

Гопал Балакришнан

РОЛЬ НАСИЛИЯ В ИСТОРИИ¹

Как нам следует рассматривать западные военные вмешательства последнего десятилетия на фоне тысячелетней эпической истории человеческой цивилизации? Сама по себе эта тема, во всем своем благородном величии, чем-то напоминает лекции по гражданской добродетели и судьбе Запада, читаемые в Гарварде или Институте им. Гувера. Но «Война в человеческой цивилизации» Азара Гата имеет мало общего с этими известными панегириками образцовым республикам и военным порядкам². Вместо того чтобы ограничиться несколькими упоминаниями об известных сражениях, Гат — специалист по исследованиям безопасности Тель-Авивского университета и майор запаса сил обороны Израиля — попытался рассмотреть всю историю организованного насилия — от охотничье-собираТЕЛЬСКИХ истоков человечества до вопросов безопасности нынешних либеральных демократий. «Война в человеческой цивилизации» призвана ответить на вопросы, которые долгое время вызывали горячие споры в антропологии и исторической социологии. Что такое война? Присуща ли вооруженная борьба всем известным формам человеческого общества? Имели ли место насильственные групповые конфликты среди доисторических охотников и собирателей, появились ли они с возникновением земледелия или же распространились после формирования первых государств? Какую роль играла война в различных формах общества — от самых ранних городов-государств до сегодняшних дней?

Работа, которой удастся ответить хотя бы на один из этих вопросов, наверняка станет заметной вехой в науке. Гат предпринял героическую попытку ответить на все эти вопросы в форме эволюционной эпопеи, начиная с наших предков-гоминидов и заканчивая некоторыми скромными предложениями относительно того, каким должен быть ответ Запада на угрозу терроризма. Естественное состояние охотников-собирателей,

¹ Gopal Balakrishnan, «The Role of Force in History», *New Left Review* 47, September-October 2007, p. 23–56.

² Azar Gat, *War in Human Civilization*, Oxford 2007; в дальнейшем — WHC. Название этой статьи заимствовано у работы Фридриха Энгельса, посвященной военно-техническим аспектам объединения Германии. См.: Фридрих Энгельс, «Роль насилия в истории», Карл Маркс и Фридрих Энгельс, *Сочинения*, т. 21.

первые деревенские поселения, возникновение земледелия, основание первых государств, варварские фронтиры, построение империи, «европейское чудо» раннего Нового времени, переход к капитализму и кульминация в монументальном описании возникновения и упадка массовой военной мобилизации на Западе — эти эпизоды в истории цивилизации сами по себе имеют большое значение, независимо от теории, которая пытается их объяснить. Несмотря на недостатки используемой в этой работе теории, сама книга отличается по-хорошему старомодной исторической грамотностью, которая, как мы надеемся, побудит исследователей, придерживающихся иных концепций человеческого развития, создать нечто столь же масштабное.

С точки зрения Гата, всю эту макроисторическую последовательность следует рассматривать как проявление нашего неумолимого биологического стремления к выживанию и экспансии. Он предлагает панораму процесса цивилизации в традиции социального эволюционизма XIX столетия. Хотя первые «большие рассказы» такого рода больше не принадлежат к мейнстриму — сколько людей сегодня может похвастаться тем, что они прочли хотя бы одну страницу из Герберта Спенсера, Людвига Гумпловича или Карла Каутского? — предприятие Гата нужно рассматривать в рамках намного более широкого проекта возрождения этой некогда весьма влиятельной школы мысли. Социобиология в настоящее время пользуется влиянием, которое заставляет вспомнить о старых добрых временах ее *Belle Époque*. Хотя биологический эссенциализм в его открыто расистской форме имеет сегодня гораздо меньше сторонников, чем сто лет тому назад, продолжающееся развитие человеческой генетики, скорее всего, приведет к распространению нового социал-дарвинизма, лучше отвечающего современным ценностям и вполне способного вновь превратиться в господствующую идеологию.

Эта способность эволюционной теории адаптироваться к обстоятельствам проявилась в изменении значения самой истории. Первое поколение социальных эволюционистов появилось в Европе, пропитанной историзмом; в нынешнем идеологическом контексте проблема изменения в *longue durée* может рассматриваться более спокойно без старомодных страхов, связанных со своеобразием различных эпох и народов. В результате многочисленных недавних попытки предложить эволюционное объяснение направленности истории с точки зрения проявления развитой склонности к конфликту и сотрудничеству не обладают выдающейся широтой и редкой глубиной, характерной для классики этой традиции. Но впечатляющая эрудиция и интеллектуальный кругозор более ранних работ Гата по истории военной мысли все же позволяют надеяться, что его последний труд сможет изменить сложившееся положение вещей. В трех книгах (1989, 1992, 1998), выпущенных в 2001 году под одной обложкой под названием «История военной мысли: от Просвещения до „холодной войны“», Гат проделал огромную работу в области интеллектуальной истории, заслуживающую отдельного рассмотрения. Так что «Война в человеческой цивилизации» имела достой-

ного предшественника, в котором рассматривались ключевые этапы развития военной мысли на протяжении трех столетий, а также излагалась история установления и упадка гегемонии Клаузевица и последующей разработки доктрины сдерживания³.

ТЕОРИИ ВОЙНЫ

В первой книге, основанной на его докторской диссертации, которая была написана под руководством Майкла Говарда и опубликована, когда Гату еще не было тридцати, рассматриваются попытки создания «общей теории войны» от Макиавелли до Клаузевица⁴. Гат утверждал, что классическая военная теория, которая обрела свою вторую жизнь в эпоху Возрождения, первоначально была почти целиком озабочена величию прошлых форм: описаниями боевого порядка спартанской фаланги у Ксенофонта или римского легиона у Полибия. Как утверждает Гат, классический дух раннего Нового времени совершенно пренебрегал историческим контекстом войны. Он соглашается с замечанием Клаузевица по поводу «антиисторического» подхода Макиавелли, неспособного оценить значение огнестрельного оружия: «искусство войны древних притягивало его не только своим духом, но и всей своей формой»⁵. Увлечение механической точностью в эпоху Просвещения внесло свои изменения в идеал военного искусства: картография и статистика привели маневры артиллерии и пехоты в соответствие с законами геометрии. Впечатляющие победы прусского оружия при Фридрихе Великом во время войн за австрийское наследство 1740–1748 годов вызвали появление множества специальных работ такого рода.

Именно Клаузевиц — главный герой первой книги — выступил с самой резкой критикой этого антиисторического подхода после поражения Пруссии и его собственного пленения и заключения в тюрьму французами в 1806 году. Начиная с 1792 года отчаянные оборонительные мобилизации революции показали всю несостоятельность старорежимных учебников, когда введение всеобщего призыва привело к появлению огромных временных армий, которым приходилось использовать новые приемы боевого построения, ведения огня и маневрирования. Подобным импровизациям лучше отвечали термидорианские хунты военачальников и гражданских посредников, а наполеоновские войны стали предметом литературы, которая оказывала определяющее влияние на европейское военное планирование вплоть до Первой мировой войны. В тщательной реконструкции Гата интеллектуальные достижения Клаузевица помещаются в контекст немецкого идеализма и историзма, идейной среды, которая позволила ему ухватить отношения между отдельными эпохами и их особыми формами ведения войны.

3 Gat, *A History of Military Thought: From the Enlightenment to the Cold War*, Oxford 2001; в дальнейшем — НМТ.

4 Gat, *The Origins of Military Thought: From the Enlightenment to Clausewitz*, Oxford 1989.

5 Письмо Фихте от 11 января 1809 года, цит. по: НМТ, р. 8.

Гат следует за Говардом в своем подходе к давним спорам об очевидном противоречии между определением цели войны у Клаузевица («безоговорочная победа») и его известным утверждением, что «война представляет собой продолжение политики другими средствами», из которого следует, что войну нельзя определять исключительно с точки зрения «абсолютной» вражды и что ограниченную войну следует считать не «подделкой», а вполне легитимной самостоятельной формой. Гат показывает, что в 1827 году, в конце шестой части своего трактата «О войне», Клаузевиц пришел к выводу о существовании двух видов войны, а также о том, что «огромное большинство войн и походов более близко к состоянию чистого наблюдения, чем к бою не на жизнь, а на смерть»⁶. Можно сказать, что амбивалентность Клаузевица предвосхитила противоречия, с которыми пришлось столкнуться государству в наступавшем столетии: приведет ли дальнейшее развитие буржуазно-гражданского общества к новой геополитике «ограниченной» войны или же произойдет возврат к «абсолютной» войне наполеоновской *Sturm und Drang*?

ИЗОБРЕТЕНИЕ СДЕРЖИВАНИЯ

Долгий девятнадцатый век, рассмотренный во второй книге трилогии, описывается как «век эпигонов» в военной мысли, затмеваемых титанами предшествующей эпохи⁷. Принимая структуру повествования, которая кажется заимствованной у лукачевского «Разрушения разума», Гат утверждает, что после поражений 1848 года либеральный космополитизм вскоре сдал свои позиции во влиятельных кругах, уступив место агрессивно империалистическому социал-дарвинизму (рассматриваемому здесь с научной беспристрастностью). И Первая мировая война привела к окончательной дискредитации «клаузевицевской» доктрины наступательной войны, поскольку с сентября 1914 года до германского весеннего наступления марта 1918 года воюющие армии сидели в окопах Западного фронта. Гат оставляет без внимания размышления Грамши о широких исторических последствиях этого тупика, хотя, в отличие от этого выдающегося сардинца, ни один другой мыслитель из тех, что были рассмотрены Гатом, и близко не подошел к пониманию значения упадка наступательной стратегии в военной и политической областях послевоенной Западной Европы. Пытаясь понять, почему революционеры на Западе не смогли пойти по пути большевиков, Грамши пришел к выводу, что это было обусловлено историческим различием в военно-политическом положении на этих двух фронтах. На Западном фронте рассчитывать на неожиданные революционные прорывы уже не приходилось:

В искусстве политики происходит то же, что и в военном искусстве: маневренная война все чаще перерастает в позиционную, и можно утверждать, что государство сможет одержать победу в войне, если

⁶ НМТ, р. 215.

⁷ Gat, *The Development of Military Thought: The Nineteenth Century*, Oxford 1992.

