

Евгений Батраков

**КУЛЬТУРАЗМ
ЛЮЦИФЕРОВЫХ
СЛУГ**

Евгений Батраков

**КУЛЬТУРАЗМ
ЛЮЦИФЕРОВЫХ СЛУГ**

Т.2

АБАКАН – САМИЗДАТ - 2020

ОТВЕТ СЛУГЕ СЛУГ ЛЮЦИФЕРОВЫХ

*Говорящий на незнакомом языке,
молись о даре истолкования.
Апостол Павел*

«Докопавшись до истины, попробуй теперь выбраться из ямы», – именно эта, не мной придуманная мысль пришла мне в голову, когда я просматривал письмо внимательного читателя моей книги «Культуразм люциферовых слуг» Кирилла Рожкова, возжелавшего пренебречь мелкими огрехами, во множестве случающимися в любом литературном труде, и направить жало своей встревоженности не против собственно проблемы обозначенной, но против меня, на проблему указующего.

И закончил он свое лихое дело беспощаднейшим приговором: *«...как показывает жизнь, такая патологическая ненависть к кому-то или чему-то, скорее всего, – подсознательное купирование чего-то скрытого, чего-то не хорошего, что стыдно вытащить на свет. Знаете, говорят, кто всё время активно выступает против пьянства, сам наверняка имел с этим проблемы. И вполне вероятно (показывает жизнь) в подобающей ситуации на деле-то – и не откажется от рюмки... Оставляю это последнее без комментариев».*

Позвольте Вам, дорогой Кирюша, имеющему в электронном адресе о многом говорящее имя пользователя – «rivorez», Вашим же «салом по мусалам»: если у Вас такая ненависть к трезвости и к тем, кто ее защищает, так, быть может, это тоже «подсознательное купирование чего-то скрытого, чего-то нехорошего, что стыдно вытащить на свет»?

Будем иметь это ввиду.

А чего стыдится, у Вас, очевидно, есть. Сему факту ведь и обязано письмо Ваше...

Чего ж Вам стыдиться? Подозреваю, что так или иначе Вы связаны с тем, о чем я пишу: либо лично и охотно соучаствуете в дебилизации общества (продаете спиртное, производите, рекламируете и пр.), либо, попивая зелье, уже заполучили гнилые, нежеланные плоды – обладаете теми или иными дегенеративными уродствами, или же обзавелись нездоровым ребенком... И потому надобно хоть как-то оправдать себя, уверить себя и, возможно, не только себя в том, что не алкоголь и не Ваше персональное соучастие в делах тьмы привело к нечаянно нажитому!..

А теперь, если хотите, несколько ответов на некоторые Ваши вопросы.

I

«Поймите, я (как любой нормальный человек) прекрасно понимаю, что алкоголизм – штука нехорошая, что от злоупотребления алкоголем человек болеет и деградирует».

Ваше согласие с тем, что, принимая алкоголь, человек деградирует, – обнадеживает, вселяет веру в то, что Вы способны значительно продвинуться в понимании проблемы. Вам стоит лишь преодолеть свой либерализм, проявленный не в нужном месте – «от **злоупотребления**... деградирует», – и дойти до понимания: **от любого** употребления мутагенного, протоплазматического яда, т. е. вещества инородного для организма, человек деградирует.

Деградация не есть процесс, вызванный некими БОЛЬШИМИ дозами алкоголя. Вспомним хорошо известное: «**Капля алкоголя**, выпитого родителями, предвещает **каплю тупости** у рождаемого потомства». И еще: если такое химическое вещество, как этиловый спирт – C_2H_5OH – является ядом, то даже молекула этого вещества также есть яд, ибо «молекула – это наименьшая частица вещества, обладающая всеми его *химическими* свойствами» [1].

Далее, удивляет то, что Вы в Библии НЕ УВИДЕЛИ массу мощных, антиалкогольных высказываний и заметили лишь одно махонькое, где апостол Павел, сидящий в тюрьме, советует своему «возлюбленному сыну» Тимофею: «Впредь пей не **одну** воду, но употребляй немного вина, ради желудка твоего и частых твоих недугов» [2].

А скажите, Кирилл, апостол советовал также пить и за Новый год, и за уходящий год, и на похоронах, и на свадьбах, и при встрече, и при получении звания, и за любовь, и за успех, и за пр.?.. Нет, он всего лишь советовал использовать бактерицидный яд, как средство от поноса. Ну, так и пейте его **в этих** целях, я разве ж против?! Пейте, коль у Вас столь грязная вода и нет никакой иной. Но зачем же при этом брать за бороду уважаемого апостола и пытаться с помощью его словес оправдать сам факт питья, да еще и по любому поводу?

Кроме того, Павел, на которого Вы ссылаетесь, и о котором повествует Библия, пусть даже ставший апостолом, ни бельмеса не смыслил ни в наркологии, ни в диетологии, ни в валеологии. И уж, конечно, ему и в дурном сне не могло привидеться, что 20 столетий спустя слова его, высказанные вскользь, да еще в личном письме, некий г-н Рожков начертает на знамени лютых противников трезвого образа жизни!

И еще: стоит ли так уж слепо доверять всему тому, что присутствует в писаниях, в том числе, вошедших в свод под названием «Библия»? Тексты Библии сотворены людьми и на русский язык переведены людьми. Такими же, как Вы и я. Может быть, чуть получше, может быть, чуть наособицу скроенными, но – людьми. Пусть даже по имени Павел, или Петр, или Матфей.

Кто таков, например, этот Павел, упомянутый Вами? До встречи с Иисусом он был фарисеем – членом древней иудейской религиозно-политической

секты, представители которой отличались не только религиозным фанатизмом, но и показным, лицемерным использованием правил благочестия. Павел был из числа фарисеев, которым апостол Иоанн вынес совершенно однозначный приговор: «порождения ехиднины». Именно этим фарисеям Иисус и бросил: «Ваш отец диавол... он лжец и отец лжи». Именно о них говоря, Иисус и предостерегал: «берегитесь закваски фарисейской».

И, тем не менее, после встречи с Иисусом, Павел, – «порождение ехидны», сын отца лжи, – со всей своей фарисейской закваской становится апостолом. Апостол же, как определяет Толковый словарь русского языка С.И. Ожегова и Н.Ю. Шведовой, – «ученик Христа, несущий людям его учение», а ученик, как мы знаем из того же Нового Завета, может и отказываться от своего Учителя и даже трижды (Петр), и даже обманывать, и даже предавать своего Учителя (Иуда). Если апостолы все это могут, то я не понимаю, почему они не могут просто по-человечески ошибаться?!..

И еще: если в результате распространения вашего учения вам же отрубят вашу светлую голову, как апостолу Павлу, или вас же, как апостола Петра самым позорным образом распинают на арене римского цирка на кресте головою вниз, так, быть может, вы избрали для распространения своей доктрины не совсем *верную* форму, вы пошли путем просто *ошибочным*, т. е., опять же, пребываете в положении *ложном*, пусть даже и с очень хорошей истиной в своем мертвом сердце, в своей навечно онемевшей голове?

И потом, апостол, если ты не можешь спастись *тут*, – где гарантия, что ты будешь спасен *там*, за чертою туманной неизвестности, в мире загробно-потустороннем?

И, к тому же, как можно слепо верить ученикам-апостолам, которые и друг с другом-то были не в ладах? Так, например, тот же Павел в послании к Галатам повествует: «Когда же Петр пришел в Антиохию, то я лично противостал ему, потому что он подвергался нареканию. Ибо до прибытия некоторых от Иакова, ел вместе с язычниками; а когда те пришли, стал таиться и устраняться, опасаясь обрезанных. Вместе с ним лицемерили и прочие иудеи, так что даже Варнава был увлечен их лицемерием» [3].

Вот уж о ком точно сказано: «Верный в малом и во многом верен, а неверный в малом неверен и во многом» [4].

А ведь апостол Петр, который трижды за сутки отрекся от Учителя своего, это вам не просто апостол, ибо это о нем: «...ты – Петр, и на сем камне Я создам Церковь Мою, и врата ада не одолеют ее; И дам тебе ключи Царства Небесного; и что свяжешь на земле, то будет связано на небесах; и что разрешишь на земле, то будет разрешено на небесах» [5]. Если уж «камень» Петр оказался столь предательски мягок и постыдно лицемерен, что уж тут толковать о прочих? И если Петр – основа Церкви – не единожды отрекся от Иисуса, то и Церковь сия – безбожна, ибо сказал Иисус также: «кто отречется от Меня пред людьми, отрекусь от того и Я пред Отцем Моим Небесным» [6].

Что же касемо питья вина Христом, то тут Вы, батенька, явно перегнули: нигде в Библии о том *прямого* указания нет. А вот свидетельство *отказа* от вина есть: «И привели Его на место Голгофу, что значит: Лобное место. И давали Ему пить вино со смирною; но Он не принял» [7]. В этой связи г-н Рожков, Вам, стороннику питья, хорошо было б не забывать слов Иоанна Лествичника: «Христианин есть тот, кто, сколько возможно человеку, подражает Христу словами, делами и помышлениями» [8]. Да и слова Св. Ефрема Сирина не мешало б помнить: «...однажды отрезвившись, не погружайся в опьянение» [9].

Ну, и, наконец, просто святотатством веет от утверждений Ваших, будто бы верующие в церкви потребляют «порцию красного вина». Да не «порцию вина», но кровь Христову принимает в себя человек причащающийся! Не будем хоть тут заблуждаться, г-н Рожков!

II

«...В книге почти ни слова не сказано о наркотиках. Между тем по науке известно, как уже практически аксиома, что вред наркотиков в десятки, если не в сотни раз хуже вреда алкоголя».

Данный тезис, г. Рожков, Вы, к сожалению, не подкрепили никакими доводами. Это Ваш стиль полемики?

С моей же точки зрения, он легко опровергаем.

Посудите сами.

Сравним, сколько в России насчитывается алкоголиков и сколько наркоманов: «...ситуация с алкоголизмом вообще катастрофическая. В США насчитывается 15 миллионов алкоголиков. В России, по некоторым подсчетам, *около сорока миллионов человек (30 %) страдают алкоголизмом*» [10].

По мнению доктора медицинских наук Николая Герасименко: «...в России сейчас *более 20 млн. алкоголиков*. Почти каждый седьмой житель страны! До 50 % населения России алкогольно зависимы» [11].

«По данным Минздрава России количество потребителей наркотиков на первое полугодие 1999 г. составило *315 тыс.*» [12].

«...расчетная численность больных наркоманией более *400 тыс.* чел.» [13].

«К началу 2003 года в стране было зарегистрировано более *340 тыс.* больных наркоманией, однако реально эта цифра в 6–8 раз больше. Число потребителей наркотиков составляет *около 4 млн.* человек, или *3%* населения России» [14].

«Как сообщил правозащитникам руководитель федерального центра борьбы со СПИДом Вадим Покровский по состоянию на февраль 2004 года в России проживает *от 1 до 4 млн.* активных наркопотребителей, причем, по его мнению, верхняя граница в большей степени соответствовала действительности» [15].

«Вчера к депутатам Госдумы пришли министр образования и науки Андрей Фурсенко, глава МВД Рашид Нургалиев, и. о. директора Федеральной службы по контролю за оборотом наркотиков Александр Федоров. Речь шла о борьбе с наркоманией и наркопреступностью. Нургалиев заявил, что общее число потребителей наркотиков достигло **четырёх миллионов** человек, каждый третий из них – наркозависимый. А Александр Федоров утверждает, что за последние 1,5 года (то есть после создания ФСКН) ситуация стабилизировалась и впервые **число официально зарегистрированных наркозависимых снизилось** [16].

«...на официальном учете в медучреждениях состоят **только 500 тысяч** наркоманов» [17].

Таким образом, алкоголиков в России от 20 до 40 млн., а алкозависимых, включая алкоголиков, до 70 млн.

При проведении Всероссийской переписи населения (2002 г.) было учтено 145,5 миллионов людей, из них 30 млн. – дети. Если согласиться, г. Рожков, с Вашим утверждением – «совершенно не употребляющих алкоголя людей единицы», да если не принять во внимание детей, часть которых пьет уже с 12 лет, и пренебречь «единицами трезвенников», мы получим статистический факт: в России потребляющих алкоголь 115 миллионов!

Идет ли это в сравнение с теми 4 млн. **потребляющими** наркотики, а тем более с теми 500 тысячами наркоманов, которые стоят на учете?

Далее, сравним еще пару цифр – смерть от алкоголя и смерть от наркотиков. «В 1996 году в России в связи с отравлением алкоголем умерло 35,2 тыс. человек, а в 2001 г. уже 67,6 тыс. чел. В 2001 году **общие алкогольные потери составили 692 тысячи человек**» [18]. «По данным МВД, в России насчитывается порядка 3 млн. наркоманов. Сколько из них ежегодно умирают, точно не может сказать никто. Различные источники приводят цифры **от 10 до 50 тыс. человек**» [19].

692 тысячи человек и 50 тысяч – есть разница?

Ну, эксперт Международной ассоциации по борьбе с наркоманией и наркобизнесом (МАБНН) Галина Силласте дает цифру 70 тыс.

Так есть разница: 692 тысячи человек и 70 тысяч?

Вот, почему эту дутую проблему наркомании я даже не упоминаю в своей книге! И вот почему на вопрос Андрея Лубенского, спецкора «Ведомостей» (Санкт-Петербург) «Когда примерно распространение наркомании в России обрело угрожающие масштабы?», Яков Гилинский, доктор юридических наук, профессор, руководитель Центра девиантологии в Институте социологии Российской академии наук ответил: «Я не вижу угрожающих масштабов» [20].

III

«Если же исходить из теории Батракова о том, что алкоголь – яд в практически чистом виде и мутаген убийственной силы (что доказывается автором на протяжении всей книги), то даже в этом случае всё человечество

деградировало бы и вымерло уже давным-давно, если учесть, что первые средства «кайфа» были известны уже даже дикарям в каменном веке, а уж про первые культуры нечего и говорить.

Далее. Описывая чудовищные мутации среди европейских дворян и монархов, Батраков упускает из виду (если не нарочно замалчивает) тот исторический факт, что в те годы среди европейских аристократов и королевских родов был чрезвычайно «моден» инцест, а уж о его последствиях, думаю, говорить не приходится. Не это ли истинная причина вырождения именно ДВОРЯНСКИХ (как подчеркивает Батраков) родов, а не алкоголь?»

Действительно, яды, в том числе и алкоголь, были известны издревле. (Не как средства «кайфа», ибо яды дают не кайф, но отравление, которое в свете ложных представлений ядоман интерпретирует, как нечто приятное). Но одно дело знать о «глюкогенах» и совершенно иное – использовать их в качестве воздействия на свой мозг.

Яды, как видно из исторических источников, долгое время использовались исключительно служителями культа и только в религиозно-мистических действиях. С бытовым же ядопоглощением человечество столкнулось, видимо, только в последние 2-3 тысячелетия, да и то, – если сминусовать последние 500 лет, – как с явлением достаточно редким. Известно, например, что все русские князья вели летописи, в которых фиксировались наиболее важные события. Так вот, историки однажды сели, подсчитали и оказалось, что пили русские князья один раз в три года! Только по случаю какого-то события: свадьба, рождение ребенка, победа над врагом и т.д.

Да что там князья Древней Руси! Еще совсем недавно поэт-нетрезвенник Н. Некрасов в поэме «Кому на Руси жить хорошо» утверждал:

У нас на семью пьющую,
Непьющая семья!
Не пьют, а так же маются,
Уж лучше б пили, глупые,
Да совесть такова...

Еще сто лет тому назад половина деревенского населения были **непьющей!** Сколько их сейчас?

Если в 80-е годы XX-го века соотношение мужчин и женщин, состоящих на учете в наркологических диспансерах, составляло 10:1, то в 1998-ом уже 6:1.

Это – динамика алкогольного пожара!

Надо ли говорить, что в прежние века, когда все государства друг с другом вели бесконечные войны, гибли в сражениях, прежде всего, именно пьющие? Именно на этот факт указывает множество исторических документов, именно об этом рассказывают фронтовики-трезвенники, лично принимавшие участие во II мировой войне.

Кроме того, в прежние века, особенно после открытия процесса выкурки спирта, совпавшего с созданием института инквизиции, дегенератов причисляли к бесноватым, к тем, на ком лежит печать дьявола, и попросту сотнями отравляли их на костры.

И еще один фактор: в прежние века с пьющими не чикались, их просто убивали. Вот только одно тому свидетельство: «До нас дошло написанное в половине шестнадцатого столетия сочинение одного весьма образованного Литвина-католика по имени Михалона: "О нравах Татар, Литовцев и Москвитян"».

В сочинении этом Михалон горько упрекает порядки, и обычаи своей страны и ставит в пример порядки Московские и даже Татарские.

Крестьяне дни и ночи проводят в шинках, заставляя ученых медведей увеселять себя пляской под волынку и забыв о своем поле. Посему, растратив имущество, они нередко доходят до голода и принимаются за воровство и разбой. Таким образом, в любой Литовской области в один месяц больше людей казнят смертью за эти преступления, нежели во всех землях Татарских и Московских в течение ста или двухсот лет» [21].

И, тем не менее, процесс дегенерации человечества шел полным ходом. И странно, что Вы слона-то как-то и не заметили в моей книге?

Я приведу, уже лично для Вас, еще пару фактов.

Согласно общероссийским данным, только 1 ребенок из 10 рождается нормальным. 1 из 10! Представление о *качественном* составе, например, Аскизского района Республики Хакасия можно составить по такой цифре: «В течение 1996 года в Аскизском районе родилось всего 624 детей. Из них больных шизофренией и умственно отсталых – 234, что составляет 37,1 % от общего числа новорожденных» [22]. Тут уж, как говорится, без комментариев, не так ли?

И еще: «В настоящее время процент здоровых детей среди школьников младших классов составляет 10–12 %, средних – 8 %, а в старших – всего 5 %. Более, чем у 50 % детей в возрасте до 9 лет и более, чем у 60 % старшеклассников диагностируются хронические заболевания, многие из которых в дальнейшем могут привести к инвалидизации». (Парламентские слушания 30–31 мая 2000 г., г. Москва. «О демографической ситуации в России и мерах Правительства Российской Федерации по ее оптимизации»).

Что же касается инцеста, который Вы выдаете за главный фактор вырождения «европейских аристократов и королевских родов», то, перед тем, как писать о подобном, Вы бы хоть заглянули в родословную этой знати! Мода – дело сезона, а вот политика и экономика – явления и вечные, и всеобщие, и принимая в расчет именно эти обстоятельства, и не только в Европе, люди стремились установить многофункциональные связи, найти надежных союзников не в своей семье, – своя она уже и без того своя, – но в иных землях. Это справедливо и для русских князей и царей, которые выбирали себя в жены

представительниц из королевских домов западной Европы, в основном Германии.

И еще: в Хакасии, как Вы видели по вышеприведенным цифрам, дегенерация шагает так, что подол заворачивается, но, уверяю, тут, вплоть до самых глухих деревень, о моде на инцест и слыхом не слыхивали.

IV

«Да, возможно, Эдита Пьеха могла злоупотребить алкоголем, но сколько она дала людям хороших песен, сколько радости, сколько пищи нашей душе! Какое имеет моральное право автор замахиваться на такие масштабы? И более того, что он, интересно, может предложить нам взамен? А ведь вышибая из-под ног почву, надо позаботиться о почве иной. Да и отрицать вообще-то куда легче, чем созидать. Не говоря о некоторой странной логике автора. Например, во всей книге нет ни слова о таком авторе, как Эрих Мария Ремарк. А мне очень странно, почему уж его автор с подобной позицией красочно не записал в "дегенераты"».

Ваша логика, г. Рожков, меня просто умиляет: Пьеха добивалась, чтобы детдомовским детям дали многокомпонентную, ядовитую жидкость под названием «шампанское», но... она право на то имеет, т. к. «дала людям хороших песен»!

Вам бы вот еще пламенное воззвание написать против решений Нюрнбергского суда, заклеившего Адольфа Гитлера и его подручных! В самом деле, как же можно «замахиваться на такие масштабы», ведь он, Гитлер избавил народ Германии от безработицы, низвел преступность, поднял экономику и пр.?!

Поэт Алексей Марков некогда писал:

Когда свершит ошибку гений,
Своей поплатятся судьбой
Порой десятки поколений,
Пойдя неверною тропой!

Надо бы все-таки этим «масштабным» чувствовать хоть какую-то ответственность за то, **что** они вытворяют, Вам так не кажется, Кирилл? Тем более, как сказано в той же Библии, «Невозможно не придти соблазнам, но горе тому, чрез кого они приходят» [23].

Что же касаясь «такого автора, как Эрих Мария Ремарк», то ему, как и многим, ему подобным, в моей книге не нашлось места лишь потому, что я писал не Всемирную историю дегенерации, а скромный цикл статей, назначение которого показать способным видеть: человечество незаметно и веселовато уже безвозвратно пропило часть своего генофонда, и надобно бы осознать сей факт, чтоб приложить все усилия свои к сбережению того, что осталось.

Я вовсе не отрицаю наличие способностей у Ремарка, но они не основание для вывода умозаключения о его нормальности. Дегенеративность ведь может проявляться не только в форме дебилности, но и как гениальность. О Ремарке германская пресса 35 лет тому назад писала: «ушел из жизни известный немецкий писатель», «его любили и читали миллионы», «его книги переведены более чем на 50 языков мира», «второго такого популярного автора в немецкой литературе XX века, пожалуй, нет» и т. д. Очевидно, что коль он такой любимый, плодovitый, читаемый и популярный, то он – не дебил, но... такой же, как Вы и я?..

Эрих Мария Ремарк ничем особым из легиона прочих европейских дегенератов не выделялся, и становился тем дегенеративнее, чем сильнее стремился выделиться. Посудите сами.

Эрих Мария Ремарк (настоящее имя Эрих Пауль Крамер) родился 22 июня 1898 года.

В 1915 году поступил на учительские курсы при католической церкви, но, – то ли вдруг уж очень пострелять захотелось, то ли учиться поднадоело, – не окончив учебу, в 1916 году он уходит добровольцем на фронт. Однако, война, как и учеба, для него закончилась почти сразу – уже в июле 1917 года он был тяжело ранен и оказался в госпитале.

После госпиталя бывший рядовой, не имеющий наград, стал отличаться разными странностями: носил форму лейтенанта и «железный крест»; вернувшись в училище, вел себя вызывающе; работая в деревенских школах учителем, не способен был адаптироваться к социальной среде – входил в конфликты с родственниками, с окружающими людьми, в том числе со своим собственным начальством, которое не любило его за «артистические замашки».

Не прижившись на государственном педагогическом поприще, Эрих Крамер уезжает из родного городка. Зарабатывал на жизнь, чем мог: давал уроки игры на пианино, был инструктором в автошколе, каменотесом, торговал надгробиями, работал учителем-стажером, был сочинителем рекламы в журнале. В феврале 1924 года опубликовал эссе «О смешивании дорогих видов шнапса». Неплохое начало, не так ли?

Параллельно этому, увлекается кальвадосом, о котором мы узнали из его книг, ведет беспорядочную половую жизнь... Впрочем, добравшись, наконец, до Берлина, женится на худой, большеглазой танцовщице, страдающей туберкулезом Ютте Замбона, брак с которой вскоре распадется из-за бесконечных измен обоих супругов. Кстати, нет ли и тут определенной непоследовательности, ведь именно Ремарк, вслед за И. Эренбургом и Э. Хемингуэем, советовал жениться на проститутках, уверяя, что досыта нагулявшиеся бабы – самые преданные жены в мире?

После развода, Ютта Замбона перейдет в число его многочисленных любовниц. Более того, Крамер-Ремарк в 1938 году повторно вступит с ней в брак, теперь уже фиктивный, и повторно разведется в 1957 году.

В 1926 году Крамер-Ремарк «приобрел» дворянское звание «фрайхерр фон Бухвальд» за 500 марок у дегенерата-аристократа, который его усыновил. И это при живом-то отце, от которого, как мы понимаем, наш великий писатель, не моргнув глазом попросту отказался!?

Впрочем, ему, как и библейскому рыжеволосому Иуде, отказываться да предавать было не привыкать.

Ремарк отказался и от Родины – в январе 1933 года, когда, обратим внимание, Гитлер еще не пришел к власти, он заблаговременно укатил в Швейцарию. (Хуже того, 27 сентября 1944 Ремарк приступит к работе над докладом для американской секретной службы УСС о возможностях и методах воспитания немцев после падения фашизма «Практическая воспитательная работа в Германии после войны»).

Оно и понятно, было от чего.

31 января 1929 года в «Vossische Zeitung» в газетном варианте вышел в свет первый роман Крамера «На западном фронте без перемен», вместе с которым и появилось имя – Эрих Мария Ремарк. Крамер отказался от своей фамилии, полученной при рождении, и взял ее анаграмму – написал фамилию задом наперед. (Для сатанистов, которые так все и делают: задом наперед и через зад – это плевое дело!). Книга не понравилась Стефану Цвейгу, Томасу Манну, Адольфу Гитлеру, ветеранам I мировой войны... Ремарка обвиняли и в том, что он написал роман по заказу Антанты, и в том, что он украл рукопись у убитого товарища. Его называли и предателем Родины, и грязным ловеласом, и дешевой, разрекламированной знаменитостью.

Вечером 10 мая 1933 года в Берлине в сквере на Унтер-ден-Линден, напротив Берлинского университета, завершилось факельное шествие, в котором приняли участие тысячи студентов. Они бросали свои факелы в собранную здесь огромную гору книг. Роман «На Западном фронте без перемен» был предан публичному сожжению «За литературное предательство солдата Мировой Войны, ради воспитания народа в духе воинственности!». (Интересно, что часть этой книги Ремарк написал в квартире своей любовницы актрисы Лени Рифеншталь, которая, став режиссером документального кино, снимет фильм «Триумф воли», прославляющий А. Гитлера).

«Кстати, – пишет наш современник Кара-Мурза в книге «Манипуляция сознанием», – есть мнение, что Франция так позорно проиграла войну 1940 г. оттого, что учителя средней школы сложились под влиянием пацифистских романов Барбюса, Ремарка и др.»

Отказался Ремарк и от «отчества». Как известно, при рождении он был Эрих *Пауль*. Нам же всем он известен как Эрих *Мария*.

Впрочем, и папа его – Петер Франц Крамер тоже всевозможные перевертыши обожал. Так, например, первая жена его – *Анна Мария* Шталькнехт, вторая, покончившая с собой в сентябре 1945 г., – *Мария Анна* Хенрике Бальманн.

Книга и одноименный фильм принесли Ремарку деньги, и он стал собирать картины... Чьи бы вы думали? Ну, конечно же, импрессионистов!

И все это время Ремарк пьет, ноет и пишет в дневнике, что пьет, потому что не может трезвым общаться с людьми, и даже с самим собой, жалуется на усталость, на подавленность, начинает страдать болезнью легких и нервной экземой, испытывает проблемы с желудочно-кишечным трактом и с сердечно-сосудистой системой, страдает от приступов болезни Меньера... В 1950 г. неврастеник Ремарк обращается, наконец-то, за помощью к психиатру Карен Хорни.

И при таком-то телесно-психическом состоянии здоровья он продолжает и пить, и курить сигары, и вести беспорядочную половую жизнь!..

Столь же некрасивым, как к своему здоровью, было отношение Ремарка и к своим обязательствам перед государством. Так, например, известно, что 23 августа 1932 г. ведомственный суд Берлин-Митте вынес распоряжение о штрафных санкциях за незаконные валютные операции в виде денежного штрафа в сумме 30.000 рейхсмарок или 2-х месячного тюремного заключения (Ремарк поспешил уплатить денежный штраф в размере 33 000 рейхсмарок); 1 апреля 1936 г. ведомственный суд Шарлоттенбург вынес приговор в правовом споре с Немецким кредитным обществом «Реал-Кредит-Гезельшафт» в пользу последнего; в апреле 1946 г. представители правового ведомства Нью-Йорка провели пристрастный опрос Ремарка относительно уплаты налогов и т.д.

Как Вы думаете, г. Рожков, почему это Ремарк не разрешил писать свою биографию даже бывшему другу юности из Оснабрюка?

Одна из наиболее известных любовниц Ремарка – актриса Марлен Дитрих (Мария Магдалена фон Лош). Они познакомились на юге Франции, куда Дитрих приехала с дочерью, мужем Рудольфом Зибером и с любовницей мужа. Бисексуальная звезда сожительствовала не только с ними обоими, но еще на глазах Ремарка завела связь с богатой лесбиянкой из Америки.

М. Дитрих временами носила брюки, длинное мужское пальто, серый пиджак, курила сигары, много пила спиртного... В общем, разлагалась, как могла. При этом, охваченного страстью, склонного к мазохизму, неуверенного в себе Ремарка держала на поводке, как прирученную собачонку, что в еще большей степени способствовало его пьянству. Кончила, М. Дитрих, как и положено дегенератам, самоубийством, с помощью снотворного, которое она получила из рук своей секретарши Нормы Буске.

Нужно отметить, что М. Дитрих, очевидно, как и все любовницы Ремарка, обладала именно тем набором дегенеративных черт, который так привлекал нашего писателя.

На шестом десятке своей жизни Ремарк становится любовником артистки, сорокалетней еврейки Полетт Годдар (бывшая жена Чарли Чаплина). Полетт, конечно же, увлекалась шампанским, одевалась экстравагантно, детей иметь не хотела, готовить не умела, не отличалась любовью к чтению, была высокомерна и не была примерной женой. Так характеризовала ее людская

молва того времени. Под ее воздействием Ремарк, порвавший с католичеством, обращается к восточной философии Дзен.

В свои последние 20 лет Полетт страдала эмфиземой, кожа лица была поражена меланомой, стареющая актриса стала не только капризной, но еще и с большими «странностями», начала пить, принимать слишком много лекарств, и, конечно же, пыталась покончить с собой...

Может показаться, а г. Рожкову именно так и показалось, что я очень уж предвзято зафиксирован на теме. Ну, что ж, приведем мнение совсем другого человека – Белла Езерская (Нью-Йорк): «Как всякого классика, Ремарка нужно перечитывать – восприятие с возрастом меняется. В 1958 году, когда роман был впервые напечатан на русском языке, мы до горловых спазм были тронуты темой дружбы и любви. Именно в таком порядке. Не то, чтобы эта романтическая линия ушла в тень, но другие вылезли совсем некстати. Например, тема повального пьянства. Выяснилось, что романтические герои Ремарка пьют как сапожники. Не сивуху и самогон, как их русские собратья, а коньяк, ром "Баккарди", шерри-бренди и, конечно, пиво: Германия все же. Культурно пьют: не в подворотне, не в магазине, а в кафе или баре. Кстати захудалое кафе "Интернациональ" – где общаются, пьют и спасаются от одиночества герои Ремарка – основное место действия романа» [24].

Таким образом, Ремарк, конечно же, писатель крупный, но ведь и безответственный писатель, впрочем, как и вообще все дегенератствующие писатели (актеры, кинорежиссеры, телеведущие и пр.), коих совершенно не волнует, как их творческие акты самовыражения отразится на судьбах людей и наций. Думаю, Вам трудно будет не согласиться с этим, если я приведу слова еще одного страстного почитателя: «Сейчас, оглядываясь назад, я понимаю, что в юности мы играли в Ремарка – в точности так, как сейчас любители ролевых игр, вооружившиеся деревянными мечами, играют в эльфов и гоблинов. Только нам не требовалось выезжать на природу: волшебство Ремарка свершалось на городских улицах, за стенами дешевых пансионатов и за стойками баров (с тех пор любой бар кажется мне волшебным местом, в стенах которого возможно все). Не могу сказать, что мы научились дружбе и любви по Ремарку (в отличие от его героев мы все-таки просто играли, к тому же – не слишком самоотверженно), зато устроили немало классических ремарковских вечеринок. Никогда не забуду, что значил для меня первый глоток редкого по тем временам напитка кальвадоса... впрочем, доступные коньяк и водка тоже были вполне каноническими напитками.

Эрих Мария Ремарк, бывший рекламный агент, сам того, скорее всего, не желая, создал единственный в своем роде рекламный буклет человеческой судьбы – достоверный и, несмотря на это, привлекательный».

Надо ли говорить, г. Рожков, сколько людей, увлеченных этим «рекламным буклетом», спилось и погибло в наркотической войне, сгорело в алкогольном Освенциме? И Вы это тоже готовы списать, ибо нельзя «замахиваться на такие масштабы»?

«Евгений Батраков, как явствует из его визитной карточки, использует такие методы, как НЛП и гипноз. А уж если ссылаться на Библию, то надо хотя бы знать, как к таким методам относятся действительно по-нормальному (а не истероидно) верующие люди».

Если Вы хотите знать, **как** относятся, например, к гипнозу верующие люди, то послушайте митрополита Антония Сурожского:

Корреспондент: Может ли верующий человек обращаться за помощью к врачу, лечащему методом гипноза, и наоборот, верующий врач имеет ли право лечить этим методом?

Митрополит Антоний Сурожский: Я думаю, что да. У нас в романтической литературе 18–19-го века, начиная с Месмера и других гипнотизеров, сложилась картина чуть ли не чертовщины, будто можно овладеть человеком так, что он уже раб твоей воли. Насколько мне известно (я знаю немного, но все-таки кое-что об этом знаю), нельзя так овладеть волей человека.

К.: А природа гипноза – от светлых сил или от темных?

М. А.: Думаю, что не от светлых и не от темных; это просто употребление, применение природных дарований. Причем опять-таки, любой человек, любой врач может научиться лечить гипнозом, это не требует темных глаз и драматического лица. Это – техника. Вы можете с голубыми глазами и с самым обыкновенным лицом быть в состоянии гипнотизировать человека.

К.: А откладывает ли это какой-то отпечаток на душе?

М.П.: Насколько я знаю, нет; но опять-таки, это отчасти зависит от того, что представляет собой врач. Но ведь и врач, который лечит лекарствами, тоже может навредить пациенту, сделав его наркоманом или чем-нибудь в этом роде... [25].

«...Любви в книге Батракова я как-то не заметил».

Любовь, Кирилл, трудно заметить тому, кто сам настроен на что угодно, но только не на ее волну. Еще Шекспир утверждал: «Чтоб оценить чье-нибудь качество, надо иметь некоторую долю этого качества в самом себе». Есть ли оно, это качество в Вас, если Вы, зная, какими страшными бедами, драмами, трагедиями оборачивается потребление алкоголя, сколько слез, и, прежде всего, детских слез проливается из-за «веселящего» пойла, смеете становиться в позу адвоката!?!..

С другой же стороны, Ваши слова для меня комплиментарны, поскольку, как сказал в очерке «В.И. Ленин» Ваш же, побаивающийся непьющих, М. Горький: «...не умея ненавидеть, невозможно искренне любить».

VI

«Все дегенераты, вся культура – скопище уродов, и вся интонация – такая же... Ни одного светлого луча, один мрак. С таким-то настроением – и пытаться помочь людям? Мне даже смешно...»

Я, конечно, понимаю, Вы обиделись за своих, но... что тут поделаешь?

Да, «в деревню, где живут одноногие, надо идти на одной ноге» (Диола). Да, среди педерастов, лучше быть педерастом, а среди пьющих – пьющим. Но, извините, не по душе мне как-то то меню, предложенное Вами. И, кстати, если вы сами имеете склонность к потреблению яда, – а Вы ее имеете, – не забывайте: «Жажда того, что вредно, – вот в чем сущность душевного заболевания» (Эрих Фромм).

Впрочем, я думаю, довольно! Ваши пустые и, прямо скажем, трафаретные возражения, извините, меня уже порядком подутомили. Посему, позвольте смиренно откланяться, и, прекратив свою тщетную попытку помочь Вам оторваться от внушенного Вам жрецами люциферианской культуры, закончить словами Якова Кротова, ведущего передачу «Христианство и гражданское общество» на радиостанции «Свобода»: «Токвиль приводит очень интересный пример гражданского объединения – это общество трезвенников. Сто тысяч американцев – зачем они провозгласили себя именно обществом? "Когда я впервые услышал, – пишет Токвиль, – что сто тысяч человек публично взяли обязательство не употреблять более спиртных напитков, я не мог понять, отчего эти трезвенники не удовлетворяются возможностью скромно попивать воду в кругу своей семьи? До меня дошло, что эти сто тысяч американцев, напуганные распространением вокруг себя пьянства, захотели оказать трезвости свое покровительство. Они поступили точно так же, как вел бы себя сиятельный вельможа, который, желая воспитать в рядовых гражданах презрение к роскоши, сам одевался бы очень просто. Можно представить себе, что если бы эти сто тысяч людей жили во Франции, то каждый из них самостоятельно бы обратился к правительству, чтобы оно взяло под свой контроль все кабаки на территории королевства". Так что гражданское общество противостоит не какой-то мистике крестьянского мира, идеализма сельской православной жизни, оно противостоит жизни челобитных, жизни холопской, когда есть только речь, обращенная к сильным мира сего. Гражданское общество – это общение равных. И неслучайно первые ростки гражданского общества в России пришлось как раз на Великую реформу, когда в середине 1860-х годов в Петербурге стали появляться православные общества трезвости, а потом – и по всей России. Их преследовали, откупщики винные добились запрета этих обществ. И на этом примере хорошо видно, что гражданское общество не только не противоречит христианству, но связано с ним десятками различных нитей на самом глубоком уровне духовном, на жажде общения со своим ближним, на уровне несения своего креста, потому что не пить – далеко не всегда

легко. И как гражданское общество терпит христианство и дает ему свободу, так, наверное, и христианство может не только терпеть, но и поощрять дух гражданственности, учить членов церкви общению не только в стенах храма, общению с Богом, но и общению друг с другом всюду, где для этого есть необходимость. Не с Кесарем и с его царством, а, прежде всего с Богом и друг с другом».

26-31 января 2005 г.

Опубликовано: «Оптималист», № 2 (86), 2005.

Литература:

1. Советский энциклопедический словарь. – М., 1983. – С. 820.
2. Библия: Книги Священного Писания Ветхого и Нового Завета / Российское библейское общество, М., 1995. – 1 Тим 5:23.
3. Библия. – Гал 2:11-13.
4. Библия. – Лук 16:10.
5. Библия. – Мф 16:18.
6. Библия. – Мф 10:33.
7. Библия. – Мк 15:22-23.
8. Преподобного отца аввы Иоанна, игумена Синайской горы, Лествица. – Свято-Троицкая лавра, 1898. – С. 2.
9. Святой Ефремъ Сиринъ Творенія. Т. 3. – Издательский отдел Московского Патриархата, 1994. – С. 27.
10. Леонид Левит. Психологическая ЛЕВИТация.
URL: www.psycholevity.com/index.php/114.
(Дата обращения: 28 января 2005 г.)
11. Алкоголь и здоровье населения России. 1900-2000: Материалы Всероссийского Форума по политике в области общественного здоровья «Алкоголь и здоровье», состоявшегося в 1996-1998 гг. и Всероссийской конференции «Алкоголь и здоровье» г. Москва, Российская Федерация, 17 декабря 1996 г. – М.: Российская Ассоциация общественного здоровья, 1998. – С. 13.
12. Приложение 1 к приказу Минобразования России от 28.02.2000 № 619 Концепция профилактики злоупотребления психоактивными веществами в образовательной среде. Москва. 2000 г.
13. Проект Рекомендации парламентских слушаний «О демографической ситуации в России и мерах Правительства Российской Федерации по ее оптимизации». Москва, 30 мая 2000 года.
14. 4 миллиона россиян употребляют наркотики.
URL: <http://www.newsru.com/russia/09Sep2003/narkotik.html>
(Дата обращения: 28 января 2005 г.)
15. Анастасия Макряшина. Сколько в России наркоманов.
URL: http://www.gazeta.ru/2004/05/12/oa_120487.shtml
(Дата обращения: 28 января 2005 г.)
16. Депутаты узнали, сколько в России наркоманов.
URL: <http://www.mk.ru/editions/daily/article/2004/12/16/201842-deputaty-uznali-skolko-v-rossii-narkomanov.html>
(Дата обращения: 26 января 2005 г.)
17. Александр Михайлов: «Мероприятия по раздаче или обмену одноразовых шприцев будут регламентированы совместным документом Минздрава и Госнаркоконтроля»
URL: http://www.narkotiki.ru/5_5693.htm
(Дата обращения: 26 января 2005 г.)
18. Немцов А.В. Алкогольный урон регионов России. – М., 2003 г. – С. 22, 84, 109.
19. Андрей Скробот А. Убийственная статистика.
Независимая Газета. 14.02.2003.

URL: http://www.ng.ru/events/2003-02-13/7_statistics.html

(Дата обращения: 26 января 2005 г.)

20. Ведомости. – 2002. – №82 (2596). – 15 Апреля.
21. Нечволодов А. Сказания о Русской Земле. Часть 3. – СПб, 1913. – С. 264.
22. Тахтобин П. В алкогольном дурмане / П. Тахтобин // Хакасский труженик. – 1997. – 20 февраля.
23. Библия. – Лук. 17.1.
24. Белла Езерская. Три товарища. Необязательные размышления по поводу гастролей театра «Современник» в казино «Фоксвуд» // Seagull. – 2004. – №22. – 19 ноября.
25. Митрополит Антоний Сурожский. Беседы разных лет // Московский психотерапевтический журнал. – 1994 г. – №4. – С. 168–169.

АЛКОГОЛЬНАЯ ТЕМА – НЕ ЗОНА ЮМОРА

Добрый день, Евгений Георгиевич!

Помните, была у нас с Вами оч-чень крутая переписка. Не знаю, как Вам, а мне она доставила и некоторую долю удовольствия. Во всяком случае, узнал немало нового о писателе Ремарке. За что еще раз спасибо.

Но вот почитал я (в свободное, разумеется, время) некоторые Ваши заметки и помимо Вашей книги. И решил переписку продолжить вторым, как говорится, туром.

Первый вопрос. Вы сами не против? Не очень ли я Вам надоел?

Если надоел сверх всякой меры, то – без жалости выкиньте мое письмо. Если все-таки еще не совсем – может быть, читаете?

Выскажу некоторые критические мысли по поводу прочитанного. Если Вы захотите мне ответить – очень прошу: ответьте конкретно. По конкретным моим тезисам. Мой тезис – Ваш ответ. Хорошо? Ибо цифры и лозунги Вы на меня уже высыпали, кто я такой с Вашей точки зрения – я тоже уже понял. Думаю, уже неинтересно и неуместно это повторять.

Поэтому прошу – конкретных ответов на конкретное.

Здравствуйтесь, Кирилл!

Вы задаете 20 вопросов, в каждом из которых содержится еще по дюжине, а зачем? Если Вам все уже ясно и про то, и про се, ну так вкушайте!

Вас интересует истина или торжество собственной правды?

Вообще странно, что Вы ко мне опять обращаетесь в сущности с тем же самым – попыткой доказать, что пить все-таки можно, что пить все-таки нужно. Я, вроде бы, Вам уже показал Вашу неистинность, неестественность, Вашу услужливость слугам Бафомета-Дьявола.

Ну, коль у Вас все еще есть вопросы, мы найдем и на них свои ответы.

1) Среди веществ, перечисленных в одной из заметок о куреве, вдыхаемых курильщиком, назван и цианид. Простите, но уж этого быть не может никак. Если бы это было так, человек бы мгновенно умер от одной затяжки. Что угодно, но не цианид.

А человек и умирает! Правда, не от одной затяжки, но ведь и смертельная доза одного яда в сигарете не смертельная. Кроме того, сам я не проверял – есть цианид или нет цианида – я доверяю в данном вопросе специалистам, которые подготовили и опубликовали очень солидный труд «Курение и здоро-

вье. Материалы МАИР» [1], в которой сказано, что дым сигарет содержит цианистый водород, т. е. синильную кислоту, о которой в Большой энциклопедии Кирилла и Мефодия (2002), сказано: «Синильная кислота (цианистоводородная кислота, цианистый водород), HCN, бесцветная легколетучая жидкость с запахом горького миндаля. Сырье для получения акрилонитрила, метилметакрилата, адипонитрила и др.; фумигант. Соли синильной кислоты — цианиды. Ядовита».

И – все.

2) Крепленые вина названы «винами, в которые добавляется спирт». Так делаются дешевые суррогаты. Настоящее крепленое вино получается в процессе сбраживания, просто не до конца. Туда ничего не добавляется – спирт там сам образуется.

Я, конечно, понимаю, что Вам так и хотелось бы, но технология, брат, упрямая вещь. Вот цитата из книги сторонника пьяного образа жизни Л. Мирошниченко: «Вина крепленые – виноградные вина, получаемые при неполном сбраживании виноградного сока *с последующим добавлением спирта*» [2].

Таким образом, я и говорю, что вино это испорченный сок, в который добавили этанол – растворитель лакокрасочных соединений.

3) Вино характеризуется в статьях как «прокисший виноградный сок». Прокисший и забродивший – разные химические процессы. Если сок скиснет – из него вина, простите, не получится. Это будет нечто совсем другое. Всё равно как сравнить, не знаю, «засоленное мясо» и «протухшее мясо».

Засоленное и протухшее это, действительно, процессы довольно несхожие. Вот если бы вы сравнили гниение и горение – то тут, да. Явление одно и то же – расщепление.

Что же касается прокисания и брожения, ничем они не разнятся. Это не два разных процесса, а один и тот же. В Толковом словаре русского языка С. Ожегова и Н. Шведовой так и сказано: «Киснуть – делаться кислым вследствие брожения».

Вы будете отвергать и то, что сказано в Толковом словаре?

«4) В статьях даются как стопроцентные постулаты тезисы, которые не подкрепляются никакими доказательствами, хотя жизнь их зачастую опровергает. Например: «первое употребление алкоголя было для вас явно неприятным». Не факт, мне самому, например, первое употребление алкоголя в свое время понравилось».

Это Вам понравилось.

А вот свидетельства тех, кому не понравилось:

Елена:

«Первый раз я попробовала спиртное в 9 классе. Мне очень не понравилось. Было очень плохо. Меня тошнило. Ну, в общем, было очень плохо».

Алена:

«В возрасте 19 лет я впервые попробовала наркотик. Мои реакции на наркотик: сильное головокружение, рвота, я видела лица, но не слышала их голоса. Два дня я не видела и не чувствовала ничего».

Людмила:

«Впервые я выпила шампанское в 18 лет у себя на дне рождения. От выпитого у меня кружилась голова и тошнило».

Николай:

«Впервые попробовал спиртное в 14 лет на природе с классом. Реакции – тошнота и рвота».

Вячеслав:

«Первый раз, когда попробовал ханку, появилась рвота, только не как с водки, а своеобразная».

Сергей:

«Я начал курить в 10 классе, чтобы казаться старше, взрослее. Была, конечно, тошнота, слабость, головокружение, бежали слюни и сопли».

