КУШНИР А.Г. "ЗЕМЛЯ НАША ВЕЛИКА И ОБИЛЬНА, А ПОРЯДКА В НЕЙ НЕТ..." (Субъективный взгляд на по​литическое и иное прошлое России с древнейших времен до наших дней). Издание переработанное и дополнен​ное. — М.,1997

Рецензенты: д.и.н., проф. Тарасенко Я.П., к.и.н., доц. Шестопалов А.П.

Настоящее учебное пособие по курсу "Прошлое России с древ​нейших времен"" написано автором с позиций его видения этого прошлого. Концептуальный подход к излагаемому материалу опи​рается на обширную источниковую базу как общеизвестных, так и не всегда доступных для массового читателя документов и иссле​дований специалистов. Данные источники, либо их фрагменты со​средоточены в изданной автором (в соавторстве) трехтомной хрес​томатии "История России с древнейших времен до наших дней".
Пособие озаглавлено цитатой из летописной "Повести времен​ных лет..." монаха Нестора и предназначено для студентов, стар​шеклассников общеобразовательных школ, лицеев, колледжей, для всех тех, кто интересуется историей нашего Отечества.
А.Г. КУШНИР, 1997

СОДЕРЖАНИЕ

От Автора к Читателю несколько 

предварительных слов ......


5
РАССУЖДЕНИЕ первое: ПРОШЛОЕ, НАСТОЯЩЕЕ И
БУДУЩЕЕ — ИСТОРИЯ И ПОЛИТИКА (до Введения)..........
7
О Земле росов, русских людях и об истоках их истории
(вместо Введения) ...............................................................
10
ИСТОКИ РОССИЙСКОЙ ИСТОРИИ............................................
18
Русь изначальная .......................................................

18
Русь христианская .....................................................

22
Великое княжество Владимирское ...............................

26
              Московия...................................................................

29
РОЖДЕНИЕ РОССИИ................................................................
...
35
Смутные времена рождения России .............................

35
Империя (европейские грезы России)...........................

39
"Золотой век" дворянства ............................................

43
Призрак Российской "революции сверху" .....................

4 7
Апогей самодержавия .................................................

51
РАССУЖДЕНИЕ второе (вне хронологии, -но к месту): ОБ АНТРОПОУРГНОМ ЭТАПЕ РАЗВИТИЯ ЧЕЛОВЕЧЕСКОЙ
ЦИВИЛИЗАЦИИ И ОБ "ОСОБОСТИ" РОССИИ........................
57
ВЕЛИКАЯ РОССИЙСКАЯ РЕВОЛЮЦИЯ. НАЧАЛО...............
64
Первая попытка цивилизационной модернизации

"свер​ху". "Великие реформы" .............................................
64
Власть и общество накануне XX века ...........................

68
Назревание Российской "революции снизу" ..................

72
Политический "спазм" самодержавия в 1905—1907 гг......
76
"Великая Россия" .......................................................

80
Последние страницы истории романовской монархии...
.
84
МАЯТНИК РОССИЙСКОЙ РЕВОЛЮЦИИ.................................
88
1917 год — шанс либералов ........................................

88
1917 год: социалисты и власть... и демократия ............

91
От диктатуры пролетариата к теории и практике

 "дикта​туры партии" (часть I) ................................................
95
От* диктатуры пролетариата к теории и практике 

"дикта​туры партии" (часть II) ...............................................
98
Трагедия российского якобинизма ...............................

102
МЫ ЗА ЦЕНОЙ НЕ ПОСТОИМ ...................................................
106
Термидор "национал-большевизма" ..............................

106
"Сталинщина" ............................................................

109
Война: участие во второй мировой ...............................

114
Война: цена Победы в Великой Отечественной..............

117
            Восстановление тирании. Смерть вождя .......................

121
ЗИГЗАГИ В ТУПИКЕ ...................................................................
126
Десятилетие "оттепели" и "заморозков" .......................

126
Агония бюрократического квазисоциализма .................

130
Попытка реанимации власти советов ...........................

134
Для шага вперед — два шага назад ..............................