оно тщательно подготовится к ней в техническом отношении в мирное время. Крупные структуры современных демократий — как государственные организации, так и разного рода объединения в гражданском обществе — в искусстве политики походят на «траншеи» и долговременные фортификации на фронте во время позиционной войны: они делают элемент маневра, который раньше составлял «целое» войны, лишь ее частью⁸.

Заключительный том «Истории военной мысли» рисует яркую картину геополитического, экономического и интеллектуального ландшафта эпохи полностью механизированной войны, а его кульминацию составляет пересмотр работ британского последователя Мосли Дж. Ф. К. Фуллера и его бывшего ученика, военного журналиста и историка Б. Лиддел Харта⁹. Фуллеровская идея преодоления индустриализированной окопной бойни была целиком пронизана фантазмагорическим витализмом; его «Танки в великой войне» предвосхитили широкую механизацию армий во главе авангардом крайне мобильных танковых бригад в новую эпоху специализированных военных элит. Эти идеи были подхвачены в Германии Веймарской и нацистской эпохи, но также они вдохновляли всех тех, кто мечтал о более чистых, более сфокусированных сражениях. Либералы и фашисты стремились не допустить повторения мировой войны, способной окончательно решить судьбу Запада. В последних главах Гат рассказывает о превращении Лиддела Харта из ученика фашиста Фуллера в неофициального стратега либерального империализма, позиции которого становились все более зыбкими с возрастанием угрозы со стороны Третьего рейха¹⁰. Предложенная Лидделом Хартом в 1930-х доктрина ограниченной войны во многом опиралась — на грани плагиата — на работы его бывшего наставника Фуллера. Британская империя в скором времени могла утратить статус великой державы. Было очевидно, что перекрытие каналов поступления сырья с мирового рынка не остановит континентальную державу, способную построить свой собственный экономический *Grossraumordnung*: Британия теперь сама была уязвима для подводной блокады. В этой обстановке ценность заморских колоний в сравнении с затратами на их содержание начала снижаться. Такой была историческая обстановка, в которой Лиддел Харт предложил свою картину империи под угрозой; это была не ограниченная защита пошатнувшегося *status quo*, а большая стратегия, которая не ограничивалась одной только войной, а стремилась обеспечить условия процветающего, стабильного мира. Уже в середине 1920-х, продолжая свой давний спор с Клаузевицем, Лиддел Харт утверждал, что:

8 Antonio Gramsci, *Selections from the Prison Notebooks*, London 1971, p. 235.

9 Gat, *Fascist and Liberal Visions of War: Fuller, Liddell Hart, Douhet and Other Modernists*, Oxford 1998.

10 Гат утверждает, что его описание карьеры Лиддела Харта опровергает уничижительный портрет этого человека, предложенный Джоном Миршаймером, но он и сам испытывает сложности с его реабилитацией. Mearsheimer, *Liddell Hart and the Weight of History*, Ithaca 1988.

уничтожение вражеских войск — это лишь средство (причем не обязательно неизбежное или надежное) для достижения нашей цели... Все *действия* — такие, как победа на поле битвы, пропаганда, блокада, дипломатия или нападения на центры управления или поселения — должны рассматриваться как средства для достижения этой цели¹¹.

Что это за цель? И здесь Гат признает сохраняющуюся актуальность мысли Лиддела Харта для разрешения проблем безопасности западного либерального империализма, тогдашнего и нынешнего. Для этого необходимо гибкое сочетание военного, финансового и морального давления; прежде всего, необходимо сохранить основные механизмы экономики. Последователи Клаузевица неспособны были понять стратегическую гибкость либерального империализма, но, утверждает Гат, «как осознал Лиддел Харт, особенность политического положения Британии в 1930-х годах заключалась в том, что, будучи удовлетворенной имперской державой, она постепенно становилась потребительским, либерально-демократическим обществом, не заинтересованным в крупных войнах при отсутствии серьезной угрозы *status quo*»¹².

Репутация Лиддела Харта серьезно пошатнулась с первыми успехами *Blitzkrieg*; но Гат замечает, что, в отличие от пресловутых генералов, его военная мысль неизменно опережала свое время. В 1947 году в статье из *Foreign Affairs*, которая, в сущности, объявила о начале холодной войны, основные элементы концепции сдерживания, предложенной Лидделом Хартом, стали интеллектуальной основой западной политики; этот факт позднее признал и сам Кеннан¹³. Завершая свою трилогию, Гат замечает, что, хотя многие отвергали теории Лиддела Харта, видя в них защиту «бескровной войны», на рубеже XXI века нежелание Запада мириться с человеческими жертвами в войне стало «подавляющим социальным императивом». Даже в Израиле, несмотря на всеобщую военную подготовку, предпочтение все чаще будет отдаваться не массам резервистов, а небольшим профессиональным подразделениям, причем «как в затратных высокотехнологичных сражениях, так и в рутинных „полицейских операциях“ среди враждебно настроенного населения». Для Запада

применение силы обычно определяется условиями, впервые сформулированными и обоснованными в 1930-х годах Лидделом Хартом. К излюбленным методам относятся: экономические санкции; предоставление денег и материальных средств для укрепления местных сил, выступающих против противников; блокада; военно-морские и воздушные операции; ограниченные «точечные» удары необычайно мобильных и превосходно оснащенных ударных сил... Эти методы приводили к неоднозначным и часто неутешительным результатам... И все же, принимая

¹¹ Liddell Hart, *Paris, or the Future of War*, London 1925; цит. по: НМТ, р. 677.

¹² НМТ, р. 753.

¹³ См. статью за подписью «Х» в: *Foreign Affairs* 25, 1947; она также переиздана в: George Kennan, *American Diplomacy, 1900–1950*, Chicago 1951.

во внимание природу современных западных обществ, их международных отношений, стратегических потребностей и культурной восприимчивости, этот способ ведения войны, по-видимому, является для них нормой, подобно тому как тотальная война была нормой для их предшественников¹⁴.

Этим завершается «История военной мысли» Гата. Читатель может испытать разочарование оттого, что из такого 800-страничного *tour de force* от эпохи Макиавелли до падения Берлинской стены не было сделано никаких более глубоких выводов относительно нынешней ситуации. Но такой удивительно пустой заключительный пассаж может служить симптомом существования более серьезных препятствий для осмысления роли, которую играет война в мире, где доминируют либерально-капиталистические государства. В 2001 году, когда трилогия Гата вышла одной книгой, могло казаться, что невероятное богатство и бесспорное могущество Америки положили конец эпохе суверенных государств, возвестив о наступлении либерального тысячелетия выборов, денег и гуманитарных полицейских операций. Спустя всего пять лет картина выглядит куда более тревожной.

НЕИЗБЫВНАЯ ВРАЖДА

Как же нам следует понимать нынешний геополитический порядок? Его можно описать как нестабильное переходное состояние, в котором сохраняющиеся остатки старой силовой логики сдерживают давнюю тенденцию к нейтрализации суверенного соперничества на верхнем уровне межгосударственной системы. Вызвано ли такое сохранение враждебности сопротивлением анахроничных режимов и движений экспансии либерального рынка? Реалисты ответили бы на этот вопрос отрицательно, сказав, что сам межгосударственный порядок продолжает организовывать национальные интересы антагонистически, независимо от конституционных и идеологических различий. Стоит ли американская гегемония на страже коллективных интересов и долгосрочной стабильности доминирующих игроков в мировой системе? Заявления об обратном — что она устарела и даже стала дестабилизирующим фактором после окончания холодной войны — получают все большее признание, хотя все альтернативные гегемонии остаются пока чисто умозрительными. Чем объяснить сохранение огромных военных арсеналов западного капитализма (и вероятность их дальнейшего наращивания) в эпоху, когда серьезные угрозы либеральной демократии и империализму свободного рынка почти исчезли? Сегодня вряд ли кому-то придет в голову, что они могут быть использованы против сравнительно неплохо вооруженных государств, вроде России или Китая, а исламисты и разные другие «изгой» кажутся слишком незначительной угрозой, чтобы оправдать обслуживание таких огромных военных машин.

14 НМТ, pp. 827–828.

Последняя работа Гата «Война в человеческой цивилизации» сводит все серьезные геополитические проблемы нынешней ситуации к вопросу: «При каких условиях, если такое вообще возможно, война может быть упразднена и переживает ли она упадок в настоящее время?» — и ищет ответ на него в естественной истории нашего вида¹⁵. Складывается впечатление, что в эпоху либерально-демократического «конца истории» архаические остатки геополитической борьбы можно объяснить лишь необузданной генетической судьбой. Гат вновь показывает свое блестящее владение обширным антропологическим, археологическим и историческим материалом, хотя интеллектуальная независимость и изящество композиции, отличавшие его «Историю военной мысли», проявились в этой последней работе не так ярко. «Война в человеческой цивилизации» высказывает старую мысль — что люди по своей природе агрессивны — и имеет привычную структуру, в которой эта мысль излагалась уже не раз.

Гат начинает с рассмотрения свидетельств насильственных внутривидовых конфликтов на протяжении почти двух миллионов лет существования рода *Homo* — «99,5% биологической истории», когда небольшие группы охотников и собирателей скитались по планете до перехода к оседлому образу жизни. В вопросе о войне в этот период, с его точки зрения, имеет место раскол между сторонниками Гоббса, которые считают, что люди по самой своей природе склонны к насилию, и сторонниками Руссо, которые полагают, что в своем естественном состоянии первобытные люди были мирными и начали проявлять склонность к насилию, столкнувшись с оружием, «огненной водой» и миссионерами. Примыкая к сторонникам Гоббса, Гат рассматривает агрессию как «врожденную, но опциональную тактику» выживания в длительном процессе эволюции человечества¹⁶. Он всеми силами стремится показать, что механизм «слепого естественного отбора» не имеет «никакого нормативного содержания», отдающего предпочтение тем, кому лучше всего удастся выживать и воспроизводиться. В природе внутривидовая борьба существует потому, что «решающим фактором в эволюционном соперничестве является стремление индивидов к передаче своих *собственных* генов», а не генов чужаков¹⁷. Мужчины могут предпочесть агрессию, чтобы завоевать или захватить как можно больше самок ради увеличения своего потомства; а женщины стремятся выбирать самых энергичных мужчин-кормильцев для защиты не столь многочисленного потомства, которое они способны вырастить. С этой точки зрения, мужчину и женщину отличает, соответственно, большая склонность к агрессии, с одной

15 WNC, p. ix.

16 Линия гоминидов предположительно отделилась от линии шимпанзе около 7 миллионов лет тому назад, а род *Homo* появился с *Homo erectus* около 2 миллионов лет назад; архаические разновидности *Homo sapiens* развились около 500.000 лет назад, а *Homo sapiens* — около 100.000 лет назад. Гат считает изящные наскальные рисунки верхнего палеолита (35.000–15.000 лет назад) свидетельством наличия «разума, по своим способностям неотличимого от нашего»: WNC, p. 5.