Лет 10 тому назад в Абакане в национальной школе проводил беседы выдающийся исследователь наркотической проблемы, кандидат медицинских наук, врач-психиатр А.П. Сугоняко. И в каждом классе он задавал детям один и тот же вопрос: «Вот вы, когда первый раз выпили вина, выкурили сигарету – вам было приятно?». Ни один ученик, – а беседы имели достаточно доверительный характер, – не сказал, что ему было приятно. Мне же было непонятно, с какой целью Анатолий Павлович так интересуется характером первых детских реакций на интоксикант. Оказывается, существует вполне надежный критерий определения психической полноценности человека: если первый прием какой-либо отравы вызывает повышение настроения или даже веселье, значит у этого человека что-то не в порядке с головой: или он переболел энцефалитом, или менингитом, или была черепно-мозговая травма, или еще нечто подобное.

Так что, г. Рожков, Вы бы осторожнее на себя наговаривали, а? Помните, от чего же Вам в действительности было приятно – от нарушения запрета, от вида друзей, вдруг поведших себя неадекватно или еще от чего?

5) Что касается статей про пиво... Ну, даже не говорю о том, что, по-моему, надо обладать каким-то оч-чень странным воображением, чтобы во вкусной приятно пахнущей жидкости увидеть мочу. Не говорю о том, что, по-моему, сказать «из-под хвоста» касательно бактерий просто ненаучно (у

бактерий есть хвост??). Но вот главное. А Вам известно, что у нас в организме живет колоссальное количество бактерий, которые помогают нашему пищеварению? То есть – создают процессы переработки внутри нас. Стало быть, (по Вашей логике и терминологии!) внутри нас дефекацию делают в том числе. Внутри Вас самих, стало быть, тоже. И ведь по науке известно: уберите из организма эти бактерии – человек умрет. Что Вы на это скажете?

Хвоста у бактерий действительно нет. Но это свидетельствует лишь о том, что у нас есть чувство юмора.

Если бы оно было бы и у Вас, то Вы, я думаю, смогли бы увидеть собственную нелогичность. Есть бараны и есть волки. И первые, и вторые суть животные. Я пишу, что волков нужно гнать подальше от стада, а лучше бы перестрелять. Вы же мне: если уберем баранов – погибнем.

Я разве с этим спорю? Я разве против баранов? Я тоже помню и хорошо помню еще из школьного курса, что микроорганизмы, обитающие в кишечнике и в моем, и в Вашем не оказывают вредного влияния, и напротив, участвуют в процессе пищеварения.

б) Значит, пиво-вино отвергается по причине процесса брожения («дефекации бактерий»). Ну, хорошо. Но помимо пива-вина такие напитки, как кефир, простокваша и ряженка – это тоже продукты брожения. Всей нормальной медициной признанные, как очень полезные для правильной работы желудка. А их мы тоже пить не будем? По Вашей же логике! И, наконец, мед. Как же его можно есть? Ведь пчелы тоже, его делая, из себя что-то отрывают. Какая же гадость!!!

Во-первых, с точки зрения современных представлений «кефир, простокваша и ряженка» являются не напитками, а молочно-кислыми продуктами.

Во-вторых, пиво-вино мы отвергаем не «по причине процесса брожения» (дефекации бактерий»), а потому что результат брожения отрицательно сказывается на жизнедеятельности человека.

В-третьих, я не очень могу себе представить, что такое «вся нормальная медицина». Есть, например, мнение о кефире И.И. Мечникова (1845–1916) – лауреата Нобелевской премии, российского биолога: «Кефир, столь полезный в некоторых случаях, не может быть рекомендуем в качестве питательного вещества для постоянного употребления в течение продолжительного времени, как это необходимо, когда хотят уничтожить хроническое влияние кишечного загнивания. Кефир есть результат последовательных брожений – молочнокислого и спиртового. Он содержит до одного процента спирта, почему ежедневное употребление его в течение многих лет нежелательно. Производящие его дрожжи способные акклиматизироваться в кишечнике человека и там оказывать благоприятное действие на заразных микробов, как, например, на тифозных и холерных бактерий. Другой недостаток кефира заключается в слишком

большом разнообразии его флоры, действие которой далеко недостаточно известно. Вот почему до сих пор не удалось как следует приготовить кефир из чистых культур микробов, а между тем это было бы очень важным условием для продолжительного употребления этого напитка. При приготовлении кефира бродилом мы рискуем ввести вредных микробов, которые могут вызвать аномальные брожения. Вот почему Гаем запрещает употребление кефира лицам, у которых пища задерживается слишком долго в желудке. Находясь в этом органе, кефир продолжает бродить, и в нем, так же, как и во всем содержимом желудка, развиваются побочные брожения, масляное и уксусное, которые еще усиливают болезнь желудка.

Так как польза кефира заключается в его молочнокислом, а не спиртовом брожении, то вполне естественно заменить его кислым молоком, в котором есть лишь слабые следы присутствия спирта или же его вовсе нет» [3].

Таким образом, тема, которую Вы поднимаете в своем вопросе, не нова. А вот более современный автор – академик Ф.Г. Углов. В 1987 году между академиком Ф.Г. Угловым и Александром Ольбиком состоялся следующий разговор:

«А. Ольбик: Федор Григорьевич, на лекции, которую вы прочли в госуниверситете имени П. Стучки, вы «вынесли приговор» такому, казалось бы, безвредному напитку, как кефир. Но есть ли это крайняя степень выражения вашей, в общем-то, позитивной, программы в борьбе с потреблением алкоголя? Как-то трудно с этим согласиться...

Ф.Г. Углов: Действительно, я убежден, что потребление детьми и беременными женщинами этого продукта чревато угрозой для их здоровья. Что такое кефир? Это кисломолочный продукт, приготовленный с помощью кефирных грибков, в свою очередь вырабатывающих дрожжи. Но, как известно, дрожжи вызывают спиртовое брожение.

Когда я проанализировал ответы, полученное мною из различных научных и медицинских учреждений, куда я направил письмо, то оказалось, что содержание спирта в детском кефире может изменяться в 340 раз, а в кефире, который поступает в торговую сеть – в 700 раз. То есть, спирт в кефире может содержаться в пределах от 0,001 процента до 0,7. При 3–4-дневной "выдержке" содержание спирта может подняться до 2-х процентов. Но давайте возьмем среднюю цифру – 0,7 процента. Если ребенок, весящий 8 кг, выпьет за день 600 граммов кефира такой "крепости", то он получит 4,2 грамма чистого спирта, или 10 граммов водки. А в пересчете на детский вес, это количество спиртного эквивалентно дозе в 430 граммов, выпитых взрослым человеком в течение дня. Но при этом не надо забывать, что попавший в желудок кефир (при температуре 36 градусов) начинает быстрее бродить, и содержание спирта может подняться до 2–2,5 процента. Вот почему алкоголики иногда опохмеляются кефиром...

Если кефир пьет беременная женщина (что, кстати, рекомендуется врачами), спирт через плаценту попадает непосредственно в мозг ребенка...» [4].

Ну, а что касается меда, то его, я думаю, есть можно и нужно. Даже если пчелки, как Вы выразились, «отрыгивают». Однако, если Вам не видна разница между медом и мочой, то... Не знаю, что Вам и сказать...

7) А как, скажите на милость, Вы позволяете себе пить фруктовые соки? Это же кровь, выжатая из плодов! (если дать волю воображению, что Вы сами сделали в случае с пивом-вином). А как Вы можете есть мясо? Кровавое ужасное мясо!

Тут Вы, видимо, решили дать волю своей слабой стороне. Однако, пытаясь довести до абсурда идеи мои оказались абсурдными сами же.

8) Откровенно смущает некоторая беспринципность в подборе авторитетов. Вы сами пытаетесь говорить с позиции христианства (что, правда, не мешает Вам обозвать «служгой сатаны» батюшку только за то, что он сказал о кагоре), Вы сперва упрекали меня некогда за то, что я «цепляюсь к апостолу Павлу», но через две строки в сердцах заявляете, что «сам Павел ничего не смыслил в диетологии». Далее. На Вашем сайте – Геннадий Шичко, который, что видно из его статей, был убежденным ленинцем, а христианство вообще откровенно ругает последними словами. Ваши же ссылки – на сайте неоязычества рядом с Порфирием Ивановым, «учение» которого у всех нормальных людей уже давно не может вызывать никаких серьезных чувств. Создается впечатление, что Вы готовы взять в союзники кого угодно за одно-единственное – если этот человек ратует за полный отказ от спиртного. Если Вам попадетя трезвенник, ну, возьмем крайность, дьяволопоклонник – так Вы и его, складывается впечатление, в свои запишите.

Вы совершенно правы, если дьяволопоклонник будет ратовать за трезвость, за служение Истине и Творцу, то я и его в свои запишу. Как сказал покойный Ю.А. Морозов, – выдающийся человецище, лидер трезвеннического движения Татарии, – «Если тараканы будут за трезвость, то я и с ними буду объединяться».

9) Повторю: к гипнозу Православие относится резко отрицательно! Вот вам ссылка: брошюра Д.А. Авдеева, православного врача, «Нервность, ее духовные причины и проявления», М., 2004. Там есть место, где об этом написано четко и однозначно, черным по белому. Могу еще добавить, что валеология христианскими врачами рассматривается как лженаука.

Я лично, не знаю такого, чтобы *Православие* относилось к гипнозу отрицательно. Врач Д.А. Авдеев, возможно, и относится. Но даже если и относится к гипнозу Православие резко отрицательно, а к пиву – хорошо, то, что это доказывает?

Вообще все те, кто «гипнозу относятся резко отрицательно» просто, на мой взгляд, либо не совсем понимают, о чем они говорят, либо говорят о реальности, которая нам неизвестна. Гипноз – это составная часть внушения (суггестии). Чем же, как не внушением занимается наши представители Православия?

Телереклама – типичный образец гипнотического воздействия.

Молитва в храме – сеанс самогипноза.

Дело-то, друг мой, не в том, что *гипноз*, а *в каких целях* используется это средство. Если гипноз используется там, где человек должен решить свои проблемы через страдание, через духовный рост, – это скверно.

Что касаясь Вашего утверждения – *«валеология христианами врачами рассматривается как лженаука»* – то тут надо бы уточнить: *некоторыми* «христианскими врачами». И это, я думаю, хорошо. Было время, «христианские врачи» еще не то вытворяли. Но ведь были же и другие врачи христианские. И одни дискутировали с другими и – пришли к пониманию.

Впрочем, я лично не слышал, чтобы «христианские врачи» возражали бы против валеологии. (Если у Вас есть некие ссылки, буду признателен). Против валеологии, насколько мне известно, выступает один лишь, – если не считать сторонников пьяного образа жизни, – диакон А. Кураев. Но стоит обратить особое внимание на то, *как* он строит свои возражения. В частности, он пишет: «В педагогических ВУЗах и в школах появился новый предмет: "валеология". Официально валеология – это "наука о здоровье". Она преподает правила гигиены, здорового образа жизни, основы экологической грамотности. На деле же во вполне здравые советы постоянно вкрапляются оккультные рекомендации и интонации.

С точки зрения религиозной валеологические рекомендации – это несомненный Нью Эйдж (New Age; Новый Век)».

Таким образом, наш лукавый диакон сначала дает совершенно бесспорное определение науки валеологии, затем, возможно, совершенно справедливо пишет о том, что «вкрапляются оккультные рекомендации», (но это уж, извините, претензии не к валеологии, как науке, а к тем, кто «вкрапляет») и далее, не моргнув глазом, акцентирует все наше внимание именно на этих вкраплениях, обзывая их «с точки зрения религиозной» «Нью Эйджем» и затем уже, распалив во всю мощь свое буйное воображение, лихо сражается с этим самым «Нью Эйджем».

Все просто замечательно! Но... валеология-то, простите, тут причем?

10) Еще раз о культуре. Вот подумалось: Вы лихо проехали по всей нашей эстраде. Ладно. Вы написали о Льве Ошанине, актерам... Ну, хорошо.

А вот на Пушкина тоже замахнемся? Ну, уж на него-то, автора «Вакхической песни» и «выпьем с горя, где же кружка»! И вот – самое смешное – Вы ведь и это сделали! Вы и Пушкина (который «наше всё») упомянули среди других. Замах Ваш поистине грандиозен... Только еще раз хочется задать вопрос: делая широкий жест в попытке отнять у людей имеющуюся культуру (всю, включая Пушкина!) – что Вы можете дать им взамен? Ответьте: что?

Господь с Вами, Кирилл, с чего это Вам примерещилось, будто бы я вознамерился «отнять у людей имеющуюся культуру (всю, включая Пушкина!)»?!.. Я всего лишь призываю соблюдать принцип «мухи отдельно, котлеты – отдельно». Вы всего А.С. Пушкина видите в строчке «выпьем с горя; где же кружка?» да в «Вакхической песне» (Подыдем стаканы, содвинем их разом! Да здравствуют музы, да здравствует разум!), а зря. Тот же Александр Сергеевич, но несколько позже, скажет: «**Человек пьющий ни на что не годен**», а всего лишь через три года после «Зимнего вечера» – в 1928 году – напишет:

Напрасно, пламенный поэт,
Свой чудный кубок мне подносишь
И выпить за здоровье просишь:
Не пью, любезный мой сосед!

Так что мне более приятен Пушкин трезвый, зрелый, ответственно относящийся к своему дару.

Если Вам не понятен замысел моей книги «Культуразм люциферовых слуг», то я Вам скажу так: дегенерация имеет две ветви: гении и дебилы. Пушкин, Лермонтов, Достоевский – гении, но, одновременно, дегенераты. Они не нормальные люди! Это, во-первых. Во-вторых, алкоголь, и, прежде всего, именно в малых дозах, накапливаясь, приводит к дегенерации. Мы уже очень больная нация. У нас уже почти не осталось здоровых людей. И это нужно осознать. И **наша задача сберечь то, что осталось**. Я хотел сказать только это. И всего-то.

11) И вот еще о логике. Ваш Шичко пишет о том, что в каменном веке спиртное не пили. С сего начинается свою антиалкогольную заметку. Хорошо. Но что же – тогда давайте вернемся к каменному веку? Будем бегать с дубинкой за мамонтом, ходить в шкурах, жить в пещерах и есть сырое мясо?

Если будем продолжать поглощать спиртное, то мы неизбежно снизойдем до жития в каменном веке. Кстати, Вы можете считать, что Л. Якубович, В. Познер, М. Боярский – это цивилизованные люди? Это людоеды! Особи с хорошими зубами, с пещерной моралью.

Из Г.А. Шичко делать дурака, я думаю, не стоит. Трезвое человечество из каменного века возшло до «Сикстинской мадонны», до «Лунной сонаты»,

до Windows XP... Пьющее человечество низвелось до «Черного квадрата», до «Муси-пуси», до ваучеризации России.

12) Кстати, еще о методе Шичко. Если беспристрастно прочитать его «Дружеский разговор с алкоголиком», то очень четко можно проследить характерную вещь. Шичко сам программирует человека. Статья бьет на то, что, прочитав ее до конца, человек уже несет вину, хотя до ее прочтения он, по словам Шичко, как бы еще виноват и не был. Вот она, сработала программа! Загнали в угол и отрезали путь назад. Теперь не отвертись, потому что я тебе сказал главное. Ты встретился со мной – и ты уже будешь исполнять мою программу. Не говорю о том, что в той интонации, с которой написана статья, дружеского мало. Резкие, бьющие слова, «вкручивающие» человеку программу. Впрочем, Шичко и сам не отрицает того, что он программирует. Ведь, по его мнению, следует заменить «одну программу другой». Такое впечатление, что люди – это роботы с программным управлением и никак по-другому не рассматриваются.

Ну, конечно же, Г.А. Шичко **программирует**, т. е. дает план нового образа жизни. После прочтения «Дружеского разговора» у человека в мозгах теперь есть две программы пессимальная – потреблять испорченные продукты (пиво, вино и т. п.), разрушая тем самым свое здоровье, сокращая свою собственную жизнь и жизнь своих самых дорогих людей, но есть и оптимальная программа – вести естественный, нормальный образ жизни. Поскольку человек так уж устроен, что он всегда выбирает лучшее, то тут-то и возникает то, что Вас, как сторонника дегенерации, и начинает беспокоить: человек начинает чувствовать себя человеком свободным, ибо у него теперь есть выбор: могу пить, но могу ведь и жить трезво! И он теперь действительно живет трезво, но не потому что нельзя пить, но потому что ему это не надо.

Человек трезвый тем-то и отличается от робота, от человека пьющего, что у него есть свобода воли. Человек пьющий независимо от того хочет он пить или не хочет он пить, он это будет делать. Он это **вынужден** делать. Он ведь так и говорит: «Ну, хорошо, я согласен, что надо пить бросить, а если похороны? Там-то **надо!**? Или вот гости придут – и что я им бутылку на стол не выставлю?! Если гости **надо** ж угостить?!»

«Надо»! Он вынужден это делать, он не может этого не делать. Если он это каприза ради или на спор сделает, он будет чувствовать себя крайне неудобно, ибо он не исполнил предписанное ему теми, кто его запрограммировал на ядопотребление.

13) А почему Вы так вступились за Онищенко? Ведь он – не сторонник сухого закона, просто призывает не продавать что попало (вполне здоровая мысль!). Но он ведь тоже – слуга Бафомета, из тех ужасных людей, которые говорят, что пить надо, да только меньше!

Ну, вот видите, и Вы «вступились за Онищенко»: «он... призывает не продавать что попало (вполне **здоровая** мысль!)). Вот и я о том же.

А что касается «сухого закона», разве я где-то писал, что если ты – сторонник, то мы за тебя вступимся, если нет – то нет? Если Г. Онищенко хоть что-то пытается сделать для **сокращения** «алкогольного прилавка», **в этом** он уже наш соратник. И **в этом** мы его поддерживаем.

Кстати, то, что Г. Онищенко делает, уже есть проявление огромного мужества. Делает он не весть, какое великое дело, но Вы посмотрите, как ощерились все те, на чьи интересы он покусился! Это ведь его, Главного санитарного врача России на сайте пивоваренной России – www.prorivo.ru – назвали «врачом-вредителем», «Доктором-Зло», а само постановление № 16 от 15.12.2000 «Об усилении госсанэпиднадзора за пивоваренной продукцией» помещено в файле с именем «suka».

Вы знаете, я даже могу думать, что Г. Онищенко выступает на стороне водочников и с их подачи. Пусть даже так! Но он мой соратник в деле борьбы с **пивной** наркоманией.

14) И снова о научности.

*Что Вы ответите на то, что выпитое пиво (умеренно!!!) **ДЕЙСТВИТЕЛЬНО** может нормализовать работу желудка, от него вполне реально проходит живот, когда он болит? Что пиво дает мочегонный эффект и выводит из организма некоторые вредные вещества?*

Что рюмка коньяка помогает при нарушениях работы сердца?

Что сто грамм водки реально спасают людей от простуды и обморожений?

Что спирт применяется для дезинфекции и потому и внутри человека способен убивать вредные микробы?

Что, например, работающим по ликвидации последствий чернобыльской аварии специально давали спиртное для активации выведения из организма радиации?

Это всё – факты, проверенные жизнью. Почему, по-вашему, это хуже, чем химические лекарства?

Ну, батенька, тут Вы насмешили! Начинаете с фразы «снова о научности», а сами, после вороха широко бытующих среди неграмотного населения мифов, не привели их подтверждение ни одной ссылки на хоть сколько-нибудь авторитетный источник.

Миф 1: *«Выпитое пиво (умеренно!!!) **ДЕЙСТВИТЕЛЬНО** может нормализовать работу желудка, от него вполне реально проходит живот, когда он болит».*

Выдающийся врач, академик Ф.Г. Углов в брошюре «Правда и ложь об алкоголе» (Москва, 1986) пишет:

«Ложь: надо выпить с «устатку», для аппетита, при болях в желудке, при язве.

Правда: при приеме внутрь страдает, прежде всего, желудок. И чем крепче алкогольные «напитки», тем тяжелее протекает поражение.

Под влиянием алкоголя происходят глубокие изменения во всем железистом аппарате пищеварительного канала. Железы, расположенные в стенке желудка и вырабатывающие желудочный сок, содержащий пепсин, соляную кислоту и различные ферменты, необходимые для переваривания пищи, под влиянием раздражения сначала выделяют много слизи, а затем и атрофируются. Возникает гастрит, который, если не устранить причину и не лечить, может перейти в рак желудка.

Ни один глоток вина не проходит без того, чтобы не причинить вред человеку. Но чем оно крепче, чем чаще употребляется, тем слабее действуют защитные силы и тем больше разрушений несут за собой спиртные «напитки».

При повторных приемах алкоголя защитные и компенсаторные механизмы выбывают из строя, и человек полностью попадает под алкогольную зависимость.

Проходя через печеночный барьер, этиловый спирт отрицательно влияет на печеночные клетки, которые под влиянием разрушительного действия этого ядовитого продукта погибают. На их месте образуется соединительная ткань, или попросту рубец, не выполняющий печеночной функции. Печень постепенно уменьшается в размерах, то есть сморщивается, сосуды печени сдавливаются, кровь в них застаивается, давление повышается в 3-4 раза. И если происходит разрыв сосудов, начинается обильное кровотечение, от которого больные часто погибают. По данным ВОЗ, около 80 % больных умирает в течение года после первого кровотечения. Изменения, описанные выше, носят название цирроз печени. По количеству больных циррозом определяют уровень алкоголизации в той или иной стране.

Алкогольный цирроз печени – одно из наиболее тяжелых и безнадежных в смысле лечения заболеваний человека.

Цирроз печени как последствие потребления алкоголя, по данным ВОЗ, опубликованным в декабре 1982 г., стал одной из основных причин смерти.

Кроме печени, склеротические изменения имеют место в поджелудочной железе. Вскрытие лиц в возрасте 30–40 лет, употреблявших вино в больших дозах или длительное время, показало глубокие изменения в поджелудочной железе, что объясняет частые жалобы пьющих людей на плохое пищеварение, на резкие боли в животе и т. д.

У этих же больных часто наблюдается диабет из-за гибели особых клеток, расположенных в поджелудочной железе и вырабатывающих инсулин.

Панкреатит и диабет на почве алкоголя – явления, как правило, необратимые, из-за чего люди обречены на постоянные боли и недомогания. Мало этого, панкреатит дает обострения при малейшем нарушении диеты.

При вскрытии умерших от причин, связанных с употреблением алкоголя, наблюдаются изменения, имеющиеся практически во всех жизненно важных органах, и иногда патологоанатому трудно сказать, поражение какого органа оказалось несовместимым с жизнью. Нередко возникает вопрос: как этот человек мог еще жить, если у него не осталось ни одного непораженного органа, способного выполнять положенную функцию.

Миф 2: *«Пиво дает мочегонный эффект и выводит из организма некоторые вредные вещества».*

Я не компетентен в мочегонных эффектах, – да и Вы, судя по всему не в этом вопросе специалист, – поэтому приведу свидетельство врача-уролога, заведующего урологическим отделением Республиканской больницы (Хакасия): «У меня учитель был – профессор Николай Данилович Попов. Так вот, он категорически запрещал больным назначать пиво. Вы помните, раньше увлекались пивом – советовали мелкие камушки выгонять из почек. Но, прооперировав раз, прооперировав второго, третьего, нам это запретили. Почему? Потому что, алкоголь, находящийся в пиве, как любой алкоголь, производит спазм сосудов, к почке в меньшей мере поступает кровь и поэтому отток мочи есть, но получается, по-нашему это ишемия, а по-простому – обеднение питательными веществами, кислородом этого органа. И отсюда идут воспалительные процессы» [5].

Выводит ли пиво «из организма некоторые вредные вещества»?

Да мне представляется, что все наоборот. Ну, посудите сами: «Пиво является жидкостью канцерогенной, содержащей страшное вещество N-нитрозодиметиламин, – вызывающее рак молочной железы, другими словами – рак груди» [6]. Более того, на сегодняшний день совершенно точно установлено, что пиво может значительно увеличить риск возникновения еще и рака прямой кишки [7].

А вот несколько строк из заметки, которая обошла все отечественные газеты: «Люди, употребляющие алкоголь, гораздо чаще подвержены раковым заболеваниям полости рта, чем непьющие. Особенно часто эта болезнь поражает любителей пива. К такому выводу пришел врач из Ист-Ориндж (штат Нью-Джерси) Артур Мэшберг. У обследованных им пациентов – любителей пива, раковые заболевания полости рта встречались в 10 раз чаще, чем у непьющих» [8]. Хуже того, «в пиве присутствуют биологические активные соединения, способные оказывать негативное действие. К их числу относят фитоэстрогены и биогенные амины. Фитоэстрогены являются аналогами женских половых гормонов и способны давать отчетливый гормональный эффект. В пиве присутствуют биогенные амины в концентрациях 1–3 мг/л. Именно эти

соединения ответственны за развитие головных болей, гипертензии и поражение почек у некоторых потребителей пива» [9].

Миф 3: *«Рюмка коньяка помогает при нарушениях работы сердца».*

Вам возражает академик Ф.Г. Углов:

«**Ложь:** коньяк и водка расширяют сосуды, при болях в сердце – лучшее средство.

Правда: поражение сердечно-сосудистой системы при употреблении спиртных «напитков» наблюдается в виде алкогольной гипертензии или в поражении миокарда.

Гипертензия у пьющих возникает в результате нарушения регуляции сосудистого тонуса, обусловленного токсическим действием этилового спирта на различные отделы нервной системы.

Наблюдается гипертензия довольно часто. По мнению ученых, свыше чем у 40 % пьющих имеет место гипертензия и, кроме того, почти у 30 % уровень артериального давления находится в «опасной зоне», то есть приближается к гипертензии при среднем возрасте в 36 лет.

В основе артериального поражения мышцы сердца лежит прямое токсическое влияние, спирта на миокард в сочетании с изменениями нервной регуляции и микроциркуляции. Развивающиеся при этом грубые нарушения внутритканевого обмена ведут к развитию очаговой и диффузной дистрофии миокарда, проявляющейся нарушением ритма сердца и сердечной недостаточностью.

Исследования показали, что при алкогольной интоксикации наблюдаются глубокие нарушения минерального обмена в мышце сердца, что ведет к снижению сократительной способности сердца. И основной причиной этих изменений является токсическое действие этилового спирта.

Если пьющий человек не попал в автомобильную катастрофу, не слег в больницу с кровотечением или заболеванием желудка, не погиб от инфаркта или гипертензии, – он часто становится инвалидом от какой-нибудь бытовой травмы или из-за драки, так как вьющий человек обязательно, как говорят, найдет причину, от чего стать инвалидом или умереть преждевременно. По данным ВОЗ, средняя продолжительность жизни пьющего на 15-17 лет меньше средней продолжительности жизни, которая, как известно, высчитывается с учетом пьющих, если же сравнить с трезвенниками, то разница будет еще больше».

Эту «утку», о которой Вы пишете, алкоголизаторы запустили в общественное сознание с помощью средств массовой информации, и звучала она так: люди, не употребляющие алкоголь, и люди, много пьющие, имеют повышенный риск сердечно-сосудистых заболеваний по сравнению с «умеренно» пьющими.

Согласитесь, надо быть самым последним дураком и лодырем, чтобы, прочитав подобное в наш век инсультов да инфарктов, тут же не бежать сломя голову в самую ближайшую винную лавку за пол-литрой!

Ясность в этот парадокс внес Британский региональный центр сердечных исследований. Оказалось, что в большинстве исследований «непьющие» были представлены теми, кто, как говорят, «свое уже выпили» и отказались от спиртного только из-за тяжелой болезни. И так, как группа «непьющих» оказалась *менее здоровой*, чем группа «умеренно» пьющих, то она, естественно, имела и более высокий риск сердечно-сосудистых заболеваний. Если же из группы «непьющих» убрать тех, кто уже пропил свое здоровье, то все становится на свои места: нет совершенно никакой пользы от «умеренных» доз спиртного в деле профилактики сердечно-сосудистых заболеваний. (Кстати, я уже давно подозреваю, что ученых, «доказывающих» пользу вина, спонсируют сами же виноделы и виноторговцы).

Миф 4: *«Сто грамм водки реально спасают людей от простуды и обморожений».*

Натан Арчер в романе «Холодная война» пишет: «...лицо уже почти обморожено. Кожа стала сухой и твердой, словно ветер выдул из нее и влагу, и жир; когда он вдыхал воздух ртом, это походило на глотание сухого льда – холод обжигал и язык, и горло. Он чувствовал, что брови стали хрупкими, ноздрей не ощущал вовсе, будто их уже не было. Странно, думал детектив, сильный мороз жжет не хуже огня».

Кирилл, как Вы думаете, если «кожа стала сухой и твердой», можно к такой коже прикасаться спиртом, который, быстро испаряясь, не только сушит, но и способствует еще большему охлаждению участка тела? Вспомните советы пьяниц в белых халатах: снимать высокую температуру у ребенка, растирая его тело водкой! Так если спирт *понижает* температуру тела, как же можно использовать его для *замерзшего* тела?

Что же делать? М. Бойков в книге «Люди советской тюрьмы» рассказывает: «Я лежал на матрасе мокрый, грязный и беспрерывно дрожащий, в одних кальсонах, с обмороженными ушами и пальцами и содранной с многих частей тела кожей. В таком виде меня, потерявшего сознание, надзиратели Санько притащили сюда. заключенным здесь пришлось немало повозиться со мной, прежде чем я очнулся от обморока...

– Откуда ты? – повторил один из них. Я попытался было ответить, но не смог. Лихорадка трясла меня. Язык и дрожащие губы не повиновались мне и вместо слов изо рта вырывалось бессвязное бормотанье:

– Ва-ва-ва-ва... Тогда они наперебой начали задавать мне вопросы:

– Из подследственной камеры? С конвейера пыток? С воли?

Продолжая "вакать", я отрицательно замотал головой.

– Может из карцера?

Дважды "вакнув", я кивнул головой утвердительно.

– А что там очень холодно? – спросил кто-то. Отвечать на этот не особенно умный вопрос мне не пришлось. Один из заключенных отогнал других в сторону.

– Ну, чего вы пристаёте к человеку с глупыми вопросами? Надо его сперва обогреть.

– Чем? – спросили у него.

– Вот скоро кипяток принесут. А пока... У кого лишняя одежда есть? Прикроем человека, – распорядился он.

На меня навалили чье-то рваное пальто, пару потрепанных пиджаков, дырявое одеяло и еще какие-то лохмотья. Было уже утро и скоро действительно принесли кипяток. Пить его сам я был не в состоянии. Губы и руки так дрожали, а зубы выбивали такую дробь, что кипяток расплескивался и проливался. Тогда заключенные стали меня поить. Один держал мою голову, а другой осторожно вливал мне в рот горячую воду. Я пил обжигаясь, но с величайшим удовольствием. По всему моему телу разливалось приятное, клонящее ко сну тепло, а мысли были переполнены искренней благодарностью к этим таким же несчастным, как и я, людям, просто и трогательно смягчающим мои страдания.

У того заключенного, который заботился здесь обо мне больше всех остальных, нашлась для меня поистине драгоценнейшая вещь. Попав сюда из отдаленного концлагеря, он сумел пронести в камеру маленькую берестяную коробочку вазелина, смешанного с гусиным жиром. Эта мазь спасла мои обмороженные пальцы и уши».

Первая помощь заключается в скорейшем восстановлении кровообращения на отмороженном участке: согреть в теплой воде (35–38°), осторожно помассировать, растереть ладонью или мягкой шерстяной тканью, пока не появится чувство покалывания, боли, а кожа не приобретет ярко-розовую окраску. Затем отмороженную часть тела тепло укутать. Недопустимо использовать снег, т. к. микроскопические льдинки, в нем находящиеся, могут поранить измененную кожу.

Миф 5: *«Спирт применяется для дезинфекции и потому и внутри человека способен убивать вредные микробы».*

Выдающийся врач Ф.Г. Углов Ф.Г. в брошюре «Правда и ложь об алкоголе» (Москва, 1986) пишет:

«Ложь: водка – лучшее средство от гриппа. Хорошая порция вина – и гриппа как не бывало.

Правда: Французская Академия наук специально проверяла это народное поверье и доказала, что алкоголь никакого влияния на вирусы гриппа, как и на другие вирусы, не оказывает и не может служить лечебным средством.

Наоборот, ослабляя организм, алкоголь способствует частым заболеваниям и тяжелому течению любых инфекционных болезней.

Об этом И.А. Сикорский писал еще в конце XIX в. Им установлено, что во время эпидемии тифа в г. Киеве пьющие рабочие заболевали в 4 раза чаще, чем трезвенники. (Сикорский И.А. Яды нервной системы – Киев, 1900, кн. 4)».

Кроме того, чтобы микробы погибали, нужно в крови создать такую концентрацию спирта, которая могла бы быть, если человек выпил два ведра водки. Отсюда, Вы – правы, но лишь теоретически.

Миф 6: *«Работающим по ликвидации последствий чернобыльской аварии специально давали спиртное для активации выведения из организма радиации».*

То, что «давали», вполне возможно и, возможно, даже давали «для выведения из организма радиации», т. е. радионуклидов. Но одно дело намерения наши и совершенно иное – результат этих намерений. Вот Вам цитата из научного труда: *«Алкоголь не может служить ни профилактическим, ни лечебным противорадиационным средством»* [10].

Миф 7: *«Это всё – факты, проверенные жизнью. Почему, по-вашему, это хуже, чем химические лекарства?»*

Я плохо понимаю, Кирилл, что такое «факт, проверенный жизнью». Жизнь, в данном случае, это абстракция, некое вообще, безответственное нечто. Я больше склонен доверять конкретным свидетельствам реальных людей.

В прошлом столетии основатель эмбриологии, один из учредителей Русского географического общества, академик Карл Максимович Бэр сказал: «Алкоголь уносит больше человеческих жертв, чем самая тяжелая эпидемия».

Известные российские ученые Ю.П. Лисицын и Н.Я. Копыт: «Алкоголь способствует развитию соматических и психических заболеваний и прямо или косвенно является одной из важнейших причин смертности населения» [11].

А вот весьма красноречивая цитата из другой книги «Алкоголизм», написанной академиком АМН СССР профессором Ю.П. Лисицыным и профессором, доктором медицинских наук П.И. Сидоровым: «С потреблением алкоголя связано примерно 50 % смертельных случаев на дорогах, 50 % при пожаре, 67 % утоплений, 67 % убийств и особо жестоких насильственных действий, 40 % изнасилований» [12].

А вот цитата из доклада, представленного в 1995 г. Совету Безопасности РФ экспертом Межведомственной комиссии, главным консультантом центра алкогольной политики, доктором медицинских наук А.В. Немцовым: «...в 1991 г. более четверти трудового потенциала России было потеряно в связи со смертями, преобладающей причиной которых был алкоголь».

Принято думать, что неблагоприятная ситуация со смертностью россиян обусловлена социально-экономическим кризисом и ростом преступности. Отчасти это действительно так. Однако приведенные выше данные показывают, что основной ущерб для продолжительности жизни наносит неуправляемый рост потребления алкоголя, который стал главным убийцей россиян».

Вот вам и жизнь, и смерть, и алкоголь.

15) Почему Авиценна, по-вашему, сказал ерунду, что «всё яд и всё лекарство»? Впрочем, для Вас понятно, почему. Но если мы, злейшие враги трезвости и вообще поганцы, изойдем из мысли, что алкоголь – в каком-то смысле лекарство (ничего уж, простите, не подделаешь, жизнь это подтверждает), то всё объяснимо. Лекарство в правильной дозе лечит, но, если по дурости выпить целый пузырек – будет плохо. Также и алкоголь. Еда необходима для жизни, но от обжорства можно умереть.

Половая жизнь нужна для продолжения рода – но разврат губит человека.

Но в эту логичную цепь алкоголь у Вас упорно не вписывается... Почему?

Отвечу: опровергнет Вашу теорию.

Вывод: Вы не ищете факты, подтверждающие или опровергающие Вашу гипотезу, НО – подводите и подгоняете факты под Вашу теорию, лихо и, походя выкидывая все научные теории, расходящиеся с Вашими по части спиртного, и с радостью оставляя себе все какие угодно теории (вплоть до Порфирия Иванова, проповедующего возвращение к первобытно-общинному строю), лишь бы они поддерживали Ваш главный тезис. Это, по-вашему, научный подход?

Ну, во-первых, Кирилл, я ни в одной статье, – а их у меня около 200, – не упоминаю имя Авиценны. Во-вторых, та мысль, которую Вы приводите, высказал не Авиценна, а Парацельс и выглядит она следующим образом: «Все в мире есть и лекарство, и яд, и только доза отличает одно от другого».

Ошибка Парацельса заключается в том, что яд, который выступает, как лекарство, не перестает от этого и в это же самое время быть ядом. Яд в любой дозе есть яд. Даже если он при этом оказывается лечебное действие.

Ну и, наконец, в-третьих, должен Вас огорчить, алкоголь в медицине сам по себе не используется, как *лекарство*. (Еще в 1915 году, как сообщает Ф.Г. Углов, съезд русских врачей вынес решение: исключить алкоголь из перечня лечебных средств).

Справка: «Спирт этиловый (Spiritus aethylicus). Синонимы: Винный спирт, Spiritus vini. В медицинской практике спирт этиловый применяют преимущественно как наружное антисептическое и раздражающее средство для обтираний, компрессов и т. п. Внутривенно ранее вводили при гангрене и абсцессе легкого в виде 33 % раствора в стерильном изотоническом растворе

натрия хлорида или в стерильной воде для инъекций. В виде 33 % раствора на 5 % растворе глюкозы иногда используют при проведении комбинированной внутривенной общей анестезии ("этаноловый наркоз"). Спирт этиловый широко применяют в различных разведениях для изготовления настоек, экстрактов и лекарственных форм для наружного применения».

Если же вы упорно хотите отнести все спиртное именно к классу лекарств, в таком случае, начните с переименования гадюшников, где продают спиртное, в аптеки, а всех потребляющих, и, прежде всего, «по чуть-чуть», и знающих «свою дозу», «свою меру» – в больных. Эта Ваша мысль довольно интересна.

Однако, если Вы хотите приравнять всех поднимающих кружки, стаканы, рюмки, бокалы с алкогольным «лекарством», в том числе и за Новогодним столом – к людям нездоровым, то, быть может, есть резон им и Вам поискать лекарство с меньшим побочным эффектом?

И еще один Ваш тезис: «много – вредно, мало – полезно».

Если речь идет о лекарстве, если речь идет о питательных веществах – тут не о чем спорить, но чем же полезен *алкоголь, т. е., наркотический протоплазматический яд нервнопаралитического действия – чужеродное для организма вещество?* Ведь с тем же успехом можно заменить слово «алкоголь» на нечто подобное: ацетон, керосин, крысиный яд, речной песок, битое стекло и пр.

Вам не кажется, что Вы просто перепутали два класса веществ? Ведь это именно об алкоголе выдающийся гигиенист Ф.Ф. Эрисман в самом конце XIX века писал так: «Мы ответили на поставленные вопросы: мы показали, что *алкоголь, как пищевое вещество, не имеет никакого практического значения* и что он, даже в сильно разведенном виде, составляет для человека опасный яд» [13].

Весьма озадачил меня Ваш вывод: «*Вы не ищете факты, подтверждающие или опровергающие Вашу гипотезу?*» Вы сами, Кирилл, перечитывайте хоть то, что пишете. То, что я недостаточно зряч в отношении фактов, опровергающих мою гипотезу, так на то и оппоненты! Моя же задача раскопать факты, мою гипотезу подтверждающие.

П.К. Иванов – уникальный самородок – за свою жизнь спас от преждевременной смерти, помог восстановить здоровье стольким людям, и потому-то я понимаю Вашу ненависть к этому человеку и к его учению. Я не отношу себя к последователям П.К. Иванова, но мне не доставило удовольствия то, что Вы ему (как, впрочем, и мне) приписываете: «*возвращение к первобытнообщинному строю*». Насколько я знаю, Порфирий Корнеевич нас, оторвавшихся от Природы, призывал лишь занять свое место в Природе, которое никем не занято.

Впрочем, мысль эта не нова. Еще у Ж.-Ж. Руссо в «Общественном Договоре» мы встречали призыв – *Zuruck zur natur* – «назад к природе».

16) И вообще, докажите, что причина дегенерации – алкоголь (а не утрата веры, не половая распущенность, не эгоизм, не жажда денег превыше всего, etc.). Вы пишете: в ортодоксально мусульманских странах не пьют вина (добавлю: правда, как известно, частенько курят траву), и живут хорошо. Простите, чем – хорошо? Вы пугаете читателя выбором между: «уважаемой, успешной жизнью» и «тюрьмой, дурдомом и могилкой».

Ну, во-первых, могила нас всех ждет, рано или поздно. Ну, хорошо, каждый хочет прожить дольше и лучше. Допустим. Но тогда приведите мне реальные данные, что все те, кто не пьют ни грамма (трудно, конечно, привести, такие люди – один на десять тысяч, да и то, скорее, человек не вполне нормальный психически. Общества трезвости не беру – это уже идеология) – живут замечательно, а все те, кто позволяют себе взять в рот спиртное – кончают ну просто ужасно? Заметьте, я именно так ставлю вопрос – по Вашей логике – ведь для Вас нет границы между валяющимся под забором бомжем и человеком, выпивающим один бокал на свой день рожденья; «в истине» же пребывают только 150-процентные трезвенники, ибо все остальные – поганцы и слуги люцифера.

Ну, вот, Вы уже и дошли до того, что дегенерацию – вырождение, т. е. ухудшение физических и психических свойств объясняете «распущенностью», «эгоизмом», «жаждой денег»... Тут уж, извините, впору руки в стороны развести.

Вообще, кстати, заметьте, если еще можете, весь Ваш 15-й блок вопросов – сплошная истерика насмерть перепуганного человека, который начинает понимать, что рюмку все-таки придется отодвинуть от себя и навсегда. В частности, Вы заявляете **«все те, кто не пьют ни грамма... такие люди – один на десять тысяч, да и то, скорее, человек не вполне нормальный психически»**. Тут я с Вами совершенно согласен, но при одном маленьком уточнении: у нас с Вами просто разные нормы. Для Вас нормален тот, кто потребляет испорченные продукты, несъедобные вещества, для меня нормален тот, кто ведет образ жизни естественный, в соответствии с требованиями инстинкта самосохранения. Для Вас нормальны табачный наркоман М. Боярский, алкоголик А. Булдаков, эпатажно-педераствующий Б. Моисеев... Для меня же ненормальными являются не просто трезвенники, не просто люди, стремящиеся к самогармонизации, к гармонизации с окружающей средой, но и к гармонизации этой среды. Среди них я мог бы назвать такие великие имена, как русский физиолог И.П. Павлов, К.Э. Циолковский, выдающиеся русские писатели И.В. Дроздов и В.М. Шукшин, заслуженный артист России Г.И. Бурков, академик Ф.Г. Углов, кандидаты наук Г.А. Шичко, В.Г. Жданов и А.П. Сугоняко, почетный академик ВАСХНИЛ, дважды Герой Социалистического Труда Т.С. Мальцев, языковед и этнограф, секретарь и товарищ председателя Казанского общества трезвости Н.Ф. Катанов, выдающийся деятель V трезвеннического

движения Ю.А. Соколов... Каждый из них – «светильник разума», каждый из них сеял доброе, светлое, вечное.

17) Да, еще по поводу деградации и алкоголя. А не путаете ли Вы причину и следствие? Люди морально деградируют только из-за алкоголя (в любом поколении и количестве), а не наоборот – люди, уже морально деградировавшие, больше склонны к алкоголю? Научное доказательство имеется? Или опровержение?

Очень хорошо, Кирилл! Вот Вы уже и согласились с тем, что **«морально деградировавшие, больше склонны к алкоголю»!** Именно потому-то и хватаются за стакан все эти Л. Якубовичи, М. Боярские, А. Булдаковы и прочие дегенератствующие богемозники.

Что привело их к моральной деградации? Есть самые разные пути к этому результату. Один из них – алкоголь. Алкоголь просто физически разрушает структуры мозга, имеющие отношение к нравственности. Совершая безнравственный поступок, человек вынужден, дабы сохранить свое собственное лицо, хотя бы в своих собственных глазах, так или иначе оправдывать алкоголепитие, что приводит е еще большему нравственному падению.

18) Да и вообще, опять же – как всё у Вас просто! Будешь пить – сдохнешь (вспоминается анекдот: «Видел, дедушку вчера хоронили? Вот он в детстве ел неспелые яблоки – потому и умер!»). Недвусмысленно так вспоминается...). А не будешь пить – у тебя всё будет! Ну просто всё, что пожелаешь!!

Так вот, господа: не надо лгать. Не так всё просто и не один лишь вид зла существует в мире.

Ну, Кирилл, тут Вы чего-то нагаллюцинировали! Где ж это мы, трезвенники, и я в том числе, писали, что **«не будешь пить – у тебя всё будет! Ну, просто всё, что пожелаешь!!»?**

Я ж не Н.С. Хрущёв, чтоб обещать Вам коммунизм. Я лишь провожу мысль простую и ясную для трезвого человека: поглощение одурманивающих веществ – это путь утрат, путь разрушения и дегенерации, а жизнь трезвая – это обязательное условие и реальная возможность раскрыть свои способности и таланты,

19) И напоследок. На этот вопрос можете не отвечать, если не хотите. Вы сами действительно никогда-никогда не употребляете ни грамма спиртного? А, позвольте полюбопытствовать, как давно? Всю жизнь или? Как Вы приняли такое решение? Только ли одной идеологией это было продиктовано или чем-то еще? И еще вопрос: а сколько Вам лет? Повторю –

эти вопросы – в «довеске», на них меньше всего прошу ответов. Хотя хотелось бы.

В этом Вашем ответе я вижу уже не только окрепший интерес к трезвости, но и к трезвоживущему человеку. И рад этому, Кирилл!

Да, я употреблял спиртное. Я родился в семье, где праздники не обходились без бутылки. Хуже того, мой отец, участник Великой Отечественной, вернулся с войны крепко пьющим человеком. Человек больших талантов, он многие годы разрушал себя и с помощью алкоголя, и с помощью табака. И умер в 49 лет...

Я знаю, что такое пьяный отец, тем более с психикой, подорванной за пять лет войны. И сам я рано приобщился к спиртному. Еще в школе. Почти не пил во время службы на флоте. Но наверстывал «упущенное» после демобилизации. И однажды я вдруг понял: либо я сопьюсь, как миллионы наших сограждан, часть из которых я в изобилии встречал на Камчатке, – молодых, талантливых, но несчастных, потерявших себя и смысл своего существования, – либо я буду жить трезво и реализуюсь хоть в каком-то смысле.