138
ЗАКЛЮЧЕНИЕ (если оно возможно) .........................................
143
ПРИЛОЖЕНИЯ.
Приложение первое. Термины и выражения, используемые в
тексте книги ..............................................................

146
Приложение второе. Список литературы, рекомендуемой для
изучения прошлого России с древнейших времен ..........
160
Приложение третье. Минимум дат, необходимых для 

ориен​тации в отечественной истории ....................................
16 5
ОТ АВТОРА ЧИТАТЕЛЮ НЕСКОЛЬКО ПРЕДВАРИТЕЛЬНЫХ СЛОВ
Увы, Уважаемый Читатель, перед Вами не "чтиво" на модную ныне историческую тематику и не издание, стремящееся задним числом и умом доказать исто​рическую правоту "белых", "красных", "зеленых", "черных" и прочих цветов российского политического спектра (как прежних, так и нынешних).

Отвергая идеологическую зашоренность, Автор предпо​читает множественность и нетрадиционность взглядов на довчерашние дни, годы и столетия нашего Отечества. По​этому, признаваясь в субъективности оценок прошлого Рос​сии, изложенных на последующих страницах, я, вместе с тем, считаю необходимым довести до Вашего, Читатель, сведе​ния, что данные оценки учитывают наиболее интересные, на мой взгляд, материалы, труды как отечественных (совре​менных и не очень), так и зарубежных историков. В этом смысле, перед Вами результат творчества весьма многолюд​ного коллектива: от киевопечерского монаха Нестора до американского историка Ричарда Пайпса, которого еще со​всем недавно величали "антисоветчиком". Однако Автор осознает именно свою ответственность перед Вами за ин​терпретацию летописи более, чем 1000-летней обществен​но-политической истории, летописи, в которой отражены деяния и облик самых различных персонажей — и леген​дарного Рёрика (Рюрика), и скопидома Ивана I Даниилови​ча (Калиты) "Рюриковича", и удивительного Павла I Петровича Романова (по сути, Гольштейн-Готторпского), и им​пульсивного Бориса Николаевича Ельцина, и многих других.

Но, повторяю, — перед Вами не беллетристика на истори​ческую тематику. Фактически это конспект авторскогокурса лекций "Прошлое России с древнейших времен", чи​таемого в различных аудиториях.

Избранный вид издания диктует лаконичность и некото​рую фрагментарность изложения, что, разумеется, не спо​собствует достижению объемности, красочности изображе​ния событий и явлений прошлого, легкости усвоения мате​риала. Однако Автор все же постарался найти возможность высказаться по принципиальным вопросам подробнее, на​пример, по содержанию концепции Великой Российской цивилизационной революции, поскольку эта концепция, как представляется, позволяет объяснить многие из хитроспле​тений отечественной общественно-политической жизни пос​ледних полутораста-двухсот лет.

Итак, уважаемый Читатель, если все написанное выше не вогнало Вас в состояние скуки, равнодушия или раздра​жения, то переворачивайте страницу и читайте дальше. Согласие же с прочитанным или отрицание авторской точ​ки зрения прошу адресовать не Клио — музе, покровитель​ствующей Истории, а ожидающему оценки своего труда

Автору.

 РАССУЖДЕНИЕ ПЕРВОЕ:

ПРОШЛОЕ, НАСТОЯЩЕЕ И БУДУЩЕЕ ИСТОРИЯ И ПОЛИТИКА (до введения),

Что есть Прошлое? — Оно предтеча, часть будущего, в которое Прошлое протекает через настоящее, словно сквозь сито, пронося с собой большую часть совер​шенных ошибок и крупицы истины. Каким бы отдален​ным оно ни было, прошлое всегда современно и актуально, подтверждая расхожее выражение "мертвый хватает живого". Именно поэтому знание былого даёт возможность объяснить настоящее и попробовать предсказать будущее. Да, да, недоверчивый Читатель, — это так. Ну, например, казалось бы, какое нам сегодня дело до того, что тысячу лет назад киевский каган (князь), скандинав, язычник Влади​мир "Красное Солнышко", исходя из внешне- и внутрипо​литической конъюнктуры своего времени, сделал ставку на союз с ромеями (Восточно-Римской/Византийской/ импе​рией)? Но политический союз вполне логично потребовал и религиозной (идеологической) близости — крещения Руси по восточно-христианскому обряду. И целое тысячелетие православная Церковь теоретически обосновывала, огнем и мечом насаждала на Руси, в России примат государствен​ных интересов над интересами личности, обожествляла ре​жим диктатуры, формируя у основной части населения представление о вождизме как нормальной и, пожалуй, един​ственно приемлемой форме правления. Естественным ре​зультатом подобного многостолетнего религиозного (идео​логического) "промывания мозгов" явился перманентный провал любых попыток осуществления в России принци​пов демократии, попыток, шедших как "снизу", так и "сверху" и, как правило, заканчивавшихся кровавой меж​доусобицей, установлением новой (в различных ипостасях) диктатуры под всеобщее пение "Боже, Царя храни" или "Была бы страна родная и нет других забот".

Нынешний крах еще совсем недавно привычных и в чем-то удобных общественно-политических и экономических ис​тин и схем, развал налаженных условий бытия ударили по каждому гражданину нашего Отечества, вновь поставив его перед задачей поиска ответа на традиционные российские вопросы: "кто виноват?" и "что делать?". Ответ на второй (конструктивный, по своей сущности) вопрос можно дать толь​ко при знании планетарного (всеобщего) исторического опы​та, ибо уже с середины XX в. значительная часть мирового сообщества вступила без нас в следующий этап (виток) ци-вилизационного (постиндустриального) развития. Выдумы​вать в подобной ситуации "велосипед" — непозволительная роскошь, которая сродни попыткам строить общество свобо​ды, равенства и справедливости в отдельно взятой стране.

Итак, вопрос "что делать?" стоит перед каждым из нас. Однако, разумеется, ответ на него предстоит дать прежде всего интеллигенции. И вот здесь оказывается, что "социа​листическая (нонсенс, равнозначный определениям: науч​но-техническая, трудовая, творческая и т.п.) интеллигенция", по праву, в силу искусственных источников ее формирова​ния, носящая титул "рабоче-крестьянской" и более-менее успешно обслуживавшая научно-технические и политико-идеологические потребности тоталитарного государства на индустриальном этапе развития СССР, — эта интеллиген​ция в своей массе ныне демонстрирует главный порок соб​ственного формирования: историческую беспамятность, гу​манитарную безграмотность и политическую дремучестъ одномерного (одноцветного) восприятия прошлого, настоя​щего и будущего. Все это, естественно, порождает (сохраня​ет) веру в эффективность традиционного российского рево​люционного насилия, теперь осуществляемого под флагом демократии. Лозунг "революционных" реформ заставляет вспомнить революционно-демократический интеллигентс​кий синдром конца XIX-начала XX вв. — облагодетель-ствование народа России перспективой "светлого будуще​го", даже если этот самый народ еще и не очень-то понима​ет замысел лидеров.

Таким образом, историческое образование несет просветительскую функцию не только в плане культурного воспитания, но и в плане средства защиты личности от институтов государ​ственной власти, от идеологического и политического манипу​лирования гражданином в интересах тех или иных индивиду​альных, либо коллективных вождей. Однако с сожалением приходиться констатировать, что пренебрежение к гуманитар​ному, в том числе, историческому образованию постепенно не только стало присуще государственной политике, но и превра​тилось в устойчивый стереотип общественного мнения.

Впрочем, думается, что для последнего есть объяснение не только в прошлом, но и в настоящем. Провозглашенные в последние годы департизация, деидеологизация науки и об​разования, все еще остаются лозунгами, а не реалиями госу​дарственной политики. Изобилие на прилавках книжной торговли ранее фактически скрываемых источников, трудов отечественных и зарубежных историков, разноцветье публи​цистики — все это, к сожалению, не упразднило биполюсио-го видения мира, оценки прошлого из настоящего через при​зму классового противоборства. В качестве идеологического ориентира на месте "светлого будущего" оказалось "светлое прошлое" при сохранении однозначности оценок и одноли​нейности рекомендуемого направления движения.