17 WNC, pp. 144, 43.

стороны, и воспитанию детей — с другой. Несмотря на более высокую вероятность гибели сильных мужчин — нередко настолько, что это делает их тактику весьма сомнительной с точки зрения выживания и воспроизводства, — на протяжении большей части нашей истории как вида, потенциальное вознаграждение за агрессию было достаточно высоким, что одни шли на нее, а другие, возможно, менее склонные к насилию, вынуждены были следовать за первыми, чтобы остаться в игре. Женщины же в основном предпочитали смелых (или становились их добычей).

Но гены передавались не только через потомство, но и через близких родственников: родные братья имеют 50% одинакового генетического материала, двоюродные — около 12,5%. Поэтому, с эволюционной точки зрения, имеет смысл жертвовать собой ради спасения более чем двух родных братьев, восьми двоюродных, тридцати двух троюродных и т. д. Эта эволюционная «логика родства», по утверждению Гата, не ограничивается только родом или племенем. Общества — это союзы между родственными группами, и они сохраняются или приходят в упадок в зависимости от того, насколько им удастся расширить перспективы выживания и воспроизводства своих отдельных членов. И все ж в каком-то смысле все члены этих косвенно связанных групп продолжают оставаться в состоянии войны друг с другом. Традиционная арабская пословица показывает, насколько распространенным оказывается такое представление в условиях редкости, естественной или искусственной: «Я против брата; я с братом против двоюродного брата; я с братом и двоюродным братом против всего мира»¹⁸. Все жизнеспособные политические сообщества, с точки зрения Гата, включая современные нации, имеют этнобиологическое ядро, даже когда его окружают различные чужаки. Историческое развитие — это результат продолжающейся рекомбинации этих основных союзов, члены которых вынуждены принимать практики, максимизирующие их приспособленность в данной среде со своими союзниками или без них.

Однако, как «врожденная, но опциональная» тактика, агрессия — это весьма изменчивый элемент нашего унаследованного поведенческого облика. Ее триггеры — «проксимальные механизмы» желания — подвергаются довольно слабому избирательному давлению. В отличие от голода и, видимо, похоти, агрессия «включается и выключается» в ожидании потенциального вознаграждения. Она может «включиться» острым ощущением борьбы, «конкурентным раскрытием духовных и физических способностей и даже жесто-

**С ЭВОЛЮЦИОННОЙ ТОЧКИ
ЗРЕНИЯ, ИМЕЕТ СМЫСЛ
ЖЕРТВОВАТЬ СОБОЙ РАДИ
СПАСЕНИЯ БОЛЕЕ ЧЕМ ДВУХ
РОДНЫХ БРАТЬЕВ, ВОСЬМИ
ДВОЮРОДНЫХ, ТРИДЦАТИ
ДВУХ ТРОЮРОДНЫХ И Т. Д.**

¹⁸ WNC, pp. 45–46.

костью, жаждой крови и экстазом от убийства». И агрессия может «выключаться» «страхом, духовной и физической усталостью, состраданием, неприязнью к насилию и кровопролитию»¹⁹. И возможны обстоятельства, при которых потери в борьбе настолько перевешивают возможную награду, что происходит «выключение» агрессии на длительные периоды времени и даже для целых обществ. Согласно Гату, мужская агрессия может сублимироваться в миролюбивые формы соперничества, «даже если эволюционная цель» — борьба за пищу или сексуальные победы — «остается неосознанной». Если это так, то сложно установить связь между столь изменчивыми наклонностями и действительным уровнем насилия в каком-либо обществе, исходя из количества насильственных смертей. Утверждение, что эти антагонисты с измененным поведением, пусть и бессознательно, но все же преследуют эволюционные цели выживания и воспроизводства, вряд ли может служить убедительным объяснением человеческого поведения. И, поскольку человеческое общество появляется в историческую эпоху, Гат заменяет цели средствами. Теперь:

Вместо самих эволюционных целей человеческое поведение мотивируется проксимальными механизмами, механизмами поведения, которые приносят эмоциональное вознаграждение и которые первоначально возникли как средство для достижения соматических и репродуктивных целей. Там, где радикально новые условия разрывают первоначальную связь между проксимальным механизмом и его первоначальной эволюционной целью, люди оказываются привязанными мощными эмоциональными стимулами именно к первому²⁰.

Одна из проблем подхода Гата состоит в том, что он не объясняет, а лишь отмечает *post facto* различные наклонности к конфликту, которые характеризуют различные общества, рассматриваемые им. Другая проблема связана с неспособностью «Войны в человеческой цивилизации» дать точное определение «войны», в отличие от более широкой агрессии. Вслед за Францем Боасом Гат утверждает, что границы между «кровной мстью», «войной» и «убийством» «во многом произвольны и отражают наши собственные представления, представления членов более или менее обустроенных обществ»²¹. Он говорит, что североамериканских индейцев такие различия, скорее всего, волновали не слишком сильно — не сильнее различий между птицей и самолетом. Но если «война» — это просто борьба за существование, сталкивающая членов одного и того же вида друг с другом, то в таком случае все формы жизни будут пребывать в состоянии «войны». И тогда нет большого смысла в более определенных вопросах относительно того, когда и при каких условиях люди начали вести войны и почему они продолжают это делать. Если война смешивается со всеми возможными разновидностями

19 WNC, p. 39.

20 WNC, p. 47.

21 WNC, p. 47.

ми конфликтов — и почему она должна оставаться только внутривидовой? — тогда исчезает не только акцент на человеческом оружии, но и сама тема «цивилизации» постепенно растворяется в общем пространстве конкурентного отбора: в этом случае, борьба идет лишь между эгоистичными генами.

ОТ ПРИРОДЫ К КУЛЬТУРЕ

Еще одна, более сложная проблема возникает тогда, когда Гат пытается расширить рамки своей объяснительной теории, не ограничиваясь стадией «человеческой эволюции в природе», а включая в нее все развитие общества за последние десять тысяч лет. Более амбициозная идея состоит в том, что эволюционная теория может предложить адекватное объяснение того, как происходили качественные изменения, связанные с переходом от одной формы общества к другой, начиная с эпохи неолита. После рассмотрения на первых 145 страницах двух миллионов лет человеческой эволюции «Война в человеческой цивилизации» полностью лишает свою дарвиновскую систему всяких научных оснований, пытаясь предложить на следующих 500 страницах неэволюционистское объяснение возникновения земледелия, рождения и развития государства, перехода к капитализму и, в конце концов, либеральной демократии. Гат признает, что:

как только люди развили [*sic*] сельское хозяйство, они запустили непрерывную череду событий, которые все больше отдаляли их от естественного эволюционного образа жизни охотников-собирателей... Первоначальные, сформированные эволюцией, внутренние человеческие потребности, желания и проксимальные поведенческие и эмоциональные механизмы теперь проявлялись в радикально иных, «искусственных» условиях, отличных от тех, в которых они развились²².

Но Гат никогда не дает четкого определения термина «культурная эволюция», которая теперь сменяет биологическую в его теоретической системе. Иногда это просто вопрос «аналогий»: в обоих случаях мы имеем дело с «рекурсивным воспроизводством репликативных форм — биологических и культурных, — случайные вариации которых, по крайней мере в какой-то степени, подвержены всевозможным давлениям эволюционного отбора». Иногда «биологическое и культурное развитие образуют континуум», перетекая друг в друга²³. Структуры, вроде государств или вожеств, просто «развиваются».

Описание единиц, на которые воздействуют механизмы эволюционного отбора, выглядит у Гата, мягко говоря, размытым. Он вынужден колебаться между критериями приспособленности популяции, в соответствии с которыми общество является просто суммой родственных групп, и утверждением, что различные, слабо индивидуализированные практики сами по себе явля-

²² WNC, p. 145.

²³ WNC, p. 150.

ются единицами, на которые воздействует эволюционный отбор. Но здесь случайная природа генетической мутации смешивается с сознательным уровнем, на котором индивидуализированные практики отбираются из ряда альтернатив. Можно утверждать, что неodarвинисты, по сути, являются ламаркианцами в своем счастливом принятии этого сочетания слепых мутаций с преднамеренными инновациями. Теория естественного отбора в том виде, в каком она существует сегодня, проводит различие между механизмом, который вызывает случайные генетические изменения, и механизмом их воспроизводства посредством дифференциальной выживаемости и полового отбора. Очевидно, что никакого подобного разрыва между условиями возникновения и условиями распространения на уровне человеческой практики не существует. Большинство социобиологических доводов нацелено на понижение значимости такого различия путем выделения форм развития, примерно соответствующих естественному отбору, которые формируются в социальных контекстах редкости и конкуренции. Они исходят из того, что единственными возможными формами «второй природы» являются те, что подражают естественным стремлениям к выживанию и экспансии. Но, как заметил Маркс, это категориальное смешение природы и культуры становится исторической реальностью в форме квазиестественных побуждений, которые управляют различными формами нашей культурной второй природы.

С развитием сельского хозяйства и более сложных социальных форм, культурно-историческое возникает из естественного и, как утверждает Гат, «связь между целями и адаптивными поведенческими средствами» разрывается. Тем не менее природа берет свое, хотя и во все более опосредованном виде. Тимотические устремления сохраняются даже в контекстах, где насилие лишь косвенно поддерживает существование, сосредотачиваясь теперь вокруг разнообразных неосязаемых целей, живущих своей собственной жизнью, вопреки стремлению к безопасности и размножению. Многие — от Платона до Кожева — утверждали, что такое безразличие к жизни открывает множество возможностей. Гат, конечно, пытается объяснить возникновение различия между природой и культурой. Но разрушительные последствия признания этого различия для всего его объяснения так и остаются незамеченными. Вторая природа культурных целей может заметно отходить от потребностей в безопасности и воспроизводстве. Так что, когда жесткие механизмы отбора перестают действовать напрямую, мужская агрессия может отключаться на долгое время, если целям второй природы не удастся каким-либо образом сохранить связь с основной задачей выживания. Но понятие «войны» у Гата достаточно широко, чтобы вместить множество альтернативных сценариев, и оно может включать грубую борьбу за существование и воспроизводство, даже если она не выливается в насильственный конфликт. Гоббс считал естественное состояние войны всех против всех, когда каждый может погибнуть насильственной смертью, состоянием, которое можно преодолеть. Гат рассматривает его более гибко, как естественную среду, в которой люди более или менее насильственно взаимодействуют друг с другом.