И я, будучи начальником радиостанции на судне «Олонка», 30 декабря 1977 года принял твердое решение: я буду вести абсолютно трезвый образ жизни. Было мне тогда 27 лет.

В детстве я узнал на собственной шкуре, что такое пьющий отец, в юности я на себе же постиг, что такое пьяная жизнь и к чему ведут эти лукавые «5 грамм за компанию», и какие беды маячат за первой стопкой. И поэтому я хочу предупредить тех, кто собрался туда, где я был и страдал, где были загублены годы и возможности...

Великий немецкий поэт Генрих Гейне писал «В бутылках я вижу ужасы, которые будут порождены их содержимым: мне представляется, что передо мною склянки с уродцами, змеями и эмбрионами в естественнонаучном музее...».

Я тоже кое-что вижу в бутылках: горе детское, семейное, личное...

Люди приходят в этот мир для развития и самореализации, и когда они идут по этому пути, они познают и любовь, и счастье. Алкоголь же перечеркивает все. Потому-то алкоголь – от сил тьмы. И поэтому я говорю: да будут прокляты в веках все эти Якубовичи, Ярмольники, Познеры, Боярские и прочая нечисть, спирт производящая, рекламирующая, пропагандирующая, продающая и оправдывающая нетрезвость!

20) И последний вопрос для кругленького счета. А у Вас есть чувство юмора? Как Вы сами считаете? У меня почему-то складывается упорное впечатление, что чувство юмора – это как раз то, что Вам недостает. Просто по тону Ваших статей, когда Вы рвете на себе последнюю рубашку, провозглашая про любителей пива: «отравленные ядом алкоголя, с помутненными мозгами...» Честно – немножко смешно. Эдакий «Цицерон без галстука».

Простите, конечно. Вы правда считаете, что люди с «помутненными мозгами» могут сделать неплохой по дизайну, толковый сайт «Противо.ру»? По сайту очевидно, что сделан он нормальными по умственным и трудовым способностям людям.

Так всё-таки, как с чувством юмора? Помнится, Олейникова и Стоянова Вы «пошляками» обозвали... Хотя, они-то, конечно, люди ужасные: ведь курят и пьют. Впрочем, не в них дело. Просто я к чему – ведь юмор – вот действительно то, без чего человечеству жить нельзя. Это – действительно то, что ПОБЕЖДАЕТ. Вы согласны? А умеете Вы посмотреть с долей веселого смеха на мир, на всех нас, да и на себя самого? Лично я – да, умею. А Вы?

Это, повторяю, вопрос немного не по теме. Если будете отвечать на мое письмо вообще – сами решите, стоит ли Вам тут что-то говорить. Желаю Вам здоровьичка!

*Очень плохой Кирилл Рожков,
ненавистник трезвости, защитник дегенератов*

О юморе см. п. 5.

Чувство юмора – это способность показывать зубы, видя раздвоенность факта? А Вам не кажется, что алкогольная тема – это вообще не зона юмора? Это зона беды...

Много вопросов задали Вы, Кирилл. Типичные, впрочем, вопросы...

И можно их удвоить, но... все это – суета сует. Вы же мне ответьте всего на один вопрос: зачем вообще поглощать алкоголь – инородное для человека вещество?

Июнь 2005 г.

Опубликовано: «Подспорье», №9, июль 2005 г.

Литература:

1. Курение и здоровье. Материалы МАИР. – М., 1989 г. – С. 188.
2. Мирошниченко Л. Энциклопедия алкоголя. – М., 1998. – С. 117.
3. Мечников И.И. Этюды оптимизма. – М., 1988. – С.157–158).
4. Александр Ольбик. Роковой геркулесов кубок / Юрмала. – 1987. – №14. – 9 апреля.
5. ТВ Республики Хакасия. Будьте здоровы. Июль 2004 г.
6. Биндюков И., Петрова Ф. На реках вавилонских. – СПб, 2002. – С. 77.
7. Профилактика заболеваний и укрепление здоровья. – 1999. – №6. – С. 40.
8. Республика. – 1994. – 26 октября.
9. Терапевтический архив. – 1998. – № 10. – С. 61–62.
10. Радиационное поражение головного мозга. – М., 1991. – С. 195
11. Лисицын Ю.П., Сидоров П.И. Алкоголизм. Медико-социальные аспекты. – М., 1990. – С. 109.
12. Лисицын Ю.П., Сидоров П.И. Алкоголизм. Медико-социальные аспекты. – М., 1990. – С. 266.
13. Классики русской медицины о действии алкоголя и алкоголизме. – М., 1988. – С. 280.

Доброе время суток!

Получил ответ, прочитал, даже дважды. Спасибо. Всё, в сущности, понятно.

На ваш единственный вопрос отвечаю, как ответил бы любому и честно: алкоголь дает некоторые приятные ощущения. Не исчерпывающий ли ответ? Кстати, под его воздействием не только свершается нечто нехорошее, но и – вполне реальные случаи - можно, например, помириться с человеком, с которым поссорился и не мог найти к нему путей. Впрочем – всё, всё, всё, опять лезть в дебри не буду! Только добавлю, что, к сожалению, или к счастью, жить нам – в обществе. Хотя, конечно, можно принять и схиму – но это тоже, наверное, право каждого.

Ненависти какой-то особой у меня, кстати, нет, это уже Вы мне приписываете. Страх перед Вами – тоже нет. Да, я понял Вашу позицию, особенно после того, что Вы рассказали о себе. Так что тем более мне нечего Вам сказать. Не будем никого судить. Но, конечно, я остаюсь при своем мнении. Мы попросту говорим на разных языках, хотя поговорить стоило, всё ведь в конечном счете имеет какой-то смысл. Что ж, «каждый верит в то, во что хочет верить». Пусть это будет концом и резюме нашего разговора.

Я кланяюсь и прощаюсь. Прошу еще раз прощения за возможные обиды и неудобства. Да будет Любовь на Земле!

Best regards,
Кирилл
13 августа 2005 г.

Правда,
25 апреля – мая 2005.

**Батракову, Красовскому, Лазареву,
Ловчеву (копия – Параничу) [1].**

*Будь другом истины до мученичества, но не будь её
защитником до нетерпимости.*

*(Не помню, где и когда повстречал этот прекрасный
афоризм. Так мог сказать и кто-нибудь из древних,
кого так хорошо знает Владимир Михайлович).*

Друзья и товарищи!

Такого рода письма (см. сноску) – это своего рода постоянно действующее эпистолярное собрание. Письмо как бы публичная речь, в чём есть свои преимущества: не только информационные (очевидные), но и психологические, связанные, в частности, с выработкой – как для единичного акта обмена письмами, так и для длящегося диа(поли)лога приемлемого для всех стиля общения. Причём для меня ясно, что у такого полилога [2] явные преимущества и перед Internet-ом, который при огромном информационном выигрыше приводит всё же к обезличке. А «веерное» – для своего круга.

Одновременный рассыл идентичного текста нескольким адресатам уличает меня в пристрастии к так называемым «веерным» письмам, по поводу жанра которых сыронизировал Рудольф Михайлович в связи с А.Н. Маюровым. Жанр этот, однако, был в ходу между нами ещё до А.М. Удобство его очевидно, поскольку, письма обычно были обще- и общественно значимы с нечастыми и краткими личными вкраплениями или в случае, если автор считал полезным что-то скрыть от кого-нибудь из нашего круга. К примеру, Игорь Александрович делал приписку: «Только не говорите *нашему* Саше», а «наш» Саша – это был Маюров в отличие от его («моего»), Игоря Александровича, Саши – сына. Было это до Internet-а, который в значительной мере может умертвить жанр «веера», но, сомневаюсь, что навсё. На жанр влияла и техника – в частности, ограничение числа возможных закладок в пишмашеньку даже при использовании папиросной бумаги. При компьютерном наборе проблема индивидуализации писем заметно облегчается, что я предполагаю использовать в этом письме, прибавляя или убавляя к «ядерному» тексту персонифицирующие детали, которые буду выделять шрифтом.

Вот и данное письмо – веерное, поскольку его фрагменты, адресованные индивидуально, могут, по-моему, представлять и общий интерес.

(У этого эпистолярного жанра есть, пожалуй, два существенных и явных недостатка: 1) если кто-либо из «круговых» не получил чьего-либо предыдущего письма, то может не понять ответной реплики; 2) приходится ждать ответных реплик от всех или большинства намеченных адресатов. Вот и сейчас – а в данный момент 7 июня – я не получил ответа от Н.К.).

Иногда «веерное» письмо помечалось шифром «РВ» (Размышление «Вслух»), который ввёл в обиход, по моему мнению, Игорь Александрович, а, по его мнению, – я. Но это-то совсем уж не важно. Важно, однако, то, что письма-РВ – это всё же полуфабрикаты (некие потоки сознания), в которых часто проговаривалось то, что потом, после «обкатки» могло войти и входило в теоретические и/или идеологические тексты. Припоминаю и недоразумения, связанные с РВ: к примеру, однажды Яков Карпович очень резко, но целиком в традициях партийного товарищества напустился на Игоря Александровича, который в жанре РВ развивал нетрезвенническую посылку-идею, как её могли бы развить наши оппоненты. В письмах-РВ, интересных именно тем, что в них более или менее точно фиксировалось, как рождается мысль, поэтому могли встречаться и некие скороговорки, сокращённые обозначения чего-либо общеизвестного для нашего круга. В связи с этим очень похвальная публикаторская линия «Оптималиста», печатающего письма И.А. Красноносова под выразительной рубрикой «Первый» (из архива, как я понимаю, А.Н. Маюрова, за что спасибо и ему), имеет, тем не менее, парочку минусов. 1) Кое-что в них полуфабрикатно и в систематизированном, концептуализированном виде выглядело бы не так и, к тому же, понятнее. 2) В письмах может содержаться и не предназначенное для публичного воспроизведения.

Плюсы, связанные с диалогичностью/полилогичностью РВ («разделка» по адресатам) имеют такой, на мой взгляд, самый серьёзный недостаток: текст строится не по иерархической важности вопросов/тем/темok (от имеющих наиболее общее значение и далее или – наоборот – от частных к общим, как завершающим, венчающим РВ), то есть не концепционно. Предполагается, что получатель текста сам раскидает фрагменты как следует, хотя я сейчас примерно представляю «восходящую» композицию, к тому же благодаря компьютеру имею возможность осуществить перестройку текста по его завершении.

Перехожу на «личности».

Рудольф Михайлович!

Пожалуй, целесообразно отреагировать на четыре момента Вашего письма [3]. (Кстати, не все Ваши реплики, вызванные веерным письмом А.Н. Маюрова, мне понятны – маюровское-то письмо мне не знакомо, поскольку вот уже года четыре, как он мне не пишет! Поэтому не понял ни про мышиную возню, ни про шуточки-оскорбления, ни... и т.д и т.п).

1. Очень хотелось бы согласиться с Вашей оптимистической оценкой перспектив МНАТ, которая, согласно Вашим оценкам, начинает лидерствовать в трезвенническом движении, притягивая к себе всё здоровое, что в нём есть. Не благодушие ли это, дорогой земляк? Не прекраснодушие ли? Конечно, МНАТ – наиболее культурное течение в ТД и наиболее в этом смысле фундаментальная организация, а по некоторым признакам, Вами отмеченным, и довольно-таки статусная (без виртуальных игр-забав в красивые самоназвания). Если же есть отмеченные в Вашем письме тенденции (похоже, что есть), то не будем забывать, что всякое расширение и массовизация (есть в социологии и культурологии такой термин) чреваты опасностью снижения уровня. И не только чреваты, но и всегда – по крайней мере, временно – сопряжены с ним, снижением. То, что печатается на сайте «Трезвой России» и что мне известно по распечатке, демонстрирует это, одновременно свидетельствуя о благородных устремлениях и благих порывах. Страшиться уменьшения «глубины» при «увеличении» широты не нужно (редко расширение состава происходит за счёт только подтягивания новичков к передовикам, но обычно и за счёт нужного и неизбежного встречного движения – лишь бы «глубина»... не дремала). Так что панически опасаться не следует, но нужно – бдить.

В известных мне документах декабрьской конференции и в информации о ней я нашёл много ценного – в частности, новые свидетельства шагов МНАТ навстречу другим течениям, хотя наша ассоциация уже в своём внутриутробном состоянии (редсовет «ТК») всегда отличалась толерантностью к другим. Но оснований для восторгов в Вашем, РМ, духе не нашёл. Позитивный, благотворный процесс – пока что в возможностях, в тенденциях – это да! Вроде бы, не более, хотя и это немало. Рад был бы «ошибнуться».

2. Очень любопытно ставится в Вашем письме вопрос о целостности ТД. Радуетесь по поводу ощущаемого «конца разобщения» и одновременно: «Единые центральные органы... канут в прошлое». Разберитесь, дорогой мой, в противоречии! Во-первых, если даже все порознь к единой светлой цели (ТЗОЖ), то это не движение [4]. Разумеется, сожалеть о движении не стоило бы, если бы оно не было необходимо. Оно необходимо? Или нет? Думаю, необходимо. Возможно оно без централизации? Ответ очевиден.

Осушение 1914 года не породило синхронного запрету движения и лишь с большим запозданием дало побег в виде ОБСА и ВСПО в 1928 году, у которых, впрочем, были и другие порождающие источники, кроме исторической и социальной памяти. Полуосушение Мая-85 сопровождалось и движением, но – для большинства народа – суррогатным ВДОБТом, репутация которого дискредитировала в глазах народа и естественных трезвенников, порождая одновременно в их среде крайность-оппозицию в виде крайне ортодоксального СБНТ с его нетерпимостью к инакомыслию. Видимо, Рудольф Михайлович, впечатления о таких централизациях (+ притязания на роль центра) и приводят к отказу от централизации вообще. Между тем, она нужна, во-первых, так сказать, для внутреннего пользования.

Без централизации нельзя и по другой («внешней») причине, если – дай-то бог! – придётся представлять в каких-либо общероссийских органах (институтах, как сейчас целесообразнее говорить). В связи с этим нельзя отказываться ни от более-менее общепринятых форм-названий в пользу таких, как совет лидеров и т.п., ни от руководителей – статусных, избранных по уставу, удовлетворяющему общим требованиям и соответственно зарегистрированному, признанному.

По меньшей мере *для координации* действий централизация необходима. Она крайне желательна и для взаимного информирования, не предусматривающего координацию. Возражать против центра ли, некоей налаженной системы связи информационного характера могут только те, кто держит за пазухой намерения интриг. Напомню, что редсовет «ТК», как и вообще журнал, постоянно стремился к контактам такого рода и, к примеру, в манифесте «Перестройка и трезвость неразделимы» (осень-89) доброжелательно упоминал в связке с собой и клуб «Трезвость», и СБНТ – несмотря на их борьбу против «ТК» и особенно против её главного редактора. (Кстати, упомянутый манифест мной и был написан от первой до последней строки).

3. Вопрос о соотношении культуры и трезвости отнюдь не элементарен и если бы он сводился только к тому, кто первым сказал «Э!», Добчинский или Бобчинский, не стоило бы и затевать разговор. И мне приятно, Рудольф Михалыч, что Вы отсылаете меня к старому «ТК» (это же делает и проект Словаря МНАТ), которого, ссылаясь на какие-то публикации, я же возвращал в наш оборот своей брошюрой 1973 года. Конечно, я читал журнал Волина-Дейчмана от корки до корки (напоминаю своего рода символику анти-питейной истории: мой дед Сергей Николаевич, вместе с Подбельским (или Кушнером?) уничтожавший винный склад при ресторане «Дрезден», под помещением Московского военно-революционного комитета, был сотоварищем Бориса Волина в том же МВРК). Имея в названии/логотипе термины «трезвость» и «культура», журнал Волина руководствовался девизом «Пьянство и культура несовместимы!» А один из руководителей ОБСА, заместитель Ларина Семков, из рабочих и, кстати говоря, член Центральной контрольной комиссии ВКП(б), умерший в 1928 году, провозглашал триединый девиз: «За трезвость! За культуру! За коммунизм!»

Девиз о несовместимости прост, понятен, как говорится, операционален. В общем-целом (в историческом масштабе), видимо, близок к истине, а пропагандистски по тем временам просто верный, хотя противоположных примеров частного характера, то есть как раз совмещения в личностях, с одной стороны, пьянства, а, с другой, выдающихся достижений в науке, культуре, искусстве – миллион триста тысяч.

При начале «полуосушения» 80-х были выступления интеллигентов (в том числе и сочувствовавших трезвости) относительно некультурности/примитивности трезвенничества и низком уровне ТД как движения, так сказать, маргинального, движения плебса-люмпенства, бывших алкоголиков, которые

«не понимают», что противоречие, то есть проблема разрешается формулой «культурного питания» (по-нашему, культурпитейства). Некоторые – как В. Б. Ольшанский, с которым в «ТК» успешно дискутировал при моём дирижёрском участии Овруцкий – несколько прежде в ж-ле «Журналист» ставил даже вопрос о трезвенническом экстремизме (нетерпимости), и я вынужден был в том же «Журналисте» заступаться за малочисленных тогда и трудно живших в условиях пьяного окружения трезвенников-клубистов, объясняя, что их колочки – их объяснимая и в определённой мере оправданная реакция на доходящий до психологического (иногда и физического) террора прессинг любителей выпить и пьяниц. Тогда же мы с Лилией Алексеевной Ушаковой меняли девиз её «Родника»: «Гусь свинье – не товарищ, трезвенник пьющему – не друг!» на другой, культурный: «Трезвенник – лучший друг пьющего!», пропагандировавшийся через тот же «Журналист». Там же (а может, и в «Молодом коммунисте»?) старался внушить своим единомышленникам, что чванство трезвостью ничуть не похвальнее кичливости пьющего, умеющего пить без видимых (явных) признаков опьянения.

Тема «Трезвость и культура» – пожалуй, точнее: «Отрезвление и культура» – наиважнейшая и потому девиз: «Пусть трезвость будет культурнее, а культура – трезвее» – крайне важен и, прежде всего, левой частью формулы. То, что сейчас она представляется очевидной, элементарной, свидетельство некоего культурного прогресса – для ТД 20-х годов это была, так сказать, ... диалектическая тонкость. Её нужно раскручивать, в частности, в духе афоризма, который я вынес в эпиграф. Продлись ещё *моя* (без ложной скромности пишу «моя»!) «Трезвость и культура», мы бы ежемесячно проводили спецмероприятия по завоеванию интеллигентов – организационные с публикаторским воплощением – и разумеется, в стиле противоположном батраковскому публицистическому робеспьеризму, или радикально-революционной добродетельности (об этом в разделе, привязанном к Е.Г.).

4. Предыдущий пункт перетекает в этот личностью Маюрова, которому я приписываю вышеприведённую формулу. Меня, Рудольф Михайлович, мало в связи с этим волнует то, что против меня сделал бывший «наш Саша». Во-первых, считаю недопустимым ставить оценку в зависимость от личного момента. Этак мы станем считать Рафаэля и Шекспира бездарями и профанами из-за того, что ими пренебрегал наш любимый Лев Николаевич. Во-вторых, и на самом деле совершенно равнодушен к этому. Вот хоть убейте меня: если общее, общественное значение поступка, поведения, личности – достойное, не умею не уважать человека даже при его враждебности мне; даже если поступок дурен в обоих смыслах, но мотивы его – чисты, обязательно следую правилу: отделить поступок от личности. К этой проблеме придётся вернуться в батраковской части письма в связи с Бердяевым, которого не пощадил «неистовый Виссарион»... Батраков.

Евгений Георгиевич!

1. Во-первых, благодарю за присланные газеты. Прежде моё знакомство с «Оптималистом» было случайным, фрагментарным. В объёме, обеспеченном Вашей бандеролью, газета производит сильное впечатление. К тому же это, так сказать, газетное семейство вместе с сопутствующими изданиями. Не могу не отметить одного явного недостатка, который самым наглядным образом иллюстрирует максимум о недостатках как продолжении достоинств. В общем «Оптималист» – это Батраков. В *те* годы говорили: ЦК – это Ленин. Владимир Ильич горячо опровергал отождествление. Вы, Евгений Георгиевич, тоже, конечно, имеете возможность возражать, но... Вот Владимир Михайлович одело на себя *не тянет*, хотя и *вынужден* бывает *тянуть* воз, а я всё брюзжу на него из-за этого, что из-за рутины мало внимания уделяет науке. Тянуть воз и тянуть одеяло – вещи разные, и у тянущего воз всегда возникает искушение тянуть на себя и одеяло. Вполне возможно, оно было и у меня в бытность главным «ТК», но сам я писал лишь тогда, когда не было иного автора. Однако очерк о Красноносове поручался Василию Федяеву. «Правительственное затмение» в 1988-ом писал и отлично написал Овруцкий (может быть, и я написал бы, как человек много писавший о пороках государственной питейной политики, но сомневаюсь, что в ту же «овруцкую силу»). О психологии – например, почитателей пива – лучше мог написать и написал Константин Сурнов...

У Вас же скорее всего дефицит перьев, и в результате – блестящий памфлет-трактат о культуре и её персонах, вырубленный – не пером! – смертоносным кинжалом и освещённый именно его, кинжала, блеском.

Напугали Вы меня, Евгений Георгиевич! И, думаю (почти уверен), что, будучи человеком острого ума, Вы сразу догадались, что эпиграфом этого, общего письма я целю прежде всего в Вас (*в конце последует уточнение*).

2. Итак, есть большой, ярко написанный памфлет о культуре, «как скопище безумцев и извращенцев». Видимо, догадываетесь, что – как человек, немало писавший об ответственности деятелей культуры как за действительное распространение алкопотребления, так и об их потенциально огромной, можно сказать, решающей роли за возможное отрезвление («Оплывшие свечи» в «Журналисте», «Подрумяненные истины» в «Правде», «Похождения головастика» в «Молодом коммунисте», главы в книге «У опасной черты», что-то в ж-ле «Телевидение и радиовещание» и пр.) – я прочёл Ваш памфлет не только с особым интересом/пристрастием, но и, я бы сказал, профессионально, как культуролог: свою антипитейную концепцию я и называю культурологической и, может быть, смогу её как-то компактно изложить и представить на общий суд – как единомышленников, так и оппонентов.

Значит, есть памфлет. Но есть ещё и эрудированный, эмоционально, лично «овнутривший» проблему автор. Его нутро – огненное, в температуре которого «вещество» «овнутряемых» фактов и персон подвергается подчас неадекватным превращениям. Вы, как человек много читающий – в том

числе по психологии/психиатрии, конечно, знаете, что этот процесс называется у специалистов интериоризацией, что по-русски правомочно перевести как «овнутрение». Но я не уверен, что среди последователей Г.А. Шичко, в том числе тех, кто считает себя профессионалами данной методики, хотя бы один из двух представляет, что программирование/перепрограммирование целиком лежит в русле интериоризационной психологической традиции, виднейшим представителем которой был наш Л.С. Выготский – его мы ещё вспомним в связи с более актуальной проблемой.

2.1. По фактическому [5], иллюстративному содержанию, а также по объёму привлечённого и соответственно освещённого материала Ваше произведение не имеет аналогий в современной антиалкогольной публицистике, что является одним из слагаемых его значимости.

2.2. Тематически памфлет один из великого множества сочинений (отечественных и зарубежных), характеризующих и оценивающих кризисные процессы современной культуры как апокалиптические, у Вас – люциферианские. Характерно, что, несмотря на доминирование секуляризационных процессов, нынешний культуральный [6] сатанизм часто трактуется как действительное победоносное шествие реального Сатаны. Насколько я понял, Вы о люциферианстве пишете в метафорическом смысле. Ваша критика, обличение – светские. Причастность к множеству (скопищу!) – с моей точки зрения, отнюдь не недостаток «Скопища...», а свидетельство его актуальности.

2.3. Идеологически Вы ориентированы на защиту гуманистических идеалов и ценностей культуры, человечества. Отметить это необходимо, поскольку таковая защита отнюдь не самоочевидна: на Западе весьма представительна и представлена весьма крупными персонами тенденция «расчеловечивания человека» и культуры, осуждения (так!) идеалов и гуманистических ценностей («идолов нравственности») как враждебных реальному человеку, его... свободной реализации. Эта тенденция, вполне понятно, наблюдается и у нас – в столицах, преимущественно в среде анархистствующей молодёжи (на Западе эта в своё время молодёжь уже успела повзрослеть и даже постареть). В Москве издаются их книжки, журналы – весьма лихие, выразительные, отнюдь не вовсе уж безграмотные, а то и просто, как принято говорить, талантливые. Естественно, с антибуржуазным пафосом и демонстративным свободомыслием, и апологетикой свободонравия.

Отмечая как позитив вышеупомянутую Вашу ориентацию, я хочу подчеркнуть противопоставить её мнимообличительным фактам культуральной реальности, когда декларируемое осуждение пороков (в том числе нашего «любимого») является *de facto* их пропагандой и насаждением – причём намеренными, в отличие от невольных, вызванных ошибками в пропаганде добродетели (тут Вы правильно вспомнили в своём трактате некоторые факты: тот же Жаров-Жиган).

Что я имею в виду под мнимым обличением пороков, в реальности являющемся их пропагандой? Не оплошности, когда порок независимо от намерений становится более привлекательным, чем добродетель, – например, по причине актёрского обаяния. А элементарное жульничество. Шоу-мастер Борис Моисеев имел (имеет?) программу «Дитя порока». Номинально – для осуждения. Фактически, как говорят люди видевшие, подаёт красиво, соблазнительно для юных дурней и дурёх.

Среди Ваших конкурентов на ниве борьбы против «люциферианской» культуры есть некто автор и составитель большой книги «Культура времён Апокалипсиса» (француз с фамилией, оканчивающейся на «-frey»). Книга о чудовищном падении нравов западного мира, к которому мы ускоренно приближаемся. По обилию цитирования грязи, мерзости видно, что автор, продекларировав намерение обличить, пропагандирует. Такие вещи часто делаются прямо по заказу «как-бы-обличаемых», понимающих, что скандализация их только прославляет и обещает дивиденды. Убеждён, что Вы искренний обличитель, но проверяйте себя самокритично: не перехожу ли грань?

Более того. Вы обратили внимание на то, как я начал эту реплику? Я написал «ориентированы на защиту», а не «защищаете». Разница! Дело в том, что, будучи – и это для меня несомненно – ориентированы (уточню: *субъективно* ориентированы) на защиту гуманистических ценностей и на совершенствование человека, человечества, Вы одновременно с жаром уничтожаете многие основания такого совершенствования. В.И. Ленин в таких случаях писал/говорил: «Я и не думаю сомневаться в чистоте Ваших намерений, но...» (Об этом смотрите 2.5.).

2.4. Теоретически Вы в «Скопище...» совершенно неясны. Видимо, потому, что вообще неясны и, в конечном счёте, сам не имеете ясности. А это значит, что для читателя, в теории неискущённого, Ваш текст может стать источником разнообразных заблуждений: идейных и житейских.

Иногда Вы выглядите явным детерминистом, к тому же стоящим на позициях крайнего детерминизма, который, как следует из текста, отождествляете с автоматизмом, или – используя распространённый термин – фатализма. Более существенно, впрочем, не эта продекларированная позиция, а то, что Ваши обвинения (обличения!) деятелей культуры возможны, если принять как закон, что именно из-за их испорченности у их почитателей, читателей, слушателей, поклонников и т.п. нет выбора, то есть они жертвы жёсткой детерминации. Больные, что Вы и утверждаете в одном месте.

А ведь Вы сам, по Вашему же признанию в открытом письме мне, вырвались некогда из порочного круга жёсткого «питейного программирования» (детерминации!) Значит, есть свобода выбора? Кстати говоря, в одном из контекстов Вашего памфлета целесообразен именно этот тезис. Это там, где со ссылкой на – надо же! – судебного эксперта, то есть правоведа, уже само употребление алкоголя объявляется преступлением. Для специалиста – глупость.

Для пропагандиста – простительно. Принадлежащее тому же юристу выражение «преступление до преступления», слов нет, пропагандистски эффективно, но это – метафора. Всерьёз же в трактате (а Ваш памфлет притязает на трактат) лучше так не писать (или писать с оговоркой), иначе риск неточности и внутренней противоречивости.

Признаюсь, что иной раз, видя какую-нибудь пятнадцати-восемнадцатилетнюю соплюшку (да и вообще женщину), смолящую сигаретку или потягивающую пиво, весь клокочу: что ж ты, мерзавка преступная, делаешь – тебе ж рожать и выкармливать!

Так что Вас я понимаю. Но всякое обобщающее суждение – будь то нравочение или формулировка закона – истинно, если не допускает хотя бы одного частного исключения [7]. И мы знаем, что, как правило, такая соплюшка не преступница (если ответственно пользоваться термином), а бедняжка-жертва. А сколько появилось новых таких жертв совсем вот недавно, в связи с празднованием Великого 60-летия! Психологически почти одинаков ритуал приобщения к армейской каше из полевой кухни и к «боевым 100 граммам». Разницу же мы знаем. А сколько юнцов обоего пола заинтересовались текилой, прочитав в газетах, что ещё в полубессознательном состоянии хороший актёр (и, судя по всему, славный человек) Ник. Караченцев попросил этой водки. Преступники или жертвы эти юнцы? Максима: наказание не должно внушать большего отвращения, чем проступок, – верна и по отношению к обвинению вообще.

Ваш гнев столь велик и несомненен потому, что виновность программистов-деятелей культуры всех разновидностей для Вас безусловна. Безусловна, то есть независима от условий. Это теоретически ошибка. Условия существуют. В зависимости от того, каковы они, фактор срабатывает или не срабатывает. Где-то (вспомнил: первоначально в статье «Оплывшие свечи» в ж-ле «Журналист») я вспоминал Выготского: изображение/зрелище убийства само по себе ещё не порождает убийства. Л.С. Выготский как психолог глубоко разбирался и в искусстве – он понимал и объяснил, что воздействие художественного образа имеет психологическую природу, а не эстетическую.

Просил бы Вас более глубоко задуматься о проблемах детерминации, порождения негативных явлений культуры. Не имея возможности (само это письмо... не имеет возможности) обстоятельно теоретизировать о проблемах детерминизма/причинности (не одно и то же!), просто для затравки советую не забывать (аж вывесить над рабочим столом!) три правила, пришедшие к нам из золотого века античной философии и не опровергнутые всем последующим развитием мысли:

I. *Conditio sine qua non* – обязательное условие не есть причина;

II. *Post hoc non est propter hoc* – после этого, не значит по причине этого;

III. *Palam hoc non est propter hoc* – при этом, не значит благодаря этому.

Последнее изречение, правда, составлено мной, но по латинскому стандарту и вполне в духе древнего философствования.

Кстати, отрицанием детерминации является и Ваше убеждение в «заведомо организованном характере» пропаганды алкоголепития. Зря постеснялись: написали бы уж прямо про жидомасонский заговор и перечислили бы заговорщиков (Шевердина в их числе).

Вывод о заведомой организованности следует после тезиса о тотальной распространённости. Между тем, тотальная распространённость далеко не обязательно является организованной, искусственной. Язык, например, уж куда как тотален, но распространяется естественно, спонтанно, с включением на каком-то этапе, в той или иной форме механизмов обучения. Тут Вы оказываетесь приверженцем так называемом «конспирологической» традиции в историографии, в объяснении исторических событий (в одном ряду с Нилусом и Зюгановым). В социальной философии и философии истории конспирологический подход/принцип объяснения считается несовместимым с детерминистским подходом. (Читая вышеизложенное, не думайте, что я не заметил, что Вы термин «детерминант» употребляете и в узком, частном значении, в применении к частным фактам).

2.4.1. Мне кажется, что Ваш памфлет-трактат написан под влиянием ламброзианства (как это у Вас: неважно, осознаёте Вы это или нет) и в немалой степени в ламброзианской традиции, которая в науке давно себя исчерпала, отброшена и возрождается нередко в поп(лже)науке, которая в трогательном союзе с жёлтой прессой удовлетворяет читательские страстишки к подробностям интимной жизни знаменитостей, к их неблагоприятным и более чем неблагоприятным поступкам, к их слабостям и порокам. В этом многие такого рода читатели находят оправдание собственной низости (об этом хорошо писал Максим Горький): Раз уж Ломоносов до свалу наливался водкой виноградной, так мне мне-то простительно вдесятеро! Если великий Пушкин «сделал» ребёнка своей крепостной, то почему же мне, «простому советскому человеку», не прелюбодейничать? Коли сам всемирно почитаемый Фёдор Михайлович признавался в ставрогинском грехе (совращении пятнадцатилетней), то ничего позорного нет и в том, что я растлеваю малолеток!... И так далее, и тому подобное.

Господина Чезаре Ламброзо я знаю давно, ещё по первому изданию пресловутой «Гениальность и помешательство». Вопреки распространённому мнению, что одиозных или запрещённых с 30-х годов авторов, вроде него и Фрейда, невозможно было читать и изучать, допустим, в 50-60-е годы (тогда я начинал систематическое и концептуальное чтение для формирования мировоззрения) при большом желании, поисковых навыках и – не без этого – удачного стечения внешних обстоятельств их можно было сыскать, несмотря на спецхраны, гриф ДСП (для служебного пользования) и пр.

У Ламброзо есть и другие, переведённые, работы, где он столь же теоретически скособочен (поскольку усматривает только поверхностную связь явлений), оценочно предвзят и идеологически ангажирован. Одну из этих работ,

где уродами и извращенцами изображены все деятели Парижской коммуны, специально издавали что-то около 1905 года. Его давно уже думающие исследователи не принимают всерьёз.

2.4.2. Другой не менее значимый по влиянию на Ваше сочинение источник – фрейдистская традиция – причём в худшем варианте: тенденциозном копании в сфере подсознательного, сформированного дурной наследственностью (тема вырождения), в чём соприкасаются вульгарный фрейдизм и ломброзианство. Пожалуйста, не думайте, что я опустился до примитивной лести, сопоставляя Вас с Фрейдом. Ни Вы, ни я не оказали и не оказываем на общественную мысль и тысячной доли того влияния, которое оказал Фрейд и которое, по мнению, например, Мамардашвили – а проигнорировать мнение такого мыслителя нельзя – сравнимо с влиянием двух-трёх фигур новейшего времени.

Так вот. Не по влиянию, а по основному принципу анализа человеческой личности вы с Фрейдом –... близнецы-братья. Вы оба анализируете и оцениваете характеры так, как будто бы психическое по природе самостоятельно и по значению первостепенно. Вы, конечно, станете возражать, подчёркивая, что основное внимание уделяете нравственным порокам, но проверьте свой текст сам: истоки, движущие силы – всегда психические расстройства, болезни, именно психическая патология. Далее рассмотрим на персоналиях.

Этот анализ, вполне возможно, окажется жёстким

2.4.3. Хотите Вы этого или не хотите, но часто оказываетесь «заиклены» на психических (психотических/психопатических) особенностях, к чему может привести увлечённость психиатрической-психотерапевтической литературой, посвящённой исключительно клинике. Скажем, если гений мирового масштаба, злодей такого же масштаба, замечательный художник слова относятся к одному психопатическому типу, то для клинициста всё остальное может быть безразлично, потому что «схема» лечения будет одна. Но если это, к примеру (кажется, описал Марк Евгеньевич Бурно), Леонардо да Винчи и Гиммлер (первый Вами, Евгений Георгиевич, рассматривается, а второй, кажется, нет, хотя и мог бы, поскольку Вы читали что-то Фромма, а тот как раз, вроде бы, и дал психотический портрет Гиммлера – как и Гитлера, конечно), которые страдали, по-моему, схожим неврозом навязчивых состояний (за диагностическую точность не ручаюсь – так что в случае чего простите), то отношение к ним не может быть одинаковым и анализ – в публицистическом произведении, рассчитанном не на профессиональную аудиторию – не может быть одинаков. Оперирование материалом их жизни как педагогическими и пропагандистскими средствами не может быть одинаковым. А Вы, например, не сделали различия между *ресторанной невичкой* Шуфутинским (отрицательной величиной в культуре) и великой, несмотря на явный истерический надрыв в большинстве песен, Эдит Пиаф, которая у Вас просто «эстрадная певица». Штирлиц в мини-дискуссии о Пиаф с пастором Шлагом был прав и против Шлага, и против Вас.

И Юрий Башмет, революционер в музыке (кажется, никто в XX веке не сделал солирующим какой-либо классический инструмент, как Башмет сделал альт) и русский патриот, перечислен в общем ряду с Крупениным, Якубовичем и пр. Да, Юрий Абрамович (кажется так) и куряка, и винопотребитель-эстет (когда-то смотрел «Вокзал мечты») и на узкую аудиторию своих телезрителей мог оказывать нехорошее влияние, да и себе вредит, что также является и общественным вредом, потому он сам для нас, русских и россиян – национальное достояние. Нам нужно бороться за этих людей – это и в наших интересах.

В чьих наших?

Русских.

Русских-патриотов.

Русских-космополитов – именно *так*, поскольку в данном случае я пишу о патриофии (любви к Родине) [8] как о выражении миссионерской роли русской культуры, в которой было прежде сильно выражено, а в нетленных памятниках культуры – в особенности литературных – остаётся выраженным нечто уникальное, те *витамины*, без которых иммунитет против ненавидимой Вами люциферианской культуры падает в человечестве вообще.

А потому недопустимо оскорблять людей *культурной культурой*, то есть тех, кем и благодаря кому возможно совершенствование человека и человечества. Не только потому, что оскорблять их нельзя просто как людей. Но и потому, что такие люди – это часть каждого из нас и нас всех вместе. Наш жизненный ресурс (выражение из «Феникса»).

Кстати, о списках грешников, которых (списков) у Вас немало. Обратите внимание, что их составление – не просто дурной тон. Это напоминает нечто страшное. И так и подмывает поставить их составителю «диагноз». Не психиатрический. Другой. И, если бы я не видел, что Вы искренне болеете болями людей, страдающих от алкоголя и от пропаганды питания, я бы поставил этот диагноз и отнюдь не потому, что сам... из списка (1938 года).

Перечни, однако, не только дурны (дурно пахнут), но и неплодотворны, поскольку в них исчезают различия между «штучным товаром», а в Вашем трактате-памфлете половина – уникамы, обращение к судьбам, жизненному опыту которых могло бы дать материал не для обличения, а для... прославления. Та же Пиаф, биографию которой Вы, как будто бы, знаете и из которой даже цитируете о том, как она – великий воробей! – вырвалась из петли.

Иллюстрацией к неплодотворности списков – **всех – одной краской!, на всех – один ярлык!** – может служить один кроткий перечень (анатомирование длинных, вроде того, который начинается Овидием и кончается Невзоровым, заняло бы много места с тем же результатом) [9] из Звездинского, Розенбаума, Танича, Шуфутинского. Что такое Звездинский, не знаю. О Таниче – приблизительно (группа «Лесоповал», зэковская, говорят, организована им, но и её не знаю; автор многих текстов песен, среди которых есть, кажется, и хорошие). Шуфутинского видел когда-то в телевизоре, когда таковой у меня был. Сразу

видно: пошлая ресторанный певичка, отрицательная величина в культуре. Розенбаума же, исполнителя в основном гражданской тематики, человека с явным гражданским чувством (Афганистан, Чечня...), не таскающегося по светским тусовкам и безусловно выпадающего из системы шоу-бизнеса по существу творчества, Вы включили в эту компанию явно за еврейство.

Увлечённый обличительством, Вы крайне необъективны, оскорбительны и немилосердны в отношении к выдающимся деятелям, персонам русской культуры, без которых – как личностей! И без плодов творчества, которых – как вещественно-духовных ценностей! – невозможно всестороннее оздоровление и возрождение нашего народа. Невозможно это *воз-рождение* в том числе и без многих (большинства!) тех, кто у Вас, с подсказки таких одиозных персонажей, как Чезаре Л., зачислен в *вы-рожденцы (дегенераты)*.

В ушедшую эпоху, когда можно было довольно-таки часто ездить по стране, я, случаясь в Ленинграде и имея, к примеру, свободных полчаса, забежал в Эрмитаж – единственно затем, чтобы повстречаться с двумя картинами: одна из них «Мадонна Лита» Леонардо да Винчи, который у Вас... – в каком перечне? Оказывается, есть люди, для которых большой, огромный, неоценимый вклад в мировую культуру – ничто в сравнении с личной слабостью или пороком «внутреннего значения».

Наиболее яркий отечественный пример – это, видимо, Пётр Ильич, конституционный (генетический) гомосексуал, каковые тоже считаются дегенератами – без достаточных, по-моему, оснований. Широко известный – массовой публике, прежде всего, как телевизионной публицист-защитник ценностей культуры – пианист Николай Петров убеждён, что именно это и привело к самоубийству Чайковского (более чем сомнительное утверждение – всё-таки холера достовернее). А что он сказал своей музыкой о любви мужчины к женщине!?

От Леонардо к Гюставу Курбе. По Вашей линии он – слабоумный (имбецил, кажется: не буду искать в памфлете). По моей линии – один из любимых художников. В московской квартире у меня рядом были репродукции «Мадонны Литы» Винчи и «Жницы» Курбе – как представляющие полюса многогранного женского образа в мировой живописи гуманизма. В искусствоведении Курбе – как раз один из интеллектуалов. Для кого он – вырожденец и олигофрен? Для тех, кто о всех вождях Парижской коммуны писал, как о дегенератах – ведь Курбе был там или комиссар, или министр, и в социалистических симпатиях обвиняем. Он был среди тех, кто... *штурмовал небо!*

Среди *Ваших* «дегенератов» – большинство принадлежат к штурмовавшим небо. Один из них – Николай Алексеевич Некрасов.

Хотя у меня возник импульс заступиться за всех, подвергнутых обличению и осквернению в Вашем скопище... Например, за юношу Лермонтова, над строками которого: «некому руку подать» – Вы произдевались, не пожелав понять, откуда такое самочувствие у человека, на жизнь и ощущения которого наложили печать и сиротство, и – особенно – трагические переживания

января 1837 года, и почему-то не захотели протянуть руку; за того юношу, «Бородино» и «Родина» («Люблю отчизну я, но странною любовью...») которого – глыбы в основании русского самосознания. Выбираю, однако, Некрасова, поэта-подвижника, то есть поэта наивысшего подвига в отечественной поэзии.

Что значительнее замысла и даже воплощения (несмотря на незавершённость) его «Кому на Руси...»? И особо удивительно, что писал это долгие годы. Что *захотел* и *хотел* написать русский барин, крепостник по происхождению, а по характеру – человек со слабостями и пороками, хотя главное-то в том, что... святой человек [10]. Кто-нибудь из крестьянских даже поэтов нечто такое замыслил и содеял [11]? Как можно сомневаться, что такой огромный труд нельзя было ни затевать, ни осуществлять, ни почти завершить (в принципе-то он, впрочем, завершён) без глубочайшей погружённости в тему, а эта тема – судьба народа, горячо любимого Некрасовым без всякого сюсюкания, с трезвым видением и его недостатков. И поэзия безупречная, хоть и не изысканная.

Я часто перечитываю Некрасова и многое помню наизусть. Давно разобрался для себя в его судьбе и сплетнях о нём. Давно понял, как и почему поверили сплетням о нём крупнейшие представители нашей культуры. Но ведь тот же великий Тургенев (барин уж воистину) пришёл к умирающему – покаяться (о чём написал стихотворение в прозе). Кстати, серьёзным поводом для понимания фигуры Некрасова стало знакомство с нападками на Николая Алексеевича наших монархистов-«патриотов»-черносотенцев в пору первой русской революции. Могло ли быть иным их отношение к человеку, проповедовавшему «к угнетателям вражду»? Впрочем, черная сотня (одураченные простолюдины) здесь по глупости. Они же или такие же, как они, были остановлены в ходе еврейского погрома святой русской женщиной Фёклой Анисимовной Викторовой, которая, став на их пути, крикнула: – Я вдова Некрасова! – ибо это и была Зинаида Николаевна (имя-отчество даны поэтом) Некрасова.

Один из поводов прижизненного очернения великого народного поэта – события середины 50-х годов, недоразумение, случившееся между Некрасовым и Герценом, который *предполагал, не имея фактов*, прямую причастность Некрасова к нечистым махинациям в связи с наследством Огарёва, и перешедшее в распрю-разрыв. Очень обидно! Мне обидно лично, потому что Герцена и его 30-томник, прочитанный почти целиком ещё лет сорок-сорок пять тому назад, люблю и которого обязательно необходимо будет вспомнить при подведении итогов. А Герцен был высоко авторитетен – ему поверили, то есть поверили его ошибке. Впрочем, ему не могло быть известно извлечённое много позднее из архива Панаевой письмо к ней бывшего возлюбленного, в котором тот обещал, что никогда не откроет обществу всей правды и возьмёт на себя грех. Можем мы простить этот грех мужчине? Или правильнее поступают нынешние представители «сильного пола», предающие по-бабьи гласности интимные подробности о своих любовницах? Конечно, Некрасов, певец и

пропагандист народной правды, в данном случае сокрыл правду факта, но поступил-то по-мужски.

Сплетня и клевета на Некрасова давно разобраны и, пожалуй, наилучшим образом в книге Ник. Скатова. Даже герценоведы (в упомянутом 30-томнике) не оправдывают Герцена. Оказывается, легковерие, которое Маркс считал наиболее извинительным недостатком, может служить источником немалых бед.

В рассматриваемом случае махинация была и суд обязал Панаеву и некоего почти «Шаймиева» уплатить сестре Огарёва более 80 тысяч рублей.

Другой грех более тяжкий. Это ода Муравьёву-«вешателю», усмирителю польского восстания 1863 года: дотла сожжённые деревни, сотни «вешалок», тысячи сосланных в Сибирь семей, в числе которых несколько *Шостаковичей* (случайно обнаружил лет 20 тому назад в справочнике о Сибирской ссылке).

Вы, Евгений Георгиевич, слишком многим – в основном недостойным доверия или по причине скудознания, или злонамеренности – доверились и возвелили напраслину на многих-многих достойных людей, без которых – даже *нетрезвенников!* – немислимо и отрезвление, которое имеет источником не только осушение прилавка и убеждённую трезвенность людей, но и ум, честь, совесть не только «нашей эпохи», но и всех эпох.