ДИКАРИ И УЧЕНЫЕ

Так как работа Гата отчасти является полемическим выступлением против «наивных» руссоистов, имеет смысл напомнить предостережение, сделанное Руссо в его «Рассуждении о происхождении и основаниях неравенства»: «это не легкое предприятие — выделить то, что врождено и что искусственно в теперешней природе человека»²⁴. Несомненно, тема различия между «природой» и «культурой» не утратила своей актуальности; вопрос в том, насколько неэволюционистская система способна объяснить его и насколько этнографические и исторические примеры, приводимые Гатом, подтверждают эту теорию или показывают ее ограниченность.

Эволюция *Homo sapiens* — это, пожалуй, наиболее подходящая отправная точка для рассмотрения проблемы, поднятой Руссо, и описания определенных форм человеческого общества, в которых конфликт и насилие вполне могут быть названы «войной» в смысле явления, которое имеет свою историю. Изучение общества охотников и собирателей позволяет подойти к этим взаимосвязанным проблемам эмпирически: и если вообще можно говорить о каком-то человеческом «естественном состоянии», оно явно присутствует в нем. Начиная с 1960-х годов среди антропологов, занимающихся темой первобытной войны, существовал раскол между «гоббсовской» и «руссоистской» школами. Лоренс Кили, ведущий представитель первой, утверждает, что целое поколение ученых отказывалось признавать веские этнографические и археологические свидетельства существования насильственных конфликтов среди современных и доисторических охотников и собирателей и даже среди более стратифицированных групп и племен. Их основной задачей было «сохранение руссоистской идеи „благородного дикаря“, не делая его мирным (так как это противоречило бы фактам), а утверждая, что „дикари“ имели более стилизованную и менее чудовищную форму войны, чем цивилизованные люди»²⁵. Первобытная война считалась организованным ритуалом, сопровождавшимся криками, бряцаньем оружием и, *in extremis*, случайными жертвами. Этнографы видели в этой церемониальной борьбе человечность, которая отсутствовала в жестоком мире цивилизации XX столетия.

Но, сосредотачиваясь на рассмотрении этих «ничтожных сражений», как их презрительно называли жители Папуа Новой Гвинеи, антропологи отказывались замечать существование более кровавой тактики охотников и собирателей, включая частое обращение к внезапным нападениям, ведущее к резкому росту жертв; Гат, вслед за Кили, утверждает, что число жертв от таких набегов превышало самые высокие показатели промышленной войны XX века²⁶. Согласно Кили, эти ученые занимались обелением насилия среди охотников и собирателей прошлого. Имеющиеся этногра-

24 Руссо Жан-Жак. *Трактаты*. М., 1969. С. 42.

25 Lawrence Keeley, *War before Civilization*, New York and Oxford 1995, p. 9.

26 Более чем сомнительное допущение статистических расчетов Кили состоит в том, что четверо погибших из сорока восьми можно как-то сопоставить с пятью миллионами погибших из шести.

фические свидетельства о народах, действительно избегавших конфликтов, на его взгляд, не стоит принимать в расчет. По дожившим до наших дней примитивным народам нельзя судить о тех, кто занимался охотой и грабежом до того, как распространение сельского хозяйства вытеснило их в бесплодные области, в которых они теперь обитают. Если эти жалкие общины беженцев менее склонны к борьбе, то только потому, что у них нет иного выбора.

Но даже здесь о подлинном мире говорить не приходится. Сравнительное антропологическое исследование случаев насилия среди сохранившихся догосударственных народов – обширная категория, которая включает не только охотников и собирателей «каменного века», но и племенных земледельцев и скотоводов, – обнаруживает поразительную жестокость в столкновениях из-за женщин, колдовства и вторжения в чужие владения. В «Войне в человеческой цивилизации» довольно подробно излагается история Уильяма Бакли, беглого каторжника, прожившего тридцать два года среди аборигенов. Дело было в Австралии еще до того, как она была целиком освоена белыми людьми. После возвращения в поселенческую цивилизацию в 1838 году, Бакли оставил не слишком приглядное описание народа, склонного к вспышкам насилия в случае кражи невест, изнасилований и нарушения ранее данных обещаний, заметив по поводу женщин, что «эти милые создания были причиной всех бед»²⁷. Согласно Гату, рассказы первых колонистов об австралийцах и тасманцах «каменного века» позволяют увидеть, каким раньше было всеобщее человеческое состояние: доисторический мир вражды, самосуда, охоты за головами и небольших геноцидов. Он отвергает идею, что эти микровойны могут быть вызваны нехваткой материальных ресурсов. Эскимосские и индейские племена на северо-западном тихоокеанском побережье протяженностью в 2.500 миль в регионе, богатом рыбой и дичью, совершали вылазки на каноэ против поселений, расположенных от них на расстоянии сотен миль. Впечатляющие полевые исследования Франца Боаса обнаружили немало свидетельств жестокой резни на местах стоянок общин охотников и собирателей, населявших некогда самые благодатные области на земле. Почему же люди оставили этот жестокий «золотой век», столь созвучный их природе?

ДРЕВНИЕ ИСТОКИ

Несмотря на последовательное изложение в «Войне в человеческой цивилизации» «большого рассказа» об эволюционном развитии к самым высоким уровням социальной сложности, я покажу, что предлагаемая теория демографической конкуренции и экзистенциального конфликта не способна объяснить некоторые важные локальные переходы к земледелию и возникновение первых «древних» государств. Неоэволюционизм Гата не способен объяснить «случайное» появление новых логик доместикации, эксплуата-

²⁷ WNC, p. 70.

ции и господства и свидетельства исчезновения вражды, предшествовавшего этим изменениям.

Изложенное в книге объяснение эволюционной последовательности все более высоких уровней сотрудничества и стратегической агрессии от *Homo erectus* до *Homo sapiens* неявно основывается на признании возрастания роли охоты и мясной пищи в возникновении этой тенденции: группы бродячих африканских охотников имели все средства, необходимые для убийства не только самых крупных животных, но и друг друга. Кажется странной лакуной, что вымирание евразийской мегафауны позднего плейстоцена, вызванное изменением климата и перепромыслом, едва затрагивается в «Войне в человеческой цивилизации»; такие нарушения в условиях выживания и воспроизводства просто выпадают из повествования Гата. После завершения позднего ледникового периода произошло резкое сокращение промысла крупного зверя; в Леванте после окончательного исчезновения самых крупных животных была уничтожена десятая часть некогда многочисленных стад газелей. Последствия этого резкого регионального изменения в питательной среде были описаны Китом Оттербейном: «У первых людей, которые одомашнили растения, не было войн, и у них не было войн, потому что они перестали охотиться на крупных зверей»²⁸.

Тем не менее упадок охоты не привел к демографическому кризису, поскольку те же климатические изменения вызвали широкое распространение диких злаков. В этом контексте в 11.000–9.000 годах до н. э. возросла плотность оседлого населения, что стало основой для появления донеолитической натуфийской культуры в регионе. Кили и сам пишет о произошедшем изменении отношений между людьми: «Нет не только никаких признаков роста войн в этот период, нет никаких признаков войн вообще»²⁹. Но Гат не говорит ни слова об этом исчезновении образа жизни воина-охотника, хотя поведенческие последствия, которые имел для агрессии и гендерных отношений внезапный переход от «хищного» к «травоядному» образу жизни, должны быть очевидными. Древние формы связей между мужскими особями гоминидов должны были распасться с упадком охоты. Несмотря на ошибки в хронологии у Руссо, он был прав, считая, что эти догосударственные оседлые земледельцы поначалу имели слабые связи друг с другом и были миролюбивыми. Он также полагал, что такие масштабные изменения вели к глубоким преобразованиям в нашей природе, а не только в ее проявлениях.

На самом деле все «Рассуждение о происхождении и основаниях неравенства» построено вокруг проблемы, обойденной вниманием Гата: как объяснить появление практики, которую ни один индивид или группа не вводили намеренно, потому что никто этого прежде не делал; и еще потому, что ее успешное введение требует изменения отношений между людьми и неизбежно непрозрачной средой, которая лежит за пределами их сознательной

²⁸ Keith Otterbein, *How War Began*, Texas 2004, p. 13.

²⁹ Keeley, *War Before Civilization*, p. 120.

координации. Проблемы, связанные с изменением всего образа жизни, ретроспективно могут минимизированы, особенно когда изменение приносит материальную выгоду более поздним и значительно более многочисленным поколениям. Но объяснение появления нового из предшествующих условий и простое признание того, что после его появления численность и приспособленность популяции выросла, — это две разные вещи.

Поэтому эволюционные теории оказываются неспособными объяснить исторические изменения. Даже если принять предлагаемую ими аналогию между естественной и культурно-исторической эволюцией, их более фундаментальный недостаток состоит в неспособности объяснить качественные трансформации — «мутации» — в последней. Эти теории не только смешивают категорию случайных генетических вливаний с целенаправленными инновациями, но и оказываются не в силах отделить сознательное принятие новых практик от структур, которые задают условия их возможности: практические и концептуальные границы мира. Эти формы второй природы не являются каузальными в духе слепой природы, но они также не являются продуктом исключительно субъективной деятельности. В этих мирах возникает «диалектика» между частичной структурой и упрямой силой, которая пересекается, но не совпадает в полной мере с разрывом между слепым естественным изменением и сознательным целенаправленным действием. Из этого следует, что качественное историческое изменение почти никогда не бывает следствием сознательного принятия людьми новых практик в стремлении максимизировать свои заранее данные интересы. Во всяком случае, мы знаем, что охотники и собиратели, которые контактировали с земледелием, часто предпочитали не осваивать его, поскольку оно было не таким уж простым занятием. Продолжительная неолитическая эпоха натурального сельского хозяйства вызвала тысячелетия безудержного демографического роста, но все же более 80% населения тогда составляли изможденные, больные и плохо питающиеся земледельцы. Столь высокую цену людям пришлось заплатить за незначительное повышение надежности пропитания.