Вы поверили плохим нашёптывателям на великих наших предшественников [12]. И, как правило, Вы неверно многое истолковали. К примеру, факты тяжёлой апатии, депрессии, хандры (не только Некрасова) толковали психиатрически (в частности, как результат дурной наследственности). А не правильнее было бы их объяснять нравственно-психологически? Хотя бы, допустим, как *психологическое страдание* – почти по концепции Шичко? (По ассоциации – к автору «Цветов зла», поскольку справедливо считается, что едва ли не первым о *цветах зла*, вырастающих на почве городской культуры, писал Некрасов. Несчастный Шарль Бодлер, в шесть-семь лет совращённый к кровосмесительной любви собственной матерью... – хорошо начало жизни! – много лет ухаживал за парализованной Лушеттой, которая в его драматической и нездоровой молодости и при своём более привлекательном виде была его утешительницей. Вы сторонник того, что этот факт – свидетельство психотической ущербности. Но многие записывают его в его актив – как свидетельство того, что падший человек бывал и благороден. Кто прав? Вероятнее, к истине ближе всё-таки Вы, но пример – иллюстрирует различие результата толкования от критерия толкования, и скажу по секрету, нравственный критерий, с «плюсом» ли, с «минусом» ли в итоге для меня более весом.

Вы подчас дурно воспользовались и собственными признаниями обличаемых.

Например, признаниями Бердяева. Его «Самопознание» – в особенности в заключительных главах, в которых наиболее заметен личный момент и «душевный стриптиз», – написано в традициях русского самоедства, к которому близко самоедство и таких авторов, как Руссо.

Это опыты самокритики, самоочищения или, по крайней мере, уроки для потомков. Ценить надо! И уж точно не подлавливать на их доверии нам. При этом нужно учитывать, что параллельно, в порядке подражания, существовала и традиция только самоедства ничем иным не заслуживающих уважения людей, да и самоедства-то, так сказать, непринципиального, неплодотворного. Нужно учитывать, что это самоедство – как *публичная* исповедь осуждалось и как нарушение... *тайны* церковной исповеди.

А мне, к примеру, в том же «Самопознании» запомнилось *осуждение Бердяевым радикально-революционной добродетели* [13] как источника страшных зол и мысль, более чётко выраженная им в письме к Гершензону и цитируемая мной по памяти: «Меня всегда возмущала твоя привычка переводить общественную критику в личное осуждение». Вы, Е.Г., слишком часто критику, осуждение ошибочных, пусть даже особо вредных суждений и поступков превращаете в навешивание оскорбительных ярлыков, в клеймение личностей, а для этого нужны особые основания и, по меньшей мере, сочетание двух: объективно-значимого вреда и адекватной субъективной злонамеренности.

Всё вышесказанное относилось по преимуществу к Вашей аргументации и к Вашим примерам, подкрепляющим аргументы, и содержало анализ и критику тех и других. Завершить необходимо оценкой общего смысла Вашего «скопища» и Ваших, Вашего сознания, и, если угодно, в чём Вы сами и виноваты («Ты этого хотел, Жорж Данден!») ... Вашей психики.

А. Смысл – это объективная направленность (цель), даже если Вы намеренно не ставили этой цели и не сформулировали её. Но Вы её почти сформулировали, признав несомненным прогноз, что к середине текущего столетия «на земном шаре не останется ни одного здорового человека» и что это «закономерный результат и цель ныне господствующей расчеловечивающей, люциферианской культуры!»

Можно ли оспорить, к примеру, факт доминирования культуры, антигуманной, безнравственной, враждебной совершенствованию человека и человечества? Нельзя, несмотря на наличие противоположной культуры – **Культуры сопротивления** [14] и на соответствующие факты. Можно ли оспорить неизбежность её торжества? Можно, потому что большая вероятность – это да, а вот – неизбежность? Не только *хочется* верить, но и *можно* предполагать избежание трагического результата – при некоторых условиях. К сожалению, одно из условий (толстовское: если взялись за руки люди плохие, то...) не главное. Главное – явная угроза гибели для представителей самой «люциферианской» культуры, когда они вынуждены будут использовать «средство бар-

сука» (отгрызающего себе лапу, чтобы выбраться из капкана). Трудно предположить, что в обозримой перспективе культура сопротивления может оказаться сильнее, поскольку на стороне противника всё общество потребления с его «репрессивными потребностями» [15].

Но выработать принципы, нормы, «механизмы» культуры сопротивления питейной (в целом: наркотической) культуре, но непременно так, чтобы она превращалась в культуру трезвости, нужно сейчас. И для меня ясно, что совсем, категорически не так, как пытаетесь Вы в своём «Скопище», хотя и с той же целеустремлённостью. И учитывая при этом следующее крайне важное: культура сопротивления и культура трезвости – далеко не одно и то же, точно так же, как дорога в ад и дорога из ада – разные.

Я бы советовал Вам развивать, культивировать это сочувствие для отхода от иной крайности – обличительства.

Б. Видимо (а по анализируемому тексту так и получается), Вы отождествляете сознание с психикой (это случается и с психологами узкого кругозора и с психиатрами, тем более что понятие «сознание» – разное у специалистов разных дисциплин). Отождествление базируется на поверхностном толковании явного: все же умственные (когнитивные) процессы, нравственные переживания и прочее «головное» – непременно психические процессы. Все действия, поступки, поведение, деятельность так или иначе (но именно так или иначе!) опосредуются психическими процессами. Отсюда психологизация общественных процессов (так называемый психологизм), от которой недалеко и до полной психиатризации, к чему пришёл вульгарный фрейдизм, который нередко действует гипнотически на не очень подготовленных людей (как же!, глубины подсознания!). В результате абсолютизация некрофилии Гитлера как детерминанта немецкого фашизма, паранойи Сталина – как детерминанта «нашего родного» тоталитаризма, ... некрофилия Гоголя [16], ... импотенция Н., ... педерастия М. ... и пр. и пр. и пр.

В. Впав в грех «психиатризации», Вы не слишком тактично часто трактуете действительные факты психопатичности. Эта традиция (термин «психопат» – ругательное в нашем обиходе слово: психопат – почти дегенерат, а то и преступник, отброс...), к сожалению, имеет исторические (советские) корни, и многие остаются её приверженцами в двух вариантах: или отторгая кого-либо «нехорошего» посредством этого клейма, или намеренно стирая его с хорошего, полезного персонажа. Так что, мб., полезно употреблять термин «психотик» даже тогда, когда адекватен более «крутой».

К.Э. Циолковский – наша национальная гордость. Он имеет и, так сказать, специальную ценность для ТД – как человек, не пивший, по свидетельству дочери, даже пива. Вы его не заклеямили (хорошо!), а ведь могли бы... Как назвать человека, который в дневнике (он частично опубликован) в 15 лет записал: в истории ещё не было, нет и не будет человека, равного мне? Как назвать человека, который, чудовищно гипертрофированно исповедуя антропоцентризм-гуманизм и рассчитав, что Земля может прокормить в... 1000 раз

больше людей, чем было в начале XX века, а было 1,5 млрд – вот и считайте!, – запланировал ради этого уничтожение... всего прочего живого на планете!? Вот ведь какая жуть? А – тут излюбленный Вами ряд – два самоубийцы и псих-больная в прямых потомках...

Но мы ценим КЭЦ за вклад в отечественную и мировую культуру.

Или вот тяжёлый неврастеник (психастеник?) Дмитрий Дмитриевич Шостакович. И... титан XX века, как его именуют и сами музыканты, и авторитеты мировой культуры (для меня – главный *мой* композитор). Вы его охарактеризовали ненормальными словами другого титана XX века – Рихтера (для меня – главного *моего* пианиста, рядом с которым ставлю только спившегося Владимира Софроницкого). Так уж и Святослава Теофиловича не пожалели бы заодно – тем более что он сам имел основания охарактеризовать нечто в своём поведении как сумасшествие да плюс к тому и пил (даже последние годы, тяжело больной). Да и о его глубоких депрессиях – вообще свойственных людям творческих профессий – можно было бы написать в тех же выражениях, как о некрасовских [17].

Шостаковича же я наблюдал очень близко во время Первого шостаковического фестиваля, который состоялся в Горьком в 1961 году. Было это во время основного концерта фестиваля в филармонии. Болезненно застенчивый, неловкий... Когда он поднимался на сцену, возникало опасение – споткнётся, упадёт. Опять-таки пил. Евтушенко, на тексты которого написана 13 симфония, писал в воспоминаниях: Подходил к роялю, выпивал приготовленную стопку, проигрывал что-нибудь новое, спрашивал... И Рихтер рассказывает, как сильно напился у Шостаковича коньяком, который ему наливал и наливал гостеприимный хозяин.

Дмитрий Дмитриевич признавался, что страшно боится гебешников и партийных вождей. Вы знаете, что битый гений имел на то основания. Удивительно, откуда он черпал для своей могучей – трагической, но могучей – музыки. Ограниченные психоаналитики могли бы трактовать это как элементарную сублимацию. Даже если принять такое толкование, то всё равно психиатрически (узкопсихиатрически, на основе одних только эндогенных психических процессов) не объяснить, почему эта «сублимация» воплощалась в программных музыкальных полотнах, изображавших и воплощавших Великую Отечественную («Ленинградская», 13-я), революцию (11-я, 12-я), трагизм века в целом (15-я). Адекватное объяснение возможно лишь на основе идейного, нравственного, мировоззренческого базиса.

Необходимо всё же истолковать признание Рихтера, который – надо бы и об этом не забыть – Шостаковича и ценил, и любил.

Попробуйте найти и даже бегло глянуть на фотографию что-то середины 70-х годов, где Шостакович, Рихтер, Ойстрах. Сразу станет ясно, почему трудно было переносить тишайшего Шостаковича. Фигура, жестикауляция, мимика – от всего веет тревогой, почти опасностью. Не опасностью, исходящей от ДД., а опасностью времени и мира, отражаемой им (отражаемой – в обоих

смыслах этого слова). Его облик как бы «информировал» о страшности *люциферического* мира, так что дискомфорт от присутствия его рядом был, очевидно, вполне возможен.

Вообще я сторонник той точки зрения, что наличие психических отклонений, вплоть до глубокой психопатии и далее – не основание считать человека неполноценным и бесполезным, а то и вредным для цивилизации и «культурной культуры». Мб., Евгений Георгиевич, Вы обратили внимание на то, что в моих «ЛИУ» выведен не один персонаж с психическими отклонениями (можно было написать и психопат, но это слово ещё не очищено от негативного оттенка и почти что равняется в восприятии «Вашиим» дегенератам). Вне «ЛИУ» я вступился за Порфирия Иванова, миниочерк о котором – из-за моей оплошности (забыл предупредить, что выслал его лишь для первичного ознакомления) – попал в «Феникс». Восторженные (среди них, видимо, большинство благодарные) поклонники издали в необработанном виде его «Труды», которые наглядно иллюстрируют глубокую патологию сознания Порфирия Корнеевича.

Г. Вы оказались весьма зависимы в суждениях от чужих мыслей и текстов. Последнее наглядно заметно в чрезмерно обширном и детальном цитировании, в то время как для достижения контекстности, связности и концепционности (концептуальности) трактата (в данном случае), статьи, очерка и пр. целесообразна и лексико-стилистическая целостность – номинального автора. Скажу Вам по секрету как махровый редактор – научных текстов в особенности (редактирование массовой публицистики – это моя вторая специализация, хотя хронологически, конечно, первая) – у нас есть критерий: коль скоро некто прибегает к постоянному цитированию, избегая изложения-переложения-толкования привлекаемых литературных источников даже тогда, когда именно названная триада переработки целесообразна, то мы начинаем подозревать, что автор недостаточно освоил предмет, чтобы то же содержание передать своими словами. Вы наверняка знаете и по собственной учебной практике: насколько легче делать так называемый цитатный конспект, но зато конспект-переложение (В начале главы Имярек представил свою точку зрения на предмет, в которой, по-моему, выявил себя сторонником Лейбница..., при этом он, кажется, неадекватно оперирует понятием личность и т.д. и т.п.)... намного сложнее [18]

Немало и примеров зависимости от суждений – при этом именно этим и можно объяснить повторение явных ошибок. Один из примеров – Розанов о Гоголе. А вот другой. Как Вы сообщаете, «современная психиатрия», оказывается, «утверждает, что без психической патологии самоубийств не бывает». Здравствуйте Вам! Не говорю уж об огромном количестве героических самоубийств самопожертвования (это можно засчитывать по другому ведомству). Но есть ли патология в самоубийстве упомянутой Вами Лауры Маркс-Лафарг и Поля Лафарга? Взрослых героев повести Айтматова «Пегий пёс...»? Любимицы по-

этов и читателей участницы войны Юлии Друниной, шокированной постсоветскими изменениями?.. Да и в своём огромном списке Вы без труда найдёте примеры: во-первых, самоубийств людей без психической патологии и, во-вторых, самоубийств психопатов, покончивших с жизнью не в результате семейной психопатии... – сам же и называете индивидуальные обстоятельства и мотивы самоубийств, а тезис – неадекватен. Или примеры – неадекватны.

Что это? Внушаемость – как противоположность вникаемости (оба термина Шичко, явно Вам известные, употребляю в несколько изменённой трактовке – в частности, вникаемость для меня почти синоним проницательности, способности быстрого «схватывания» существа как качества мышления, сознания, но не мозга).

Д. Вышесказанное может вызвать Ваш протест. Уж чего-чего во мне нет, категорически возразите Вы, так это подчинения чьим-либо мнениям – в духе отмечаемой Вами заражаемости чужим взглядам, эмоциям, оценкам. И я думаю, возразите искренне, тем более что – я убеждён – придерживаетесь принципа именно независимости суждений. Но одно дело – искренность, и другое – истинность. Намерение и результат.

Думаю, Вы принялись за «Скопище...» с уже *предварительно* жёстко сформулированным убеждением (именно таково буквальное толкование термина «*предубеждение*»), и потому случилась – даже независимо от умысла подгонки аргументов и иллюстраций под результат – именно подгонка (в случае корыстного умысла говорят «подтасовка», но я так не говорю, потому что убеждён в отсутствии у Вас такого умысла). Иначе Вы совсем не так, как в тексте, истолковывали многие приведённые факты и находили бы контрфакты. К примеру, я бы скорее у Некрасова обнаружил... психопатию народолюбия (кстати, какой-то термин у психиатров для этого, кажется, есть). Сколько у него стихотворений, где он «сворачивает» на социальность. Колыбельная Ерёмушке с политическим наставлением... «Железная дорога»... А кое-что может даже вызвать недоумение. Прочтите «Ночь, успели мы всем насладиться...» Что это за мужчина, который в такие-то мгновения предлагает любовнице задуматься о том, чьи руки не знают отдыха, покоя и который позволяет «нам предаваться мечтам и страстям»?

Предубеждения – страшная сила. Вспомните нашу трагическую историю, когда большинство народа искренне, *убеждённо*, *предубеждённо* поддерживало уничтожение инакомыслящих, непохожих, ненаших. Предубеждённый человек чрезвычайно восприимчив к влияниям, которые кажутся ему совпадающими или органично согласовываемыми с его убеждениями, и воспринимает их некритически, подчас даже с упоением. По-моему, в трактате Вы упоминаете Уриеля Акосту – разумеется, в негативном контексте. Думаю, Вы с увлечением прочтёте трагедию Карла Гуцкова, названную по имени этого еврейского вольнодумца. Если захотите прочесть, обратите внимание на вставной сюжет об Ахере (Ахаре) – инакомыслящем.

Е. Важнейший фактор, порождающий Ваши оплошности (связанный с Д.), – использование недоброкачественных источников (наряду с достойными, конечно). Все эти Климовы, Рассказовы и пр. Коль скоро Вас особо волнует – и это вызывает у меня всяческие ответные приветственные чувства! – опасность, исходящая от «люциферианской» культуры, то не найдёте ничего лучше, чем работы Михаила Александровича Лифшица. Начните со сборника «Почему я не модернист» (в соавторстве). Там давние статьи этого философа и искусствоведа, в которых он бесстрашно обличал расчеловечивания в творчестве таких культовых фигур, как Дали, Пикассо... вводил в публицистический обиход образ «труп красоты» и т.п. Это очень фундаментальный философ, но даже и академические его экзерсисы читаются людьми с определённым общекультурным запасом и любознательностью с интересом благодаря великолепному стилю (единственный автор, относительно которого в 5-томной философской энциклопедии сказано: работы написаны блестящим стилем: видимо, имел возможность отточить мысленно, в уме проговаривая в тюрьме и лагере). Чтобы не страдало Ваше национальное чувство, можете начать с книг (прежде всего: «Культура и технология: борьба миров») Владимира Александровича Кутырёва, кстати, нижегородца по рождению и образованию, одного из немногих ныне, кто развивает ценностную в основе теорию культуры (я придерживаюсь иной – попросту говоря «адаптационной»). Этим он близок и Вам, и всем, кто воспринимает культуру именно как ценность. Согласитесь, что ваше «Скопище...» (как наверняка и «Культуразм...» в целом) – это, говоря терминологически точно, сочинения аксиологические, субъективно-оценочные. Кутырёв (но он человек с серьёзным философским базисом, да и формально доктор философии) «фундирует» оценки так называемым онтологическим анализом культуры таковой как она есть сама по себе, объективно.

Ж. Я назвал Вас «неистовым Виссарионом». Это сравнение с Белинским и лестное и многозначительное. Оно побуждает вернуться к Герцену, что, кстати, было обещано.

В одном из писем (к В.П. Боткину? [19]) Александр Иванович пишет о трёх типах отношения к людям и идеям, иллюстрируя их персоналиями. Для Белинского абсолютно приоритетны отвлеченные – разумеется, высокие – идеи, принципы. Отступление от них подлежит каре. Для «рохли», добряка Огарёва приоритетен человек и его слабости, а отступления от принципов прощаемы. Разумным и правильным Герцен считает свой – можно сказать, компромиссный вариант: почитать идеи-принципы ради обогащения и подтягивания к ним людей.

Герцен неоднократно подчёркивал: мой принцип – гуманность.

Может показаться странным, что такую ориентацию личности и деятельности я ставлю Вам в пример, в то время как выше (2.3.) отметил, что, по моим впечатлениям, Вы ориентированы на гуманистические идеалы. Но разве Белинский был не за эти идеалы.

Вполне возможно, что этим Герцен возвращает нас к эпиграфу моего письма, в котором утверждается ошибочность быть защитником истины до не-терпимости.

1 (возврат). Обещанное уточнение. Нет, не в Вас я целил эпиграфом письма. Я целил в агрессора, [который] в Вас. Этот агрессор в «Скопище...» заметно сильнее, чем человек, в котором подчас сказывается сочувствие тем, кто вляпался в люциферианскую культуру, хотя не думайте, что я не заметил ноток этого сочувствия, сожаления, даже горечи в связи с некоторыми судьбами.

Примечание. Как и многое из моей персонально адресной писанины, это письмо Вам получилось обобщённым и обобщающим кое-какие мои соображения, которые могут представлять интерес (не обязательно вызывая одобрение и согласие) за пределами узкого круга адресатов «веера». Хотя изложенное не бог весть какая наука, а лишь популяризация и информация с небольшим дополнением интерпретаций для освоения наших, антипитейно трезвеннических проблем, но для начинающих, пытливых, понимающих, что проблема сложна, многозначна и не сводится к лозунгам «водка – яд», «трезвость – норма жизни», – есть, как мне кажется, нечто нужное. Таким образом, придание ему гласности в качестве «открытого письма» имело бы смысл, что потребует, разумеется, переработки. Казалось бы, тут и вопроса нет – ведь Ваше «Скопище...» (как и «Культуразм...») опубликованы. Вопрос, однако, есть. Возникает он не только в связи с особой стилистикой ответа, вызванной персональной адресностью, резкостью моего анализа и оценок. Вы доверили мне «Скопище...», за что я Вам признателен, и печатать ли его за пределами «веера», ни я, ни В.М., не можем без Вашего согласия и, мб., Ваших поправок (точнее: ремарок – сокращения того, что не для посторонних глаз). Кроме того, я не знаю, как Вы переносите критику, то есть насколько Вы обидчивы. Вспоминаю опыт 1984 года, когда как метеор в антипитейную деятельность влетел В.Г. Жданов. Появление в нашем деле Н.Г. Загоруйко (в первую очередь) и Жданова, вообще «академгородцев», их удачная пропагандистская кампания в «Известиях» вызвали во мне большую радость, о чём я им тотчас же написал: вот, мол, мы теперь двинем вперёд научное обеспечение трезвеннического движения. Чорта лысого! Отнюдь не двинули. Почему этого не произошло, разговор отдельный. Но случилось для меня неожиданное. Я проанализировал доклад Жданова и потратил немало дорогого времени на изложение замечаний и предложений. Помнится, замечаний, касающихся фактических неточностей и ошибочных трактовок, было 84 (во всяком случае, не один десяток, а 84, возможно, влияние года, которым помечен этот доклад). Письмо с анализом было послано Вл. Георгиевичу через Загоруйко (я не имел адреса Жданова). Вы думаете, ВГ. меня хоть поблагодарил!? Ну за работу, за потраченное время и...

бумагу с ленточкой для пишмашеньки. Жданов, однако, особый предмет – да и не знаю, что он сейчас собой представляет.

В виде завершения посвящённого Вам, Евгений Георгиевич, фрагмента вношу предложение:

Поскольку более частыми стали призывы к повторению чего-либо подобного «полуосушению-85» и учитывая, что тогда одним из факторов слома антипитейной реформы стало то, что «интеллигенция не поддержала народ» (формулировка, порождённая ещё попыткой запрета 1914 года), давайте выработать стратегию не обличения, а завоевания выдающихся деятелей культуры, для чего учредить в наших изданиях соответствующие рубрики.

Владимир Михайлович!

Благодаря Вас за дискету со Словарём, за которую сяду через пару недель, хотел бы сразу же оговорить замысел с учётом уже высказанного о типах словарей. Главное: будет ли это словарь для внутреннего, мнатовского употребления или же более широкого назначения – так сказать, словарь от МНАТ по питейной/наркотической проблеме? ЭН задумывалась именно по последнему варианту, что и оказалось – 1) тогда; 2) в связи с неготовностью к решению такой проблемы Маюрова и Лазарева – преждевременной, непосильной задачей. Словарь Батракова также притязательный. Присланный словарь-эскиз МНАТ по составу – для внутреннего употребления. Однако некоторые статьи (нп., Ваша «Демонтаж ПКП») имеют общенаучный характер.

Притязает на словарь теоретического характера и попытка Батракова.

Давайте решать. Если «внутреннее средство», то особо не нужно ничего менять – за исключением, мб., удаления, «семейных» (мнатовских) деталей, не значимых ни для кого, кроме нас любимых, и (уже не мб., а обязательно!) восхвалений и самовосхвалений, а также... преуменьшения чьих-нибудь заслуг. Вот прочитал я в статье «Лазарев», что он породил три науки, и захотелось мне сообщить читателям, что я создал и внедрил, по меньшей мере, ... четыре. Не тут-то было! Ни одной не породил, а сочиняю вот уж четвёртый десяток лет. Прямо несчастье! А в словаре я, между прочим, тоже заклеимён как выдающийся деятель. Думаю, зная Рудольфа Михалыча как человека просто увлекающегося, но отнюдь не чванливого, что дело здесь в недостатке информации и в неадекватном употреблении слова «наука». В словарях, однако, не место для подобных... увлечений.

Убеждён, как и в случае с ЭН, словарь общего характера нам сейчас не поднять. Но ведь надо же обозначить наше отношение к основным терминам, слоганам, именам, значимым для мнатовцев и «сочувствующих»! Имеющих устойчивое хождение в нашей среде. Не целесообразно ли попросить кого-то

(трёх-пятерых?) сделать простенький, посильный контент-анализ десяти номеров «Феникса» – выписать употребляемые авторами термины, устойчивые словосочетания, имена.

Что касается последних, то, думаю, персоналии нужно дать отдельно, второй частью, поскольку это всё равно будет отдавать семейственностью, которой избежать не удастся. Я в общем одобряю включение в словарь коротких справок/-чек об активистах, сколь бы локальным ни было их значение для ТД. И дело здесь не в педагогике, а в справедливости – пусть некто N. всего лишь 1/1000-я или 1/10000-я, допустим Красноносова. Но – без эпитетов.

Относительно терминов – сложнее. Можно ли не дать толкование термина «Трезвенническое движение»? «Трезвость»?.. «Трезвенность»? «Культурное питье»? «Умеренное...»? Тем более что в академических словарях мы найдём не всё... Не говоря уж об эндемичных: шичковских или, например, моих – как ЗНВ...

Поскольку такого рода статьи (в отличие от многих персоналий «семейного» назначения) уже по своему содержанию претендуют на включение в общий научный дискурс (кто-то захочет сравнить наше толкование трезвости с академическим (нп., в «Наркологическом словаре» изд-ва «Медицина»), то они должны отвечать общим требованиям к словарям.

Попеняйте, пожалуйста, милой женщине Тамаре Ивановне Сарповой относительно её преувеличений, касающихся моей персоны вообще и моего стиля, языка, ... «дарованного бесценного дара слова» (ну, прям как Дроздов об угловской гениальности, равной Толстому!) в частности. Вполне допускаю, что на фоне низкого и посредственного уровня многих поступающих текстов текст, более или менее приличный, может показаться плодом... бесценного дара, но, пожалуйста, не снижайте планку, а то вон у Вас и Абрамов (действительно, по-моему, наиболее грамотный из авторов-трезвенников, пишущих стихи) утончённый поэт. В «ТК» у меня были похожие проблемы, но такого рода стихи мы печатали, например, в... «Оптималисте», а в самой «ТК» «хуже» Симонова или Высоцкого, Вознесенского, Гудзенко, ниже Ивана Радченко («Умирал человек...») не было.

Впрочем, Тамару Ивановну может извинить то, что её отзыв увидел свет в Вашей (!) газете не без Вашего же... скажем... содействия. Не так ли Вы решили мне отомстить за запрет печатать Паранича? Можно, наверное, не придираться и к тексту гимна А. Сарпова (муж?), но лучше бы хоть чуточку подтянуть к уровню, например, непрофессионалов (так?) вагантов, (допускаю, что стишки этих бродяжек были ненамного сильнее, чем у авторов «Ф»), но – в отличие от Вас – я в этой сфере несведущ). **Прошу Вас: в оценках нас самих не забывайте о возможном впечатлении на читателей – особенно колеблющихся и чуждых.**

Поверьте: начав читать: «Не знаю, как назвать...» (кстати, говоря, многозначное и интересное название – без шуток!), я просто выругался – правда, не по-матерну, а словом «тьфу!».

С моей точки зрения, оставить для *публичной публикации* (вот Вам!) следовало только констатацию: а) уважения к любому читателю, неозлобленность как этического основание любого публичного текста и б) – в смягчённой форме – энциклопедичности как когнитивного основания (по возможности достаточная и необходимая педантичная аргументированность суждений).

Как-то потактичнее скажите Вашей верной помощнице, отклик которой в основном говорит о ней как о чуткой душе и благодаря которой «Феникс» по культуре текста значительно превосходит иные аналогичного профиля издания, что она (при Вашем, дорогой ВМ., попустительстве) через несколько строк после похвалы в мой адрес как авторе, уважающем читателя, вдруг допустила – понимаю: вырвалось! – явно неуважительную оценку иных авторов: «галиматья». Не исключено, что кто-нибудь примет и на свой счёт.

И наконец, у моего *soseda* Боратынского есть стихотворение, начинающееся: «Ещё, как патриарх, не древен я...» Набрести на него очень легко, поскольку оно в «Б-ке поэта» печатается сразу за хрестоматийно легендарным: «Сначала мысль, воплощена...» Не говорю уж об абсолютно верном: «Не бойся едких осуждений, Но упоительных похвал...»

И, пожалуйста, внесите небольшое дополнение в «Куль...» А именно в абзац «Позор...»

«Позор, Иван Владимирович! Гнусность! И Вы ведь понюхали пороху в Великую Отечественную. Должна же быть солидарность!»

Константин Сергеевич!

Попивая вкуснейший земляничный чаёк, подаренный Вами, высказываю некоторые соображения по Вашему письму и нашей беседе во время Вашего пребывания в Москве. При этом буду следовать построению Вашего письма.

1. Сколь ни правы Вы в критике уровня многих докторов и профессорех *ofitio*, всё же по возможности обретать ВАКовские (из Вашего письма заключил, что аналог в Украине называется также) «корочки»: степени и званья – желательно. Во-первых, ВАК входит в международную ассоциацию соответствующих аттестационных комиссий. Во-вторых, эти атрибуты всё же учитываются при конкурсах. В-третьих, иногда важна утверждённая специализация: это приятная странность, что Вас, «какого-то минеролога», признаёт медицинское сообщество.

Вам лично есть что представить к защите. Достаточно только придать пресловутую «диссертабельность», так называемое «фундировать» и найти учреждение. В Вашем положении и особая «смазка», думаю, не потребуется.

По поводу липовых докторов и профессоров. В очередном номере ж-ла «Муниципальная власть» печатается моя (беспрецедентно огромная для ж-ла, 2,5 п.л.) статья «Эталон антинауки» о трёх докторах (философии, социологии, права) из нынешней околонучной шпаны – при этом задеваются *vo-lens-polens* содействовавшие им заслуженные академики. Года 2-3 тому назад именно самозванные академии вроде Исаковской Славянской и пр. присуждали по несколько тысяч (около 50 докторских степеней и профессорских званий). В смутное время 90-х их охотно – в обход (!) РАН, Миннауки – регистрировали. Сейчас в России начинается «зачистка». Когда она начнётся в Украине при нынешней-то ситуации? Когда диплом КГУ имени Шевченко (так?) будет равноценен... Кембриджскому? Так что и России, и в Украине на ближайшие четверть века (*minimum*) лучше иметь централизованную систему аттестации – легче приглядывать.

Как ни несовершенен ВАК, но он + некая министерская комиссия по вопросам аттестации и аккредитации + комитет по лженауке при РАН (как его ещё называют, комитет Кругликова (Эдуард Петрович, академик из Новосибирска), автор многих статей и книги «Учёные с большой дороги» – посмотрите) кое-что делают, фильтруя мутный поток: к примеру, недавно из 100 разных научных (!?) самостоятельных академий аккредитацию получили только... 6. Не самое прочное положение даже у РАЕН – ну а о тех академиях, к коим приписаны некоторые наши друзья: иные по наивности, иные по корысти – и говорить нечего.

Я советую Вам подумать о теме, которая: 1) актуальна и мало разработана; 2) близка Вам. Ну хотя бы о той, которую наметил и проникательно ухватил с Вашей помощью Фекьяер и введение которого в отечественный обиход – Ваша заслуга. У Фекьяера явная неточность с употреблением термина «магия» и других. Более универсально и концептуально проблему можно, по-моему, разработать в рамках семиотического толкования культуры (видный представитель этого направления в культурологии Ю.М. Лотман, чья мысль вброшена мной в «Драму...», и многие зарубежники).

Имеющиеся у меня соответствующие материалы – считайте, Ваши! Сам-то я тем более работаю в традиции адаптационного толкования культуры (Уайт, Маркарян...).

2. В Вашем письме поставлены некоторые важные теоретические проблемы, которые мы едва затронули при московской встрече. По поводу двух хотел бы высказаться.

I. Вы отметили, что в антипитейном движении много дрызг в отличие от антикурительного, где согласие или, по меньшей мере, консенсус, много разных мастей.

Думаю, ответ можно поискать в двух направлениях. Во-первых, в различии характера и значений курения и алкопотребления. В общем это, прежде всего, культурология явлений – в особенности семиотика. Можно, сюда же зайти с символики, припомнив вопрос Фекьяера: химические или магические (точнее даже в рамках его материала: символические).

Исторически мы знаем трубку мира. Алкоголь (братчина-братина) играл ту же роль и сколько ещё других!?

...Куревом не причащаются в христианской традиции. Вином причащаются, уравнивая в этом значении алкоголь с хлебом насущным.

...Тосты – с алкоголем, не с никотином. Самые *ценные ценности* означивают выпивку: здоровье – собственное и самых близких и дорогих людей, прошлое и будущее, любовь и... прощание с любовью,... Родина (и Сталин в те годы, а для многих и сейчас)...

...Кончив работу (поработав) закуривают. Это просто отдых, передышка, именно перекур. Но обмывают законченное, успешное дело выпивкой.

...Закуривают – нп., в увлечении работой – нередко автоматически, неосознанно. В случае с выпивкой такое – нонсенс (пусть осознание питейного поступка, как правило, ложное).

И так далее и тому подобное... Значения одного и того же с потребительски-физиологической (пищевой/питьевой) точки зрения акта многообразны. Разные *означивания* «питьевого действия» как раз и требуют семиотико-культурального понимания – для более успешного их «разозначивания», или, можно сказать, обесмысливания.

В общем семиотически, культурально потребление алкоголя крайне осложнено и намного сложнее никотинопотребления.

Более сложна и стратификация алкопотребителей. Связано это и с тем, что курение более бытово, просто. «Закурить нет?», «Огонька не найдётся?» – это может спросить любой прохожий у любого. Среди алкопотребителей братство только у пиволюбов – и то, мб., уходит. Сейчас типы пивных, баров, пабов тоже стали разными для плебса и элиты.

Связь с идеалами, значениями (и смыслами, но различие понятие «значение» и «смысл» можно сейчас проигнорировать) прослеживается и при отказе от питья (в особенности идейного, то есть в среде убеждённых трезвенников, ядра ТД). Поэтому защитник пива – сволочь (как Познер у Батракова). Произнёсший словосочетание «алкогольный напиток» – примиренец (как это случилось с Д.В. Колесовым). Человек, раскритиковавший статью культовой фигуры ТД – предатель идеи трезвости и даже народа независимо от того, что сам он может быть более последовательным сухозаконником, чем покритикованный идол.

Идеалы, которые, как правило, близки к абсолютным ценностям, становятся непроницаемыми границами, разграничителями не только для идей, мнений, но и для их приверженцев.

Тут примешивается явно – вполне по Фрейду – и механизм самозащиты от соблазна. Неофит трезвости/воздержания особо яро ненавидит носителей питья как своё недавнее прошлое, поскольку образ (гештальт) самого себя, пребывавшего на дне, ещё... пребывает в его подсознании.

Во-вторых, различны характер и конкуренции производителей. У табашников нет такого противопоставления продукции, сбытовой борьбы как у алкопроизводителей: пивовары «вытесняют» «пенным питательным напитком» вредную водку... Соответственно производители благородных солнечных вин нападают на ту же ядовитую водку и «бормотуху». В свою очередь производители неядовитой легальной водки клеймят ядовитый самогон. Табашники вынуждены бороться с конкурентами осторожнее, чтобы их обличение не ударило бумерангом по ним.

Я думаю, влияние – часто неосознаваемое – отсюда.

II. Согласен, что для оживления антипитейного дела, топчущегося на одном месте уже... 2-е столетие, нужны «прорывные идеи». Признаюсь по секрету (впрочем, где-то я уже, кажется, проговорился, помимо нашей московской беседы. И в моём компьютере, и по-старому (в чемоданчике), потому что основные накопления были сделаны... ещё до «ТК», существует аббревиатура «НП», что означает... «Новая парадигма».

Около четырёхсот страниц уже 20 лет тому назад отпечатаны на пишмашинке, но это лишь небольшая часть от собранного и продуманного, от набросков, число которых умножается еженедельно. Ставшее хроническим отсутствие возможности засесть за эту работу (наивно полагал в 80-е, что вот уйду на пенсию и...) делает накопление материала для неё похожим на некую – для внешнего наблюдателя – манию (вроде бы что-то такое даже есть в реестре психиатров, так что Евгений Георгиевич Батраков имеет основания причислить меня по меньшей мере к психотикам).

Предшествующее (за столетие) накопление идей-толкований, методологических подходов создаёт строительные леса новой теории [20]. Это и не-клиническое, а социальное толкование термина «алкоголизм» (10-20-е годы), и утверждение понимания борьбы с пьянством как задачи социальной, политической, общепартийной (60-70-е), и социально-эпидимический принцип... О последнем мы говорили в Москве в связи с главой в Вашей (совместно с Т.И. Андреевой отличной книгой о табаке) и с параграфом 6.7. в «Драме взаимности... Оказалось (по внимательном прочтении), что тут есть о чём дискутировать.

Глава меня весьма порадовала. Но прочитав её построчно, я понял, что она... неявно дискутирует с моим коротюсеньким параграфом об эпидемии алкогольного наркотизма. Хотя дискутирует как-то странно.

И «Драме», и в «Тобаке» чётко отмечаются сугубые различия между классическими эпидемиями (чума, холера, оспа, туберкулёз...) и *нашими* – в частности, в способах распространения, в носителях возбудителя и т.п. (при этом можно пренебречь специализацией наркотика – она сейчас не важна, как

была, напротив, важна в п.1.). Однако, если я, отметив различия, пишу, что термин «эпидемия» в данном случае метафора, но очень ценная и плодотворная в эвристическом, поисковом отношении, то у Вас – из тех же посылок! – следует вывод: «...Имеется явная аналогия табачной эпидемии с классической: определены возбудитель, и источник, пути передачи и восприимчивый организм. Поэтому мы можем воспользоваться наработанными веками методами борьбы с эпидемиями». И хотя в дальнейшем, используя предложенный «ключ» Вы весьма, подчас убийственно остроумны в полемике с противниками (призывать куряк и некуряк к взаимной вежливости «всё равно что заменить марлевые повязки во время эпидемии гриппа на призывы спрашивать разрешения у окружающих, перед тем как чихнуть» и т.д. и т.п.), но по существу то посылка об аналогии ошибочна и уводит в сторону от построения новой парадигмы, выработки и формулирования прорывных идей.

Тут можно бы высказаться по поводу каждого из элементов (подсистемы): возбудитель, источник инфекции, пути передачи, восприимчивый организм (я бы предложил: воспринимающий, или реципиент) системы «эпидемия», но Вы и сами с усами (я же – заметьте! – ещё и с бородой, в которой – вспомните Черномора! – вся сила). Так что ограничусь беглыми набросками. Возьмём последний из перечисленных элементов, а лучше сказать: подсистему, поскольку термин «элемент» какой-то неуважительный. В классических эпидемиях – это, действительно, организм. В наших системах на месте организма – индивид и даже личность, причём интегрированная в разных обществах, обладающая сознанием, мотивацией и широким выбором поведенческих стратегий и «сценариев» (этот термин существовал в психологии ещё в 20-х годах прошлого столетия и был точным аналогом того, что позднее Г.А. Шичко назвал программами, построив в итоге концепцию питейной запрограммированности-перепрограммирования).

Разница между особью-организмом и индивидом-личностью, даже сейчас не замечаемую многими медиками, в то время как А. Яроцкий, кажется, ровно столетие тому назад (1905 год?) в книжке «Идеализм как физиологический фактор» упрекал коллег в смешении медицины человека с ветеринарией, – гигантская! Правильнее – принципиальная. Я бы сказал, парадигмальная.

Этак можно пройтись по всем подсистемам.

Обратимся к путям (каналам) передачи. Не знаю, есть ли, но, полагаю, что есть в силу напрашиваемости и относительной лёгкости реализации, прикидки, какая интенсивность контактов носителей возбудителя того или иного соматического заболевания за установленную единицу времени приводит к эпидемическому результату (на этом и строятся прогнозы. Пропорции здесь явно прямые. А как с *нашими* «эпидемиями» (вот я применил и кавычки, потому что – метафора).

Берём три различные стартовые (для наглядности очищенные) модели.

Модель I. Миллион живущих среди нас потребителей 40-градусных изделий, выпили за месяц миллион литров абсолютного этанола.

Модель II. 10 миллионов потребителей пива (для удобства все сорта приводим к 4°) за такой же месяц выдули тот же миллион литров АЭ.

(Примем, что и публичность их питейного поведения была практически одинаковой: тех и других могли лицезреть подростки – допустим, дети, внуки, младшие братья, сёстры в том же «объёме»).

Модель III. 1 тысяча звёзд попкультуры, шоубизнеса типа Киркорова, Русланы, Мумия Тролля, Димы Билана, Тату и пр. и пр., не пия ни грамма реально в телеэфире, прославляли, воспевали даже не столько само вино и пиво, сколько эйфорию, пресловутый кайф, нирвану эту самую...

Отнюдь не ради парадокса в «Драме» и в одной из «Эйфорий» я писал о большей зловредности «сухих питейных поступков», так сказать, чисто семиотических [21], не содержащих ни миллилитра вредоносного возбудителя алкогольной интоксикации, но «отравляющих» (вполне по-люцифериански, как сказал бы Е.Г. Батраков) сознание, мотивацию.

Каков будет эпидемический результат в каждом из этих случаев, по-разному культурально, семиотически «упакованных» (воплощённых)? Ответ на этот вопрос чётко покажет нам, что сугубое различие взаимодействий в тех и других эпидемиях/»эпидемиях» означает их различную... *природу*. Это, в свою очередь, означает неприменимость в данной исследовательской процедуре метода аналогии. Это не критика Вашего процитированного тезиса, поскольку Вы там употребили термин «аналогия» в общем, разговорном смысле (на что имели полное право, так как требовать в каждой фразе терминологической пунктуальности – это чрезмерный, ненужный, да и невыполнимый педантизм).

Метод аналогии представляет собой использование апробированного описания некоторого объекта в качестве *модели* для познания и представления другого объекта – *оригинала*. В случае «попадания» мы получаем достоверный результат, оказывающийся – далее – работоспособным, применимым для антиэпидемических мер. То, что большинство предлагаемых Вами мер, на мой взгляд, рациональны, следствие неприменения метода аналогии, а здравого смысла, знания проблемы, проницательности. Полное же понимание природы табачной ли, питейной ли, вообще любой нарко-«эпидемии» [22] и всестороннее, концептуальное её/их описание дало бы весьма значительный эффект.

Он (эффект) будет состоять в преодолении так называемого медикоцентризма там, где он неуместен. Оно (преодоление) не имеет ничего общего с характерным для представителей трезвеннического радикализма пренебрежением к медицине – в частности, к наркологии. Показательно, что оно (преодоление) созревало и дало некоторые плоды как раз в среде медиков. В отечественной традиции это нашло яркое отражение на Первом антиалкогольном съезде и на Пироговском совещании 1915 года, воплощалось до 1930 года и было возрождено Игорем Александровичем, хотя соответствующая теоретическая работа проводилась непрерывно – в том числе и в особенности на ка-

федрах социальной гигиены и организации здравоохранения и на философских кафедрах медицинских вузов. Характерно, что специалистам именно этого профиля (профилей) – а именно Ю.П. Лисицыну, с которым у меня были доброжелательные контакты ещё в 60-70 годы, и Владимиру Прохоровичу Петленко – кстати, *нашему* человеку по ориентации на трезвость и радикальное отрезвление – принадлежит наиболее продвинутая в этом смысле книга «Детерминационная теория медицины: Доктрина адаптивного реагирования» (СПб., 1992) [23], хотя в ней содержатся и странные ошибки. Одна из них, повторяющаяся вот уже не одно десятилетие (встречается и в «Табачке» в одном из отзывов), когда-то, несмотря на методологическую несообразность, знаменовала, тем не менее, преодоление пресловутого медикоцентризма. Это известный и тиражируемый «расчёт» (?) факторов, детерминирующих здоровье, в котором (расчёте) образу жизни отводится около 50% влияния, генетике – около 20-30, среде обитания – тоже сколько-то... и т.д. (в разных источниках – варианты, при доминировании, однако, образа жизни). При неоспоримой важности учёта немедицинских факторов здесь смешна только арифметика, поскольку и образ жизни, и среда обитания, и генетика присутствуют – каждый фактор! – во всех «100 %», а в «сумме» - те же 100 %, а не... 300, 400...

Петленко-Лисицын, кстати, ставят вопрос о «связи теории организма с теорией личности» (!), и этим замечанием я завершаю свой зигзаг.

Пожалуйста, поразмышляйте об нарко-(никотино-, алко-)эпидемизме в этом направлении – тем более, что может быть Вам удастся дать читателям 2-е издание: для столь ценной книги 700 штук – смешной тираж. Кроме того, возможна и специальная статья.

Всем всего наилучшего!

Ваш **Станислав Шевердин**

Примечания:

1. По давней традиции в числе адресатов, перечисляемых по алфавиту, те, на чьи письма отвечаю. Копия идёт тем, чьих писем-реплик не дождался, но диа(поли)лог с которыми желателен.

2. Малоупотребимый термин, имеющий хождение среди исследователей логики и психологии коммуникации.

3. К твоему, Рудольф, письму есть приписка про фазенду до осени. А адрес этого курорта? У нас было в таких случаях принято сообщать: до такого-то пишите по адресу..., с такого-то по-иному... Часто это желательно, иногда – важно.

4. О понятии «движение» (социальное) применительно к ТД как-нибудь напишу специально, поскольку это вопрос далеко не академический, а в печати всех течений затрагивается постоянно и не всегда с достаточной – и достойной! – корректностью.

5. Здесь следовало бы сказать не «фактическому», а «фактуальному», что в научных текстах я и предпочитаю. Дело в том, что слова «фактически», «фактический» имеют в обиходе широко распространённое значение: на самом деле, всамделишный. Термин же «фактуальный» означает просто наличие данного факта, присутствие. Фактуальное содержание – объём привлечённых «единиц» действительности. Данное пояснение – на случай, что в моих текстах могут встретиться и то и другое слово.

6. Вот случай, когда целесообразность употребления термина «культуральный» вполне наглядна. Нельзя же сказать «культурный сатанизм» – язык протестует, поскольку в нашей лексической традиции культурный – положительное качество. Культуральный же (англ.: cultural – просто принадлежащий к сфере культуры, а она есть и у каннибалов, и у маргиналов любого вида, хотя такого рода культуру так и подмывает называть... некультурной, что, кстати, и зафиксировано – даже в переводе названия одной из англоязычных книг.

7. Строго говоря, отношения истинности/неистинности (ложности) – альтернативны, или, как говорят философы и логики, дихотомичны. Это – не это и третьего не дано. В логике – закон исключённого третьего. Абсолютистски, максималистски его можно применять только к тем предметам (классам предметов), относительно которых мы имеем «полное» знание.

8. Я давно уже пришёл к пониманию, что целесообразно иметь особый термин для обозначения любви к Родине в отличие от термина «патриотизм», который явно обозначает различные национальные мировоззрения, часто несовместимые, из-за чего яростно полемизируют между собой патриоты разных толков – а все патриоты. Термин «патриофилия» мной не придуман (где-то в моём архиве есть его автор), но ареал его распространения крайне узок.

9. Все в этом списке мечены ярлыком «дегенераты», хотя поименованы люди, составляющие славу человечества. После этого, после подобного у меня, как правило, возникает чувство гневного протеста и стоит больших усилий удержать себя в рамках. Неужели Вы не чувствуете, что такое Ваше обличительство на самом деле проявление мизантропии или фактического угождения мизантропам. Обратите внимание на слово «фактического» - мне ясно, что субъективно, по идейной, нравственной основе Вы, конечно, не угодник. (Каюсь, не знал о прискорбном грехопадении Познера, но как тактично и вместе с тем беспощадно расправился с ним Красовский! Благодарю Вас, кстати, за ксерокопию его статьи – с её высокой оценкой я полностью согласен.)