ОРУЖИЕ И СЕМЕНА

Различные формы материальной культуры имеют определенные правила воспроизводства, которые должны соблюдаться индивидами и группами, при отсутствии каких-либо известных и достижимых альтернатив. Хотя собиратели наблюдали за жизнью растений, вряд ли можно предположить, что кто-то смог сознательно изобрести тайные практики их доместикации. Рассматривая руссоистскую проблему происхождения, Джаред Даймонд предположил, что собиратели случайно опылили растения в отхожих местах своих первоначально временных стоянок и поселений. В «плодородном полумесяце» такая незапланированная селекция мутантных пшеницы и ячменя с неопавшими колосьями привела к появлению генетически модифицированных культур. Потом этим и другим видам потребо-

вались тысячелетия человеческой селекции, чтобы стать одомашненными; но в течение этого времени цветущие сады протоземледельцев оставались крайне уязвимыми для насильственного уничтожения, которое могло истребить эти хрупкие источники средств к существованию и загнать земледельцев в ниши, больше подходящие для обороны, чем для выращивания злаков. В результате в разных местах на земле на несколько тысячелетий воцарился мир. Примерно к 8.000 году до н. э. в «плодородном полумесяце» распространилось систематическое земледелие, а спустя тысячу лет еще и скотоводство. В Египте местные охотники и собиратели дополнили свой рацион, состоявший из диких растений и животных, зерновыми и постепенно отказались от дикорастущих продуктов³⁰. Оттербейн утверждает, что затянувшееся и сопровождавшееся конфликтами вырождение охоты и собирательства на Ниле отсрочило появление земледелия, которое позднее было «импортировано» из Месопотамии.

В неоэволюционистском повествовании Гата простой переход от охоты и собирательства к земледелию происходит под влиянием демографического роста и технологических инноваций. Свидетельства резких изменений в видовой среде с начала доместикировки человека, животных и растений в этом ключевом регионе отвергаются в пользу рассказа о непрерывной, насильственной эволюции: «Все, что нам известно из этнографии об исторических земледельцах, свидетельствует о том, что жизнь их доисторических предшественников была непростой и нередко завершалась насильственной смертью»³¹.

Признавая «неизбежную неоднозначность археологических свидетельств войны в до- или протогосударственной среде», Гат все же стремится показать распространенность войны в «плодородном полумесяце» раннего неолита. Еще до перехода охотников и собирателей этой зоны к земледелию в Абу Хурейра, Чатал-Гуюке и Иерихоне возникли крупные поселения; с 9 тысячелетия до н. э. эти люди жили за укрепленными стенами. В Иерихоне стены достигали огромной высоты, поскольку бесчисленные поколения строителей и последовательные волны вновь прибывших создавали все новые слои из глины и камня. Согласно Гату, это служит веским свидетельством наличия войн. Известные благодаря намного более позднему их разрушению, описанному в Книге Иисуса Навина, эти стены издавна вызывали острые разногласия. По мнению Оттербейна, «стены добиблейского Иерихона позволяют почти со стопроцентной точностью определить, принадлежит ученый к ястребам или голубям»³². В том, что касается важных первых тысячелетий неолитического перехода, большинство ученых занимает сторону «голубей»: в регионе не было никаких других подобных поселений, и нет никаких свидетельств войны до того, как старое поселение было впервые завоевано в 7.000 до н. э. Согласно Офер-Бар Юсифу, стены Иерихона

30 Jared Diamond, *Guns, Germs and Steel*, New York 1997, p. 102.

31 WHC, p. 173.

32 Otterbein, *How War Began*, p. 33.

должны были служить защитой от селей и наводнений. Также нет никаких свидетельств существования укреплений в других зонах эндогенной domestikации растений — на Ниле и Хуанхэ, в долине Инда, горном Перу и Западной Африке — до более позднего времени. Но Гат с полной уверенностью заявляет, что «укрепления могут свидетельствовать о существовании насильственных конфликтов»³³.

В конце концов, после тысячелетий мира, которым сопровождалась первоначальная фаза эндогенной domestikации растений, война, конечно, все же дала о себе знать — и это произошло еще до появления первых государств. Но здесь повествование Гата сталкивается с еще одной проблемой: возможно, именно из-за возвращения насильственного конфликта в регионы, вроде Леванта, где впервые произошло одомашнивание животных и растений, в них и не появилось государства в собственном смысле слова. Так же как продолжительный мир предшествовал и сопутствовал неолитическому переходу, так и в нижнем бассейне Тигра и Евфрата до — и в течение нескольких тысяч лет после — распространения одомашненных растений в этом регионе, которое произошло около 5.700 года до н. э., преобладал относительный мир. И все же именно в этой среде появились первые государственные образования. В подтверждение этой картины Майкл Манн замечает, что близость более поздних шумерских городов — в пределах видимости друг друга — явно свидетельствует об отсутствии войны при их основании³⁴.

Но если первоначальная domestikация, возможно, была несовместима с войной, этого нельзя сказать о земледелии как таковом. Распространение земледелия из первоначальных центров domestikации растений происходило волнообразно, покрыв в конечном итоге большую часть пригодной для возделывания поверхности земли. Рост населения вследствие распространения земледелия был огромным; всего за 5.000 лет развития земледелия численность населения в мире выросла с 5 до примерно 100 миллионов человек; народы, которые не развили сельского хозяйства в средах своего обитания самостоятельно, могли теперь перенять его у других. В Евразии этот демографический взрыв зачастую сопровождался с насильственным выселением или поглощением коренного населения, столкновениями между различными группами земледельцев и постоянной борьбой со скотоводами, которые кишели у них на периферии.

ПРОИСХОЖДЕНИЕ ГОСУДАРСТВА

Рано или поздно государственные цивилизации появились во многих, хотя и не во всех, первоначальных зонах одомашнивания. Неоэволюционистское повествование Гата обходит стороной сложности формирования первых государств, недооценивая различия между родоплеменными образованиями, ранними государствами и более поздними государствами, возникши-

33 WNC, p. 175.

34 Michael Mann, *The Sources of Social Power*, vol. 1, Cambridge 1986.

ми после и в подражание им. Все подобные образования, по мнению Гата, возникали стихийно в результате демографического роста и войн между скотоводами и земледельцами. В вихре «эволюционного развития» любое число первоначальных условий могло запустить череду событий, связанных с переходом от деревень и племен через централизованные вожества сначала к небольшим, а затем и к крупным государствам. В соответствии с этой точкой зрения, государство представляет собой не особую форму политической организации, а просто более позднюю фазу в процессе, который органически приводит к более высокой степени сложности и централизации, возможной при данных условиях. И подобно тому как «Война в человеческой цивилизации» не предлагает никакого определения войны, в отличие от насильственного конфликта вообще, она не предлагает также никакого определения государства, показывающего его качественное отличие от племен и вожеств. В эволюционной парадигме Гата ни война, ни государство не считаются чем-то особенным: «появление государства из стратифицированного, в основном племенного, общества — со всеми признаками государственной эпохи — продолжает происходить в различных и по-разному связанных между собой регионах мира вплоть до настоящего времени»³⁵.

По Гату, переход от племени к государству начался тогда, когда харизматичному воину удалось найти достаточно много сторонников, чтобы разорвать со своей зависимостью от племенного собрания или совета старейшин. Война позволяла делить добычу, обеспечивая средства к существованию и позволяя рассчитывать на получение еще больших ресурсов для себя самого и своих людей. По мере роста числа соратников, распределение добычи становилось все более неравным. Этот процесс перераспределения не зависел от старых родственных отношений и распространялся на покоренные роды, а также на клиентов и зависимых, образовывавших этническое ядро нового народа. Но если централизованные вожества действительно возникали по такому сценарию, то как затем такие сообщества становились государствами? В Книге Царств описывается создание Саулом хрупкого государства на основе союза племен; но примитивные израильтяне были тогда окружены враждебными городами и империями, сложные институты которых можно было заимствовать целиком. При отсутствии подобного контекста такие политические образования неспособны были преодолеть порог, необходимый для установления суверенного контроля над территорией и ее обитателями. Но после рассмотрения тацитовского описания превращения Маробода из главы союза племен в монарха он признает, что это не было общим путем к государственности: «Эти особенности первой монархии в германских землях помогают увидеть, насколько хрупкими и слабыми были ранние государственные структуры»³⁶.

Было ли завоевание непосредственным катализатором формирования древних государств или же последнее требовало сначала установления мир-

³⁵ WNC, p. 232.

³⁶ WNC, p. 244.

ных отношений изъятия излишков? Гат утверждает, что нет никакой необходимости в противопоставлении *Innen* и *Aussenpolitik* при объяснении появления самых первых государств; возможно, это объясняется тем, что он признает, что они представляют особую проблему. Если формирование древних государств было следствием общей эволюционной логики, которая разворачивалась везде, где для этого имелись подходящие условия, тогда, конечно, нет никакой необходимости в проведении различия между ранними и поздними государствами, которые сформировались в результате завоевания или подражания первым. Гат утверждает, что нет необходимости в проведении четких границ, так как после появления первых государств новые государства нередко создавались путем завоевания. Но отсутствие определенности в вопросе происхождения не позволяет нам увидеть всю неестественность территориальной государственности — радикального разрыва с формами организации общества, которые существовали ранее; или, если

**ПОЯВЛЕНИЕ ВОЙНЫ В РЕГИОНЕ
С МИРНЫМИ ЗЕМЛЕДЕЛЬЦАМИ
МОГЛО ПОМЕШАТЬ РАЗВИТИЮ
ГОСУДАРСТВА, «ТОЧНО ТАК ЖЕ,
КАК ДУЮЩИЙ С ЗАПАДА
НА ВОСТОК ЭЛЬ-НИНЬО МЕША-
ЕТ РАЗВИТИЮ УРАГАНОВ»**

на то пошло, определить роль, которую сыграло насилие в его возникновении. Всестороннее сравнительное исследование этого начального этапа, проведенное Оттербейном, скорее, показывает, что появление войны в регионе с мирными земледельцами могло помешать развитию государства, «точно так же, как дующий с запада на восток Эль-Ниньо мешает развитию ураганов»³⁷. Хотя формирование первых государств не было мирным, складывающемуся правящему блоку явно была нужна свобода от внешних угроз, чтобы нарушить старый общественный

договор. И здесь необходимо провести еще одно — неизменно проблематичное — различие между войной и формами принуждения собственных подданных, которые не являются врагами.