10. Как совместить пороки и... святость? Правильнее было бы доказать теоретически, но на то нет времени и места. Поэтому ограничусь – не в порядке доказательства (оно требует именно теории), а для постановки проблемы и в качестве средства заставить Вас задуматься и отказаться от плоского максимализма. В этом примере задействованы три знаковые для ТД фигуры: Анатолий Фёдорович Кони, чьё мнение-свидетельство о запрете-14 для нас наиболее авторитетно; Ф.М. Достоевский; Л.Н. Толстой.

Кони однажды ночевал у Толстого, в комнатке рядом со спальней Толстого. Они беседовали. И Анатолий Фёдорович изложил (или даже зачитал) рассуждение Достоевского о том, что порочный человек не обязательно дурной. Эта мысль встрепенула Толстого. Лев Николаевич вошёл к Кони и сказал: - Он так считает!? Вот я так же думал.

Русские писатели и мыслители (честные реалисты вообще, не только русские) не метили человека ярлыками. Тот же Толстой как-то говорил Горькому о персонаже Чехова: «Там есть старик – вроде пьяница, пропащий человек, а свет от него» (излагаю не текстуально – просто нет возможности всё перепроверить по источникам).

11. Говорят, что ещё и сейчас на школьных уроках вспоминают оценку Лениным Толстого, что, мол, до этого графа подлинного мужика в русской литературе не было. Но оценка вернее для Некрасова. Именно он первым пережил судьбу народа как собственную личную судьбу, если воспользоваться формулой также задетого Вами Бердяева, приложенной не помню к кому.

12. Вообще с источниками Вам не повезло. Неужели не питаете отвращения к сплетникам, составляющим «досье на звёзд» и пр.!?

13. Характеристика трезвости как добродетели человека нового мира впервые, считаю, дана в 1970 году Г.М. Энтиным.

14. Это как-то неожиданно – благодаря Вам, Е.Г., – сказанулось. И кажется подходяще. Думаю, термин можно использовать, хотя наполнить его не так просто. Во всяком случае никакого толку не будет, если культура сопротивления выльется исключительно в обличительство.

15. Термин Г. Маркузе, который я применял для освещения наших проблем в «Драме взаимности...»

16. Многое кое-чего приписывают «психиатризаторы» Николай Васильичу. Но уж коли Вы последовали Розанову, так хоть бы поправили его. Он обмишурился, – с кем не бывает!? – уверенно отмечая, что Н.В., но Вы ж читали «Тараса Бульбу, а там старый Тарас, глядя на убитого Андрия, видит, что «он и мёртвый был прекрасен...» и... дальнейшее описание. А изображения красавицы Оксаны и соблазнительницы Солохи (которую мы с автором детально рассматриваем глазами сластолюбца дьячка).

17. Видимо, за то пожалели Рихтера, что он во время своей легендарной и уникальной поездки через всю Сибирь, дал в Абакане несколько (три?) концерта. Посчастливилось побывать?

18. Я настоятельно Вам советую крайне строго себя контролировать в случаях, когда Вы попадаете в зависимость от чужого текста. Это важно не только в указанных смыслах. Прямо-таки насильственно заставляйте себя 50-100-строчные цитаты излагать своими словами и втрое-впятеро-вдесятеро короче.

19. Признаюсь, что, несмотря на цейтнотность всего мая и этих первых июньских дней (в этом месяце предстоит защита моего ученика, а это сопря-

жено с множеством времяёмких мелочей), которая уже привела к моей задолженности адресатам и повлекла недостаточную отработанность текста, поэтому в собрание сочинений Герцена и пытался по именному указателю его адресатов отыскать письмо, к которому Вас, ЕГ., отсылаю. Простите, не отыскал. А мой архив для систематизации, хранения и поиска материалов, ссылок, набросков – на просветных (суперпозиционных) перфокартах ручной обработки, но по скорости в некоторых операциях превосходящий архаичные папочные системы ПК – к сожалению, в значительной мере уже демонтирован. Первоначальные познания об этой системе можно почерпнуть из книг Г.Г. Гецова (в сущности – одной, имеющей около 10 изданий разных лет). Более углублённые и инструментальные – у меня. Ещё более совершенные, адекватные современным возможностям (ПК, мировая «паутина»), придётся выработать самостоятельно, если возможно преодоление убогой папочной системы.

20. Образ «строительные леса» используется в наукознании, по меньшей мере, около века. О предшествующих теориях как о строительных лесах для новых теорий или качественного, принципиального, парадигмального обновления прежних писал В.И. Вернадский. Именно в этом значении я использовал это словосочетание сейчас. Более интересным мне кажется этот термин в виде аббревиатуры «СЛЕНТ» (строительные леса научной теории) и в ином толковании, которое я дал в «Драме взаимности...»

21. О семиотике сужу не понаслышке. В первой книге, излагающей основания новой научной дисциплины семиосоциопсихологии, разработанной Т.М. Дридзе, оказалась даже моя фамилия как автора термина «текстовая (семиотическая) действительность». Не стану преувеличивать своей роли: к самой науке я имею более чем косвенное отношение – лишь как человек, предложивший её основателю одно недостающее звено, а именно концепцию (скорее, всё же идею) одного малоизвестного философа о доязыковом и внеязыковом сознании. Однако в связи с тем, что писал статью об этом исследовании, вынужден был настолько в неё влезть, что в последствии пришлось даже редактировать книгу по этой дисциплине (в изд-ве «Высшая школа» не оказалось специалиста).

22. Слово «эпидемия» столь эффектно, что для него, употребляемого в переносном значении, нет собственного синонима, и это тот случай, когда самостоятельный термин крайне необходим, - в отличие от случаев простого переименования новыми терминами уже известных понятий.

23. Эта книга будет интересна и Вам, Евгений Георгиевич, коль скоро и Вы не чужды интересу к детерминации психического здоровья, а у Лисицына-Петленко встречаются и Фрейд, и Фромм, и Рейх...

Шевердину, Красовскому,
Лазареву, Ловчеву,
Параничу.

Добрый день, Станислав Николаевич!

(Ответ на «Веерное май-июнь 2005 г.»)

*Мы поименно вспомним всех,
Кто поднял руку!
А. Галич*

*Тьмы низких истин нам дороже
нас возвышающий обман.
А. Пушкин*

Признаться, я был удивлен, получив от Вас, увесистую рецензию, очень смахивающую на хорошую, дружескую оплеуху... Дело в том, что явления культуры можно рассматривать, как с точки зрения *трезвеннической*, так и с точки зрения человека *пьющего*. Почему-то, как мне представляется, Вы выбрали последнюю? И это – огорчительно.

С другой же стороны, – приятная неожиданность, – Ваше письмо явило мне Вас, как человека широкого кругозора, человека высокообразованного и культурного. Был очень рад и тому, что у нас, как оказалось, много общих симпатий...

Не хотелось бы дотошно разбирать весь Ваш труд, в котором, наряду с очень спорными заявлениями, я насобирал и весьма полезных зерен. И за это спасибо! Но в целом... Обратите внимание: я, – и Вам в том числе, – говорю о дегенерации, а Вы, – и мне в том числе, – о том, какими великими были эти дегенераты!? Да разве ж я спорю с тем, что Чайковский – замечательный *композитор*? Разве возражаю я против того, что Лермонтов – великий *поэт*? Разве я отрицаю, что Леонардо да Винчи – выдающийся *художник*? Но неужто самый распрекрасный поэт, композитор, художник не может вместе с тем, быть еще и дегенератом?

И почему Вы пытаетесь индальгировать легион бессмертных? Неужто величием созданных произведений можно оправдать низость, подлость, си-вушничество? Неужто перед нравственным законом равны не все?

Вам привиделось, что я оскорбляю достойных... Да, чем же? Тем, что констатирую сам за себя говорящий факт их вырождения и соучастия в проводимой мировой закулисой и просто подлыми людишками политики геноцида?

К сожалению, мы, потребители созданного великими, сами отчасти в том виноваты, что кумиры ведут себя не по-людски, ибо прощаем им свинство, цинизм, эпатажность, называя оное забавной шалостью, игрищами забродившего духа... Хуже того, будучи замороженными их смелой нестандартностью, постыдно пресмыкаемся... Я помню, как некая журналистка брала интервью у академика РАЕН Л.Н. Гумилева. Они сидели на кухне супротив друг друга и великий наш современник, создатель учения о человечестве и этносах, попыхивал в лицо женщине мерзким, сизым табачным дымом, а женщина через этот наркотический, сизый, мерзкий дым подобострастно вопрошала: «Лев Николаевич, вот вы такой высококультурный человек, вот вы...». Мне было грустно смотреть и слушать все это, и пришлось с досадой выключить телевизор, чтобы не растерять уж и вовсе остатки уважения к этому оригинальному ученому и к этой простой женщине...

Думаю, наша проблема еще и в том, что мы любим эдак порассуждать на тему, порассуждать вообще и обо всем. А зло, оно ведь не абстрактное нечто, зло – понятие реальное, конкретное, персонифицированное. И оно трусливо ежится, когда в него тычут указующим пальцем...

Станислав Николаевич, если Вы действительно хотите блага своему Отечеству, своему народу, если Вы действительно хотите увидеть реальные плоды своего многолетнего, кропотливого труда, так давайте ж «поименно вспомним всех, кто поднял руку» на генофонд нации, назовем поименно всех тех, кто соблазняет несведущих и тех, кто убивает с помощью алкогольно-табачной и прочей наркоты соблаздившихся?!..

Вы решили вступить за Некрасова, и почему-то решили, что случай с векселем – это одно-единственное пятнышко на биографии поэта. Если бы!

Ну, а как Вам мнение, скажем, Леонида Зорина: «Из многочисленных рассказов о некрасовских штудиях Чуковского бесспорно привлекают внимание самобытные речи Корнея Ивановича, в высшей степени эмоциональные, которые без особых усилий можно свести в такой монолог:

«Но, конечно, что там скрывать, иногда вдруг и уколется недоумение: а почему я хожу по школам, зачем пытаюсь что-то внушить этим малолетним дебилам, недоноскам, потенциальным бандитам, что такое Некрасов? Очень им надо! Сидят, глядят тупыми гляделками и думают сейчас об одном, как бы стрельнуть в меня из рогатки. Рядом стоят их педагоги, злые, насупленные, все векши, ни одной не касалась рука человека, пахнут мочой и нафталином, много им дела до Некрасова, они уж за то его ненавидят, что он был в штанах, значит – классовый враг! И сам я тоже хорош, прохиндей, скоро пора протягивать ноги, восемь десятков, – лежи на печи, старость, должна быть благообразна! Так нет же, все бегаю, бегаю, бегаю, этакий мышиный жеребчик, жалкий хлопочущий старикашка, и все говорю, говорю, говорю об этом картежнике, об этом шулере. Да! В карты играл нечисто! Нечисто! Присваивал чужие доходы, обманывал женщин, подло обманывал, лежал себе на медвежьей шкуре и фарисейски вопрошал: кому на Руси жить хорошо? Как будто кто-

нибудь сомневался, что только ему – одному-единственному – и впрямь на Руси жить хорошо. Все это знали, что уж тут спрашивать?..». («Вопросы литературы», 1994, № 5).

В этом шуточном абзаце есть доля правды?

А нет ли правды в словах З. Фрейда, – которого Вы с такой охотой брали в свои союзники, дабы выставить меня в нужном Вам свете, – «Взмах руки банкмета, сдающего карты, возвратно-поступательные движения лопаточки крупье, сгребающего фишки, и встряхивание стаканчика с игральными костями, – все это соответствует сублимации полового акта и мастурбации»? (Цит. по Алла Котляр. Жизнь – банк; рок мечет, я играю... «Зеркало недели», № 28 (453), 26 Июля – 1 Августа 2003 года).

А нельзя ли принять за истину утверждение англичанина, знаменитого игрока XVIII века Ричарда Минстера, закончившего жизнь на эшафоте, что игра – это «безумие, подобное дурной болезни, непрерывно терзающей человека»?

Этим «безумием» страдали многие дегенераты: А. Пушкин, Ф. Достоевский, И. Крылов, П. Вяземский, Т. Грановский, К. Маркс...

Что касается «современной психиатрии», то это ж она, а не я пришла к выводу: азартная игра действует на организм точно так же, как наркотик. Почему же Вы, Станислав Николаевич, защищаете наркоманов и дубасите меня, трезвенника?.. Потому что трезвенник трезвеннику не друг, не товарищ и не гусь? Потому что «трезвенник – лучший друг пьющего»?

И, кстати, это ж вы, а не я нашли у Некрасова «психопатию народолюбия». Но, знаете, лучше б он не народ любил, а конкретного человека, близкого. Народ, как известно, Родину да Отечество – любить дело самое плевое. И безответственное. Любить Отечество, Родину и Народ это – себя не жалеть да с родными не считаться. Тем более что и слова классика нам, как лыко в строку, явное подспорье: «Кто жил и мыслил, тот не может / В душе не презирать людей». И ведь прав он был, а, Станислав Николаевич?

Кстати, я думаю, что Вам особенно нравится некрасовское «Кому на Руси жить хорошо?», где автор со лбом, пылающим от распирающих его гражданских чувств, беспощадно, верно и точно живописует зло, наносимое алко-голем, и... любуются пьющими!

Это очень, видимо, в Вашем духе!

Вы сетуете на то, что я «поиздевался над строками Лермонтова «некому руку подать»... Так ведь, Станислав Николаевич, я ж воспитан на Некрасове, на том самом, который через четыре года после вышеозначенных строк Михаила Юрьевича, расшутился скверно:

И скучно, и грустно, и некого в карты надуть
В минуту душевной невзгоды...
Жена?.. но что пользы жену обмануть?
Ведь ей же отдашь на расходы!

Вообще, не могу не отметить, Станислав Николаевич, Вы себе сыскали в идеалы, – я не хотел бы думать, что под стать, – деятеля донельзя престранного: «...он был посредственным поэтом, гражданский долг воспринимал весьма своеобразно, борясь с крепостничеством, владел сотнями ревизских душ, любил роскошь, запойно пил, распутничал, сквернословил в быту и в стихах». (Александр Крылов. Кому на Руси жить хорошо? «Новая Юность», 2001, №4 (49)).

Кроме того, Вы решили, будто бы именно Ваш взгляд на поэзию Николая Алексеевича единственно верный? А вот «Тургенев, допустим, находил в стихах Некрасова «жидовски-блестящий ум а la Heine», – а насчет поэтического дара сомневался». (Самуил Лурье. «Невское время», № 231, 11 декабря 1999 г.).

Престранен и Ваш взгляд, выраженный на с.15: «черная сотня (одураченные простолюдины)».

Вы, Станислав Николаевич, кого к «одураченным простолюдинам» относите? Иоанна Кронштадтского – протоиерея Андреевского собора в Кронштадте, духовного писателя и мыслителя, который был активным деятелем черносотенного движения и не только благословлял черносотенцев на спасение Отечества от сатанинских демократических и революционных сил, но и сам имел членский билет «Союза Русского Народа» под номером 1?

Или, быть может, вдову Достоевского, благороднейшую Анну Григорьевну, которая, сочла своим долгом стать действительным членом «черносотенного» Русского собрания?

Или расстрелянного без суда и следствия после 1917 г. Б.В. Никольского – члена Главного совета Союза русского народа, который вместе с тем, был еще и крупным правоведом, глубоким исследователем творчества Фета, крупнейшим специалистом по творчеству Гая Валерия Катулла, пушкинистом, поэтом, выдающимся оратором?

Неужто Вам не известно, что в движении черносотенцев приняли участие виднейшие деятели культуры России: публицист, филолог, историк, искусствовед В.А. Грингмут, историк Д.И. Иловайский, публицист Л.А. Тихомиров, академики К.Я. Грот, Н.П. Кондаков, Н.П. Лихачев, А.И. Соболевский и В.Л. Комаров (позднее президент Академии наук), профессор С.С. Боткин, актриса М.Г. Савина, создатель оркестра народных инструментов В.В. Андреев, поэты К. Случевский и М. Кузмин, живописцы К. Маковский и Н. Рерих, книгоиздатель И.Д. Сытин? В черносотенстве принимали участие и виднейшие иерархи Церкви, в том числе причисленный к лику святых будущий патриарх Тихон и архиепископ Антоний (А.П. Храповицкий – будущий первоиерарх Русской Зарубежной Церкви). К черносотенцам были близки художники В.М. Васнецов и М.В. Нестеров. А философ Лев Шестов (Лев Исаакович Шварцман) считал, что к черносотенству непременно примкнул бы, будь он жив, и Ф.М. Достоевский!

Не кажется ли Вам, Станислав Николаевич, что пора иным призадуматься: а не меня ли самого крепко одурачили однажды и на всю оставшуюся жизнь?

И не от отсутствия ли аргументов Вы вознамерились придавить меня историческими и литературными глыбами: «есть ли патология в самоубийстве упомянутой Вами Лауры Маркс-Лафарг и Поля Лафарга? Взрослых героев повести Айтматова «Пегий пес...»? Любимицы поэтов и читателей участницы войны Юлии Друниной, шокированной постсоветскими изменениями?...»?

Не знаю, что там, в «Пегом псе...» – не читал, а с остальными давайте, разберемся. Тем более что Вы так искренне изумляетесь «современная психиатрия», оказывается, «утверждает, что без психической патологии самоубийств не бывает». Здрасьте Вам!».

Ваше «Здрасьте», кстати сказать, едва ли можно отнести к уровню научных аргументов в отличие, скажем от заявления московского психиатра В.Г. Остроглазова, который и высказал вышеозначенную точку зрения «современной психиатрии»: «без психической патологии самоубийств не бывает» (ЦТ, «Час пик», 10.09.97 г.).

Вы можете, конечно, спорить со мной, с фактами, с «современной психиатрией», но, тем самым, *что* Вами доказывается? Что именно Вы ближе к истине, нежели эта самая «психиатрия»?

Самоубийство – акт сознательный; помысел о самоубийстве – продукт сознания; «сознание есть высшая форма психики»; «психика – свойство высокоорганизованной материи, являющееся особой формой отражения субъектом объективной реальности». (Психологический словарь. М., «Педагогика». 1983, с.347 и 286).

Поскольку это «свойство высокоорганизованной материи» и социальная среда у каждого индивида своя собственная, в своем сознании он имеет и свою собственную картину этого мира. Свою собственную картину мира человек имеет благодаря информации, которую ему удалось собрать. Собранная информация, активизированная потребностями человека, превратившаяся в процесс, называемый мышлением, определяет поступки. И тогда продукты мышления начинают довлеть над человеком, детерминировать его деятельность. Альберт Эйнштейн в этой связи даже сказал так: «Наше мышление создает такие проблемы, которые невозможно решить с помощью мышления того же типа». А еще почти об этом же поэт:

Больной не может сам себя вылечить,
Ибо у больного человека и мысль больна.

Оно и понятно: чтобы изменить систему, нужно выйти за ее рамки.

Если у человека «мысль больна», мы говорим: он психически расстроен. Психически расстроенными мы называем людей, которые делают что-то не так, что-то неправильно с точки зрения других людей? Например, психически

ненормальный – это тот, кто причиняет страдания себе или же другому человеку и получает от этого удовольствие.

Почему же люди делаются психическими ненормальными?

Оказывается, психические расстройства, кроме целого ряда других факторов, вызываются информацией, т.е. сообщениями, сведениями, которые могут быть правдивыми, но могут быть и ложными. В частности, Август Бебель в книге «Христианство и социализм» утверждал: «Ни одна книга не довела столько людей до сумасшедшего дома, как Библия». (Бебель А. Христианство и социализм. М., 1959, с.3).

Под влиянием информации человек не только способен свихнуться, но и погибнуть – «Ах, злые языки страшнее пистолета!».

Ну, а теперь, я думаю, мы уже можем вспомнить и о поэтессе Ю. Друниной, не так ли?

Самоубийство, как явление, совершенно невозможно отнести к явлениям нормальным, если *«норма»*, – как пишет Даль, – *«это образец или пример»*. (В.И. Даль. Толковый словарь живого великорусского языка. 1881 г., т. II, с. 555). Если ненормальное явление возникает как результат мимолетного умственного затмения, это одно, если же акт самоубийства продуман, описан в стихах, т.е. имеет во времени достаточно протяженный характер, это явная патология. Температура тела «подскочившая» на градус, другой – это одно. Если же она держится длительное время, это симптом болезни.

«Ее уход был продуман до мельчайших подробностей как минимум за год до случившегося. 20 ноября 1991 года на даче в Пахре Юлия Владимировна прошла в последний раз в дачный гараж и, приняв снотворное, включила «печку». (С. Бондаренко. «Киевские ведомости», №223 (3028), суббота, 11 октября 2003).

Если самоубийство мы признаем фактом ненормальным, а в случае с Ю. Друниной – патологическим, то мы вправе заподозрить и патологичность сознания, т.е. «высшей формы психики» у данного человека. Патология, как утверждает словарь, это отклонение от нормы. Вы полагаете, Станислав Николаевич, насилие над собой есть норма?

И, тем не менее, я не хочу сказать, что Ю. Друнина была психически больна, – это даже психиатр слету не определит: нужна госпитализация и месячный мониторинг, – но совершенно очевидно, что Ю. Друнина была психически расстроена. Думаю, с этим и Вы спорить не станете. Суицид – результат психического расстройства, которое, в свою очередь, есть следствие инфицированной информации. Именно это и просматривается в предсмертной записке: «...Почему ухожу? По-моему, оставаться в этом ужасном, передравшемся, созданном для дельцов с железными локтями мире такому несовершенному существу, как я, можно только имея крепкий личный тыл... А я к тому же потеряла два своих главных посоха – ненормальную любовь к старокрымским лесам и потребность «творить». Оно и лучше уйти физически не разрушенной, душевно не состарившейся, по своей воле. Правда, мучает

мысль о грехе самоубийства, хотя я, увы, не верующая. Но если Бог есть, он поймет меня. 20.11.91».

С любезным Вашему сердцу Полем Лафаргом дело обстоит еще хуже.

Поль Лафарг родился в семье виноторговца, т.е. сатаниста-богоборца по роду своей деятельности. Возможно, именно это и наложило отпечаток на его жизненную позицию, иначе как объяснить, что молодой масон Лафарг в 1865 году на конгрессе студентов в Льеже заявил: «Война Богу, ненависть к Богу! Весь прогресс в этом! Надо проколоть небо, как бумажный свод!»?

Александр Кац в своей работе «Евреи. Христианство. Россия» довольно вразумительно объяснил, откуда взялись крикуны, подобные Лафаргу: «Революционная риторика отдельных личностей, не имевших, впрочем, большого веса ни в масонстве, ни в обществе, выплеснулась за пределы масонских лож, категорически не признающих никакой огласки. Экстремистский дух риторики сделал все масонство мишенью консервативных сил. К таинственным, беспокойным, ищущим истину масонам добавились люди, тоже называющие себя масонами, призывающие к свержению Бога, церкви, монархов и всего, что дорого христианству. В митинговом запале звучали призывы: «Триумф Галилеянина длился 20 веков. Иллюзия длилась слишком долго...», «Долой Распятого; Ты, который уже 18 веков держишь мир сгорбленным под твоим ярмом, Твое царство кончилось... Не нужен Бог...», «Мы, масоны, принадлежим к роду Люцифера...», «Я взываю к тебе, Сатана, царь миров. Долой священника, долой твою святую воду и твои молитвы. А ты, Сатана, не отступай назад. В никогда не отдыхающей материи ты, солнце живое, царь явлений природы... Сатана, ты победил Бога священников!»

(Заметьте, я опять цитирую, цитирую, цитирую... Однако обильное цитирование в данном случае связано не с «зависимостью от чужих текстов», и не с тем, «что автор недостаточно освоил предмет». Цитируя, я лично достигая нескольких целей: 1. не искажаю своим пересказом первоисточник; 2. расширяю круг своих союзников; 3. пытаюсь придать своим выводам, своим тезисам пущую объективность. При этом я, конечно, прекрасно понимаю, что обильное цитирование вполне можно рассматривать и как симптом, указующий на определенный диагноз. Так я на себя белых одежд и не помышлял набрасывать).

Восставшему против Бога – рукой подать до низвержения совести и стыда. И вот уже Поль Лафарг пишет: «Победу социализма пришлось бы отодвинуть не на 2000-й год, а на конец света, если бы мы сделали ставку на глупую стыдливость и чувствительность интеллектуалов».

И вот этот нечувствительный, не стыдливый неинтеллектуал находит себе под стать невестушку – Лауру Маркс.

Говорят, будто бы яблоко от яблони – не далеко падает. Верно? Но верно также и то, что от яблони родной яблочко и укатиться способно. Мы в этом-то и черпаем свой исторический оптимизм. «Эх, яблочко, куды ж ты котишься...»

Кто такой папа Лауры Карл Генрих Маркс – настоящее имя – Мардохей Леви?

Знаете, когда читаешь словарную статью о великом мыслителе, прям слезу умиления прошибают строки – каким человечным был человечеством этот нестриженный, небритый вождь мирового пролетариата! Но... стоит только самому себе дать труд полистать труды человеческого человека... Знаете, это как с Ветхим Заветом: пока слушаешь других – всем книгам книга, начинаешь сам читать, «Молот ведьм», «Наука выпивать» и «Майн кампф» – просто детские рассказы!

Карл Генрих Маркс – еврей, сын юриста и потомок раввинов по отцовской и материнской линиям, в шестилетнем возрасте с помощью папы, по воле папы и вместе с папой из иудея превращается в лютеранина, в члена той самой компании, где рядышком секты адвентистов, баптистов и пр., в члена религиозного общества, где родилась проповедь религии без Бога и которое основано было Мартином Лютером – ярым антисемитом, проповедником честности и трезвости.

Конечно, папа-юрист, хотел, как лучше, хотел обойти законы Прусского королевства, запрещавшие евреям заниматься юридической практикой и занимать государственные посты, хотел и сам повыгоднее пристроиться и обустроиться, и отпрыска своего в щель определить, где тепло и не дует... Однако он, большой знаток законов государственных, видимо, весьма слабо разбирался в законах нравственных: не учел того, что отказ от религии предков и, хуже, приятие религии безбожия – надежный способ превратиться в сухое, безжизненное перекати-поле, в эдакую интернациональную, космополитическую, безродную сволочь. (Не зря же К.Маркс, незадолго до смерти писал Энгельсу «Как бесцельна и пуста жизнь»). А это – вырождение чистой воды. Впрочем, как сказано в Библии: «По плодам их узнаете их». (Мф 7:16).

Каковы ж плоды?

У Генриха Маркса из четверых сыновей, трое умерли в раннем возрасте. Выжил – Карл. У самого Карла из шести детей, трое умерли еще в детстве, из трех выживших – две дочери покончили жизнь самоубийством: Лаура – в 66 лет, Элеонора – в 42 года... Своей смертью умерла только Женни да и то в возрасте 38 лет. Причем, это ведь о ней мы читали: «У полугодовалой дочери Маркса Женни, родившейся 1 мая 1844 г., неожиданно началась сильная конвульсия». («К. Маркс. Биография». М., 1973, с.53).

Ничего себе потомство, а?

Так оно ж и понятно.

Во-первых, К. Маркс был большим любителем выпить, за что и был еще в студенческие годы избран президентом Трирского клуба любителей пивной. И даже после одной попойки за дебош на улицах Бонна был задержан и помещен на двадцать четыре часа под арест.

Очевидно, что не только пиво вызывало его симпатии, но и сами ядопроизводители, чем и объясняется то, что он, несколько позже напишет статью в

«Рейнской газете», посвященную... бедственному положению виноделов долины Мозеля?!

Во-вторых, Маркс был игроком. В частности, он играл на бирже в Британии и США. А склонность к азартным играм – явная черта дегенератов.

В-третьих, Маркс, как субъект дегенератствующий, поклонялся не Творцу, но Разрушителю, т.е. Люциферу. Не зря ж его друг, Георг Юнг, в письме Арнольду Ругге от 18 сентября 1841 года писал так: «Маркс непременно прогонит Бога с Небес». (Вы, Станислав Николаевич, в своем письме дважды употребляете фразу «штурмовали небо» – это в каком смысле и для чего? Не затем ли, чтоб тоже прогнать Бога с Небес?).

В этой связи ясна и строка из письма Марксу его сына Эдгара от 31 марта 1854 года: «Мой милый *Диавол*»?

И стоит ли удивляться тому, что любимая дочь Маркса – Элеонора – вышла замуж за Э. Эвелинга, который читал лекции на тему «Низость Бога»?

«Яблоко от яблони...»

А ведь между тем, папуля Карл, еще будучи юным, в слуги Люциферовы стопы свои наострил. Он так и писал:

Мне не осталось ничего, кроме мести,
Я высоко воздвигну мой престол,
Холодной и ужасной будет его вершина,
Основание его – суеверная дрожь.
Церемониймейстер! Самая чёрная агония!
то посмотрит здравым взором –
Отвернётся, смертельно побледнев и онемев,
Охваченный слепой и холодной смертью.

«Я высоко воздвигну мой престол» – это то, что мы уже встречали у пророка Исайи, который приводит слова Люцифера: «Взойду на небо, выше звёзд Божиих вознесу престол мой» (Ис 14:13).

И еще из стихотворения «Скрипач»: «Адские испарения поднимаются и наполняют мой мозг до тех пор, пока не сойду с ума и сердце в корне не переменится. Видишь этот меч? Князь тьмы продал его мне».

И еще из поэмы «Оуланем», где Карл-Мардохей пишет:

Скоро я прижму вечность к моей груди
И диким воплем изреку проклятие всему человечеству.

Знаете, Станислав Николаевич, за последние два десятилетия я вдоволь насмотрелся на самых разных низвергателей. В том числе, и из наших трезвеннических рядов. Огорчает многое, но более всего то, что не желанием помочь человеку движимы иные, но стремлением расквитаться, стремлением действовать не ради, но против чего-то. Они так смахивают на М. Бакунина, того самого, который вместе с К. Марксом создавал I Интернационал, и в своей ра-

боте «Принципы революции» писал: «Не признавая другой какой-либо деятельности кроме дела истребления, мы соглашаемся, что форма, в которой должна проявляться эта деятельность – яд, кинжал, петля и тому подобное. Революция благословляет всё в равной мере».

Что может родиться от *таких* людей?

Вы, Станислав Николаевич, верите, что родители неким образом влияют на свое потомство? В таком случае, почему Вы спрашиваете: была ли Лаура, дочь дегенерата Карла Маркса, нормальной? Лаура, трое детей которой умерли еще в колыбели, и которая вышла замуж за родственника – П. Лафарга, являющегося племянником К. Маркса?

И можно ли *таких* людей выдвигать в качестве эталона, образца для подражания, если, подражая им, люди помышляют о самоубийстве? Разве не отрезвляет нас запись, сделанная секретарем Фотиевой в дневнике дежурных секретарей 22 декабря 1922 года: «Владимир Ильич вызвал меня в 6 часов вечера и продиктовал следующее: «Не забыть принять все меры доставить... в случае, если паралич перейдет на речь, цианистый калий как меру гуманности и как подражание Лафаргам»?»

Подражание Лафаргам – самоубийцам?!..

Вам хотелось, чтобы факт самоубийства не указывал на патологию. Увы, – но самоубийство, – безразлично из каких соображений, – уже есть факт сам по себе патологический. Даже если этот факт имеет место в результате временного умопомешательства, нравственного затмения. Акт разрушения, – неважно себя или другого, – возможен только в том случае, если человек находится в состоянии тревоги, нестабильности, духовно-умственного хаоса. Причем, акт деструкции есть вместе с тем еще и способ восстановления утраченного внутреннего порядка, попытка из невыносимой болезни выкарабкаться в состояние здоровья.

В своей предсмертной записке суицидант может, как угодно раскрашивать причины и цели своего ухода, – в том числе так, как Лафарги, или так, как Ю. Друнина, – но это раскрашивания с *точки зрения* убийцы, с точки зрения человека, пребывающего в состоянии патологическом. Зачем же мы-то с Вами в своих рассуждениях будем исходить из представлений тех, кто ненормален?

Кстати, когда я пишу о патологии и деградации, я ведь не оценки даю тем или иным персонам, я – констатирую факт. Как патологоанатом, препарирующий труп.

И при этом я совершенно с Вами согласен, что нужна рубрика, с помощью которой мы будем завоевывать выдающихся деятелей культуры. И я даже готов, как могу, поддерживать это замечательное начинание. Однако чтоб нам не впасть в ребячество, не подскажите ли, что мы будем делать с такими махровыми сволочами, как М. Боярский, А. Булдаков, Л. Якубович, О. Табаков, В. Познер?

Басню Крылова про волка и ягненка, я помню...

И последнее. Вы утверждаете, что я пользуюсь недоброкачественными источниками. Надеюсь, Ваши слова не относятся к докладу Э. Кречмера, – выдающегося немецкого психиатра, – на тему «Гениальность и вырождение», который был сделан в «Мюнхенском обществе по гигиене рас» 11 ноября 1926 г.? А между тем, в этом докладе Э. Кречмер сказал: «Душевно здоров тот, кто находится в душевном равновесии и хорошо себя чувствует. Такое состояние не есть, однако, состояние, которое бы двигало человека к великим делам. Быть психопатом – несчастье, в известных же случаях – большая честь.

Находящийся в душевном равновесии человек не делает ни войны, ни революции и не пишет стихов».

Евгений Батраков

Июль 2005 г.

P.S.

У меня много плохих черт. Одна из них – я плохо подхожу для «узкого круга». Близкие, человеческие отношения ценю, но когда в отношениях появляется «секретность», мне это не по душе. Поэтому, то, что я пишу и говорю, это «для всех»: все, что Вы считаете нужным сделать достоянием ума иных людей – это Ваше право, и я считаю его законным. В этом плане меня всегда «достаёт» своей интеллигентской щепетильностью В.М. Ловчев, непременно уточняющий: «а это можно опубликовать?». Можно!

Я просто не пишу то, что не хочу обнародовать. Например, свое мнение о том человеке, который 20 лет тому назад на Ваши очень справедливые, дружеские поправки, на Ваш кропотливый труд, отреагировал весьма специфически. Что тут поделаешь? Он и до сих пор не внес коррективы в свои прежние заявления. Хуже того, громоздит все новые. С этим остается только смириться. Это нельзя исправить, как горб у горбатого.

Но почему б Вам, дорогой Станислав Николаевич, не стать снисходительным и не примерить к нему свою же фразу: «есть люди, для которых большой, огромный, неопенимый вклад в мировую культуру – ничто в сравнении в личной слабостью или пороком «внутреннего значения»?

Ноябрь 2007 – январь 2008.
НЦ ССХ им. Бакулева – Правда.

Е.Г. Батракову
(Копия В.М. Ловчеву)

Уважаемый Евгений Георгиевич!

Есть основания прервать/прекратить объявленный мною же... *мораторий* на переписку с Вами, хотя, на первый взгляд, есть и инозначные основания, побуждающие – напротив – не только сохранить его, но и распространить на другие «объекты», существенно – если не радикально – ограничив круг неотложных дел и забот. Вот ведь какое противоречие!

Кстати, Вы (скорее всего, ненамеренно) весьма и весьма чуждаетесь противоречий (методологически, в подходах к явлениям, реалиям [включая лица] и к абстракциям), из чего и проистекает Ваша тенденциозность, односторонность: 1) в отборе «объектов» рефлексии → 2) их понимании → 3) трактовках → 4) оценках → 5) применении. В дальнейшем эту пятичленную цепочку сугубо сжато (в свёрнутом виде) я буду держать в уме, что прошу иметь в виду и Вас.

Впрочем, (намеренно не редактирую эту фразу, чтобы по контрасту была яснее мысль): Вы... не замечаете противоречий – даже в собственных суждениях и умозаключениях – хотя наверняка способны их видеть когнитивно (интеллектуально). А не видите по причинам психологическим. Этот недуг, к несчастью, широко распространён среди идееносцев, как правило, неосознанно бегущих, от противоречия, могущего поколебать обожаемую идею и их категорическую убеждённость в ней, хотя, как правило, восприятие, усвоение и преодоление противоречия – напротив – укрепляет идею на новой основе, то есть укрепляет её сопротивляемость. Примеры – ниже.

В 2005-ом году указанный мораторий диктовался – главный повод! – целесообразностью экономить время, для того чтобы, уклоняясь от преходящих вызовов «текущего момента», сосредоточиться на реализации важных проектов из... долгого ящика. Тогда я исходил из сугубо гипотетических соображений, ещё не предполагая возможности появления ещё более критической ситуации. Той, которая читается в выше начертанной аббревиатуре НЦ ССХ, расшифровываемой так: Научный центр сердечно-сосудистой хирургии. В него я попал из ССХ-отделения другой авторитетной клиники, в которой за

операцию не взяли. Здесь, вроде бы, берутся, хотя вот уже несколько дней тянут с решением.

(Заканчивая уже дома, после частичной операции и с предположительной перспективой ещё одной).

По моим предположениям, за минувшие месяцы «моратория» Вы, человек явно жадный до знаний (хотя и с выше названными погрешностями в их усвоении и применении, приводящими к их ненамеренной подгонке под исповедуемое кредо), не могли не обогатиться как эрудит, и без того будучи, как мне представляется по знакомым мне Вашим текстам, одним из наиболее эрудированных людей в современном ТД.

Изменились ли как мыслитель-аналитик (опять-таки с учётом названных погрешностей)? Сомнительно – дело в том, что качества и уровень аналитика (объяснителя реалий и обоснователя суждений) жёстко зависят от базовых принципов его мировоззрения, идеологии, от наличия/отсутствия у него интеллектуальной свободы/мужества и от характера/воли. От безбоязненности истины.

Поскольку свой трактат-памфлет «Культуразм люциферовых слуг» Вы мне прислали в 2005 году, то я исхожу из того, что тогда именно таковы и были Ваши взгляды и Ваше отношение к предмету нашего внимания.

Очень многое в Вашем фундаментальном трактате – особенно взятом в большом варианте – позволяет... – не удивляйтесь, Евгений Георгиевич, наверняка считающий себя мужественным человеком –...позволяет усомниться в наличии этого свойства (бегство – по моим оценкам, ненамеренное – от противоречий – одно из проявлений/выражений отсутствия *такого* мужества).

Чтобы Вы, человек, не убоившийся ни Люцифера, ни его слуг, не чувствовали себя оскорблённым упрёком-сомнением, сошлюсь на собственный опыт – не прикрываясь вредной в данном случае скромностью, которая «**есть скорее боязнь истины, чем боязнь лжи, есть предписанный свыше страх перед выводами**» (Маркс).

В 1953 году, когда громогласно звучало последнее слово марксистско-ленинской науки, каковым считались «Экономические проблемы социализма в СССР» Сталина, я дважды публично выступил с большим докладом, где, в частности, содержалось обоснование положения, что третья горячая мировая война отнюдь не обязательна, не неизбежна (как у Сталина) и что столкновение, борьба двух систем, развернётся на арене мирового рынка, где США и дадут нам бой в расчёте его выиграть.

Вряд ли большинство слушавших сие студентов (дело было на объединённом семинаре двух групп) осознали подрыв устоев, крамолу, но преподавательница основ марксизма-ленинизма пришла в ужас. Относясь ко мне свёрххорошо, она, тем не менее, – явно растерявшись – задала вопрос, ответ на который мог бы погубить дерзкого 18-летнего студизуса (впрочем, автор «Экономических проблем...» пару месяцев тому как умер). Она спросила: «А

как этот вопрос освещён у товарища Сталина?» Я ответил, как есть: «Товарищ Сталин считает такую войну неизбежной». Следующий вопрос испуганной Нины Георгиевны был ещё более убийственным, чем первый: «Так кто же прав?» Мой ответ был искренним: «Товарищ Сталин!» Она – недоумённо: «Так почему же Вы высказали иную точку зрения?»

Данный тогда экспромтом ответ: «Но мой вывод неизбежно следовал из всей аргументации!» – в результате последовавших рассуждений об изложенном сюжете обратился в методологический и – одновременно – идеологический принцип: **То, что следует (вытекает) из объективного обоснования, должно быть выведено и высказано.** Одновременно приверженность этому правилу страхует от искушения подгонки аргументов и фактов под желаемые выводы, исповедуемые убеждения.

Это качество по своей силе близко к убеждённости, о чём не скажешь лучше, чем опять-таки сказал Карл Маркс: **убеждения – это такие узы, из которых можно вырваться, только разорвав своё сердце.** (Кстати, боязнь такого разрыва сердца также невольно приводит к уклонению от противоречия).

Сравните два близких словосочетания: «убеждения человека» и «человек убеждений». В первом варианте убеждения принадлежат человеку, служа его целям. Во втором – он принадлежит убеждениям, являясь их орудием. Это почти мания и в действительности нередко свойственна именно маньякам, фанатикам идеи/идей.

Честный, геройский Макар Нагульнов в «Поднятой целине» (почему-то, кстати говоря, считающейся конъюнктурным прославлением коллективизации) кричит: «Да поставьте вы баб с ребятишками – всех положу из пулемёта за революцию!»

Каков был Макар в качестве... мыслителя, мы знаем из того, как он осваивал науки по словарю, из которого, например, заключил, что «акварель – это хорошая девка...»

Впрочем, Нагульнову мы не можем ставить в упрёк, в вину ни его невежество, ни слепую страсть убеждённости. Другим – и то, и другое порознь или вместе – можем.

Начиная с первого члена обрисованной вначале 5-членной цепочки, вынужден сказать без обиняков, что здесь особенно наглядно проявляется Ваша подгоночная тенденциозность. Отбирая материал для своих концепций, тезисов, Вы допускаете непростительные оплошности, изменяя собственной проницательности.

1. Вы – один из множества ссылающихся на пресловутую «доктрину (план) Даллеса» для иллюстрации коварства американских гегемонистов. Между тем, давно доказано, что данный документ – фальшивка. Аналогичная столь же масштабным, как «Протоколы сионских мудрецов» или «Ленин – платный агент, шпион германского милитаризма, Вильгельма».

О первой мировой фальшивке исписаны тонны бумаги (в частности, в «ТК» Вы, возможно, читали и мою статью с несколько отличной от общепринятой версией происхождения «Протоколов...», её авторства).

Относительно фальсификации второй – в азарте низвержения коммунистического, ленинского прошлого ради безоговорочного прославления дико-капиталистического сегодня – вспоминают редко. Между тем известно признание ни много, ни мало американского президента Теодора Рузвельта о том, что «доказывающие» шпионство документы германского генштаба были сфабрикованы в США (страх перед примером русских рабочих, чтобы его дискредитировать). Объективный исследователь истории русской революции Солженицын – при всей его личной антипатии и к Ленину, и к Советской власти – на утку не купился: в фундаментальном «Красном колесе» он показывает, почему и как Ленин был вынужден переигрывать Вильгельма и как он его переиграл.

Если первая мировая фальшивка имеет самое непосредственное отношение к проблеме отрезвления своим содержанием, то вторая – косвенное. Совершенно излишне приписывать лишние грехи Ленину, дискредитируя его личность, коль скоро его тезисы на X партконференции и содержание его плана ГОЭЛРО – весомые аргументы для обоснования политики отрезвления.

Что же касается доктрины Даллеса, то публикация Вами (впрочем, несть числа таким публикаторам) данного документа вредит как раз обличению хищнического гегемонизма США. Он имеется? Ещё бы! Он мягче «даллесовского» (из «доктрины»)? Думаю, ещё жёстче, включая как сохраняемый про запас вариант физического уничтожения, так и «мирный» способ посредством информационно-идеологической войны, оболванивания, подтасовки ценностей – в частности, фальсификации ценностей общечеловеческих. И хотя ради реальной политики наши госдеятели, дипломаты вынуждены соблюдать политес и целоваться с хищниками, но мы к тому отнюдь не обязаны. Обличать нужно, остерегать соотечественников нужно обязательно, но кому выгодно, чтобы наши обличения были нелепыми, выглядели надуманными и потому и... безвредными для злодеев? Да прочтите Вы внимательнее и критичнее текст пресловутой доктрины! Ясно же, что сочинили наши дураки, даже не сумевшие придать ей вид достоверности. Ален Даллес был не... стриптизёр и трепач, а умный и хитрый враг, явный и последовательный милитарист и янки-националист, из породы тех, кто перешагнёт любые горы трупов (в том числе и своих соплеменников, соотечественников – наподобие того, как это, вполне допустимо, было 11 сентября) ради прибылей и господства.

Местами не могу не отдать должного Вашей проницательности, а тут...???

2. Не знаю, кто таков «профессор Михаил Решетников». Возможно, подобен нашим профессорам собриологии. Согласно ему, «количество депрессивных пациентов растёт на 50–70 % в год». Цитируете, не задав себе вопроса: от какой базы. Если в начале 90-х, в период дезадаптации десятков миллионов

россиян, в обстановке так называемого кризиса идентификации, всё ещё продолжающегося для людей моего, предмоего и даже постмоего возраста, депрессивных было что-то от четверти до трети, то сделайте простой расчёт и тогда окажется, что их доля в населении страны давно превысила... 100 процентов. Зачем же срамиться вместе с профессором!? Проверьте так же другие его цифры. Например, у него: может быть указанное им количество россиян, нуждающихся в психологической и т.п. помощи, свидетельствует о здоровье и благополучии нации, коль скоро в процветающих США регулярное обращение к «шринку» – норма, по меньшей мере, для половины американцев?

Забойтесь о точности аргументации. Вам ли говорить, что мы не в бирюльки играем.

Рассмотренные примеры иллюстрируют не только Ваши промахи в отборе фактов-аргументов и тезисов(концептов)-аргументов, но и в их толковании, применении под влиянием тенденциозности, *пред*-взятости. Последний термин хорош: факт, тезис нужно брать как таковой, чистый, как он есть сам по себе – тогда он претендует быть доказательным и истинно убедительным. Пред-взятый, то есть взятый уже с заданной оценкой, готовеньким, он бездоказателен, хотя и... убедителен для уже готовеньких сторонников, единомышленников, восприятие которых так же пред-взято, почему они и восторгаются обличителем – тем более таким демосфенистым, как Батраков, как Жданов, как... Шевердин (в бытность мою публичным, аудиторным пропагандистом трезвости и сухозакония – впрочем, я избегал подобных ляпсусов, нарочито подвергая себя критике и повторяя своим единомышленникам как рефрен в своих письмах и репликах: «Никаких ошибок – пусть ошибаются *они*, а не мы»). (Конечно, установка на безошибочность не оберегает от них гарантированно, но – воспринимаемая и принимая как... заклятие – сводит их к минимуму).

Однако буду сокращать свой текст, надеясь, что Вы и без меня с успехом проэкзаменуете ниже упоминаемые, а также и другие «куски» Вашего трактата критериями пятичленной формулы рефлексии. (Порядок произвольный).