В «Источниках социальной власти» Майкл Манн выделяет ключевые проблемы, связанные с возникновением древних государственных цивилизаций. Прежде всего, «каким образом одним удастся получить постоянную власть над материальными жизненными шансами других, которая позволяет им приобретать собственность, потенциально лишая других средств к существованию?» И еще: «каким образом произошло закрепление социального авторитета в централизованной, монополистически принудительной власти территориально определенных государств?»³⁸ Рассматривая эти вопросы, веберовская историческая социология Манна переформулирует загадку,

³⁷ Otterbein, *How War Began*, p. 96.

³⁸ Mann, *Sources of Social Power*, 1, p. 49.

к которой обращается Руссо в своем «Рассуждении»: каким образом удалось обеспечить согласие с этим неравенством или, скорее, справиться с отсутствием согласия? Манн отмечает, что, хотя переход к земледелию и появление стратифицированных обществ происходили независимо и в разных местах, автохтонный переход к созданию государства, основанный на присвоении излишков, встречался крайне редко, так как для этого нужна была квазигосударственная власть, которой очень сложно было достичь, а нередко даже попытаться вообразить: «Переход к высокому социальному положению и политическому влиянию был эндемичным, но обратимым. Остальные вещи были еще менее устойчивыми»³⁹. Если складывающееся общество было клеткой, говорит он, то дверца ее оставалась открытой, так как те, кто в ней находился, все еще могли восстать или сбежать. Какими же тогда были обстоятельства, при которых люди, попавшие в клетку, позволили концентрации власти преодолеть критический порог так, чтобы это не вызвало бегства от нее? По Манну, только в естественно удобряемых аллювиальных областях — речных долинах, берегах озер и дельтах, подверженных наводнениям и отложению ила, — люди предпочитали оставаться в клетке, довольствуясь меньшим, когда другие начинали жить за счет их жизненных шансов.

Кроме того, и, возможно, это обстоятельство не менее важно, в объяснении Гата оставляется без внимания вопрос о том, что позволяет поддерживать государственность. Непрестанно подчеркивая важность столкновения и борьбы, «Война в человеческой цивилизации» почти ничего не говорит о роли письма в консолидации нового общественного устройства и беспрецедентных организационных возможностях, открытых этим событием: прежде всего, речь идет о введении абстрактных классификаций и независимой от контекста коммуникации. В этой истории меча и орала книга играет третьестепенную роль. Но вполне возможно, что, за исключением государства инков, письмо было практически необходимым условием кристаллизации власти складывающихся государств в каждой зоне их древнего появления, даже хотя после этого оно зачастую быстро распространялось на безгосударственные периферии этих цивилизаций. Возможно, Гат преуменьшает роль письма, чтобы не отвлекаться с вооруженных и сильных мужчин на более аскетических писцов и священников, мужчин, которые не делали своей главной целью продолжение рода. В этом случае духовный авторитет тех, кто «владеет подданными, но ими не управляет», выглядит необъяснимым⁴⁰.

Симптоматичная особенность «Войны в человеческой цивилизации» состоит в том, что она исключает измерение значения — и, следовательно, легитимности — из своего объяснения человеческой истории. Несмотря на важность идей и идеалов в «формировании идентичности», они, по утверждению Гата, представляют собой всего лишь «необходимые иллюзии» и почти не играют никакой независимой роли, не связанной с поддер-

39 Mann, *Sources of Social Power*, 1, p. 67

40 Макиавелли Н. *Рассуждения о первой декаде Тита Ливия. Государь*. М., 2002. С. 389.

жанием власти. По мере того как история отдаляется от своих гоминидных истоков, культура отрывается от биологического состояния природы, а эволюционная теория Гата скатывается к малоубедительному жаргону, говорящему только о внешней преимственности между ними: «Формы власти изменяются и переходят друг в друга или, говоря более понятным языком, хозяева власти начинают расширять и защищать ее, среди прочего, приобретая и усиливая влияние на различные рычаги власти»⁴¹. Такие пассажи не вызовут сегодня возражений ни у фукианцев, ни у позитивистов; тавтологические определения власти встречаются и у тех, и у других. И все же каковы последствия этого для истории человечества? В своей амбициозной работе Гат обходит стороной веберовскую тему мировых религий. И даже если религии никогда не облегчали человеческих страданий (хотя и объясняли их), их заметное присутствие как организаций и систем значения в цивилизационных надстройках показывает необоснованность сведения Гатом всего общества к военным и властным логикам.

ОРДЫ У ВОРОТ

В повествовании Гата ничего не говорится о самых ранних храмовых политических образованиях Шумера. Он сразу переходит к военной эпохе царств, которая наступила в начале третьего тысячелетия, когда шумерские города-государства были завоеваны скотоводческими воителями, вроде Саргона Древнего, «отцы которого жили в палатках». Он широко опирается на книгу Даймонда «Ружья, микробы и сталь», рассматривая возникновение и последствия этого разделения на земледельцев и скотоводов в неолитических обществах. В юго-западной Азии ниша между плодородными и засушливыми землями была занята народами, занимавшимися примитивным земледелием, подобно более поздним пастухам, разбойникам и беженцам на окраинах Ханаана, *habiru* или евреям. В последующей диалектике между евразийскими аграрными цивилизациями и скотоводческими и позднее кочевыми ордами, бродившими на их границах, определяющую роль как раз и стали играть эти военные инновации. В своем взаимодействии с земледельческими цивилизациями скотоводы нередко оказывались важными новаторами. Одомашнивание лошадей и появление колеса впервые произошли в огромной степи — в 7.000 в глубину и 15.000 миль в ширину, — простиравшейся от Украины до Монголии. Позднее разведение лошадей позволило создать в Западной Евразии около 900 года до н. э. конницу, пять веков спустя добравшуюся до Китая, который переживал тогда эпоху воюющих государств.

С этого момента повествование Гата о роли насилия в истории приобретает выраженную военную логику, в которой евразийские государства и империи переживают взлеты и падения, связанные с изменением баланса сил между кавалерией и пехотой, — от Ассирии в IX веке до н. э. до швейцарской пиковой фаланги XV века. Теперь автор переходит к изложению соб-

41 WNC, p. 234.

ственных взглядов на военную историю. Несмотря на внешнюю отстраненность стиля изложения у Гата, которая не позволяет определить, считает ли он, что конница была непревзойденным родом войск в Европе, его позиция, по всей видимости, состоит в том, что кавалерия обладала решающим преимуществом перед формированиями пехоты лишь на обширных, равнинных и малонаселенных территориях.

Средневековое господство феодальных рыцарей было исторической аномалией, которая исчезла в позднем Средневековье, когда французские рыцари были повержены с помощью большого английского лука и швейцарской пики. Возникновение фаланги в Древней Греции стало наивысшим достижением военного искусства Запада, показавшим значимость пехоты в войне начиная с Шумера и до Римской республики. С точки зрения Гата, фаланга была отражением гражданского устройства, характерного для Запада. Тактика сокрушительных ударов пехоты была распространена на Западе повсеместно на протяжении большей части его истории, в отличие от Востока, где солдаты избегали лобовых столкновений. Даже более поздние формы тяжелой конницы в Европе тяготели к такой тактике, в отличие от маневренных действий легкой кавалерии на Ближнем и Дальнем Востоке. Но такие противоположные подходы отвечали не только различным народам и структурам власти этих двух зон Евразии, но даже в большей степени самим географическим ландшафтам, которые определяли такие различия. В результате экспансия Востока ограничилась восточным побережьем Эгейского моря и — позднее — русскими землями, а экспансия Запада до XVIII века ограничивалась лишь землями восточного Леванта, примерно там, где парфянские конные лучники одержали победу над легионами Красса в 53 году до н. э. Непонятно, правда, как в это объяснение вписываются исламские завоеватели Испании и Сицилии или османские правители Балкан.

ВОЗВЫШЕНИЕ ЗАПАДА

Еще одна важная тема «Войны в человеческой цивилизации» — противостояние Востока и Запада, точнее, причины более позднего подавляющего господства Европы. Среди различных объяснений европейской исключительности — от Макиавелли до Вебера — Гат отдает предпочтение географическому детерминизму Монтеスキе. Тот факт, что Западная Европа, в отличие от Ближнего Востока, Китая и Северной Индии, не граничила с обширным скотоводческим степным регионом, определил развитие ее истории в ином направлении. После краха *Pax Romana* география не позволила создать континентальную империю. На западных границах Евразии геополитические системы воюющих государств были нормой. Но сама европейская почва и форма возделывания, которую она породила, укрепила неприятие имперского деспотизма в этом регионе; рассеянное, сухое земледелие Западной Европы было менее трудоемким и более индивидуалистическим, чем ирригационное земледелие Восточной и Южной Азии, крестьяне которой обычно были более зависимыми, чем на Западе.

Но, при всей спекулятивности таких размышлений, к XVIII веку доиндустриальные европейские великие державы, как полагают многие, заметно превосходили в военном отношении империи, которыми правили Блистательная Порта, Запретный город и Красный форт. Насколько многовековое соперничество в зоне с множеством европейских государств повлияло на превосходство абсолютистской военной мощи над тогдашними империями Ближнего и Дальнего Востока, если не касаться вопроса об освоении огнестрельного оружия? Как ни странно, Гат не согласен с тем, что европейское чудо можно объяснить революцией раннего Нового времени в военном деле, хотя, казалось бы, именно к этому ведут все его рассуждения. Он утверждает, что дело было не в военных порядках и искусстве войны, а скорее в объемах используемой ресурсной базы, в конечном счете определявшей исход конфликта между обществами. Так можно ли объяснить более позднее господство Европы с помощью фискального прорыва раннего Нового времени? В конце концов, многие столетия непрерывной войны между враждующими европейскими государствами смогли усилить их фискальное влияние, позволившее им собирать больше податей со своих подданных в сравнении с османскими, маньчжурскими или могольскими правителями. Но Гат не соглашается и с этим тезисом о доиндустриальном «податном превосходстве» европейских государств. Наблюдение Адама Смита, что число профессиональных солдат не могло превышать 1% всего населения, одинаково справедливо как для древности, так и для Нового времени, как для Востока, так и для Запада. Попытки отдельных европейских абсолютистских государств переступить этот предел заканчивались банкротством.