■ Конечно, Вы правы в осуждении поведения Эдиты Пьехи в детском саду (этого факта, как и многих других, содержащихся в трактате, я не знал). Но о своём согласии с ним (осуждением) я упоминаю в связи с обещанием показать Вашу боязнь противоречия.

Мне трудно представить, что Вы не читали «Сердце хирурга». А ведь там Фёдор Григорьевич высоко подымает авторитет того самого... шампанского. Помните? Помните! И ведь какое этическое оправдание!

По памяти воспроизвожу диалог, но, думаю, почти дословно:

« – Почему шампанское не приготовили? Не чай – шампанское!

– Ой, Фёдор Григорьевич, Вы ж не выпиваете.

– Мало ли что! Человек заново родился! Как без шампанского!»

Диалог воспроизводится и в третьем издании книги – 90-х годов.

И что? Наш патриарх – нетрезвенник? Сивушный реакционер?

Как трезвенник нам известен и генерал Игнатъев («Тридцать лет в строю»). Но и он вдруг сдался: «Когда будем в Берлине, выпью».

Рассуждая плоско, недialeктически и внеконтекстно, такие случаи – оправдание, возвышение выпивки (аналог – вино-кровь Христова при причастии).

Научное объяснение вполне адекватно в рамках семиотического направления в культурологии (теории культуры), наиболее удачно, авторитетно и доступно представленного в трудах Ю.М. Лотмана – в частности и, пожалуй, особенно хорошо в книге «Культура и взрыв» (в моей «Драме взаимности...» я об этом немного пишу).

Да, правильное понимание подобных ситуаций невозможно вне рамок их культурологического анализа. И вот тут важно Вам иметь в виду, что Ваши представления о культуре вообще и в её связи с винопитием далеко не устоялись и содержат внутренние противоречия. То есть они противоречивы логически (антиномичны). В результате идёт подгонка под... *культуризм* (неологизм говорящий). Оставляю Вам размышление на тему, как и почему логические противоречия высказываний, суждений способствуют отторгать, избегать реальной противоречивости реалий (дialeктических), хотя посылы к этому размышлению Вы, если захотите, сможете отыскать в моём завершающем критико-аналитическую часть моего письма кратком анализе Вашего противоречивого толкования культуры.

■ Пресловутое присловие шолоховского героя: «После первой не закусываю» и впрямь было едва ли не афоризмом и уж точно распространённым долгое время крылатым оправданием пьющими их лихости (толерантности к алкоголю). Но воспримут ли всерьёз Ваш упрёк великому писателю его почитатели, прочтя Вашу оценку его «Судьбы человека» и других малоформатных произведений как... *придуманых* картиночек, *называемых* рассказами. Бестактность! Вы можете возразить в том духе, что соображения светского этикета не должны сдерживать обличение пошлости, вредности. Могли бы возразить, если бы такая оценка не была бы ещё и – несправедливостью! А большинство внешних читателей усомнится и в культурности критика, распространив сомнение и на оценку им общественного значения присловия.

Шолохову в связи пресловутой репликой писал и Красноносков. Жестоко упрекал, но не унижая. А Вы ослабляете, дискредитируете свою содержательно верную критику, подмешивая к ней дёготь... знаете, чего? (предлагаю продолжить).

Того же сорта и филиппика про «... идиотскую песенку “Где же ты, моя Сулико”», одну из любимых песен грузин, да и русскими почитаемую? Для сравнения. Есть одна из самых любимых народом песен (особенно поколением Великой Отечественной) с абсолютно нелепым текстом, положенным на примитивный мотив. Как говорят, душевная, отвечающая общим смыслом переживаниям десятков миллионов воевавших мужчин, проникновенно (что значит: с *проникновением* в души слушателей) исполняемая Клавдией Шульженко. На значимость, на место этой песни в душевной жизни не покушаются самые снобистские снобы. И я тоже не покушусь, хотя мои музыкальные и, в частности, вокальные вкусы весьма и весьма элитарны.

В названных случаях мне, по меньшей мере, обидно за Вас: и лично, и как одного из нашего племени трезвенников, из числа активных её пропагандистов.

■ Очень метко, пронизательно в связи с показом на ТВ пьющих и вообще скверно себя ведущих положительных или симпатичных героев Вами отмечено: «Страна им сопереживает – значит, отождествляется с ними!» НО!!!

Умозаключение научное, и из него следует, что задача перевоспитания и формирования фильтров восприятия состоит в *рас-тождествлении* зрителя/читателя/слушателя с дурными качествами положительных персонажей при сохранении сопереживания (симпатии к ним), как это имеет место или должно иметь место, допустим, в случае с Фёдором Протасовым, самопожертвованно уходящем из жизни, чтобы не мешать благополучию других; с тем же Андреем Соколовым; с героями «Горячего снега», обмывающими ордена в котелке с водкой (или спиртом?); наконец, и с дядей Стёпой, подымающим бокал... за французских коммунистов в поэме махрового конъюнктурщика Михалкова-старшего... и т. д., и т. п.

Растождествление (термин мной не придуман) – серьёзная педагогическая и психокорректирующая задача, далеко не равнозначная, кстати говоря, популярному в нашей среде перепрограммированию, о котором я высказался в очерке «Шичко». Сложность растождествления в том, что нужно не просто уничтожить нежелательное отождествление, но заменить его иным, более привлекательным («более» – хотя бы на первых порах, иначе не растождествить).

Тут Вам, возможно, вспомнится вопрос, который нам подкидывают оппоненты из числа защитников винопития: «Допустим, Вы правы, что пить вредно. Но человек привык так утешаться, расслабляться и пр. Вы его лишаете этого средства утешения, расслабления, ничего не предлагая такого же доступного взамен».

В агитационно-полемиических условиях (и целях) вполне допустимы возражения вроде: «Вас освобождают от заболевания, а Вы просите об инсульте взамен инфаркта». Так-то оно так... Но практически проблема серьёзная.

■ Цитатка»: «Проблема российского правительства в том, что, по крайней мере, 70% мужчин в кабинете Б. Ельцина – гомосексуалисты», – Вам пригодилась для обличения люциферовых слуг как деградантов.

Распространив эту... рениксу («renixa» – чепуха) на Совет Федерации и Госдуму, Вы ставите диагноз: «Становится совершенно ясным, почему законы, направленные на защиту трезвости, нравственности и морали наглухо увязают и благополучно помирают в дебрях этих структур». Спасибо за такую совершенную ясность! Мы теперь не будем мучиться и задачу реализации политики отрезвления/осушения сведём к медицине и этике: выберем в Федеральное собрание твёрдых бабников.

■ «Власть имущим нужен пьяный народ»; «Пьющим народом управлять легче». Хлётко, но, сколько нужно повторять, что ошибочно.

Для начала достаточно припомнить, что и власть имущие бывают склонны к ограничению потребления, вплоть до сухозакония. А к ограничению, вплоть до обуздания пьяной преступности, которая может быть чревата и не-управляемой анархией, опасной для устоев, – всегда. И мы знаем многочисленные разномасштабные примеры ситуационного и пространственно локального сухозакония

Если же поразмышлять, опираясь даже на навыки «здорового смысла» и не владея правилами научного анализа, то обнаруживается вот что. Уже не одно столетие они, власть имущие, мечась между крайностями, стараясь и невинность соблюсти и капитал приобрести, ищут, как говорится, «социально приемлемую “дозу”», при которой продажа алкоголя, с одной стороны, даёт достаточные поступления в казну и обеспечивает расширенное воспроизводство питейным производителям, а, с другой стороны, не приводит к таким изменениям/нарушениям в поведении пьющих, которые делают его неуправляемым или трудно управляемым и угрожающим их, власть имущих, благополучию. Одновременно снисходительно разрешается, допускается алкоголизация-деградация-гибель маргиналов.

Стоит проверить предположение, что такой «социально приемлемой “дозой”» (в данном случае имеется, как очевидно из контекста, среднестатистический уровень потребления алкоголя в смысле приемлемости для власть имущих, а отнюдь не для страдающих от питания) является приблизительно 5–7 литров а/а: устои не шатаются, а гибнущими и страдающими можно пренебречь.

■ Отмечая промахи Эльдара Рязанова, язвительно замечаете: «Его отец был большевиком, а это, как мы знаем, признак дегенерации».

Большевиками были мой дед и отец. Мне говорили в связи с дедом: «Ваша фамилия – вексель». Воспитательница детсада Наталья Гавриловна Албул сказала мне как-то при случайной встрече, в то время 10-летнему: «Учти твой папа – наша совесть». Будучи юрисконсультom горпромторга и одновре-

менно областным арбитром по торговому ведомству (позднее – вообще областным) в немалом городе Горьком, крайне щепетильно относился к возможности как-то использовать своё положение. По моим ощущениям и оценкам – из соображений большевистской чести, к которой, думаю, примешивалась и дворянская (ещё, по Батракову, видимо, один источник дегенерации). Обычно весьма тактичный и сдержанный, однажды грохнул молотком по столу, разбив посуду, когда мать заикнулась о том, чтобы похлопотал, имея полную на то возможность, о переезде из наших полутора комнат в коммуналке (без водопровода, с пресловутыми «удобствами» во дворе). Квартиру получил, уже будучи много лет на пенсии, на общих основаниях. Жили бедно, напряжённо. Некий сосед по фамилии Ястребов, с чьим сыном умельцем Мишкой мы одно время приятельствовали, однажды под хмельком болтанул нечто вроде: «Папаша твой на таком золоте сидел, а...» Предположительно, он, Ястребов, и настучал на отца и мать, подведя их под легендарную 58-ую. Впрочем, я должен быть этому стукачу (а может, другому подобному) сейчас... благодарен: признанный жертвой политрепрессий (полтора года в «детсаде» ЧСИР [членов семей изменников родины]) с 3,5 до 5 лет, могу сейчас даром ездить на электричке и пользоваться иными... гигантскими льготами.

Отец, со своей стороны сетовала, что на Ястребова, явного жулика, нет никакого материала. После войны, как только Горьковский автозавод стал производить легковую «Победу», у Ястребова оказались деньги её приобрести.

Даже не имевшие никаких оснований приукрашивать Ленина и других большевиков первого поколения, да и претерпевшие от них Бердяев, Лосский и другие, знавшие их, отмечая исповедуемую ими жестокою философию социальных преобразований, не сомневались в их личной нравственности и приверженности благородным идеалам служения народу, трудящимся.

Вспомните, в конце концов, отцов-основателей послевоенного ТД! Все же – большевики, с обострённым осознанием большевистской чести!

... Не так всё просто! Но как понять противоречия и «инверсию сущности» (в частности, превращения благих намерений бескорыстных в зло), не понимая противоречий, прячась от них (иногда прячутся не из страха, а по причине, что от них голова идёт кругом и, так сказать, разламывается: как, мол, так). Но мы же не павловские собачки, сходящие с ума от посылаемых одновременных противоположных стимулов. Нам дан разум (о превосходстве разума над рассудком и остроумием [в смысле: остротой ума, а не склонностью к зубоскальству]) я написал, кажется в очерке «Шичко»).

■ Далее, перед заключительным обещанным фрагментом о культуре, лишь называю, чуть обозначая свой критический подход, несколько из множества своих «пометок на полях» «Культуразма...». К каждому абзацiku Вы при желании найдёте с десяток подобных в своём тексте.

▪ Вами упоминается в ряду деградантов Ленау. А ведь мог бы войти в текст с противоположным знаком – как, так сказать, антилюциферианец: Америка, согласно Ленау – «закат человечности».

▪ Цитируете Сталина: «Интеллигенция – это говно нации». Вождь-тиран сказал это для оправдания репрессий против интеллигенции. Тогда же киношный Ленин (после ранения) озвучивает: «Вот и досталось мне от... интеллигенции».

Одновременно – в мягком варианте – ненужность интеллигентов подчёркивалась и прославлением в том же кинематографе одарённых самоучек, которые и музыку сочиняют, и поют, и играют хлеще говённых интеллигентов.

▪ И Мейерхольда Вам не жаль: он же... педераст – за что и уничтожен.

▪ Оскорбительно пишете о падших: Высоцком и других. Поучитесь отношению к падшим у Достоевского, Толстого... (в воспоминаниях или в лит-портретах Кони об этом ясно).

▪ «Цель каждого из нас – обрести утраченный рай». Не наговаривайте на себя.

▪ Ломброзинская трактовка Вами строк Ахматовой: «Когда б Вы знали...» – ещё один пример того некритического отношения к писаниям этого «мыслителя», о котором я более основательно написал в письме-комментарии к Вашему «Антивееру».

И вот, наконец, анализ Вашего понимания и толкования культуры.

Вы, судя по цитированию языкового словаря, согласны с тем, что культура – это *достижения в духовной и материальной деятельности*. Но ошибка – уже это: такие словари поясняют (толкуют) лексику с точки зрения их распространённого (бытового, обиходного) употребления. А оно не часто совпадает с научным толкованием понятия (термина), хотя и весьма полезно для так называемой лексической истории элементов науки, её бытования вне теоретизирования.

Но главное, что такое определение культуры давно уже не выдерживает критики, хотя не культуролог и не философ Ожегов тут не при чём: это не его определение, а лексический факт, который составитель словаря не мог игнорировать.

Конечно, обращаетесь Вы и к научным источникам, попавшим в поле Вашего зрения. Это авторитетные источники (тем более если вы брали именно *перво-*, а не *второисточники*, то есть самих Леви-Стросса и Шпенглера, а не из цитатников).

Итак, мы встречаем в «Культуразме...», что *культура – это организм* («культуры – это организмы»). Ваш комментарий «метафорическая вольность» позволяет и усомниться в том, что Вы внимательно изучили оригинал, а с высокой степенью уверенности заключить: отрефлексировали (обдумали → усвоили → применили к своему анализу) определение неадекватно.

Данное определение (1) – вовсе не «метафорическая вольность», как Вам подумалось (не вижу в этом Вашей вины). В рамках так называемого органицизма и в современной философии, критически усвоившей достижения органицизма в истолковании закономерностей эволюции и истории, – это термин, понятие.

И в рамках этого понятия (2) как биологические целостности (собственно организмы в биологическом смысле), так и социальные целостности/общности (от брачной пары/семьи до макрообщностей: нации, общества и мегаобщности – человечества) рассматриваются как... *организмы*. Как саморазвивающиеся, органические системы. Как организмы, а не как механизмы. (Термин «механизм» по контрасту помогает преодолеть узкое, биологическое, биологизированное понимание термина «организм»).

Какой-нибудь оппонент второпях возразит, что, мол, «ожеговское» и леви-строссовское определения совместимы. Ничуть! Совместимости препятствует слово «достижения». В организме... – вот уже тут позволю себе метафорическую вольность, доверяя сообразительности читателей, коль скоро они умеют сбрасывать шоры тенденциозности, наличие которых приводит к избирательной узости зрения, – ...в организме равнозначны и человеческий «верх», и человеческий «низ», мозг и ректум, пылкое сердце с его благородными порывами (например, осушить быт) и уретра – с её прозаическими, но жизненно необходимыми функциями.

Понять, что культура пронизывает и «верх», и «низ» (дно) общества, помогает и её толкование как *управляющей, регулирующей системы*.

Цитирую Вас, Евгений Георгиевич – причём с большим сочувствием: «Французский социолог К. Леви-Стросс определил: **«Мир управляет жизнедеятельностью человека через культуру»**. Если это действительно так, а все выше прочитанные нами страницы именно к этому выводу нас и подводят, то противостоять культуре, означает противостоять миру. Так, по крайней мере, в голове каждого из нас эта проблема и представляется. *Противостоять сегодня всем пьяным традициям, обычаям, мифам и предрассудкам, означает противостоять культуре, противостоять конкретным носителям этой культуры, противостоять, фактически, тому миру, в котором мы живем*».

Курсивом выделяю то, во что внёс бы в основном лишь косметическую правку. Далее опускаю промежуточную цепочку обоснования и предлагаю Вам самому ответить, почему из этого следует необходимость, целесообразность и польза для пропаганды трезвости (!) изменения названия трактата: не «Культуразм («Культур[ма]разм)... люциферовых слуг», а **«Культура люциферовых слуг»**. И задача противостояния *ей* (!), которое Вами обозначено

справедливо, по сравнению борьбой всего лишь против культурмаразма неизмеримо труднее, что Вами, к сожалению, не отмечено. Но Вам ли бояться – при Вашем-то темпераменте!?

И вот тут, для вычленения, пожалуй, основной трудности этой задачи я хотел бы внести и принципиальную (не косметическую) поправку в Вашу формулу противостояния. Дело в том, что задача не решается посредством противостояния «носителям этой культуры», а лишь – совместно с ними, с теми, кому зрители, слушатели, читатели сопереживают, отождествляясь с ними и черпая через сопереживания-отождествления, наряду с позитивом, и негатив. Нужно привлекать на свою сторону, завоёвывать Высоцких, Пьех, Розенбаумов, Пугачёвых и т.д., и т.п., тем более что многие из них – как Высоцкий, с его выраженным гражданским настроением, «болевым синдромом» за судьбу страны и соотечественников. Разве нет среди них, кто мог бы потупить, как Брюннер? Кто мог бы «завязать», как Шукшин, Бурков в тот период, когда им сопереживали миллионы? Даже Пугачёва, погрязшая в «сладкой жизни», одно время включилась в антикурительную кампанию «Брось сигарету!»

Но перетягивать «архимедов» общественного мнения, по-батраковски их черня, оплёвывая и оклеивая оскорбительными ярлыками дегенератов, деградантов, да ещё и извращая тенденциозно, нельзя. Я уже писал, как удалось сделать плацдармом антипитейной пропаганды сугубо культурпитейскую (складные и эффектные статьи заместителя главного редактора) и чуть ли не... монополизированную Б.М. Левиным «Литературную газету» (да ещё самую «сионистскую» в то время, согласно оценкам, как явных шовинистов, так и вполне невинных и – признаюсь, симпатичных мне – русофилов-слепаков). Или ведущий – по тем временам установочный – журнал Союза журналистов СССР «Журналист», к тому же дочернее издание ещё более установочной «Правды».

Рискну заметить, что в борьбе за таких «архимедов» и «архимедиков» можно допускать даже снисхождение к их порокам, трактуя как... слабости, быть менее строгими, чем к самим себе и своим единомышленникам, каковых школить и шпынять согласно требованиям «строгой любви»; прощать и ошибки, истолковывая, как только заблуждения...

Думаю, что это следует и из Вашего же вывода о том, что наши деятели культуры, формирующие общественное мнение и «стандарты» поведения, люди вменяемые и способные к страданию. Но из этого вывода нужно делать вывод и для себя.

Возвращаясь к также принятому Вами «ожеговскому» толкованию термина/понятия «культура», нужно заметить, что оно корневой системой связано и с Вашим убеждением, что «культура родилась из религии», что полностью противоречит фактам, но может сопрягаться с толкованием культуры как совокупности достижений.

Придётся уделить этому вопросу внимание, поскольку он связан с нашей конечной заботой – преодолением питейной традиции.

Культура, начиная с языка и первичных регулятивных систем взаимодействия, поведения в первичных (род, племя) общностях, возникла задолго до религии и даже раньше *пра*-религии (*пред*-религии), как тотемизм, который, впрочем, иногда рассматривается как уже религиозная система.

Доказательно, убедительно выглядит точка зрения, что рядом своих шагов (достижений) христианство резко оторвалось от язычества (поганства), в сторону признания – пусть и декларативного – ценности человеческой личности – хотя бы, например, тезисом Христа: «Не человек для субботы (что значит: для какой-либо догмы, абстрактной идеи вообще [обратите это и к себе, Евгений Георгиевич!]), а суббота – для человека»...

Вообще (может, это Вам известно) христианские теологи называют от 5 до 10 таких шагов, доказывая благотворное (светские писатели сказали бы: прогрессивное) значение христианства для развития человечества. Одно из спорных положений: христианство-де делает человека свободным, на что оппоненты возражают: как может раб божий быть свободен. Более учёный тезис, формулируемый некоторыми современными православными теологами: приверженность Богу, православная вера – это свобода от всякой детерминированности. Вам, Евгений Георгиевич, интересно, поскольку концепт детерминизма входят в число используемых Вами... терминов. Но как тогда быть, хотя бы с предопределением, от которого не откажется ни один богослов!?

Название одной из глав трактата – «Культура как средство анестезии» – меня поначалу обнадежило, поскольку не только подвергало сомнению разделяемое Вами устаревшее представление о культуре как совокупности достижений, но и содержало намёк на признание Вами имеющей хождение концепции о терапевтическом значении культуры и – далее – движение к адаптационной теории культуры, которой я как раз придерживаюсь, оплодотворяя её семиотической теорией, упомянутой выше. Пробуждалась надежда, что Вы вознамерились поразмышлять в этом направлении. Содержание главы показало, что Вы не пошли этим путём, не сумев обуздать свой обличительный темперамент.

Зря! Очень полезная теория для анализа и обобщения большого привлечённого Вами фактического материала о ситуациях и частных случаях как раз дезадаптации тех лиц, которые у Вас просто психи, деграданты и дегенераты. Тем более полезная, что и концепт адаптации/дезадаптации в его психо-физиологическом варианте Вы в трактате-памфлете используете.

Выше названная надежда возникала ещё и потому что из Ваших розно выдвинутых тезисов возникала общая связка «культура – религия – анестезия», а толкование религии как средстве анестезии широко известно. Правда, известно больше в изложении Остапа Бендера: «Религия – опиум для народа», благодаря чему и Марксу приписывается в этом варианте: дескать, религия – это дурман. Между тем, ни одно крылатое определение религии, пожалуй, не превосходит марксово гуманностью и красотой. «Сердце бессердечного мира, вздох угнетённого существа (в традиционном переводе не «существо», а

«тварь» – слово вполне законное в церковной лексике [божья тварь], имеющее, однако, негативную окраску в светском речевом обиходе). И наконец: «...опиум народа». Сердце! Вздох! В этом контексте опиум (разумеется, без без «для»!) – однозначно средство обезболивания, а ничуть не дурман.

Я заканчиваю свой отзыв повторением предложения преобразовать трактат в иной, чтобы он отвечал названию во главе с термином «Культура...» Понимаю, что из-за этого изменения и слуги могут превратиться в... жертвы и тогда Вам придётся забросить Ваш ювеналов бич. А на это может не хватить мужества – не то и самому себе ненароком достанется.

Не скрою, мне кажется, что Вы можете быть потеряны для созидательной пропагандистской работы на стезе трезвости. Это будет серьёзная потеря.

Станислав Швердин

Здравствуйте, уважаемый Станислав Николаевич!

*Вы меня изучаете, как плевков под микроскопом.
Думаете, я так не умею?*

Ю. Семенов

Рад, что Вы находитесь в добром здравии и даже позволяете себе роскошь беспокоиться по поводу моего отношения к жрецам противоестественного образа жизни, по поводу ущербности моих логических построений и весьма вольном обращении с источниками и фактами.

Что тут скажешь? Есть доля истины в ваших словах. Примерно такая же, как скажем, в словах Крестьянина из басни Ивана Андреевича Крылова:

Старик Крестьянин с Батраком
Шел, под вечер леском
Домой, в деревню, с сенокосу,
И повстречали вдруг медведя носом к носу.
Крестьянин ахнуть не успел,
Как на него медведь насел.
Подмял Крестьянина, ворочает, ломает
И, где б его почать, лишь место выбирает;
Конец приходит старику.
«Степанушка родной, не выдай, милый!» –
Из-под медведя он взмолился Батраку,
Вот новый Геркулес, со всей собравшись силой,
Что только было в нем,
Отнес полчерепа медведю топором
И брюхо проколол ему железной вилой.
Медведь взревел и замертво упал;
Медведь мой издыхает.
Прошла беда; Крестьянин встал,
И он же Батрака ругает.
Опешил бедный мой Степан.
«Помилуй, – говорит, – за что?» – «За что, болван!
Чему обрадовался сдуру?
Знай колет: всю испортил шкуру!»

Я и сам, признаться, удручен тем, что такие знатные «шкуры» приходится подпорчивать – Якубович, Булдаков, Ярмольник...

Однако ж, Станислав Николаевич, хоть убейте меня, но никак не могу уразуметь, что ж это Вы-то, трезвенник, защищая «шкуры» алкоабсурдистов, все норовите мою собственную «шкуру» подиспортить своим пером да колкостями, на кои набрасываете лукавую вуаль заботы?

Хуже того, норвите все запиндюрить меня в угол, и отчитать за беспроесветную мою неграмотность. В том числе за ту, которую сами же в изобилии и измыслили.

Вместе с тем, не могу, конечно, не признавать, что в целом ряде эпизодов своего письма Вы совершенно правы. И я даже очень вам за эти эпизоды благодарен. Например, перечитав написанное, я и сам устыдился того, что песню «Где же ты моя Сулико», назвал не иначе, как идиотской. Она, конечно, не идиотская. Это уж я явно перебрал. И поэтому слово неуместное я решительно вычеркнул. Убрал и ссылку на Аллена Даллеса, ибо и сам уж давно пришел к выводу, что «директива», опубликованная в газете «Правда» много лет тому назад не более, как мифологема. Я, конечно, знал, что в той прессе, к которой Вы некогда имели самое непосредственное отношение, доверять нельзя. Я и не доверял. А вот в этом моменте с главным ЦРУшником, прямо скажем, маху дал.

Но Вы-то тоже хороши: предлагаете мне отречься от своей предвзятости и рассматривать жрецов противоестественного образа жизни, эдак *объективно*?! Если я от себя самого отрекусь, то кто ж этих жрецов рассматривать-то будет? Некая дырка от бублика? А зачем ей рассматривать, если она лишена индивидуальности, потребностей, интересов и пр.?

Пустое безразличие не может различать. Оно мертво, инертно, безотносительно и потому уже – бесплодно. Я могу видеть явления только под *определенным* углом, только занимая *определенную* позицию и только с *определенной* целью. Оттого-то я всегда и пристрастен, и субъективен, и не прав по-вашему, но прав по-своему. В отличие, видимо, от Вас, разместившего себя, где-то по ту сторону добра и зла, позиционно неморальности и вне совести.

Будучи в несогласии с моим определением, Вы пишете: *«Отмечая промахи Эльдара Рязанова, язвительно замечаете: «Его отец был большевиком, а это, как мы знаем, признак дегенерации».*

Большевиками были мой дед и отец. Мне говорили в связи с дедом: «Ваша фамилия – вексель».

Станислав Николаевич, Вы неоднократно доказывали, что Вы блестяще способны оперировать инструментами логики, но как же эти способности Ваши Вам изменяют, когда в Ваши рассуждения вдруг вторгается некий личный интерес! Я Вам – про большевиков, а Вы мне – про деда и отца. Это у Вас все застарелые компартийные замашки – передергивания?

Большевики, как явление, появились с 1903 года, и именовали этим термином соратников Ленина. (Это я не для Вас, Станислав Николаевич, – для молодых наших читателей). Ленин, стал быть, и есть самый первый и самый главный большевик.

Будучи спровоцированным Вашим, Станислав Николаевич, возражением, я вынужден покопаться несколько в далеком прошлом, дабы еще раз подтвердить очевидное: большевик – это явный признак дегенерации.

Итак, **большевик №1 – В. И. Ленин:** рыжий, лысый, картавый, бездетный, низкого роста, глазки сприкосью. Практически, всю свою жизнь прожил, как бомж и тунеядец.

Я думаю, Вам, имеющему хорошее психологическое образование, о многом скажет малоизвестное мнение директора Сибирской классической гимназии Ф. М. Керенского: *«Присматриваясь ближе к домашней жизни и характеру Ульянова, я не мог не заметить в нем излишней замкнутости, чуждаемости, даже с знакомыми людьми, а вне гимназии и с товарищами и вообще нелюдимости».*

Добавьте сюда же еще и мнение литератора, публициста, автора книги «Жизнь Пушкина» А. В. Тырковой-Вильямс лично знавшей В. И. Ульянова: *«Злой человек был Ленин. И глаза у него волчьи, злые».*

Всю свою жизнь он стремился господствовать над другими. Причем, любой ценой. Не зря ж его достойный ученик-соратник И. В. Сталин на XIV съезде ВКП(б) в декабре 1925 г. заявит: *«Есть люди, которые думают, что можно строить социализм в белых перчатках. Это – грубейшая ошибка, товарищи».*

И Сталин знал, о чем он говорил, ведь это он по наущению своего учителя грабил банки в Тифлисе, Кутаиси, Душети, Квирили...

Я думаю, не было на руках В. И. Ленина белых перчаток, когда он, будучи Председателем СНК, подписывал 9 мая 1918 года Декрет ВЦИК и СНК о борьбе с продовольственным кризисом и расширении полномочий народного комиссара продовольствия. Декрет, благодаря которому террор и грабеж по отношению к казачеству и крестьянству, фактически, были возведены в статус государственной политики. И эту политику террора самым активным образом проводили именно большевики: Я. М. Свердлов, Л. Д. Троцкий, Ф. Э. Дзержинский, М. Н. Тухачевский, И. П. Уборевич, К. Е. Ворошилов, С. М. Буденный, И. Т. Смилга... И именно эта «аграрная политика» привела к тому, что к маю 1922 г. в районах Поволжья, Урала, Казахстана, Украины от голода умерло более 1 млн. чел.

(Через 10 лет большевик Сталин со своей братией устроит в стране очередной страшный голод, от которого погибнет уже около 7 млн. человек. Но, похоже, что обитатели Кремля вообще не знали о происходящем совсем рядом. С. Аллилуева пишет: *«Я помню свой последний (при маме) день рождения в феврале 1932 года, когда мне исполнилось 6 лет. Его справляли на квартире в Кремле – было полно детей. А потом вся орава – и дети, и родители – отравились в столовую, пить чай с пирожными и сладостями».* А в это время в стране люди ели людей. Более того, именно в 1932 году вышло Постановление

ЦИК и СНК СССР от 7 августа 1932 г. «Об охране имущества государственных предприятий, колхозов и кооперации и укреплении общественной (социалистической) собственности» («Закон о колосках»), в соответствии с которым было определено: *«Применять в качестве меры судебной репрессии за хищение (воровство) колхозного и кооперативного имущества высшую меру социальной защиты – расстрел с конфискацией всего имущества и с заменой при смягчающих обстоятельствах лишением свободы на срок не ниже 10 лет с конфискацией всего имущества».*

Еще один факт. 1 мая 1919 г. большевик №1 дает указание председателю ВЧК Ф. Э. Дзержинскому: *«В соответствии с решением В.Ц.И.К. и Сов. нар. комиссаров необходимо как можно быстрее покончить с попами и религией.*

Попов надлежит арестовывать как контрреволюционеров и саботажников, расстреливать беспощадно и повсеместно. И как можно больше.

Церкви подлежат закрытию. Помещения храмов опечатывать и превращать в склады».

Это людоедское указание будет отменено Секретарем ЦК И. В. Сталиным только в 1939 году: *«По отношению к религии, служителям русской православной церкви и православноверующим ЦК постановляет:*

1. Признать нецелесообразным впредь практику органов НКВД СССР в части арестов служителей РПЦ, преследования верующих.

2. Указание тов. Ульянова (Ленина) от 1 мая 1919 г. за № 13666-2 «О борьбе с попами и религией», адресованное председателю ВЧК т. Дзержинскому, и все соответствующие инструкции ВЧК-ОГПУ-НКВД, касающиеся служителей РПЦ и православноверующих, – отменить...»

Отменить – это хорошо, но кто поднимет из могил десятки тысяч священнослужителей, кто восстановит разрушенные, разграбленные, оскверненные церкви, и кто, наконец, ответит за насильственную атеистизацию, за поруганную веру, за искусственно созданную в душах людских пустыню?

Я не представляю себе, чем можно оправдать существо, в результате чьей политики были уморены голодом миллионы людей, миллионы изрублены, сожжены заживо, расстреляны. Чем можно оправдать того, в результате чьей политики пали в прах тысячи церквей и жилых домов, был разрушен налаженный быт, разрушены семьи, искалечены судьбы?!.. И каким же мерзавцем нужно быть, чтобы оправдывать всю ту свору, которая бок о бок стояла с палачом Ульяновым?

Я не понимаю, чем все это можно оправдать, понимаю лишь чем все это можно объяснить: *«Я серьезно убежден, что миром управляют: и государствами, и именьями, и домами – совсем сумасшедшие».* (Л. Н. Толстой. Дневник, 12 июля 1900 г.).

Сумасшедшие... Это всего лишь люди, которые что-то делают не так, не шаблонно, наособицу... И вот это-то нас и сбивает. И может быть принято за творчество, за иноходство, за порыв к свободе, за стремление к цветастому

разнообразие. И тут так легко запутаться в своих оценках и усомниться в собственной интуиции.

Вот Вы, Станислав Николаевич, усомнились в том, что в окружении Ельцина – 70% гомосексов, т.е. психически больных. Да-да, именно *психически больных!*

Гомосексуализм – до 1973 года – был официально определен Американской психиатрической ассоциацией как *психическое* расстройство. Однако под давлением голубого лобби мнение психиатров круто изменилось. Это как у нас: под давлением алкогольного лобби из ГОСТа на спирт этиловый исчезла фраза «относится к сильнодействующим наркотикам». В отношении алкоголя у нас с Вами, я надеюсь, полное единодушие, впрочем, как и в отношении гомосексуализма: если человек пытается вступить в половой акт с тем субъектом, которому он по своей природе не предназначен, мы совершенно точно можем сказать, что он, этот человек поступает отклонение или, проще говоря, психическое расстройство.

Впрочем, не смотря на поголубевшую Американскую психиатрическую ассоциацию, специалисты из Пентагона продолжают до сих пор определять гомосекс как психическое расстройство: в документе оборонного ведомства в разделе, где перечислены различные «дефекты», гомосексуализм стоит рядом с личностными расстройствами и задержкой в умственном развитии.

Кстати, позиция Пентагона успешно перекликается с сообщением старшего научного сотрудника Отдела Судебно-психиатрических экспертиз ГНЦССП им. В. П. Сербского, кандидата медицинских наук, психиатра, сексопатолога Т. В. Петинной: в результате нейропсихологического исследования было высказано предположение о том, что у гомосексуалистов имеет место психическая дисфункция, феноменология которой близка таковой при недостаточности правого полушария. Более того, ее сообщение приоткрывает и тайну ленинского злобства: *«При раннем повреждении мозга может произойти изменение полового самосознания с последующим нарушением остальных этапов психосексуального развития (полового поведения и психосексуальных ориентаций). С патологией первых двух этапов связывается, например, возникновение таких видов перверсий, как садизм и мазохизм»*. (См. <http://www.rusmedserv.com/psychsex/orgpar.shtml>).

Так вот откуда, – раннее повреждение мозга, – этот, столь распространенный среди большевиков садизм, их так плохо поддающаяся объяснению бесчеловечность!

Позвольте, кстати, привести еще один пример тому. Когда в стране обезумевшие от голода люди ели людей, общественная Комиссия по улучшению жизни детей в ноябре 1921 года обратилась в Политбюро с ходатайством пересмотреть решение ЦК РКП(б) о пайках для детей. И большой любитель детей Ленин, и большой друг детей Сталин, и Троцкий, и Каменев, и Молотов, и Калинин – все, единогласно ответили отказом! А в это время из России в Германию все шли и шли эшелоны с хлебом... А еще через год – 7 декабря

1922 – правительство большевиков примет постановление: *«Признать государственно необходимым вывоз хлеба в размере до 50 миллионов пудов»...*

Нормальные люди могут так себя вести?

Я думаю не зря сам же В. И. Ленин своих соратников, которые были ему под стать, характеризовал следующим образом:

– о Луначарском А. В., который в его кабинете занимал пост наркома просвещения: *«Скажу прямо, совершенно грязный тип, кутила и выпивоха и развратник... моральный альфонс, а, впрочем, черт его знает, может быть, не только моральный...»*

– в Литвинове М. М., заместителе наркома иностранных дел Ленин увидел *«хорошего спекулянта и игрока... умного и ловкого еврея-коробейника».*

– В. В. Воровский, партийный и государственный деятель с точки зрения Ленина: *«...на руку не чист и просто стопроцентный карьерист».*

Почему же В. И. Ленин с такими парнями якшался? Так ведь «подобное притягивает подобное», а, с другой стороны, как он сам же и комментировал: *«Иной мерзавец может быть для нас тем полезен, что он мерзавец».*

Впрочем, вернемся к нашим педерастам.

Сообщение о том, что в кабинете Б. Ельцина 70% мужчин – гомосексуалисты, Вы решительно называете чепухой. Слово «чепуха» или, как вы пишете – «реникса» – это, конечно, знатный аргумент! Я с этим аргументом уже сталкивался в 80-х годах, когда вел беседы о масонах. Правда, тогда к «чепухе» оппоненты еще добавляли высоску из пальца: «да, масоны были, но они остались в далеком прошлом, во временах Павла I». И вдруг, вчерашняя – 2 февраля 2008 г. – передача по REN-TV «Неделя с Марианной Максимовской»: интервью с А.В. Богдановым – кандидатом на пост Президента России, великим мастером Великой Ложи России!?

Я даже на их сайт не поленился сходить: действительно, есть такая Ложа. Создана Великой Национальной Ложей Франции еще в 1995 г. Более того, она официально зарегистрирована в России, как некоммерческая организация!

Вот вам, батенька, и Павел I, и преданья старины глубокой!

Вот вам, батенька, и «реникса» в кабинете Ельцина!

А между тем в этом вопросе мы все еще не догнали и не перегнали Америку. Согласно современным данным, по всем формам поражения населения гомосексуализмом в США: сельские жители составляют 5%; рабочие – 10-15%; население в целом – 37%; интеллигенция – 50%; писатели, художники, артисты – 75%; высшие государственные и партийные деятели – 90%.

Каково?..

Так выходит, что и кабинет большевика Ленина состоял не столько из красных и белых, сколько из голубых?! Вспомните того же педераста, дворянина, наркома иностранных дел Г. В. Чичерина, который из-за прогрессирующего душевного расстройства не мог исполнять обязанности и 21.7.1930 был уволен на пенсию...

Это же можно сказать и о «кабинете» А. Гитлера и о нем самом: *«Как многие резко выраженные психопатические личности, Гитлер ненормален в половом отношении. Можно считать установленным, что чувство любви к женщине ему недоступно. В прошлом он был в половой связи с Гейнесом и Эрнстом. Оба были убиты по приказу рейхсканцлера 30 июня 1934 года».* (А. Кронфельд, психиатр).

Кстати, тема психических отклонений, тема гомосексуализма, садизма и фашизма (большевизма) достаточно хорошо исследована в художественной литературе и в мировом кинематографе. Например, у гомосексуала Лукино Висконти в «Гибели Богов» (1969) гомосексуализм совершенно недвусмысленно ассоциируется с фашизмом и садизмом. На эту же связь указывает нам и коммунист, режиссер Бернардо Бертолуччи в «Конформисте» (1971), об этом же и мерзкий фильм гомосека, режиссера Пьера Паоло Пазолини «Сало, или 120 Дней Содома» (1975)...

Насилие – удел ненормальных, в том числе, сексуально ненормальных людей. Дегенераты захватывают власть и над человеком, и над целым народом для удовлетворения своих извращенных наклонностей. И не важно, какой лирикой они обставляют эти свои изначальные замыслы. вспомните, цветастые пузыри, которыми исходил большевик-маньяк, польский еврей Ф.Э. Дзержинский, когда ему было 17 лет: *«Я всей душой стремлюсь к тому, чтобы не было на свете несправедливости, преступления, пьянства, разврата, излишеств, чрезмерной роскоши, публичных домов, в которых люди продают свое тело или душу или и то и другое вместе; чтобы не было угнетения, братоубийственных войн, национальной вражды... Я хотел бы обнять своей любовью всё человечество, согреть его и очистить от грязи современной жизни... Жить личным счастьем – счастьем, когда миллионы мучаются, борются и страдают, когда по тюрьмам гниют и с ума сходят, стуча головами в одиночках, когда вся земля стонет от ига, против которого мы боролись и за которых мы готовы жизнь свою отдать – и сознательно здесь искать счастье... невозможно».*

И вот он, наконец-то, дорвался до власти. И – что? Перестали люди гнить по тюрьмам, сходить с ума, стуча головами в одиночках, исчезла несправедливость и т.п.?

После того, как 7 декабря 1917 г. была создана Всероссийская Чрезвычайная комиссия (ВЧК), а Ф.Э. Дзержинский был назначен ее председателем, вся страна начала покрываться липкой сетью чрезвычайек, чью деятельность активизировало покушение на Ленина, произошедшее 1 января 1918 г., когда он ехал с митинга. Ведь это именно после этого события в адрес банкиров, спекулянтов и тех, «кто бегают у них на помочах», в газете «Правда» (№1) прозвучало даже не ветхозаветное «око за око», но – *«...за каждую голову наших они будут отвечать сотней голов своих. Да здравствует красный террор против наймитов буржуазии!»* (Из истории ВЧК (1917–1921 гг.). Сборник документов. Госполитиздат, 1958, с.87-88).

А дабы красный террор здравствовал самым наилучшим образом, Ф. Э. Дзержинский, пользуясь случаем, похлопотал: *«Работники ЧК – это солдаты революции. Право расстрела для ЧК чрезвычайно важно»*. И это право – расстреливать без суда и следствия – ему было предоставлено уже в феврале 1918-го на основании декрета СНК *«Социалистическое отечество в опасности»*.

Мне думается, что лирик Ф. Тютчев, знай он получше тот мир, в котором довелось ему жить, устыдился бы своего легкомысленного мнения, выраженного им в известном стихотворении *«Цицерон»*:

*Блажен, кто посетил сей мир
В его минуты роковые!
Его призвали всеблагие
Как собеседника на пир.*

На этом «пире» «собеседников» в чрезвычайках за просто так резали живьем, морили голодом, калечили и убивали... На этом «пире» не собеседовали – на нем упивались властью и кровью дегенераты, заполонившие чрезвычайки, дегенераты – жертвы пьяного зачатия, дегенераты – нелюди, выведенные путем многостолетнего питья мутагенной жидкости под названием алкоголь...

(Помните, результаты, которые получил психиатр А. Форель, изучая влияние алкоголя на потомство пьющих:

в 1-ое поколение – нравственная испорченность;

во 2-ом – обычное пьянство;

в 3-ем – ипохондрия, меланхолия, самоубийства;

в 4-ом – умственное недоразвитие, идиотизм, бесплодие и другие аномалии).

Так было, например, в харьковской ЧК, где надворный чулан-кухню приспособили для проведения истязаний и казни. Вот, что об этом времени писал русский историк и публицист С. П. Мельгунов: *«Пол чулана оказался покрытым соломою, густо пропитанною кровью казненных здесь; стены против двери испещрены пулевыми выбоинами, окруженными брызгами крови, прилипшими частичками мозга и обрывками черепной кожи с волосами; такими же брызгами покрыт пол чулана»*. (С.П. Мельгунов. *«Красный террор» в России 1918 – 1923»*, Берлин, 1924).

А вот уже киевская ЧК, о которой пишет очевидец того времени – август 1919 г. – Нилостонский в своей книге *«Кровавое похмелье большевизма»*: *«...Весь цементный пол большого гаража был залит уже не бежавшей вследствие жары, а стоявшей на несколько дюймов кровью, смешанной в ужасающую массу с мозгом, черепными костями, клочьями волос и другими человеческими остатками. Все стены были забрызганы кровью, на них рядом с тысячами дыр от пуль налипли частицы мозга и куски головной кожи. Из середины гаража в соседнее помещение, где был подземный сток, вел желоб в четверть метра ширины и глубины и приблизительно в 10 метров длины. Этот желоб*

был на всем протяжении до верху наполнен кровью... Рядом с этим местом ужасов в саду того же дома лежали наспех поверхностно зарытые 127 трупов последней бойни... Тут нам особенно бросилось в глаза, что у всех трупов разможжены черепа, у многих даже совсем расплющены головы. Вероятно, они были убиты посредством разможжения головы каким-нибудь блоком. Некоторые были совсем без головы, но головы не отрубались, а... отрывались... Опознать можно было только немногих по особым приметам, как-то: золотым зубам, которые большевики в данном случае не успели вырвать. Все трупы были совсем голы.

В обычное время трупы скоро после бойни вывозились на фурах и грузовиках за город и там зарывались. Около упомянутой могилы мы натолкнулись в углу сада на другую более старую могилу, в которой было приблизительно 80 трупов. Здесь мы обнаружили на телах разнообразнейшие повреждения и изуродования, какие трудно себе представить. Тут лежали трупы с распоротыми животами, у других не было членов, некоторые были вообще совершенно изрублены. У некоторых были выколоты глаза и в то же время их головы, лица, шеи и туловища были покрыты колотыми ранами. Далее мы нашли труп с вбитым в грудь клином. У нескольких не было языков. В одном углу могилы мы нашли некоторое количество только рук и ног. В стороне от могилы у забора сада мы нашли несколько трупов, на которых не было следов насильственной смерти. Когда через несколько дней их вскрыли врачи, то оказалось, что их рты, дыхательные и глотательные пути были наполнены землей. Следовательно, несчастные были погребены заживо и, стараясь дышать, глотали землю. В этой могиле лежали люди разных возрастов и полов. Тут были старики, мужчины, женщины и дети. Одна женщина была связана веревкой со своей дочкой, девочкой лет восьми. У обеих были огнестрельные раны».

И так по всей России!

Только за период с декабря 1917 по декабрь 1923 дворянин, большевик Дзержинский и большевик, дворянин Ленин уничтожили 1.300.000 крестьян и рабочих, 160.000 академиков, профессоров, писателей, художников, учителей, студентов, 40.000 представителей духовенства... Причем, многих уничтожали вообще без всякой вины – как писали чекисты: «расстрелян в порядке красного террора».

Когда же чекисты-большевики нуждались в доказательствах вины, то эти доказательства в виде «добровольных» признаний, в виде самооговора они выколачивали точно также, как и чуть позже, в период сталинского террора: плющили кончики пальцев плоскогубцами, втыкали под ногти шпильки и иглы, резали бритвой, вывертывали руки, ломали кости, секли розгами, шомполами, палками и нагайками, били кулаками, прикладами и револьверами...

И часто не признаний ради, но развлечения для.

Я уж не говорю о том, что люди в камерах находились без тепла, без медицинской помощи, без свежего воздуха, фактически, без воды и без пищи, и часто без возможности двигаться...

И это – по всей стране. По всей стране структуры ВЧК проводили массовые расстрелы. В том числе, из пулеметов. Охотно рубили шашками. Женщин и детей тоже. А потом, сбрасывали в ямы-могилы. В том числе, еще полуживых.