Здесь Гат смещает акцент с оружия на коммерцию как фактор, который в конечном счете привел к обособлению Запада от остального мира. Не вполне ясно, что же произошло с нашими «врожденными» поведенческими наклонностями, которые теперь оказываются преданными забвению. Подобно тому как генетическая предрасположенность к агрессии утратила свое значение на более ранних этапах истории цивилизации, военная сила сама начала отступать перед духом коммерции, который в конечном итоге сменил ее. В этом и других отношениях Гат идет по стопам Герберта Спенсера.

ВЕЛИКИЙ ПЕРЕХОД

Но чем эта колониальная и торговая система с центром в Европе отличалась от обширных и сложных коммерческих миров Южной и Восточной Азии эпохи Нового времени? Не приводя сколько-нибудь веских доводов в пользу своей позиции, Гат утверждает, что у азиатских торговцев было меньше причин для дальних морских путешествий, как если бы тот факт, что сырье и рынки находились вдалеке от Европы, сам по себе мог служить объяснением ее перехода к капитализму. На самом деле на протяжении тысячелетий в Евразии торговля росла и сокращалась в соответствии с мальтузианскими популяционными циклами, которые служили совокупным выражением

многовековых логик поддержания и воспроизводства земледельцами собственного существования. С древних времен существование городских концентраций правителей и их приближенных, которые жили за счет излишков, присваиваемых в форме барщины, оброка и налогов, неизменно стимулировало формирование обширных торговых сетей и купеческих иерархий, но сохраняло неизменной и даже усиливало стагнацию сельского хозяйства на уровне базиса. Излишки, подстегивающие коммерциализацию, изымались и вымогались у земледельцев. Даже если евро-атлантическая колониальная и торговая система была более развитой разновидностью этого старого симбиоза купеческого капитала и принуждения, все же неясно, как дальнейшее развитие в том же направлении смогло разрушить прочную опору крестьянских общин на собственные наделы, которая гарантировала определенную продовольственную защищенность.

В этом смысле капитализм представляет собой совершенно иную динамику экономического развития, которая преодолевает совокупные последствия мальтузианского выживания земледельцев, *навязывая* зависимость от рынка всем, кто вынужден зарабатывать себе на жизнь, заставляя их конкурировать, специализироваться и создавать инновации, обеспечивающие непрерывный рост производительности и доходов. Со временем это приводит к резкому сокращению числа людей, необходимых для производства пищи, с постнеолитических 80–90% до всего нескольких процентов в сегодняшних процветающих капиталистических экономиках. Преодоление логики принудительного изъятия излишков у крестьян, живущих за счет милости природы, составляет важный переломный момент в повествовании. Предпосылкой и следствием этой великой трансформации служит устранение принуждения из процесса систематического изъятия результатов труда других людей: «Только с наступлением современности — одновременно с экспоненциальным возрастанием способности порождать насилие, в соответствии с ростом производительности — связь между насилием и приобретением богатства начинает распутываться»⁴². Но Гат принадлежит к подавляющему большинству ученых, которые оставляют без внимания вопрос о том, как и почему эта «связь» на самом деле распуталась. Экономическое превосходство капитализма, кажется, делает естественным предположение, что когда юридические и политические препятствия для торговли падают, начинается стихийное экономическое развитие. Это соответствует предложенному Адамом Смитом описанию возникновения коммерчески-гражданского общества, когда феодальные господа, жаждавшие заморской роскоши, отказывались от содержания дорогостоящих свит и сэкономили на управлении своими имениями, чтобы выручить средства, необходимые для приобретения этих безделушек. В свою очередь предприимчивые купцы начали нанимать бывших придворных и крестьян, положив начало большому добродетельному кругу обмена и торговли.

42 WNC, p. 442.

Согласно Гату, между Адамом Смитом и Карлом Марксом не было существенных расхождений в вопросе о возникновении этого беспрецедентного состояния общества, порядка вещей, который, по-видимому, сводит все остальные формы жизни к своеобразной предыстории. Подобно Смицу, «Маркс утверждал, что капиталистическая рыночная экономика отличалась от более ранних форм организации общества тем, что... ее механизм изъятия был в основном экономическим, а не основанным на прямом применении или угрозе насилия»⁴³. Но, как ясно было показано в классической статье Роберта Бреннера об аграрных истоках капитализма, прекращение эксплуатации с применением силы – феодальный рэкет – само по себе не открыло пути к экономическому развитию, так как произошло во всей континентальной Западной Европе в XIV–XV веках, и в результате более или менее юридически свободное крестьянство получило возможность и дальше заниматься своим традиционным натуральным хозяйством, не страдая теперь от произвольных поборов⁴⁴.

Как когда-то заметил Маркс, чем более естественным кажется рыночное общество, тем более проблематичным становится понимание перехода к капитализму. В этом отношении Гат, подобно многим другим своим современникам, считает капитализм естественным способом производства. Но, как и с возникновением государства, появление капитализма невозможно объяснить устранением различных препятствий для изначально стихийного развития. В своем сравнительно-историческом исследовании режимов собственности позднего Средневековья и раннего Нового времени Бреннер утверждал, что выйти из этого давнего мальтузианского тупика удалось только в Англии – и то только благодаря аномальному, непредвиденному исходу классовой борьбы между крестьянами и землевладельцами, открывшему путь к первоначальному накоплению капитала. Феодальные формы принуждения, обеспечивавшие доходы господ, исчезли, когда крестьянам не удалось закрепить за собой юридическое владение своими наделами, позволявшее сохранять продовольственную безопасность. Возникла мутантная система, лишившая землевладельца и крестьянина нерыночного доступа к средствам существования и побудившая их конкурировать и производить инновации. Ее распространение из Англии эпохи Нового времени поднимает целый ряд других спорных вопросов. Но, как и возникновение земледелия и государства, появление капитализма – это событие, которое невозможно объяснить трансисторической эволюционной логикой поддержания и воспроизводства жизни, переходящей ко все более высоким уровням «сложности»⁴⁵.

43 WNC, p.492.

44 Robert Brenner, «The Origins of Capitalist Development: A Critique of Neo-Smithian Marxism», *New Left Review*, 1/104, July-August 1977.

45 И, конечно, то же можно сказать о современных революционных проектах социальных изменений, основанных на различии между целенаправленной деятельностью внутри определенного способа производства, с одной стороны, и переходами между ними, которые являются не просто непреднамеренными, а представляют собой процессы «без субъекта» – с другой.

ИМПЕРИЯ СВОБОДЫ

«Война в человеческой цивилизации» переходит к рассмотрению судьбы военного конфликта в эпоху мирового капитализма, которая началась, по мнению многих, в XIX веке. Меткое замечание Томаса Пейна об этой исторической ситуации предвосхитило вывод либералов от Константа до Бен-тама: «Если бы торговля могла распространиться по всему миру, война бы исчезла»⁴⁶. Классический либерализм возник в условиях продолжительного перерыва в межгосударственных войнах, который наступил после Ватерлоо. Войны времен Великой французской революции и империи неосознанно осуществили критику Адамом Смитом старого режима меркантилистской войны, уничтожив его и в конечном итоге превратив Атлантику в *mare nostrum* мирового капитализма с центром в Британии. Количество войн между великими державами резко сократилось после 1815 года. Гат предпринял попытку ответить на два важных вопроса относительно основных тенденций эпохи, начавшейся со структурного распутывания «связи между насилием и приобретением богатства»: в чем была суть геополитической логики первой эпохи мирового капитализма с точки зрения мобилизации людских ресурсов и гонки вооружений? И, кроме того, почему тенденция к умиротворению XIX века прекратилась в XX веке?

С началом индустриализации современные государства стали лучше способны обеспечивать богатство народов, несмотря на разделение публичной и частой сфер. Несмотря на резкий рост производительности, Гат показывает, что повышение стоимости рабочей силы привело к тому, что предельная для мирного времени численность вооруженных мужчин, не занятых в производстве, так и осталась в рамках классического 1%. Но во время войны в армию могли быть призваны беспрецедентные 9% мужского населения. Несмотря на возрастание военного потенциала на протяжении целого столетия, он по большому счету так и не был использован, хотя Гражданская война в Америке послужила своеобразным зловещим предзнаменованием. Вторая промышленная революция создала административные и экономические условия для перехода к тотальной мобилизации в следующем столетии. Какие геополитические катализаторы привели к раскрытию этого потенциала? Согласно Гату, каждая промышленная революция вызывала революцию в системах вооружений, заставляя государства производить затратное приспособление к традиционным войсковым структурам и политически спорным изменениям стратегической ориентации. Дж. Ф. К. Фуллер, последователь Мосли и теоретик танковой войны, работы которого сыграли такую заметную роль в опубликованной ранее «Истории военной мысли», утверждал, что темпы технологических инноваций достигли точки, где прекрасно вооруженные армии нынешнего поколения могли быть разбиты в открытом сражении сносно оснащенным противником следующего поколения. Принимая во внимание массовые захваты земель государства

46 Цит. по: WNC, p. 510.

ми белых поселенцев и колониями, едва ли можно утверждать, что использование военной силы перестало служить эффективным средством увеличения национального богатства в этот период. И для европейских великих держав отставание в гонке вооружений, которая продолжалась даже в мирное время, могло иметь катастрофические последствия во время войны.

Гат соглашается с выводом Ленина, что десятилетия фритредерского капитализма мутировали в империалистическое соперничество за монополистические сферы влияния. Но как он оценивает противостояние идеологических сил, возникших в результате Первой мировой войны, — коммунизма, фашизма и либеральной демократии? Гат выказывает незаурядную беспристрастность при рассмотрении альтернатив и отвергает идею о том, что победа либеральной демократии была предопределена заранее. Коммунизм потерпел провал, потому что он мог совершить только один рывок за счет коллективизации крестьян. Гат утверждает, что фашистские формы государственного капитализма, возможно, были более жизнеспособными — такими же экономически эффективными, как либеральный вариант капитализма, но в большей степени отвечавшими задачам максимизации приспособленности и роста популяции. С точки зрения Гата, имеются веские основания полагать, что фашизм был жизнеспособным и вполне подходил капиталистическим обществам, оказавшимся на грани экономического краха и сталкивавшимся с острыми угрозами безопасности и депопуляции.

Почему же тогда либерально-демократический лагерь одержал сокрушительную победу в борьбе за мировое господство? Этой теме посвящена обширная американская литература в области политических наук, но по большей части она просто занимается превознесением достоинств либеральной демократии. Гат выказывает прохладное пренебрежение к такому единодушию. Обстоятельства, связанные со вступлением Соединенных Штатов в обе мировые войны, не отвечают логике неизбежной победы либерализма. Точно так же, как в 1914 году либеральные государства заключили союз с царизмом, без которого они не имели никаких шансов, так и исход Второй мировой войны определился конъюнктурным союзом англосаксонских государств с Советским Союзом. Гат утверждает, что тенденция демократий вступать в союз друг с другом стала значимым геополитическим фактором во время холодной войны. С его точки зрения, бесконечно повторяемое утверждение, что демократии не воюют друг с другом, принять можно только с серьезными оговорками. Добавим лишь, что если этот тезис о либеральных демократиях и войне относится лишь к эпохе после окончания Второй мировой войны, его значение сводится на нет тем обстоятельством, что ядерное оружие в конечном счете исключало возможность конфликта среди стран индустриализованного ядра: в конце концов, во время холодной войны не было также прямых столкновений и между коммунистическими и либерально-демократическими государствами. Во всяком случае, до, во время и после холодной войны либеральные демократии жестко проводили реалистические стратегии:

«нет никаких подтверждений особенно мирных наклонностей либеральных демократий»⁴⁷.

И лидерам, и простым людям на Западе есть чем гордиться. Но мягкий культурный климат капиталистических демократий и победа над фашизмом, а затем и коммунизмом, по мнению Гата, сопряжены со своими собственными опасностями. Богатство вызывает все более острое неприятие нужды и дисциплины по мере того, как на смену крестьянам и заводским рабочим прошлого сегодня приходит более слабая, более непостоянная обслуживающая рабочая сила. Падение рождаемости, старение населения и последовательная эрозия патриархата успокоили некогда переполненные тестостероном общества. Вывод «Войны в человеческой цивилизации», по-видимому, состоит в том, что наивысшая фаза развития цивилизации отменила эволюционное объяснение войны: «безрассудная горячность, кажется, исчезает в богатых, потребительски-гедонистических, либерально-демократических обществах, сложившихся после Второй мировой войны»⁴⁸. Ослабление воинственности бросает вызов попечительской власти западного капитализма, и американским лидерам необходимо разработать новый образ войны, отвечающий социальным запросам современности. Гат говорит, что пример Лиддела Харта, который первым предложил гибкую стратегическую ориентацию для британской империи в период между двумя мировыми войнами, может служить ориентиром для новой американской империи, исторически подверженной колебаниям между изоляционизмом и безудержным экспансионизмом. Доктрины сдерживания — вооруженное сосуществование, империализм с государствами-клиентами, режимы санкций, пропаганда — лежат в основе непревзойденной гегемонистской формулы для постмилитаристских империй.

БУДУЩИЕ ВОЙНЫ

В развитых обществах центра с начала XIX века периоды мира устанавливались трижды: 1815–1854 гг., 1871–1914 гг. и с 1945 года по настоящее время. Что ждет нас в будущем? Гат, по-видимому, отвергает идею, что террористы способны причинить серьезный вред западным обществам или дестабилизировать их, вызвав несоразмерное возмездие. По большому счету, исламитов можно не принимать в расчет: «Они не предлагают никакой альтернативной модели на будущее и не представляют никакой военной угрозы развитию либерально-демократическому миру, в отличие от фашистских держав, которые принадлежали к самым сильным и передовым обществам мира»⁴⁹. Можно сказать, что значение нападений 11 сентября сильно преувеличено — в конце концов, в популяционном отношении, потери, понесенные в результате этих впечатляющих нападений, эквивалентны всего сорока погибшим

47 WNC, p. 572.

48 WNC, p. 600.

49 WNC, p. 644.

израильтянам, что не так уж много для народа, привычного к такого рода событиям. В то же время Гат оказывается не слишком последовательным, начиная говорить об этом «беспримерном кошмаре» в уже знакомом ключе: «мегатеррористические нападения 11 сентября стали вехой в истории и развитии масштабного человеческого насилия» и т. д.⁵⁰

Подобные высказывания кажутся особенно неуместными в работе, гордящейся, прежде всего, своей трезвостью и беспристрастностью. Чтобы придать им весомость, Гат обращается к стандартному сценарию с террористами, завладевшими оружием массового поражения, хотя в качестве примера он может привести только пресловутую японскую секту Аум Синрике. Чтобы оставаться последовательным, ему приходится дорабатывать свои теоретические построения, предлагая в качестве объяснения модель комбинированного и неравномерного социального неозволюционистского развития: хотя мужская агрессия, возможно, была нейтрализована среди богатых либеральных демократий, в других местах нет недостатка в триггерах, способных запустить ее, и одной религии на Востоке прекрасно удастся справиться с этой задачей. Сдерживать таких «сверхсильных разгневанных мужчин» будет непросто; но главное, что нужно делать Западу, — это не поддаваться на провокации, ввязываясь в кампании, способные привести к дестабилизации.

Грозовые тучи, сгустившиеся над старыми колыбелями цивилизации, представляют гораздо более серьезную стратегическую угрозу, нежели та, с которой сталкивались западные государства после окончания Второй мировой войны, и она вряд ли исчезнет даже в случае принятия более разумной политики сдерживания. Почему либеральные государства, одержавшие победу над фашизмом и коммунизмом, зачастую оказывались неспособными взять верх в асимметричных конфликтах на слаборазвитых перифериях мировой системы? Деколонизация была первым, но во многом решаемым проявлением этой проблемы. Хотя европейская колониальная экспансия связала обширные территории и многочисленное население с современным капиталистическим ядром, с точки зрения Гата, большая часть завоеванных территорий не представляла большого экономического или стратегического интереса, поэтому и отказаться от них было несложно. Он предлагает весьма недвусмысленное описание отношения Соединенных Штатов к тем землям, которые представляли для них ценность:

Страны, которые успешно пережили индустриализацию, вроде стран Восточной Азии, влились в капиталистическую глобальную экономику (хотя они обычно развивались за протекционистскими стенами) под защитой военной мощи Запада; страны, которые обладали запасами сырья, особенно нефтедобывающие страны Персидского залива, также оставались защищенными, хотя их внутренняя стабильность поддерживалась техниками неформального империализма⁵¹.

⁵⁰ WNC, p. 637.

⁵¹ WNC, p. 561.

Одна из основных геополитических проблем, с которыми сталкивается связанная с Соединенными Штатами мировая система, состоит из невозможности использования военной силы в случае «предательства» со стороны одного из этих важных клиентов, так как, с точки зрения Гата, сегодняшние жители Запада вряд ли согласятся с усмирением бунтов при помощи грубой силы, даже если все будет обставлено надлежащим образом. Хотя огромные арсеналы цивилизации нельзя больше использовать друг против друга без риска взаимного уничтожения, недавние события подтверждают долговременную тенденцию, показывающую ограниченные возможности прямого применения военной силы против иррегулярного, асимметричного сопротивления. Так называемая революция в военном деле породила мираж, который создал у американских политиков ощущение, что они способны были полностью преодолеть наследие деколонизации. Гат выражает привычный скептицизм относительно попыток Соединенных Штатов «экспортировать демократию» проблемным клиентам и несостоятельным государствам в ходе гуманитарных операций: «в результате неудачных попыток установления демократии путем интервенции, в том числе и военной, — в Мексике, Доминиканской Республике, Гаити, Никарагуа, Коста-Рике и Гватемале — Вильсон и его преемники поняли, что не все желают демократии и что она не всегда бывает жизнеспособной»⁵².

Так как трудно поверить, что такие формулировки могут быть вызваны наивностью Гата, можно предположить, что здесь мы имеем дело с продуманными взглядами интеллектуала, который держит руку на пульсе либерального американского и европейского истеблишмента, напуганного «односторонностью», но уверенного в том, что все равно в насилии и нищете, которые мешают распространению цивилизации, всегда виноваты другие⁵³. В заключении к «Войне в человеческой цивилизации» Гат говорит, что краткий период умиротворения, наступивший в эпоху после окончания холодной войны, может смениться неприятными временами. Нельзя исключать возможность мирового экономического спада или даже краха. Стремительно ослабевающее влияние неоллиберализма может побудить государства и движения покончить с мировым рынком и создать автономные экономические регионы. В недавней статье в *Foreign Affairs* Гат утверждает, что, если эти сценарии осуществятся, станет понятно, что главной геополитической угрозой Западу является не салафитский терроризм и Исламская Республика Иран, а авторитарный капитализм растущего Китая и пока еще не оправившейся России⁵⁴. Насколько действенными они будут в проведении *la mission civilisatrice* на различных полях сражений этой планеты — другой вопрос.

⁵² WNC, p. 652.

⁵³ Автор принадлежит к поколению израильтян, которые после Осло пришли к признанию суровой реальности жизни.

⁵⁴ Gat, «The Return of Authoritarian Great Powers», *Foreign Affairs*, July-August 2007; Азар Гат, «Возвращение великих авторитарных держав», *Россия в глобальной политике*, 2007, № 4, с. 70–81. <http://www.globalaffairs.ru/numbers/27/8076.html>.

ПОСТПРИРОДА?

В конце концов, неосоциал-дарвинистская хроника Гата заканчивается, как и его более ранняя интеллектуальная история, в блеклой области журналистики и политических исследований. Очевидная неприязнь автора к историческому прогнозированию заставляет его ограничиться описанием черт самого ближайшего будущего. И эта эпопея слепого развития природы неизбежно начинает давать сбои с наступлением эпохи биотехнологической цивилизации или, как могут сказать другие, варварства. И даже хотя такие трансформации показывают несостоятельность основных доводов в пользу генетического детерминизма, те, кто наблюдает такую пластификацию природы, могут еще более настойчиво цепляться за овеществленные представления о ней. Опасность заключается в том, что современные неверные представления о природе человека, в отличие от расистских описаний XIX–XX веков, пытаются опереться на действительное научно-техническое понимание и управление кодами жизни. В результате, вполне можно представить, что идеологическая натурализация капитализма может обернуться реальной. В этом контексте другие традиции мысли окажутся более полезными для осмысления альтернатив тому, что приберегает для нас «стихийная» эволюция общества. Каким будет будущее неравенства, сообщества, размножения и насилия на этом новейшем этапе развития второй природы? На эти вопросы предстоит ответить современному Руссо.

Перевод с английского Артема Смирнова