И это не было секретом. И об этом не могли не знать все те, кто жил в то страшное время. В том числе, и такие великие человеколюбы, как М. Горький, А. Толстой, А. Безыменский... Об этом невозможно было не знать – об этом открыто писалось в *большевицких* газетах, списки расстрелянных регулярно публиковались...

Была опубликована и телеграмма на имя Председателя ВЦИК Свердлова, в которой большевик Сталин и большевик Ворошилов 31 августа 1918 г. докладывали: *«Военный совет Северо-Кавказского военного округа, узнав о злодейском покушении наймитов буржуазии на жизнь величайшего революционера в мире, испытанного вождя и учителя пролетариата, товарища Ленина, отвечает на это низкое покушение из-за угла организацией открытого, массового систематического террора против буржуазии и её агентов».*

Ну, «буржуазии и её агентов», понятно, на всех не хватало, и тогда в качестве подручного материала заплечных дел мастера использовали все то, что под руку попадалось во время массовых облав.

Сам же массовый, систематический террор, о котором выше бодро пишут два большевика-палача, в действительности выглядел так: *«По дорогам и в деревнях валялись изуродованные до неузнаваемости трупы крестьян, служившие «для назидания» другим, эти трупы строго запрещено было убирать и хоронить».* (С. П. Мельгунов. «Красный террор» в России 1918 – 1923», Берлин, 1924).

В самой же ЧК, например, в харьковской, где зверствовал в 1919 году комендант ЧК Саенко, хоронить не запрещалось: *«Вскрытие трупов, извлеченных из могил саенковских жертв в концентрационном лагере в числе 107 обнаружило страшные жестокости: побои, переломы ребер, перебитые голени, снесенные черепа, отсеченные кисти и ступни, отрубленные пальцы, отрубленные головы, держащиеся только на остатках кожи, прижигание раскаленным предметом, на спине выжженные полосы, и т. д.».* (С.П. Мельгунов. «Красный террор» в России 1918 – 1923». Берлин, 1924)

Через несколько лет – 5 ноября 1927 г. – большевик Сталин в «Беседе с иностранными рабочими делегациями» об этих, самых позорных для России временах, самым бесстыжим образом выскажется так: *«ГПУ или ЧК есть карательный орган Советской власти. Надо признать, что ГПУ наносил тогда удары врагам революции метко и без промаха. Впрочем, это качество сохранилось за ним и по сие время».*

Кто бы сомневался! Через два года после этой «беседы» детище Дзержинского будет соучаствовать в проведении «коллективизации», которая обернется чудовищным по своему размаху голодом 1930-1933 гг., и который унесет около 7 миллионов человек. Но, несмотря на это, сталинский режим отправит в Западную Европу в 1932 г. 18 миллионов центнеров хлеба, в 1933-ем – 10 миллионов.

Хлеб – в Европу, а около 4 млн. крестьян – в пустые степи Казахстана, в глухие районы Сибири – на произвол судьбы...

Потом, еще будет период репрессий под руководством хромоножки, «кровавого карлика», главы НКВД СССР Н.И. Ежова, который «поставит к стенке» в том числе и тех, кто до него «ставил к стенке», и которого самого расстреляют впоследствии товарищи по партии, предъявив ему официально, кроме всего прочего, еще и обвинение в мужеложестве...

А потом еще славные большевики – сталинские палачи – в полном соответствии со своей предыдущей практикой в мае 1940 года расстреляют в лесу на Смоленщине 14 тысяч пленных польских офицеров, и затем, вплоть до 1989 года будут подло открещиваться от этого очередного постыдного, кровавого преступления...

Как Вы считаете, Станислав Николаевич, *нормальные* люди способны на все то, о чем я сейчас пишу?

А нормальные люди могут оправдывать психически ненормальных и утверждать, будто бы все, что ни вытворялось ими, так то и должно было быть?

Только палачи защищают палачей! Только умственно ущербные, интеллектуально дефектные люди способны беззастенчиво подменять в дискуссии один тезис другим: мы говорим о застенках, забрызганных кровью, о миллионах, уничтоженных и изувеченных, а они на это – о том вкладе, который свора персон, стоящих у власти, внесла в победу над немецкими оккупантами, в индустриализацию страны, в освоение космических просторов!

Впрочем, «вершители судеб» и сами не строили особых иллюзий в отношении себя самих. В частности, Дзержинский в 1923 г. так и сказал: *«Только святые или негодяи могут служить в ГПУ, но святые теперь уходят от меня и я остаюсь с негодяями».*

Отменно сказано! Самокритично! Правда, несколько озадачивает фраза «святые теперь уходят»? Они что же *были* там, на Лубянке? Кого он причислял к лику святых – своего заместителя, члена коллегии ВЧК, латыша Я. Петерса, который залил кровью донскую землю, тамбовскую губернию, Петербург, Киев, Кронштадт?

Или своего заместителя, члена коллегии ВЧК, латыша М. Лациса, который сказал: *«Мы не ведём войны против отдельных лиц. Мы истребляем буржуазию как класс. Не ищите на следствии материалов и доказательств того, что обвиняемый действовал делом или словом против советской власти. Пер-*

вый вопрос, который мы должны ему предложить, – к какому классу он принадлежит, какого он происхождения, воспитания, образования или профессии. Эти вопросы и должны определить судьбу обвиняемого. В этом – смысл и сущность красного террора».

Или члена коллегии ВЧК, латыша А. Эйдука, который испытывал наслаждение от расстрелов, утверждая, что они ему «полируют кровь»?

Палачи-маньяки, как на подбор – один к одному!

А вот еще один «святой» – начальник Особого Отдела ВЧК, изощренный садист, пианист-виртуоз, любитель Бетховена и Баха, доктор, психически больной М. С. Кедров. (Кстати, его старший брат, – тоже скрипач, – умер в костромской психиатричке). Это его, обрызганный кровью Н. С. Хрущев, назовет в своем докладе на XX партсъезде «старым большевиком» и будет сокрушаться по поводу того, что этот палач, оправданный Военной коллегией, по указанию Л. Берии все-таки был расстрелян. (См. доклад Н. С. Хрущева XX съезду Коммунистической партии Советского Союза «О культе личности и его последствиях», 25 февраля 1956 г.)

Еще один «святой» – рыжий дегенерат, полномочный представитель Дзержинского на Кавказе, большевик Г. Атарбеков, прославившийся массовыми расстрелами, собственноручно изрубивший шашкой около сотни заложников, лично отдавший приказ вывести на привокзальную площадь Армавира, возвращающихся с войны на родину офицеров, врачей, сестер милосердия и расстрелять всех поголовно из пулеметов.

И так по всей России, куда ни глянь – всюду «святые» негодяя Дзержинского. В Одессе, – впоследствии признанная душевнобольной, – орудовала чекистка Ремовер, лично расстрелявшая не только десятки арестованных, но и тех, кого вызвали в ЧК, в качестве свидетелей. Конкордия Громова – в Екатеринославле, Евгения Бош – в Пензе, бывшая фельдшерница Ревекка Мейзель-Пластинина – в Архангельске...

Конечно, большевик Дзержинский лично не пытал, не стрелял, не выбивал из коченеющего рта расстрелянного золотые коронки – он лишь сидел в своем скромном кабинете на 3-м этаже в старой гимнастёрке с заплатанными локтями и старательно подписывал смертные приговоры...

Это по его приказу спецкомиссия ЧК расстреляла в Ярославле за пять дней – с 24 по 28 июля 1918 года – 428 человек.

Это не без его участия в Москве в 1918 г. были расстреляны бывший министр юстиции И.Г. Щегловитов, бывший начальник департамента полиции С.П. Белецкий и три бывших министра внутренних дел – А.Н. Хвостов, Н.А. Маклаков и А.Д. Протопопов.

Это по его приказу в 1921 году был расстрелян муж Анны Ахматовой – русский поэт Николай Гумилёв.

Это по его приказу после жесточайших пыток, которыми руководил Абрам Славотинский, в 1925 году в подвалах Лубянки был расстрелян талантливый русский поэт Алексей Ганин...

Большевик Феликс Эдмундович подписывал приговоры... А чтоб ему не мешали выстрелы, доносящиеся из подвалов Лубянки, во дворе шумно и долго работали моторы автомашин. Это об этих временах и о временах чуть более поздних, когда в тех же подвалах будут пытаться, а потом полуголого и полуживого расстреливать наркомана, генерального комиссара госбезопасности Н. Ежова, командарма И. Якира, палача семьи Романовых А. Белобородова (Вайсбарта) уже наш современник О. Митяев написал:

А всю ночь, чтоб заглушались вопли в камерах,
Во дворе мотором харкала полуторка.

Станислав Николаевич, какая ж полуторка харкает нынче в вашем холодном сердце, в вашей душе, в вашей голове, что не слышите вы стонов ву- смерть упоенного, страдающего народа, народа, которого водят по дремучим лесам заблуждений наши народные артисты, гениальные музыканты, выдающиеся писатели, охотно подающие пример еще не начавшим пить, с бодрейшей поддерживающие тех, кто уже пьет, подло глумящиеся над теми, кто мужественно трезв?!

Кстати, вернемся к вашему большевику №1.

Уже с 1921 года он, фактически, был изолирован в Горках, о чем самым красноречивым образом свидетельствует его же собственное письмо тому же товарищу Дзержинскому:

«Дорогой Феликс!!! Всё, что со мной произошло, как мне кажется, дело рук Сталина и тех, кто с ним. Это ужасно. Меня фактически изолировали от партии и общества. Вчера охрана была удвоена. ...

Вот уже три месяца ко мне никого не пускают. Полная изоляция. Отключили телефон. Барышня со станции говорит, что с Москвой нет связи. Какая херня, прости Господи. Я стал намного лучше себя чувствовать. Мне кажется, что меня отравят или убьют. Убьёт охрана. Отравят врачи. Что же мне делать? Бежать? Невозможно. Смотрят за каждым шагом. Говорят, что всё из благих соображений. Я не верю. Я понимаю, что всё скоро кончится. Кто бы знал, не поверил бы. Врачи смотрят на меня и разговаривают со мной, как с умалишённым, как с ребёночком, глупеньким маленьким ребёночком. Это заговор. Это приведёт к диктатуре одной группы в партии над всеми, и кончится всё большой кровью.

Я не понимаю, имею ли я сейчас в правительстве вес, что с моим кабинетом в Кремле? Почему я лишён связи? Я ничего не понимаю. Я первое лицо в государстве, меня никто не отстранял от исполнения обязанностей. Моя болезнь просто превратилась в изоляцию. Меня вылечили и изолировали. По-другому это никак не назовешь. Если можно предпринять какие-либо меры??? К примеру, перевести меня в первую градскую, в Москву. Я не могу

больше жить в лесу. Я медленно схожу с ума. Я предчувствую, что со мной хотят что-то сотворить. ...

Мне необходимо созвать Политбюро. Я уже обращался с открытым письмом к товарищам, но Сталин ухмылялся. Он обозвал Наденьку дегенераткой и проституткой!!!! Как Вам это нравится! И главное, после требования извинений отношения между нами стали просто невыносимыми. Я превратился в его личного врага. А ведь у него кавказский темперамент.

Феликс, Наденька говорит, что до неё дошли сведения, что Сталин произнёс фразу, будто бы педерастам в Кремле пришёл конец. Конечно же, это было произнесено более грубо и ругательно, но, как я сделал выводы, это имеет отношение прямо ко мне и моим товарищам.

Я располагаю сведениями, что без моего ведома происходят перестановки. И везде ставит он. Одобряет ЦК. Что же творится в ЦК??? Я читаю газеты, и всё вроде бы нормально, на первый взгляд. Стало быть, пресса в его руках. Это конец. Будь проклят тот день, когда я дал своё согласие на стационарное лечение в Горках. Будь оно всё проклято. Нет ничего отвратительнее этой наигранной изоляции. Сотни дебилов из В.Ч.К., здоровенные такие парни. Мне с ними тяжело говорить. ...

Очень прошу, предпримите меры, привезите меня в Москву. Я хочу в столицу. Я давно не общался с рабочими коллективами. Я стал отставать от жизни.

Горячо обнимаю, твой Ульянов (Ленин). 20.12.1921 г.». (См. Г. Назаров. Какое-то безумие тлело в нём... «ЧП», № 6, 1999 г.).

Но запоздало он полез с горячими объятиями к обрызганному кровью с головы до ног товарищу по партии – Дзержинский уже окончательно перебрался на сторону Сталина...

Впрочем, последнее для судьбы большевика №1 уже едва ли имело хоть какое-то значение, поскольку состояние его психики, обусловленное наследственным психическим заболеванием, становилось все более и более никудышным. Он ежедневно плакал, потом громко, беспричинно и продолжительно смеялся, кашлял, блевал, писал письма в ЦК и прятал их под матрац и в шкафах, утверждал, что его травят ядами, ртутными парами и прочим. Наконец, дойдя до полного умопомешательства, – о чем можно судить даже по его последним, прижизненным фотографиям, – обездвиженный, мычащий вождь «мирового пролетариата», палач русского народа благополучно скончался...

Известно, что персональную смерть не всегда можно объяснить патологией прожитой жизни. И тогда на помощь приходят архивы. Именно благодаря им мы знаем, что дегенеративный прадед В. И. Ленина – Мойша Ицкович Бланк, занимавшийся чисто жидовским бизнесом – торговлей алкоголем – был весьма эксцентричной фигурой: то он занимался вымогательством, то мошенничал, то доносил на соседей, то дрался со своим старшим сыном...

Аким Арутюнов в своей книге «Досье Ленина без ретуши» пишет об этом так: *«Характер у Мойши Бланка был весьма сложный и своеобразный. У него проявлялись такие черты, как несдержанность, жестокость, грубость, свирепость, мстительность, непримиримость. И вообще он был весьма скандальным и грубым человеком, не уживавшимся с людьми. Он не ладил даже со своими соплеменниками: конфликтовал то с одними, то с другими.*

Бланк был уличен в поджоге 23 домов евреев в Староконстантинове 29 сентября 1808 года. Чтобы отвести от себя подозрение, он немного подпалил и свой дом. Не надо быть медиком, чтобы понять, что подобные чудовищные поступки мог совершить лишь человек с ненормальной психикой. На этот раз он отделался арестом всего лишь на один год. Недовольные исходом дела жители города из числа пострадавших вновь возбудили против Бланка дело, в результате оно было передано на рассмотрение из Новоград-Волынского магистрата в Сенат». (А. Арутюнов. «Досье Ленина без ретуши». «Вече», М., 1999).

Наконец, его сыновьям – Абелью и Срулю все это порядком поднадоело, и они решили, как сейчас сказали бы, начать жизнь «с нуля»: уехали от папеньки подальше. Более того, 10 июля 1820 года в Петербургской духовной консистории братья не только отказались от веры своих сородичей – приняли православную веру, но и от своих имен и отчества отказались: Абель стал Дмитрием Дмитриевичем, Сруль – Александром Дмитриевичем.

Вскоре, Сруль-Александр Бланк женится на Анне Гроссшопф, от которой и рождается Мария – будущая мать палача России В. Ульянова.

Отметим, что и дед Владимира Ильича – А. Д. Бланк, как и его папа тоже был с немалой придурью. Любил, как пишет М. Шагинян, настоять на своем, частенько доводил своих дочек до слез, заворачивал их в мокрые простыни. Был злобен и злопамятен, мог приказать поймать в деревне собаку, доставить ее повару, чтобы тот *«немедленно изжарил ее к столу, с картошкой...»* (См. М. Шагинян. Семья Ульяновых.).

Далее, большевик №2 – И. В. Сталин.

Его мать – рыжеволосая, – признак вырождения, – Екатерина (Кеке) Георгиевна Геладзе вышла замуж в 16 лет. Первые два ее ребенка умерли сразу после рождения, третий – (и последний ребёнок), – Иосиф, к сожалению, выжил. С явными признаками дегенерации: рыжеволос, сухорук, на левой ноге – сросшиеся пальцы...

Его отец Джугашвили Виссарион (Бесо) Иванович – кустарь-сапожник. Все признаки вырожденца: алкоголик, бродяга, семейный тиран. Был зарезан ножом в пьяной драке.

Русская пословица утверждает: «Яблоко от яблони – не далеко падает». Так ведь так оно и есть. В царские времена сын алкоголика и прачки Сосо

(Иосиф) Джугашвили, жил тунеядцем, бомжевал, время от времени хлебал тюремную баланду да занимался грабежом. Не имеющий ни образования, ни профессии сгодился только к одному – к «партийной работе».

Как и его партийный гуру, – В. И. Ленин, – он не имел корней ни в одном социальном слое: не рабочий, не крестьянин, не интеллигент. Впрочем, имел – в антиобщественном. Там, где бандиты, проститутки и жулики.

Сталин потерял связь и со своим народом. Как писала его дочь С. Аллилуева: *«Вообще же, грузинское не культивировалось у нас в доме»*. О том же и А. Сергеев: *«Я помню, как он однажды сидел и синим карандашом писал письмо. Одна из родственниц Надежды Сергеевны говорит: «Иосиф, вы грузин, вы пишете письмо матери, конечно, по-грузински?» Знаете, что он ответил: «Какой я теперь грузин, когда собственной матери два часа не могу написать письмо. Каждое слово должен вспоминать, как пишется»*.

Человек, потерявший связь со своим народом, со своими предками, со своей культурой, как сможет он породниться с инородцами? И кто он? Интернационалист, хомо советикус, перекасти-поле? Безжизненная, сухая хрень, если и действующая, то не из любви – из ненависти. Не имеющая ни сострадания, ибо все – чужие, ни душевного покоя, ибо ни в чем нет опоры, ни веры, ибо сам себе бог...

Кстати, оцените: партийную кличку «Коба» он взял не случайно – так назвал Александр Казбеги – любимый писатель молодого И. В. Джугашвили – главного героя в своём романе «Отцеубийца», вышедшем в 1882 году. Более того, он отказался от фамилии, которую носил его отец. Он даже изменил дату своего рождения. Он никогда не был на могиле своего отца. Никогда не был на могиле своей последней жены. Не приехал на похороны своей матери...

И вот это безжизненное, грубое существо, ставшее смердящей мумией еще при жизни, некоторые деятели из слабосоображающей патриотической попсы, пытаются сегодня выдать за эдакого стойкого антисемита, готовы лизать грузинские сапоги кремлевского некрофила только за то, что он, якобы, занимал решительную, антиеврейскую позицию.

Да с чего бы это, господа!? Ведь даже еврей Аркадий Ваксберг с вами не смог согласиться, и по этому поводу писал так: *«Сталин вообще не замечен ни в одном публичном антисемитском высказывании. Вообще все было прямо наоборот. Если существуют его какие-то публичные высказывания и то, что опубликовано в собрании его сочинений незавершенном, то это только осуждение антисемитизма»*.

Не будем голословны – выступая на XV съезде ВКП(б) 3 декабря 1921 года Сталин заявил: *«У нас имеются некоторые ростки антисемитизма не только в известных кругах средних слоев, но и среди известной части рабочих и даже среди некоторых звеньев нашей партии. С этим злом надо бороться, товарищи, со всей беспощадностью»*. (И. В. Сталин. Собр. соч., т.10).

Ну, оно и понятно, на иной лад в той обстановке голос и не подашь: в политбюро ЦК РКП(б), образованного Лениным после VIII съезда РКП(б), которое решало вопросы политического характера, на 16 марта 1921 г. входило пять человек – Зиновьев Г. Е., Каменев Л. Б., Ленин В. И., Сталин И. В. и Троцкий Л. Д., – и, заметьте, за исключением Сталина, все евреи!

В том же духе Сталин выступал и в 1931 году: *«Национальный и расовый шовинизм есть пережиток человеконенавистнических нравов, свойственных периоду каннибализма. Антисемитизм, как крайняя форма расового шовинизма, является наиболее опасным пережитком каннибализма. ... Антисемитизм опасен для трудящихся, как ложная тропинка, сбивающая их с правильного пути и приводящая их в джунгли. Поэтому коммунисты, как последовательные интернационалисты, не могут не быть непримиримыми и заклятыми врагами антисемитизма.*

В СССР строжайше преследуется антисемитизм, как явление, глубоко враждебное Советскому строю. Активные антисемиты караются по законам СССР смертной казнью». (И.В. Сталин. Сочинения в 13 томах. Том 13, стр.28. Государственное Издательство Политическая Литература. Москва, 1951 г.)

Более того, именно при Сталине евреям в России был дан абсолютный «зеленый свет» и в политике, и в литературе, и в музыке. Иначе как бы они могли получить не какую-нибудь, а именно Сталинскую премию, да еще в самый разгар «борьбы с космополитизмом», да еще при том, что списки на ее присуждение просматривал лично Сталин: Е. Долматовский, И. Дунаевский, С. Маршак, И. Эренбург, Э. Казакевич, М. Исаковский, Ю. Райзман, М. Рейзен, И. Ильинский, Б. Ефимов, Я. Зельдович, Ю. Харитон, Л. Ландау, Д. Покрасс, С. Самосуд, Д. Ойстрах, М. Блантер, С. Фейнберг, Г. Гинзбург, М. Бернес, М. Ростропович, С. Юдаков, Н. Рахлин, Д. Шостакович, А. Барто, Б. Брайнина, М. Вольпин, Б. Горбатов, Э. Казакевич, Л. Кассиль, С. Кирсанов (Корчик), П. Маляревский, Л. Никулин, В. Орлов (Шапиро), М. Поляновский, А. Рыбаков...

Три еврея аж трижды были удостоены звания Герой Социалистического Труда – Б. Ванников, Я. Зельдович и Ю. Харитон.

И ведь это благодаря «антисемиту» Сталину в 1935 г. Московскому метрополитену было присвоено имя еврея Лазаря Моисеевича Кагановича. Благодаря Сталину Л. М. Каганович, – один из наиболее активных организаторов массовых репрессий 1930-х - нач. 50-х годов, – был удостоен звания Герой Социалистического Труда.

Более того, представляется совершенно очевидным, что послевоенный Сталин самым активным образом способствовал реализации фундаментальной сионистской идеи – созданию государства Израиль, поскольку именно его просионистскую позицию озвучивал на Генеральной Ассамблее ООН в мае 1947 года постоянный представитель СССР в ООН А.А. Громыко. Выступая 26 ноября 1947 года (см. газету «Правда» от 30 ноября 1947 года) Громыко, в

частности, утверждал: *«Противники раздела Палестины на два самостоятельных независимых демократических государства указывают обычно на то, что это решение направлено будто бы против арабов, против арабского населения и против арабских государств вообще. На это особенно указывают делегации арабских стран, по понятным мотивам. Советская делегация не может разделить такую точку зрения. Представители арабских государств указывают на то, будто раздел Палестины является исторической несправедливостью. Но с этой точкой зрения нельзя согласиться, хотя бы уже потому, что еврейский народ связан был с Палестиной на протяжении длительного исторического времени».*

Из выступлений Громыко следует, что Администрация Советского Союза в те времена однозначно была на стороне сионистов, на стороне Вейцмана, Бен Гуриона, Шарона и т.п. господ.

К тщетным попыткам вылепить из Сталина махрового антисемита примыкает и безродо-бесплодная идея: Сталин только к 1948 году наконец-то так укрепился, что был в состоянии сбросить антирусское иго евреев за что, якобы, его и убили.

Чушь! Вспомним, историю с главным жидом – Л.Д. Троцким (Лейба Давидович Бронштейн): задолго до 1948 года он был сначала, в 1926 г. изгнан из состава Политбюро ЦК, в ноябре 1927 исключен из партии, в январе 1928 сослан в Алма-Ату, в 1929 был выдворен за пределы СССР и в 1940 г. убит.

В январе 1933 г. в Берлине покончила с собой старшая дочь Троцкого – Зинаида.

29 октября 1937 года под Красноярском был расстрелян сын Л. Д. Троцкого – инженер по газогенераторам Сергей Львович Седов. А его жена – Генриетта Михайловна Рубинштейн – получила 10 лет лагерей.

Ничто не помешало Сталину выступить и против другого, весьма влиятельного еврея Л.Б. Каменева (Розенфельд): в 1926 году вывести его из Политбюро, в апреле 1927 – из Президиума ЦИК СССР, а в октябре 1927 – из ЦК ВКП(б), в декабре 1927 на XV съезде ВКП(б) исключить из партии, в октябре 1932 отправить в ссылку в Минусинск, а в 1936 г. расстрелять. Ничто не помешало Сталину в 1937 году расстрелять и его брата Николая, а в 1938 году младшего, 17-летнего сына Юрия Львовича, а в 1939 г. старшего сына Александра Львовича, а в 1941 году его жену, – сестру Л.Д. Троцкого, – еврейку О.Д. Каменеву... Получил свое и 19-летний внук Каменева – в 1951 году ему дали 25 лет лагерей...

Ничто не помешало Сталину расстрелять и Г.Е. Зиновьева (Овсей-Гершен Ааронович Радомысльский), а потом и его сына, и его жену...

Причем до расстрела в сталинских застенках с заключенными не цацкалась, как в былые царские времена, поскольку Сталин своей секретной, циркулярной телеграмме, своим «опричникам» уже развязал лапы: *«ЦК ВКП(б) разъясняет, что применение физического воздействия в практику НКВД допущено с 1937 года с разрешения ЦК...»*

А чтобы результаты пыток не были тщетными, прокурор СССР А. Я. Вышинский подвел под эту садомазохистскую дичь научную базу: *«Признание обвиняемого и есть царица доказательств»*.

Со столь же занимательными, дегенеративными фокусами мы сталкиваемся и обращаясь к личной жизни «вождя народов». Хотя... А была ли она у него эта личная жизнь?

Его первая жена – Сванидзе Като (Екатерина Семеновна) подарила ему сына Якова.

Что можно по сыну сказать об отце, если в Писании утверждается: *«По плодам их узнаете их. ... всякое дерево доброе приносит и плоды добрые, а худое дерево приносит и плоды худые»*. (Матф. 7:16-17)?

Вот характеристика, которую дает писатель Б. Г. Бажанов: *«На квартире Сталина жил и его старший сын – от первого брака – Яков. Почему-то его никогда не называли иначе, как Яшка. Это был очень сдержанный, молчаливый и скрытный юноша... Вид у него был забитый. Поражала одна его особенность, которую можно назвать нервной глухотой. Он был всегда погружён в свои какие-то скрытные внутренние переживания. Можно было обращаться к нему и говорить – он вас не слышал, вид у него был отсутствующий.*

Сталин его не любил и всячески угнетал. Яшка хотел учиться – Сталин послал его работать на завод рабочим. Отца он ненавидел скрытной и глубокой ненавистью». (Борис Бажанов. Воспоминания бывшего секретаря Сталина).

Отчего ж это у большевика Сталина, если он человек не дегенеративный, такой-то ребенок? Ответ на этот вопрос мы находим в публикации А. Антонова-Овсеенко, приводящего свидетельство старика, у которого Коба снимал квартиру: *«Да, жил у нас в восьмом году этот самый Коба с женой Кэто... Слушай, какой он революционер? Мерзавец он, подонок! Кэто тогда беременна была, а он её матерно ругал, ногами в живот бил. Мы с женой её выхаживали, она потом чахоткой заболела. Когда Коба домой пьяный приходил, всегда последними словами ругался»*. (<http://www.stalin.su>)

От пинков, от пьяного, дегенеративного папы, да от нелюбви – что родится?

Вот и родился – Яков.

В том, что пьяный большевик Коба пинал беременную жену, у меня нет ни малейшего сомнения – это было обычным в его поведении. Вот только пара свидетельств.

Н.С. Хрущев:

«Характер Сталина был крутым, нрав – грубым.

Хочу в подтверждение рассказать о таком эпизоде. Это было уже, наверное, в последний год его жизни. Мы собрались у Сталина, когда он пригласил нас встретить Новый год у него на «ближней».

...Потом появилась Светлана. Так ее Сталин называл, и мы вслед за ним. Я не знаю, вызвали ли ее по телефону или она сама приехала. Она попала в стаю немолодых людей, мягко говоря. Приехала трезвая молодая женщина, и отец ее сейчас же заставил танцевать, хотя она устала. Я видел, что она танцует еле-еле. Отец требует, а она не может. Она встала и прислонилась плечом к стене около радиолы. К ней подошел Сталин, и я тоже. Стояли вместе. Сталин пошатывался, говорил: «Ну, Светлана, танцуй. Хозяйка, танцуй». – «Я уже танцевала, папа. Я устала». Он взял ее пятерней за волосы и потянул. Смотрю, у нее краска на лице выступила, и слезы появились на глазах. Так жалко было смотреть на нее. А отец тянул ее, потом дернул за волосы». (Н. Хрущев. Время. Люди. Власть).

Об этом же рассказал и поэт А. Твардовский. Он лежал в кремлевской больнице вместе с бессменным секретарем Сталина, генерал-лейтенантом А. Н. Поскребышевым. Однажды сын сапожника Александр Николаевич заплакал и сказал о сыне сапожника Иосифе Виссарионовиче: «Ведь он меня бил! Схватит вот так за волосы и бьет головой об стол...» (Трифонов Ю. В. Записки соседа // Дружба народов. 1989. № 10. с. 39).

В 1925 г. Яков женился на бывшей однокласснице Зине, которая была дочерью священника. На этой почве у него возник конфликт с отцом. В результате, однажды ночью на кухне Яков решил застрелиться. Пуля прошла навылет, но он остался жив. Реакция папы была ожидаемо-соответствующей: «Ха, не попал!», а 9 апреля 1928 г. в письме Н. С. Аллилуевой он и вовсе выдал психопатологическую реакцию: «*Передай Яше от меня, что он поступил как хулиган и шантажист, с которым у меня нет и не может быть больше ничего общего. Пусть живет где хочет и с кем хочет*».

В начале 1929 г. у Якова родилась дочь Лена, которая умерла в октябре; вскоре и брак распался.

Второй женой Якова стала Ольга Павловна Голышева из Урюпинска, от которой у него родился сын Евгений. Жизнь у молодых, понятно, не заладилась, и вскоре они расстались.

В 1938 г. третьей женой Якова стала еврейка, дочь одесского купца Юлия (Юдифь) Исааковна Мельцер, бывшая жена палача – наркома внутренних дел Украины Н.П. Бессараба. В 1939 г. родилась дочь Галина.

С первых дней войны старший лейтенант Яков Джугашвили ушел на фронт. 16 июля 1941 г. в районе Витебска был взят в плен. В 1943 г. покончил жизнь самоубийством в концлагере Заксенхаузен.

Вторая жена Сталина – Аллилуева Надежда Сергеевна. Ее отец – Сергей Яковлевич Аллилуев – революционер, «старый большевик» (признак дегенерации). Мать – Ольга Евгеньевна Федоренко, – психопатка, женщина экзальтированная и, мягко говоря, гулящая (тоже признак нездоровья). В 13

лет, бросив родителей, младших братьев и сестер, сбежала из отчего дома к 20-летнему слесарю С.Я. Аллилуеву и вышла за него замуж.

Брат Надежды Сергеевны – Федор – благодаря большевику-бандиту Тер-Петросяну, еще в гражданскую войну сошел с ума. Жизнь прожил полуинвалидом, страдая нарушениями психики. Умер в 1955 году.

Сестра Надежды Сергеевны – Анна – в гражданскую войну работала в одесской ЧК, где и вышла замуж за грубого, заносчивого, не терпящего возражений еврейского большевика, уполномоченного от ВЧК в Крыму (1920) Реденса Станислава Францевича, который впоследствии станет видным чекистом и будет расстрелян по указанию Л.П. Берии.

Большевичку-шизофреничку Анну Сергеевну тоже арестуют. В 1948 году. «За шпионаж». Большую часть времени она проведет в тюремной больнице. Выйдет из заключения в 1954 году. Уже окончательно сумасшедшей. Умрет в августе 1964 года, будучи запертой в палате Кремлевской больницы.

Брат Надежды Сергеевны – Павел – то ли сам покончил с собой, то ли был отравлен 2 ноября 1938 года. (Не пройдет и года, как его вдова – Евгения – выйдет замуж за еврея Николая Владимировича Молочникова).

Сама же Надежда Сергеевна, по воспоминаниям современников, также была психически неуравновешенной. Именно на это ведь и указывает последний факт ее биографии: в ночь с 8 на 9 ноября 1932 г. она застрелилась из пистолета «вальтер», привезенного ей когда-то братом Павлом из Берлина.

Дети.

Василий Иосифович.

О сталинском окружении написано несчетное количество страниц, но вот что удивительно о его сыне, Василии, практически, ничего положительного: алкоголик, тяжелый психопат, худосочный, конопатый семейный тиран с медно-красными волосами и маленьким ростом. Множество раз был женат. Одним словом, вырожденец.

Его первая жена – Галина Александровна Бурдонская. Они поженились в 1940 году. От этого брака родился Сын Александр и дочь Надежда.

Кстати, отношение к детям – это именно та лакмусовая бумажка, которая позволяет нам совершенно точно судить о морально-нравственном, о психическом здоровье человека. Слово Александру Васильевичу Бурдонскому: *«Сталин внуками не интересовался, да, пожалуй, и детьми тоже. Так что имя Сталина у меня не ассоциируется с общепринятым семейным понятием «дедушка». Бесплотный символ, недостижимый и недоступный. Доминирующим было чувство страха, связанного с именем деда. Оно рождалось из множества мелочей, обрывков фраз, разговоров в семье, в самой атмосфере, на которую влиял характер Сталина – замкнутый, властный, не знающий милосердия».*

Не знал милосердия, видимо, и Василий Иосифович: после разрыва отношений с Галиной Александровной, этот дегенерирующий папа лишит ее

возможности встречаться со своими малолетними детьми, и они многие годы будут лишены ее материнской ласки, душевного тепла. Хуже того, в 1944 году он, не расторгнув брака, женится на Екатерине Семеновне Тимошенко. Вот, что об этом периоде говорит А. В. Бурдонский: *«У нас появилась мачеха Екатерина Семеновна, дочь маршала Тимошенко, – женщина властная и жесткая. Мы, чужие дети, раздражали ее, видимо. Пожалуй, этот период жизни был самым трудным. Нам не хватало не только тепла, но и элементарной заботы. Кормить забывали по три-четыре дня, одних запирали в комнате.*

Помню такой эпизод. Жили зимой на даче. Ночь, темень. Мы с сестрой тихонько спускаемся со второго этажа, идем во двор, в погреб за сырой картошкой и морковкой. Поварихе Исаевне здорово попадало, когда она нам что-нибудь приносила».

В наше время за такие дела родителей, между прочим, лишают родительских прав.

От этого брака у Василия было двое детей. Сын Василий – скончался в 23 года от передозировки наркотиков, будучи студентом юридического факультета Тбилисского университета и дочь Светлана – она уйдет из жизни, не дожив и до 40.

Третьей женой – или сожительницей (брак без регистрации 1949-1953) Василия Иосифовича стала многократная чемпионка СССР по плаванию Капитолина Георгиевна Васильева. Это она обласкает его детей, и это он ударит ее однажды так, что травма глаза аукнется через годы прогрессирующей слепотой...

В 1953 году В. Сталин был арестован и 2 сентября 1955-ого был приговорен военной коллегией Верховного суда СССР к восьми годам исправительно-трудовых лагерей по 58-статье за антисоветскую агитацию и пропаганду.

28 апреля 1961-го года он выйдет из заключения и в соответствии с Решением Президиума Верховного Совета СССР отправится в Казань в ссылку сроком на 5 лет. Со своей очередной женой – Марией Игнатьевной Нузберг (Шеваргина).

В Казани он и умрет. В 40-летнем возрасте. Умер бы раньше, если б не 8 лет заключения, где ни спецбуфета, ни собутыльников...

Прилагаю к сказанному два документа.

«Совершенно секретно.

Экз. №1

СПЕЦСООБЩЕНИЕ

Товарищу ХРУЩЕВУ Н.С.

Комитет госбезопасности при Совете Министров СССР докладывает, что 19 марта 1962 года в 13 часов в г. Казани скончался ДЖУГАШВИЛИ (СТАЛИН) Василий Иосифович.

По предварительным данным, причиной смерти явилось злоупотребление алкоголем. ДЖУГАШВИЛИ В.И., несмотря на неоднократные предупреждения врачей, систематически пьянствовал.

Считаем целесообразным похоронить ДЖУГАШВИЛИ В.И. в г. Казани без всяких воинских почестей. О смерти ДЖУГАШВИЛИ В.И. сообщить его ближайшим родственникам. Просим согласия.

Председатель Комитета госбезопасности

В. Семичастный

19 марта 1962 г.»

ЗАПИСЬ АКТА О СМЕРТИ

№ 812:

«Джугашвили Василий Иосифович... Дата смерти 19 марта 1962 года... Причина смерти: общий атеросклероз, на фоне хронической алкогольной интоксикации, острая сердечно-сосудистая недостаточность, эмфизема легких».

Его сын, А.В. Бурдонский, – театральный режиссер, заслуженный деятель искусств РСФСР, народный артист России, – в одном из своих интервью однажды весьма жестко подведет черту: «Я счастлив, что у меня нет детей, и на мне обрубится сталинская ветвь».

Дочь И.В. Сталина – Светлана Иосифовна, – гнилой плод двух вырождающихся родов – Джугашвили и Аллилуевых.

Откажемся от создания общей характеристики этой дамы, и сфокусируемся лишь на одной линии – любовно-семейной.

Зимой 1942 года 16-летняя, рыжая школьница Светлана Иосифовна на попойке, организованной братом Василием на даче в Зубалове, познакомилась с 40-летним евреем, известным кинодраматургом Алексеем Яковлевичем Каплером, который на тот момент был женат, имел поклонниц и любовниц. Однако дело не заладилось – по распоряжению Сталина женатого Ромео спешно отправили на 5 лет в ссылку в холодную Воркуту.

Недолго думая, Светлана подыскала себе другого еврея – Григория Иосифовича Морозова, рядового сотрудника милиции, сына коммерческого директора парфюмерной фабрики в Москве – и поспешно вышла за него замуж. И родился сын Иосиф.

Утверждают, что Сталину-папе очень не понравился новоявленный зять именно потому, что был с еврейскими корнями. Но ведь семейственное ожидание и было, и есть не исключением – правилом:

- легендарный герой гражданской войны Н.А. Щорс. Жена – еврейка, председатель ревтрибунала киевского ЧК Мария (Фруня) Хайкина.

– дочь члена ЦК ВКП(б) Маленкова Г.М. – Воля – была женой еврея В.М. Шамберга.

– член ЦК КПСС А. А. Андреев. Жена – еврейка Дора Моисеевна Хазан.

– главный редактор газеты «Известия» Н.И. Бухарин. Вторая жена – еврейка Эсфирь Гурвич, третья жена – еврейка Анна Ларина (Дочь Ю. Ларина – настоящее имя Михаил Залманович Лурье).

– генерал армии, член ЦК КПСС в 1939-1956 гг., бессменный секретарь Сталина в 1935-1953 гг. Поскребышев А. Н. Жена – еврейка Бронислава Соломоновна Металликова (Расстреляна 13 октября 1941 года).

– Маршал Советского Союза К.Е. Ворошилов. Жена – еврейка Голда Горбман (Екатерина Давидовна).

– Маршал Советского Союза М.Н. Тухачевский. Жена – еврейка Наталья Ильинична Сац.

– нарком просвещения А.В. Луначарский. Жена – еврейка Наталья Александровна Сац (Розенель по первому мужу).

– секретарь ЦК ВКП(б) С.М. Киров (Костриков). Жена – еврейка Мария Львовна Маркус.

– председатель Совета народных комиссаров В. М. Молотов. Жена – еврейка Перл Семеновна Карповская (партийная кличка «Жемчужина»),

– А.И. Рыков – в 1917 нарком внутренних дел, с 1931 г. – нарком связи. (Сын торговца). Жена – еврейка Нина Семеновна Маршак (Дочь купца. Первый муж – Таршис Иосиф Орионович).

– Г.Г. Ягода – генеральный комиссар государственной безопасности (1935 г.). Жена – еврейка Ида Авербах, племянница Я.М. Свердлов.

– член Политбюро ЦК ВКП (б) В.В. Куйбышев. 1-я жена – еврейка Евгения Соломоновна Коган. 2-я жена – Пана Афанасьевна Стяжкина (Работник аппарата ЦК ВКП(б), шифровальщица у Р. Зорге).

– первый секретарь ЦК КП(б) Украины (с 1938 г.) Н.С. Хрущев. Первая жена – еврейка Надежда Горская (газета «Новое русское слово» от 30.12.1959), третья жена – еврейка Нина Петровна Кухарчук.

Этот, так называемый, институт жен, сохранился и в последующие годы.

Генеральный секретарь ЦК КПСС Л.И. Брежнев. Жена – еврейка Виктория Петровна Волынец. И тут, кстати, все та же дегенерация: дети Брежнева:

- дочь еврейка Галина – несколько разводов, спилась.

- сын еврей Юрий – алкоголик, проходил специальный курс лечения от алкоголизма в Институте им. Сербского (См. «Новое русское слово», 01.06.1978).

Президент РФ (1991–1999). Б.Н. Ельцин. Жена – еврейка Наина Иосифовна Гирина.

В связи с этой дамой, мне хотелось бы привести довольно выразительную цитату из беседы Вячеслава Морозова с Александром Коржаковым: *«Недавно я ездил в Норвегию – сделать операцию на плече. Журналист, который мне оплачивал поездку за взятое интервью, беседовал с Клавдией Васильевной*

– матерью президента, незадолго до ее смерти. Речь у них зашла о Наине Иосифовне. Ельцин всем говорит, что она русская. Хотя уже само имя сомнительно: в русской семье, где знают «Руслана и Людмилу» Пушкина, никогда таким именем девочку не назовут, ибо Наина там – гений зла, колдунья, ведьма, подлая бабенка, главная сионистка, так сказать. Так вот, Клавдия Васильевна поведала журналисту, что Наина Иосифовна – еврейка, но «хорошая еврейка». Когда произошло сближение Березовского, Смоленского, Гусинского, Малащенко, Ходорковского, Юмашева, Филатова – это все люди одной национальности – я сначала не мог понять Таню: как она часами может выслушивать того же Бориса Абрамовича. Меня от его запаха только выворачивает наизнанку, а она его часами слушать готова. Увы, материнские гены. *Родное окружение*. («Завтра», 1998, № 43).

Президент РФ (1999–2008 гг.). В.В. Путин. Жена – еврейка Людмила Абрамовна (Александровна) Шкробнева.

Президент РФ Д.А. Медведев. Жена – еврейка Светлана Моисеевна Линник.

Что же касаясь самого Дмитрия Александровича, то его самым лучшим образом его охарактеризовал Берл Лазар – главный раввин России: «Д. Медведев – человек готовый практически к любой работе..., поскольку это человек нашего иудаистского мировоззрения и огромного опыта...» (Интерфакс).

Впрочем, мы увлеклись, вернемся к вашим большевикам-дегенератам.

Семейная жизнь не заладилась, и, не разведясь по суду с первым мужем, отцом своего ребенка Г.И. Морозовым, Светлана Иосифовна в апреле 1949 года выходит замуж за Юрия Андреевича Жданова (сынка запойного алкоголика, члена Политбюро А.А. Жданова). Но и этот брак был недолгим: уже зимой 1950 г. супруги развелись. В этом браке родилась недоношенная Катя...

Это все нормальные люди?

В 17 лет Катя – Екатерина Юрьевна Жданова – будет брошена своей матерью, сбежавшей из СССР в Индию, а затем и в США. Она окончит институт. Уедет на Камчатку в захудалый поселок Ключи. Ее муж – Всеволод Козев – допьется до цирроза печени и в 1983 г. застрелится из охотничьего ружья в собственном доме...

Когда в 1984 году С. Аллилуева после 17-летнего отсутствия вернется из-за границы, Екатерина откажется от встречи с ней и пришлет письмо: «Я не прощаю, никогда не прощу и не желаю прощать».

Ее дед – Иосиф Виссарионович – тоже никогда и никому не прощал, и сделал несчастными не только всех своих близких, но и десятки миллионов людей...

Журналисты Владимир Хитров и Игорь Кравчук, побывавшие в краю вулканов, свою статью «Камчатская затворница» закончили так: «Выйдя на улицу после разговора с нашей героиней, мы задержались около ее маленького домика. «Крошечная лачуга, не более курятника, где вся семья ютилась в од-

ной комнатухе», – эти слова можно сказать и о жалком жилище Ждановой, но они были посвящены другому дому. Так Светлана Аллилуева в одной из своих книг описала хижину в Гори, где родился Иосиф Сталин. С тех пор прошло 126 лет. Сегодня в небольшой лачуге, только на другом конце Евразии, живет внучка некогда великого вождя. Хотя сам Сталин, наверное, предполагал, что его потомкам будет уготована иная судьба. Увы, каким-то мистическим образом все вернулось на круги своя». (В. Хитров, И. Кравчук. Сайт: Аргументы и Факты. «Камчатская затворница. Внучка Сталина живет в лачуге на краю земли»).

«Лачуга не более курятника»... И это когда жив родной отец (он умер 19 декабря 2006 года) – Жданов Юрий Андреевич – доктор химических наук, кандидат философских наук, профессор, член-корреспондент РАН, действительный член академии гуманитарных наук России, Российской академии естественных наук, Российской экологической академии, международной академии наук высшей школы, международной академии экологии и безопасности жизнедеятельности, академии энергоинформационных наук, председатель совета Северо-Кавказского научного центра высшей школы, лауреат Государственной премии СССР и пр., и пр., и пр. Отец: и химик и философ, культуролог и организатор науки, деятель высшего образования и один из тех, кто заложил основы экологической парадигмы современного мышления... А родная дочка – в курятнике...

Ему принадлежат свыше 850 научных трудов, монографий и учебников, научное открытие в области химии и 33 изобретения. Среди его учеников – 40 кандидатов и 8 докторов наук. Его деятельность отмечена высокими наградами СССР и России: орденом Великой Отечественной войны, орденом Красной звезды, боевыми медалями, медалью Г.К. Жукова, двумя орденами Ленина, орденом Октябрьской революции, двумя орденами Трудового Красного Знамени, орденом Знак Почета, орденом Дружбы... А родная дочь – в глухой провинции, одинокая, стареет в затворничестве у подножия вулканов в жалкой однокомнатной лачужке, среди полуразвалившейся, старой мебели, больше смахивающей на хлам...

Итак, после очередного развода у Светланы Иосифовны наступает довольно продолжительный период свободных связей... Только в 1957 году Аллилуева вновь выходит замуж, теперь уже за жертву сталинских репрессий, за бывшего пациента казанской психушки – Джонрида Александровича Сванидзе. И сразу же, после свадьбы начинает ему изменять. Слухи о ее похождениях докатились даже до Н. С. Хрущева, который однажды на эту тему выскажет так: «Мне всегда неприятно было слушать сплетни о плохом поведении Светланы и о ее супружеской неверности. Она долгое время жила одна, без мужа. Это нельзя считать нормальным».

Через пару лет – в 1959 году – и третий брак распался...

Видимо, распад брака – это еще и распад души, проявление разрухи и в голове, и в сердце, и в жизни. Так это или нет, но именно в это время Аллилуева начинает подумывать о самоубийстве, посещать церковь, впадать в депрессию. И однажды в мае 1962 года, додрейфовав, наконец, до состояния кающейся Магдалины, она направила стопы свои в один из московских храмов и... прошла обряд крещения. (Оказавшись в Англии, она переметнется в католичество). Более того, в 1963 году мужем 36-летней Светланы Иосифовны становится 63-летний представитель старого аристократического рода Индии, неразведенный, неизлечимо больной, индийский коммунист Радж Брэджес Сингх, который через три года умрет у нее на руках.

Но на том дело не кончится: *«Когда Сингх умер, Светлана засунула кремированный прах своего возлюбленного в сумку и носилась с этой сумкой по Москве как дура с писаной торбой. Но она оказалась вовсе не такая дура: под предлогом похорон Сингха она поехала с этой торбой в Индию – и сбежала из СССР, побросав в Москве всех своих мужей и детей»*. (Г. Климов. «Имя мое легион»).

И не только детей и мужей. Родину тоже: в 1967 дочь И. Сталина – Светлана Аллилуева попросила политического убежища в посольстве США в Дели. И в этом же году, перебралась в страну «желтого тельца», получила американское гражданство и на одном из пикников на гриллере испепелила свой «молоткастый, серпастый советский паспорт»... Родина ответила взаимностью: в 1969 году выходит указ Президиума Верховного совета СССР о лишении Светланы Иосифовны Аллилуевой советского гражданства.

В 1970 году С. Аллилуева выскакивает, – через три недели после знакомства, – в очередной раз выскочила замуж. За американского архитектора с большими странностями, полного банкрота Уэсли Питерса. Новый муженек быстрехонько ее разорит, сделает ей дочурку Ольгу и, обоих, естественно, бросит...

И она сама будет воспитывать свою дочь, и сама же охарактеризует и ее, и свое отношение к ней так: *«Я связана по рукам и ногам этой длинноногой и пустоголовой испорченной девчонкой. В воскресенье она возвращается в школу, слава Богу!»*

Уже в десять лет эта «пустоголовая» убежит из дома...

Итак, Светлане Иосифовне не нравится собственная дочь и очередной муж, ей не нравится в Советском Союзе и в Индии, не нравится в Америке и в Англии... Ей не нравится Москва и она убегает в Грузию, но ей не нравится и Грузия, и она вторично и навсегда покидает свою Родину, но при этом зачем-то сохраняет двойное гражданство – СССР и США. Она была безбожницей, стала православной христианкой, потом католичкой... Она любила своего отца и предала отца своего. Она сменила фамилию, бросила своих детей и страну. Только официально была замужем 5 раз.

Свидетельствует ли столь богатая индивидуально-личностная и семейная жизнь, да еще с таким набором негатива о нормальности человека? И являлся ли большевик Сталина человеком нормальным, коль столь причудливым было его родное дитя?

Василий Иосифович о своей сестричке скажет однажды так: *«Она странная, у нее тяжелый характер...»*

О ней же дочь Василия Иосифовича – Н.В. Сталина: *«Когда она бывала у меня дома, уже после возвращения в СССР, я обратила внимание вот на какую деталь. Ее больше всего интересовало, как сложилась семейная жизнь ее близких. Удалась или нет? Мне кажется, что это от ее глубокого одиночества. В ее жизни не нашлось спутника, который прошел бы вместе с ней через все трудности и, когда надо, заслонил собой. У нее было несколько попыток подчеркнуть свои большие возможности. Она даже предложила мне купить дубленку. Но я с ранних лет слишком хорошо знаю цену деньгам, да и сейчас моя семья живет на зарплату мужа-актера, а она невелика, чтобы принимать такие подарки от других.*

Приглашала меня вместе с моей двоюродной сестрой Галиной Яковлевной Джугашвили отдохнуть летом на побережье. Я отказалась, а Галина мне потом рассказывала преотвратительные сцены, которые Светлана устраивала на отдыхе. Для нее ничего не стоит оскорбить другого человека.

Безобразно вела себя она и в аэропорту на глазах у сотен людей, когда мне мои знакомые передали в подарок фрукты. Вот уже в ком уживается удивительная способность красиво писать и делать в жизни все по-другому».

А вот, что рассказал сын Якова Иосифовича, полковник Е.Я. Джугашвили: *«Первое, что меня поразило, удивило и насторожило, – это нежелание С. Аллилуевой видеть своего сына Иосифа с женой у меня дома, куда я ее пригласил на ужин. В моем доме в их адрес были сказаны оскорбительные слова. Когда я рассказал об этом Иосифу, он сказал: «Ты бы почитал ее письмо моему руководству, она требует исключить меня из партии, лишит ученого звания и, что самое смешное, – она требует, чтобы меня после всех лишений выслали на Сахалин!»*

Стол моя жена приготовила в грузинском стиле. Еще бы, сама дочь И.В. Сталина после семнадцати лет мытарства на чужбине! Через некоторое время пришло ее письмо в академию. Со мной «разбирались». Искали по ее жалобе побочные доходы, поскольку я живу якобы не по средствам. Правда, «разбирались», посмеиваясь над содержанием письма.

Спустя какое-то время С. Аллилуева написала письмо моей жене, где советовала бросить меня и самой воспитывать «прекрасных деток». Как я потом выяснил, развестись с женой она требовала и от Иосифа.

При всей ее довольно скромной одежде, я уверен, она постоянно ощущала на своей голове корону и часто пускала в ход приказные формулировки,

а свою дочь неоднократно обижала. Работники музея в Гори были свидетелями ее повелительных распоряжений и требований особого внимания к ее персоне.

Уезжая из Тбилиси, она заявила, что «ей надоело жить среди дикарей».

По указанию Москвы в Грузии ей были созданы все условия жизни, а в гараже Совмина ГССР стояла машина ГАЗ-24 для ее обслуживания. На ипподроме выделялась лошадь для езды дочери. Преподаватели на дому обучали дочь русскому и грузинскому языку, разумеется, бесплатно. На отдыхе в Кобулету (в санатории Совмина) она ударила официантку по лицу за нерасторопность».

О том же и писатель Григорий Климов: «Судя по своим собственным описаниям, Светлана была совершенной психопаткой, страдала депрессиями и носилась с мыслью о самоубийстве, всю жизнь находилась под наблюдением психиатров, отличалась какой-то необычной сексуальностью». (Г. Климов. «Имя мое легион»).

Мне трудно отделаться от мысли, что строками выше, фактически, написан портрет весьма тяжелой дегенератки, причем, написан самыми близкими людьми, и просто хорошо ее знавшими.

Но, в таком случае, кем же был большевик товарищ Сталин, если сказано: «По плодам их узнаете их»?

К финишу своей жизни Сталин пришел ненавидящим всех – в том числе, соратников и собственных детей. Массовые убийства, им перманентно организуемые, явно и уже давно выродились в пустые, бессмысленные, кровавые игрища. В нечто подобное тому, что до сих пор происходит на окраине цивилизованной, самодовольной, респектабельной Европы – подлые убийства животных на испанской корриде ради развлечения праздной, пресыщенной толпы. Маниакально жесток и подозрителен. «Он всюду видел врагов. Это было уже патологией, это была мания преследования – от опустошения, от одиночества». (С. Аллилуева).

И, конечно же, он уже стал опасен абсолютно для всех из его ближайшего окружения. И поэтому эти «все» объединились против этого одного. В телепрограмме А. Караулова «Момент истины» («ТВЦ», 4 февраля 2008 г.) говоря о его кончине, М. Полторанин, бывший в 1992 г. вице-премьером Правительства России и председателем Специальной комиссии по архивам при Президенте РФ, сделал сенсационное заявление: «От нас скрывают, что Сталин был отравлен, что это была спецоперация. К ней долго готовились. К этому времени уже было заменено несколько человек близких к Сталину: Поскребышева убрали, Власика убрали, умер отравленный комендант Кремля Косынкин. ...»

Профессор Русаков, который принимал участие в раскрытии тела Сталина, написал записку начальнику Лечсанупр о том, что Сталин отравлен. Причем, отравлен цианидами и, очевидно, синильной кислотой».

Трудно угадать, Станислав Николаевич, что Вас так расположило к большевикам...

Быть может, вы, согласившись с тем, что первые два большевика были «комом», а вот остальные...

Но это ведь по поводу этих остальных, а уж он-то знал этих, остальных – Бухарин писал К.Е. Ворошилову: *«Циник-убийца Каменев омерзительнейший из людей, падаль человеческая. Что расстреляли собак – страшно рад».*

Только вот радоваться ему осталось всего ничего. Уже скоро, пытаясь вымолить прощение у безразличных палачей, он, самолично одобрявший все расстрелы, предшествующие 1936 году, честно и самокритично заявит: *«Чудовищность моих преступлений безмерна».* И чуть позже добавит: *«Я стою на коленях перед Родиной, партией, народом и его правительством и прошу... о помиловании».*

Это униженно просит, вымаливает *любимец* партии, один из самых выдающихся партийных деятелей XX-го века!

И все это современных сталинистов ничему не учит. Они лелеют самонадеянную надежду на то, что уж они-то смогли бы избежать участи всех тех, кто сначала сам расстреливал представителей царского режима, а потом сам был расстрелян. Современным сталинистам мнится, что они-то уж точно не ползали бы в соплях и слезах около сапог НКВДэшников и не умоляли бы о милосердии и пощаде. В том числе, и запоздало, так, как это делал приговоренный к смерти палач Ягода (Енох Гершенович Иегуда): *«Перед всем народом и партией стою на коленях и прошу помиловать меня, сохранить мне жизнь».*

Сохранять чьи бы то ни было жизни не входило в планы тогдашней власти. Напротив, были планы уничтожать. И это подтверждают документы.

В частности, 2 июля 1937 г. было принято постановление Политбюро ЦК ВКП(б) «Об антисоветских элементах», подписанное Сталиным, в котором: *«ЦК ВКП (б) предлагает всем секретарям областных и краевых организаций и всем областным, краевым и республиканским представителям НКВД взять на учёт всех возвратившихся на родину кулаков и уголовников с тем, чтобы наиболее враждебные из них были немедленно арестованы и были расстреляны в порядке административного проведения их дел через тройки, а остальные менее активные, но всё же враждебные элементы были бы переписаны и высланы в районы по указанию НКВД».*

ЦК ВКП (б) предлагает в пятидневный срок представить в ЦК состав троек, а также количество подлежащих расстрелу, равно как и количество

подлежащих высылке». (АП РФ. Ф. 3. Оп. 58. Д. 212. Л. 32. Подлинник. Машинопись.)

И – машина закрутилась! Уже на следующий день в адрес начальников управлений НКВД уходит шифротелеграмма № 266/15545:

«3 июля 1937 г.

Сов. секретно

ВСЕМ НАЧ. УПРАВЛЕНИЙ НКВД

С получением сего возьмите на учёт всех осевших в Вашей области кулаков и уголовников, вернувшихся по отбытии наказания и бежавших из лагерей и ссылок. Всех учтенных кулаков и уголовников подразделите [на] две категории: первую — наиболее враждебные элементы, подлежащие аресту и расстрелу в порядке административного проведения их [дел] через тройки; вторую — менее активные, но всё же враждебные элементы, подлежащие высылке в районы по Указанию НКВД СССР. К 8 июля с. г. телеграфом донесите мне количество лиц первой и второй категории указанием отдельно кулаков и уголовников. О времени начала операции и порядке её проведения — указания дам дополнительно.

ЕЖОВ»

Но этого большевику, борцу за светлое будущее трудового народа товарищу Ежову показалось мало, и он, в развитие вышеотмеченного постановления Политбюро, выступил с очередной людоедской инициативой, и она была единодушно поддержана, и на белый свет появился следующий документ:

«ПОСТАНОВЛЕНИЕ ПОЛИТБЮРО ЦК ВКП(б) «ВОПРОС НКВД»

5 июля 1937 г.,

144-Вопрос НКВД.

1. Принять предложение Наркомвнудела о заключении в лагеря на 5–8 лет всех жен осужденных изменников родины членов право-троцкистской шпионско-диверсионной организации, согласно представленному списку.

2. Предложить Наркомвнуделу организовать для этого специальные лагеря в Нарымском крае и Тургайском районе Казахстана.

3. Установить впредь порядок, по которому все жены изобличенных изменников родины право-троцкистских шпионов подлежат заключению в лагеря не менее, как на 5–8 лет.

4. *Всех оставшихся после осуждения детей-сирот до 15-летнего возраста взять на государственное обеспечение, что же касается детей старше 15-летнего возраста, о них решать вопрос индивидуально.*

5. *Предложить Наркомвнуделу разместить детей в существующей сети детских домов и закрытых интернатах наркомпросов республик.*

Все дети подлежат размещению в городах вне Москвы, Ленинграда, Киева, Тифлиса, Минска, приморских городов, приграничных городов». (АП РФ. Ф. 3. Оп. 58. Д. 174. Л. 107. Подлинник. Машинопись).

Затем, целой серией постановлений Политбюро ЦК ВКП(б) «Об антисоветских элементах» были утверждены «тройки по проверке антисоветских элементов» и списки намеченных к расстрелу. И «тройки», – в которые входили: местный руководитель НКВД, местный партийный руководитель, местный глава советской власти или прокурор, – заработали в круглосуточном режиме. Выявляли и приговаривали к расстрелу. Да так бойко, что уже «с конца августа Политбюро было буквально завалено просьбами о повышении квот. С 28 августа по 15 декабря 1937 года оно утвердило различные предложения по дополнительному увеличению квот в общем до 22 500 человек на расстрел... 31 января 1938 года оно приняло по предложению НКВД квоту на 57 200 человек, из которых следовало казнить 48 000. Все операции должны были быть закончены к 15 марта 1938 года. Но на и этот раз местные власти, которые были с предыдущего года несколько раз подвергнуты чистке и обновлены, сочли уместным продемонстрировать свое рвение. С 1 февраля по 29 августа 1938 года Политбюро утвердило дополнительные цифры на 90 000 человек». («Государство против своего народа». С. Куртуа, Н. Верт, Ж.-Л. Панне, А. Пачковский, К. Бартошек, Ж.-Л. Марголен и др. (перевод с французского).

Очень старались сталинские тройки! Соцсоревнование, можно сказать, устроили – кто больше истребит невинного народа. Очень старались, чтобы через год-два разделить судьбу своих собственных жертв. Это ж об этом периоде вспоминают два старых хрыча-палача:

«Хрущев: «Все, кто входил в эти «тройки», – расстреляны».

Каганович: «Не все».

Хрущев: «Абсолютное большинство». (Из стенограммы пленума ЦК 1957 года).

Сталин, – не будем умалять и его выдающихся заслуг, – тоже трудился не покладая рук: только в 1937-1938 гг. он лично прочитал и собственноручно подписал 383 списка, в которых значилось 44 тысячи фамилий. Не много, конечно, но уж сколько успел, столько и успел... Остальных перестреляли и без его подписи: за период 1937-1938 гг. было вынесено 681.692 смертных приговоров, примерно – 42 приговора в час! И это уже была не гражданская война – всероссийская кровавая бойня, не имеющая себе равных во всей всемирной истории.

Но началась она не в пресловутом 37-м, как это пытаются представить сегодняшние защитники большевизма, который бывший прокурор республики Хакасия В. К. Гавриленко охарактеризовал так: *«большевизм родился от скрещивания мирового сионизма и мирового масонства, ничего не имеющих общего с российским многонациональным государством и обществом, его традициями и духовностью»* (В. Гавриленко. Казнь шаманов. Абакан, 2007, с.80). Ведь не в 37-м, а в 1918 году большевик №1, В.И. Ленин в своей телеграмме, направленной уполномоченному наркомпроду А.К. Пайкесу от 22 августа 1918 г., сообщал: *«Сейчас буду по телефону говорить с военными о всех ваших требованиях. Временно советую назначить своих начальников и расстреливать заговорщиков и колеблющихся, никого не спрашивая и не допуская идиотской волокиты»*. (В.И. Ленин, ПСС, Москва, Политиздат, 1981 г., т. 50, стр. 165). Не в 37-м, а в 1918 году большевик №1, В.И. Ленин в своем письме в Пензу председателю губкома партии Евгению Бош и др. руководителям губернии требовал:

«...1) Повесить (неприменно повесить, дабы народ видел) не меньше 100 заведомых кулаков, богатеев, кровопийц.

2) Опубликовать их имена.

3) Отнять у них весь хлеб.

4) Назначить заложников – согласно вчерашней телеграмме.

Сделать так, чтобы на сотни верст кругом народ видел, трепетал, знал, кричал: душат и задушат кровопийц-кулаков.

Телеграфируйте получение и исполнение.

Ваш Ленин.

P.S. *Найдите людей потверже»*. (В.И. Ленин. «Неизвестные документы», 1999 г. Письмо в Пензу В.В. Кураеву, Е.Б. Бош, А.Е. Минкину. 11.VIII. 1918 г.).

И эти письма, и эти телеграммы, видимо, ничуть не волновали, не приводили в ужас его соратников, стоящих около. В том числе, и ленинскую сожительницу Н.К. Крупскую. Нет ни строчки, ни одного выступления, где бы она хотя бы слегка усомнилась: *«Да той ли дорогой идем мы, товарищи!?»* А ведь она не была обаранело-дубовой – она могла чувствовать и чувствовала: когда страна умывалась кровью, рыжая большевичка, дворянка Н. К. Крупская, – не проронившая ни слова по поводу произвола, царящего в стране, – после того, как в декабре 1922 года Сталин позволил себе чуть поорать на нее, вернувшись домой, – как вспоминала Мария Ульянова, – *«была совершенно непохожа на себя: рыдала, каталась по полу»*.

Кстати, кататься по полу, когда тебе лет 5 – это одно, но когда тебе уже за 50 – настораживает, не так ли?

А между тем, всеобщий, многолетний животный страх незаметно, но окончательно трансформировался в «бурные и продолжительные аплодисменты», в акты всеобщего восторга и ликования, в безусловную поддержку

курса, проводимого коммунистической партией и советским правительством... И умственно-духовно подослепли люди. И уже почти не осталось сомневающих, но зато появилось много доброжелательно «стучащих» да напоказ кающихся. И, в лучшем случае, интеллигенция молчала, а народ – не роптал. И переставали люди видеть тени, а только хорошее и лучшее. И даже после 1953 года, и даже после 1993 года они продолжали и продолжают настойчиво твердить: Сталин – великий человек, а мы при нем жили сытно, богато и счастливо.

Я долго размышлял над этим феноменом, над феноменом с неким психиатрическим запахом – обожествление палача и жизни тяжелой, бесцветной, нищенской. Размышлял и не находил ответа. И даже вывод Н. Некрасова ни на чуть не прояснял непонятного:

Люди холопского звания –
Сущие псы иногда:
Чем тяжелей наказания,
Тем им милей господа...

И не давал ответ жесткий вопрос В. Маяковского:

Видели,
как собака бьющую руку лижет?!

И только когда я случайно набрел на весьма прелюбопытное размышление в работе академика В.А. Кошелева, все встало на свои места: *«На Кавказе есть такая поговорка: «Собака чувствует, кто ей уши отрезал». Уши кавказским овчаркам отрезают еще щенками, отрезают раскаленными ножницами. Причем, эту болезненную операцию непременно должен выполнить сам хозяин: собака на всю жизнь запоминает запах его рук, что, в конечном счете, становится гарантом собачьей верности.*

Психология пса заставляет холопа «верно» служить именно хозяину – и травить всех остальных. Он не может воспринимать жизнь без этой травмы, и не может естественно отнестись к хозяину как к обыкновенному существу». (В.А. Кошелев. «Кому на Руси жить хорошо»: О великой поэме и о вечной проблеме». Новгород Великий, 1999).

Вот вам, если хотите, метафора для понимания сути сталинизма и психологии сталинистов! На современном языке, – если обойтись без всяких иносказаний, – это явление получило название «стокгольмский синдром».

«Стокгольмский синдром» – психологическое состояние, при котором жертва начинает не только симпатизировать палачу, заложник – террористу, в том числе, террористу, стоящему во главе государства, но и мешать своему освобождению и спасению. Так было и в гитлеровской Германии, и в сталинской России, и в мао дзе-дуновском Китае...

Авторство термина приписывают Нильсу Биджероту, который ввёл его в оборот после случая с захватом заложников в Стокгольме в 1973 году.

Напомню детали.

23 августа 1973 года Ян Эрик Улссон, 32-летний дегенерат, сбежавший из тюрьмы, вооруженный автоматом, вошёл в здание банка «Sveriges Kreditbank», взял в заложники четверых банковских служащих и выставил требование: три миллиона крон (около 2 миллионов долларов), два «ствола», пуленепробиваемые жилеты, быстрый автомобиль и доставить в банк его сокамерника – Кларка Улофссона. Последнее было выполнено. С остальным вышла некоторая заминка. После этого, грабители загнали заложников в помещение 3 на 14 метров, забаррикадировались там вместе с ними и пригрозили, что в случае штурма заложники будут уничтожены. И для пущей важности бандиты то надевали на них веревочные удавки, то наставляли в упор оружие...

Через двое суток вынужденного заточения с заложниками стали происходить весьма странные вещи: они начали критиковать полицию и требовали прекратить враждебные действия, направленные на террористов. Более того, одна из заложниц даже дозвонилась до президента Швеции Улафа Пальме и потребовала немедленно всех отпустить.

Но вот, настало 28 августа и в результате блестяще проведенной газовой атаки, бандиты сдались, а заложники были освобождены. Но – что сделали последние!? Они на свои же собственные деньги наняли хороших адвокатов для своих мучителей – Улссона и Улофссона!?..

Так вот, мне представляется, что сталинисты – это люди, в коих сидит дикий, животный страх перед абсолютным, персонифицированным насилием. Сталинисты либо сами в прошлом незаслуженно и много страдали от беспощадного, унижительного произвола, либо от их произвола, которому нет ни оправдания, ни прощения, пострадали другие люди. Отсюда, сталинизм – это всего лишь примитивная, неосознаваемая форма информационно-психологической самозащиты.

От чего же защищаетесь вы, Станислав Николаевич?

Власть, состоящая из несчастных, больных существ, не только проводила политику перманентного террора, но и психически калечила подвластные народы, да так, что люди славили своих убийц, погибали с именем палача на устах и впадали в искреннюю скорбь, доходящую до неутешных рыданий, когда случалось, что их палачи умирали! Вот в чем вопрос. И еще до сих пор тот, глубоко зарытый страх, у иных, кто знаком хотя бы с легким запахом террора, проявляет себя в умильном слюнотечении, как только речь заходит о Сталине и ему подобных, заставляет восстанавливать на русской земле снеженные эпохой памятники еврейским живодерам и палачам, ставить новые монументы.

Вот, только парочка примеров.

11 сентября 2004 года перед городским Дворцом культуры в подмосковном городе Дзержинске установлен трехметровый бронзовый монумент – памятник «железному Феликсу».

8 ноября 2005 бронзовый бюст Ф. Дзержинского, демонтированный в августе 1991 года, вернули на Петровку 38 – ГУВД Москвы.

Что это? Реабилитация палача? Оправдание кровавых преступлений НКВД-ОГПУ-ВЧК?

Почему бы в таком случае, не установить в России памятник потомку баварских крестьян, начальнику гестапо, группенфюреру СС Генриху Мюллеру?

4 и 5 декабря 2007 года в Москве в бывшем клубе имени Ф.Э. Дзержинского прошли чтения, организованные Обществом изучения истории отечественных спецслужб, посвященные 90-летию органов госбезопасности и 130-летию со дня рождения Ф. Э. Дзержинского. Вспоминали, обрамляли образ «рыцаря революции» гирляндой уважительных словес, тосковали по «сильной руке» и прочих атрибутах «великого славного прошлого».

Кстати, портретики «железного Феликса» до сих пор висят, в частности, в кабинетах УФСБ Республики Хакасии, куда меня время от времени любезно приглашают по поводу статей, подобных той, над которой я сейчас сижу и за которые однажды «сяду». Более того, имя палача до сих пор носят улицы, проспекты, площади, шахты, города... А ведь известно же, еще с древних времен, что имя влияет на судьбу человека. «Как вы яхту назовёте, так она и поплывёт». Вот почему люди умудренные стараются назвать своего ребенка или в честь святого, или в честь, как минимум, хорошего человека, достойно прожившего свою жизнь. А если улица носит имя Ленина, Дзержинского, Урицкого... Разве не берут эти люди карму этих палачей на себя? Разве не уродуют, тем самым, они свою собственную судьбу? Так, быть может, имеет смысл нам поставить вопрос об устранении кармического влияния проклятого прошлого на жизнь нашу, на жизнь детей и внуков?

Логика тех, кто сегодня восхваляет Дзержинского и Сталина, ничем, по сути, не отличается от Вашей, Станислав Николаевич. Сталинисты нам, на все наши факты, о свершенных Сталиным и его пособниками величайших преступлений, выдвигают тоже факты – свои: а Сталин выиграл войну, и от сохи довел страну до атомной бомбы и пр., и т.п. Я пишу в своей книге: такие-то писатели, художники, артисты своим персональным примером, своей проалкогольной позицией, как козлы-провокаторы вели и ведут целые народы на бойню, способствуют дегенерации и вымиранию, а Вы мне: но они же создали такую-то распрекрасную картину, они так славно, так хорошо играют, пляшут и поют?!..

?!..

Со сталинистами не имеет смысла спорить только потому, что миазмы террора и страх жизни застыт им глаза, парализуют умственные способности,

извращают возможность исторического видения. Что же застит глаза Вам, дорогой соратник?

Я очень хорошо понимаю тех, хронически запуганных, которым казалось, будто бы *«Берия ... был единственным в своем роде выродком»*. (С. Аллилуева. Двадцать писем к другу).

Единственным! Прямо так и написано. Прямо так и казалось: убери Берию и – самая сахарная жизнь начнется! Вот только он-то и мешал!

Но... разве не были подобными же выродками и те, кто стоял рядом? Палач на палаче, садист на садисте. Например, те же Ягода, Менжинский, Дзержинский... Палачи, которые писали стихи, любили поэзию, восторгались живописью, музыкой, игрой актеров и сами с удовольствием играли в своих собственных спектаклях... Об одном таком моменте, произошедшем на фракционном совещании, которое было создано для обсуждения кандидатур в члены ЦК партии с тем, чтобы рекомендовать их затем съезду, рассказал И. Я. Врачев, делегат X съезда РКП(б): *«После того, как среди других была названа кандидатура Дзержинского в члены ЦК, Феликс Эдмундович попросил слова и выступил очень взволнованно:*

«Товарищи, вы называете мою кандидатуру в члены ЦК, вероятно, имея в виду, что я буду продолжать работу в качестве председателя ВЧК. А я не хочу, а главное – не смогу там больше работать. Вы знаете, моя рука никогда не дрожала, когда я направлял карающий меч на головы наших классовых врагов. Но теперь наша революция вступила в трагический период, во время которого приходится карать не только классовых врагов, а и трудящихся – рабочих и крестьян – в Кронштадте, в Тамбовской губернии и в других местах. Вы знаете, товарищи, что я не щадил своей жизни в революционной борьбе, боролся за лучшую долю рабочих и крестьян. А теперь и их приходится репрессировать. Но я не могу, поймите, не могу! Очень прошу снять мою кандидатуру». («Вопросы истории». № 4, 1989. – С. 181-182).

Он очень просил, и все же, подчинился партийной дисциплине, – раз уж партия сказала «надо», – с отвращением и через «не могу», но продолжил репрессировать тех, за лучшую долю кого в былые времена он не щадил своей жизни.

Это он, будущий председатель ЧК Дзержинский в день создания этого органа – прототипа немецкого гестапо – в речи на заседании Совнаркома так обозначил цели: *«Не думайте, что я ищущу формы революционной справедливости. Нам не нужна сейчас справедливость, идет война лицом к лицу, война до конца, жизнь или смерть. Я предлагаю, я требую органа для революционного сведения счетов с контрреволюцией».* (Чуть позже эту же мысль председатель кунгурской чеки Гольдин выразит уже так: *«для расстрела нам не нужно ни доказательств, ни допросов, ни подозрений. Мы находим нужным и расстреливаем, вот и все!»*)

И об этой всероссийской держиморде поэта В. Маяковского угораздило в поэме «Хорошо!» написать:

Юноше,
 обдумывающему
 житье,
Решающему –
 сделать бы жизнь с кого?
Скажу,
 не задумываясь –
 «Делай ее
с товарища
 Дзержинского»

Убийца Дзержинский для самоубийцы Маяковского, нет слов, очень хороший пример для подражания. И Ленин хороший пример. И Сталин...

Я думаю совершенно напрасно хамелеонствующий Е. Евтушенко в поэме «Братская ГЭС» о последнем написал так:

Могу представить все,
 но Маяковского
в тридцать седьмом
 представить не могу.

Да с чего бы это на такую немочь сподобило Евгения Александровича? Ведь прошли же через 37-й, и – парадным шагом прошли: лауреаты Сталинской премии, писатели С. Бабаевский, Н. Погодин, С. Михалков, Н. Вирта, К. Симонов, С. Маршак и многие другие. Нужно было только писать вовремя и искренне, так, как сам Евгений Александрович в 1952 о том же Сталине:

В бессонной ночной тишине
Он думает о стране, о мире,
Он думает обо мне.
Подходит к окну. Любуясь солнцем,
Тепло улыбается Он.
А я засыпаю, и мне приснится
самый хороший сон.

Или так, как сам Владимир Владимирович в 1925 году:

Я хочу,
 чтоб к штыку
 приравняли перо.
С чугуном чтоб
 и с выделкой стали
о работе стихов,
 от Политбюро,
чтобы делал
 доклады Сталин.

Владимиру Владимировичу тоже, видимо, хотелось потыкать, ну, хотя бы перышком, в тех, о ком я выше уже писал.

Кстати, Сталин ответил ему полной взаимностью – в 1935 году на письме Л. Брик он наложил резолюцию: *«Тов. Ежов, очень прошу вас обратить внимание на письмо Брик. Маяковский был и остаётся лучшим, талантливейшим поэтом нашей советской эпохи. Безразличное отношение к его памяти и произведениям – преступление. Жалобы Брик, по-моему, правильны. Свяжитесь с ней или вызовите её в Москву. Привлеките к делу Таль и Мехлиса и сделайте, пожалуйста, всё, что упущено нами. Если моя помощь понадобится, я готов.»*

Привет! И. Сталин»

Очевидно, что Маяковский был идейно близок Сталину: ради победы он тоже был готов выпачкаться в грязи. Видимо, именно поэтому он говорил лишь то, и только то, что было в русле партийных установок. И делал то, что именно сейчас ждет от него партия. Нужно восхвалять рабский ручной труд – пожалуйста! Нужно ударить стихом по и без него замордованному «кулаку» – нет проблем! Нужно помочь государству в сбыте табачной отравы – и он уже тут, как тут!

Это ведь именно он рекламировал папиросы «Ира», «Моссельпром», «Красная звезда», «Араби», «Червонец», «Трест», «Таис», «Люкс», «Басма», «Селям», «Дукат», «Рекорд», «Герцеговина Флор», «Максул», «Янтарь», «Трио», трубочный табак «Джевиз»...

Оцените высокую поэзию, слетевшую с пера Владимира Владимировича:

[ПАПИРОСЫ «МОССЕЛЬПРОМ»]

Сказками не расскажешь,
не опишешь пером
папиросы «Моссельпром».

[ПАПИРОСЫ «КРАСНАЯ ЗВЕЗДА»]

Все курильщики
всегда и везде
отдают предпочтение
«Красной звезде».

[ПАПИРОСЫ «ШУТКА»]

Папиросы «Шутка»
не в шутку,
а всерьез –
вкусней апельсинов,
душистей роз.

[ПАПИРОСЫ «ПРИМА»]

Стой! Ни шагу мимо!
Бери
папиросы
«Прима».
Выкуришь 25 штук –
совершенно безвредно:
фильтрующий мундштук.

[ПАПИРОСЫ «ЛЕДА»]

«Леда» –
табак вкусный и легкий,
даже бабочке не испортит легких.

[ПАПИРОСЫ «ПОСОЛЬСКИЕ»]

1
Даже дети,
расставшись с соскою,
курят
«Посольскую».
Новый выпуск. Лучшего качества.
Расхватывайте
начисто!

2
Разрешаются все
мировые вопросы, –
лучшее в жизни –
«Посольские»
папиросы.

[ПАПИРОСЫ «КИНО»]

Папиросы «Кино» –
каждый рад:
максимум удовольствия,
минимум затрат.

Очевидно, позднему Сталину, вся эта рекламная деятельность Маяковского, подвизавшегося холуйничать у нарко-табачной торговли, едва ли понравилась, коль, как писала С. Аллилуева, он *«неожиданно бросил курить, и очень гордился этим – курил он, наверное, не меньше пятидесяти лет»*.

Меня, признаться, мило позабавил Ваш, Станислав Николаевич, наивный жест в сторону деда и отца: «на золоте сидели» да не воспользовались.
И что с того?

Ведь и Ленин с 1917 года и до самой смерти носил одну и ту же кепку. И даже в песенке утверждалось помнится:

*А в музее Ленина – лишь пальто простреленное,
Два костюма стареньких да пара башмаков...*

И это ничуть не помешало ему своей скромной рукой написать чудовищные строчки: *«Вести и провести беспощадную и террористическую борьбу и войну против крестьянской и иной буржуазии. Расстреливать заговорщиков и колеблющихся, никого не спрашивая и не допуская идиотской судебной волокиты».*

Да и Сталин ведь был сущим скромнягой и аскетом. Вот, чем поделился П. Глоба, побывавший на даче Сталина: *«Там снимался фильм для Америки, и я там был консультантом. Сидел за столом, рядом с кушеткой, где Сталин умер и в комнате, где его нашли.*

Очень аскетичная обстановка, он ел какими-то алюминиевыми ложками и вилками, общепитовская обстановка, мебель серая. Не было никакой роскоши. Я видел его сапоги – они развалюхи, как у бомжа. Сталин не любил роскоши, плевать ему было на вещи».

На людей, добавим, ему тоже было плевать. Потому-то он с такой легкостью, как бы походя, разрушал налаженную жизнь других, ломал человеческие судьбы, взрывал православные храмы...

Дед Ваш и отец Ваш возомнили себя большевиками. Трудно сказать, почему они это сделали. Может быть, с перепугу. Ведь причислил же Тухачевский себя к японским шпионам?

Кстати, стоит ли козырять большевизмом, пусть даже с налетом бесребренничества, если, как сказано в Большой советской энциклопедии: *«Большевизм всегда строго следил за чистотой своих рядов и боролся с оппортунистическими течениями внутри большевистской партии – отзовистами, «левыми коммунистами», троцкизмом, «рабочей оппозицией», правым уклоном в ВКП (б) и другими антипартийными группами»?* Надо ли напоминать, как именно, с помощью каких именно средств боролись в те годы за «чистоту своих рядов» и чем оказалась забрызгана наша отечественная история в результате всех этих «чисток»?

Питие спиртного, в том числе, в малых дозах, незаметно и постепенно приводит к дегенерации отдельных индивидов, к полному вырождению целых генеалогических древ, что и проявляется в появлении большевиков, педерастов, фашистов, педофилов, садистов, садомазохистов, вандалов, сталинистов, проституток, убийц из-за угла (киллеров), вымогателей и т.д.... Противоестественное порождает себе подобное, которое, в свою очередь, тяготеет к противоестественному.

Обратите внимание на главный символ большевиков – *красный* флаг. Почему же он именно красного?

Цвет, как известно, это не только субъективное ощущение, возникающее при воздействии на зрительный анализатор электромагнитной волны определенной длины, не только символика, имеющая древнее происхождение и связанная с магией и религией, но еще и указатель на те или иные психические проблемы. Н.В. Агазаде и Л.М. Кульгавин (1982) пользуясь тестом М. Люшера, обнаружили, что красный цвет и его оттенки особо предпочитались больными шизофренией и больными с параноидными расстройствами.

Так были ли большевики людьми психически здоровыми, нормальными людьми?

Вот еще одно авторитетное свидетельство в поддержку моих утверждений: *«Учитывая символику красного цвета и характер его психофизиологического воздействия на человека, можно сделать вывод, что «психология параноика», если можно так выразиться, – это «психология красного цвета» или «красного состояния».*

С красным цветом связывается все самое активное, сильное и энергичное — от неопишуемой радости до дикого гнева. Предпочтение красного означает либо стремление к этим «красным» состояниям, либо их переживание. Находиться в «красном состоянии» — это, по крайней мере, означает быть «ослепленным». Такой человек фиксирован на определенных, очень значимых для него идеях и чувствах, упорно стремится к их реализации, не обращая внимания на какое-либо сопротивление. Красный – действие, которое во что бы то ни стало должно осуществиться, освободившаяся энергия, которую практически, нельзя погасить, раз и навсегда сделанный выбор, лишенный сомнений. В этом – рок «красных состояний», которые становятся неподвластны человеку и влекут его за собой до тех пор, пока цель не будет достигнута, либо встречная преграда не окажется сильнее и тогда последует «взрыв». Принципы красного, как символа силы, – «все или ничего», «победа или смерть» и т.д.

Предпочтение красного параноидными больными сигнализирует о том, что их «психическая энергия» вышла из-под контроля. Они становятся зависимыми от своих «красных состояний», определяющих как их поведение, так и отношение к окружающему. Это означает установку на непримиримую борьбу, поиск врагов, признание лишь крайних мер и отрицание компромиссов. «Красное состояние» ищет борьбу и сопротивление и, если не находит этого в реальном мире, то обращается к иллюзорному». (Б.А. Базыма. Цвет и психика. 2001 г.)

С другой стороны, нам хорошо известно, что именно евреи инспирировали антиобщественное, антигосударственное, «революционное» движение в России, именно они и преобладали в легальных и в нелегальных управленческих структурах. Например, в период с марта 1903-го по ноябрь 1904 года 53

% всех привлеченных по политическим делам были евреями, а среди сосланных в Сибирь в 1905 году они составляли 37 %.

Еще один характерный пример. В состав ЦК РСДРП /б/ в октябре 1917 года были избраны: В.И. Ленин (Бланк), Л.Д. Троцкий (Бронштейн), Г.Е. Зиновьев (Апфельбаум), Л.Б. Каменев (Розенфельд), И.В. Сталин (Джугашвили), Г.Я. Сокольников (Бриллиант) и А.С. Бубнов. Заметьте, в этой компании всего два нееврея: Бубнов А.С. (русский) и Сталин И.В. (грузин). Впрочем, русский Бубнов вылетит из ЦК уже через месяц...

Таким образом, у современников тех событий были солидные основания для того, чтобы понятие «большевик» жестко ассоциировать со словом «жид».

Так вот, – вернемся к вопросу о флаге, – для ветхозаветных евреев красное означало кровопролитие и войну, красный цвет символизировал гнев иудейского бога – Иеговы. Вот, чей молох пожирал на просторах России человеческие судьбы и жизни! И поэтому мы совершенно можем согласиться с писателем А. И. Солженицыным, который в книге «200 лет вместе» прямо указал на огромнейшую роль евреев в геноциде населения России во время революции и в ходе террора, проводимого в послереволюционный период.

Об этом же и архимандрит Рафаил (Карелин): *«В июле 1918 года в Екатеринбурге было совершено гнусное и подлое злодеяние, которое навсегда останется черным пятном в истории человечества, – это убийство Императора Николая II и его семьи. Последний православный Император был расстрелян теми богоборческими силами, которые за 19 веков до того распяли Иисуса Христа. Здесь вопрос стоит не о личностях, а о сатанинском заговоре, который, развиваясь, как раковая опухоль, захватил своими смертоносными щупальцами огромную страну. ...*

В подвале ипатьевского дома был совершен заключительный акт ритуала, где пьяные красногвардейцы являлись только исполнителями казни, как некогда римские воины – на Голгофе. Тела мучеников были уничтожены с тщательностью, предписываемой черной магией. На стене подвала, залитого кровью, появилась надпись, возвещающая падение Вавилона и убийство рабами своего Царя».

Далее, о цвете черном.

Думаю, что это не «так случилось», а именно так оно и должно было случиться: заплечных дел мастера Дзержинского оказались одетыми именно в черные кожанки, которые они взяли на военных складах Москвы и Петрограда – обмундирование, предназначенное для летчиков первой мировой войны.

Черный цвет, как показывают исследования, уже в жизни первобытных людей был символом зла, грязи, хаоса, страданий и смерти. В Древнем Египте он считался цветом злых демонов и дьявола. У Платона и неоплатоников черный цвет являлся символом сил, враждебных человеку. По Аристотелю, черный – цвет разрушения или переходного состояния. В средневековой алхимии

черный цвет соответствовал стадии брожения, гниения и затемнения. В христианстве отношение к черному было, как цвету зла, греха, дьявола и смерти. В исламе черный цвет ассоциировался с грязью, грехом и злыми делами.

Таким образом, черное это олицетворение всего больного, нездорового, противоестественного. Именно под эту мерку в кровавую банду Дзержинского и вербовались из числа большевиков – садисты, выродки, аморальные уроды.

Кстати, попутно выскажу свои соображения по поводу красной, пятиконечной звезды и серпа-молотка – отличительных знаков военнослужащих Красной Армии, введенных наркомом по военным делам Лейбой Давидовичем Бронштейном (Троцким).

Представляется совершенно очевидным, что пятиконечная звезда – знак совершенно чуждый русской культуре: мы не находим его ни в орнаментах древних славян, ни в мифологии, ни в быту. Впервые он появляется на погонах военнослужащих царской армии только к началу 20 века, когда государственная верхушка оказалась не только основательно прожидовленной, но и густо пропитанной масонством и ядовитыми испарениями средневековой магии.

Вместе с тем, известно, что пятиконечная звезда, – звезда Соломона или пентаграмма, – была и эмблемой Иерусалима (II век до н. э.), и символом всемирного масонства, и магическим знаком, который оккультист Элифас Леви (1810–1875) в книге «Учение и ритуал высшей магии» разместил на лбу «Козла Шабаша»...

И считалось, что вооруженный пентаграммой, вызывает к силам зла, встает на путь богоборчества, солидаризируется с демонами против ангелов.

Сегодня можно встретить в литературе забавное утверждение, будто бы «хорошие» символы будучи поставленными с ног на голову, меняют свое значение на прямо противоположное. Похоже, апостол Петр так не считал, – что перевернутый крест – символ сатаны, – поскольку *«...когда Петра к кресту подвели, молвил он:*

– Был Господь мой Иисус Христос, с небес на землю сошедший, на кресте прямо повешен. Я же с земли на небо сподобился призываться, и потому крест мой должен голову мою к земле направлять, а ноги — к небу. А поскольку и недостойн к тому же я на кресте подобно Господу моему висеть, переверните мой крест!

И опрокинув крест, пригвоздили они ноги его вверху, а внизу – руки». (Апокриф «Страсти апостолов Петра и Павла»)

Так что, коль символ плох или хорош, как его ни крути, таковым он и останется.

Кстати, перевернутую пентаграмму мы можем найти, например, на первом советском ордене Красного Знамени, который был учрежден Янкелем Мовшевичем Свердловым – декрет ВЦИК от 16 сентября 1918 года.

Перевернутая звезда изображена и на плакатах Д.С. Моора «Советская Россия – осажденный лагерь. Все на оборону» (1919 г.) и «Народам Кавказа» (1920 г.).

Есть разные толкования символики, принятой большевиками в 1918 году. Одно из них нам предлагает считать, будто бы скрещенные серп и молот имеют отношение к единству рабочих и крестьян. Оно может и так, но... почему ж они скрещенные-то?! Можно скрестить шпаги. Можно скрестить руки на груди мертвеца. Потом это будет выглядеть, как две скрещенные косточки под черепом.

Троцкий да Свердлов давно сгинули со свету – не спросишь, туда ль меня ведет пугающая цепь ассоциаций...

Впрочем, если вспомнить, что партийно-советская верхушка в то время представляла собой сборище дворян, масонов да жидов, то можно самым серьезным образом усомниться в официальной легенде. Тем более что именно к тому нас побуждает и Словарь символов:

«Молот представляет собой правосудие и возмездие.

Серп – символизирует смертность. Это Смерть-Жнец. Атрибут Кроноса (Сатурна), олицетворяющего время. Кроме того, серп и капюшон Кроноса олицетворяют заход или осеннее истощение силы Солнца».

(http://mirslovarei.com/content_sim/Serp-780.html).

«Истощение силы» – так вот почему на гербе РСФСР (1918 г.) и на гербе СССР (1922 г.) Солнце изображается *под* серпом и молотом, *ниже* серпа и молота!

Молот, кстати, в Индии, в Китае, а также в верованиях африканских народов является олицетворением торжества темных сил...

Уважаемый Станислав Николаевич!

Я намеренно принял к рассмотрению из Вашего письма, фактически, всего одно возражение. И сейчас, заканчивая работу над ним, я чувствую не радость творческую, но – уныние, ибо в Вашем письме, – с интересом мною прочитанном, содержащем весьма ценные, глубокие и серьезные мысли, – возражений, разводящих нас, тьма-тьмушая.

И еще уныние мое от того, что я всегда считал Вас и продолжаю считать одним из наиболее ярких, трезвых, строгих исследователей, имеющих фундаментально-основательный научный подход. И при всем при том, меж нами нет и толики единства. Что уж говорить о разношерстном множестве участников нашего движения, к которым я не испытываю даже симпатий?

Вместе с тем, не могу не отметить, что мне решительно противен Ваш либерально-людоедский гуманизм: столько лет вы молчали, и сейчас, похоже, отмалчиваетесь по поводу того, что публичная интеллигенция растлевет, буквально совращает и себя саму, и все население России в целом, производители алкоголя и алкоторговцы осуществляют – даже не геноцид – тотальное истребление всего населения, – меня же, о том говорящего, Вы пытаетесь образумить?!

Говоря о творческой интеллигенции, зажавшейся, не чувствующей ни стыда, ни ответственности за последствия своего воздействия на массы, Вы юродствуете: *«в борьбе за таких «архимедов» и «архимедиков» можно допустить даже снисхождение к их порокам, трактуя как... слабости, быть менее строгими, чем к самим себе и своим единомышленникам; прощать и ошибки, истолковывая как только заблуждения»*

Действительно, Станислав Николаевич, все это можно, но не стоит при этом забывать мудрое, не для глупых сказанное:

«Врач, вставший на точку зрения больного, уже не врач, а больной».

Февраль–апрель 2008 г.
batr-1950@mail.ru

Евгений Батраков