К тому же, если департизация науки и образования дей​ствительно остро необходима, то деидеологизация, как по​казывает мировая практика, невозможна. Идеологического вакуума не бывает. Требуется полиидеологизация, т.е. множественность идеологий и множество идейных людей. Без этого демократии не выжить.

Переход к рынку означает не только хозяйственное и социальное расслоение общества, но и неизбежное форми​рование самостоятельных интересов у различных групп населения, а следовательно, и рынок идей, идеологий, поли​тических партийных программ, прогнозирующих будущее. Какое же будущее выбрать конкретному гражданину Рос​сии, разобравшись в этом лабиринте слов? Да, и как разоб​раться? Методом своих проб и ошибок? Или же проб и оши​бок предков? Второе, очевидно, предпочтительнее...

Что ж, давайте начнем знакомиться с опытом прошлых поколений.

О ЗЕМЛЕ РОСОВ, РУССКИХ ЛЮДЯХ И ОБ ИСТОКАХ ИХ ИСТОРИИ (ВМЕСТО ВВЕДЕНИЯ)

Что такое Россия, казалось бы, совершенно очевидно. Но так ли это? Думается, что все же существует необходимость разобраться с предметом нашего изучения, с опреде​лением его тематических и пространственно-временных ареалов.

Начнем с самого простого: что означает привычное, близ​кое и родное для нас название "Россия"?

По аналогии с наименованиями европейских стран (Англия — Ингленд, Германия — Дойчланд и т.п.) Россия означает — Земля росов /русов/. А кто такие росы /русы/? — Русские?

"Конечно!, — ответит нетерпеливый Читатель данных строк, — ясно же, что Россия — это земля русских, т.е. славян. Об этом известно любому школьнику". Правиль​но, известно. Но верно ли это? Ведь во времена образования Руси (пра-России) не существовало славянского племени "русские", а были русские люди, т.е. жители, подданные Руси. Вот и получается, что "русские", равно как и "великороссы" (народность, сформировавшаяся в XIII-XVI вв. в пределах части бывшей Руси — Московии) не есть этническое назва​ние одного конкретного народа, восходящее к исключительно славянским корням. Получается, что это обобщающий (во многом условный) этноним, который отражает лишь поли​тико-географические реалии места обитания (Россия, Вели​кая Русь, "Киевская" Русь) жителей, населения, подданных Земли росов /русов/.

Как известно, славянские племена — коренные жители Восточной Европы, но не Восточно-европейской равнины. Славяне — племена пришлые с Карпат (или, по словам первого известного нам отечественного историка-летописца Нестора, "от ляхов", т.е. с берегов реки Висла, с террито​рии нынешней Польши). А куда подевались местные пле​мена? Разве они были поголовно уничтожены или полнос​тью ассимилированы славянами? — Разумеется, нет. Аборигены и пришельцы селились рядом, чересполосно и коренное население угро-финов, летто-литовцев и иных сохранялось в форме самостоятельных родоплеменных объединений. Достаточно отметить, забегая вперед, что изна​чально Русь как государственное образование, возникшее в ильменском регионе (район Новгорода), было создано, согласно "Повести временных лет", в качестве поли(много)этнического объединения племен: скандинавского (ва​ряжского) — руси, славянских — словенского и кривичс-кого, угро-финских — чуди и мери. Представители всех этих племен участвовали в походе Олега (Хельга) на Смо​ленск, Любич и Киев, т.е. "собирали" будущую "Киевскую" Русь. В итоге, Киевская держава — этот, по сути, восточ​ный аналог Франкской империи, находящейся на запад​ной оконечности Европы, — включила в свой состав не только славянские племена бассейна Днепра, но и (полностью или частично) карелу, водь, весь, мурому, мещеру, мари, голядь, ятвягов, косогов, потомков хазар... И все они, сохраняя свои этнические корни, стали подданными Руси, русскими. На этой основе, благодаря постоянному процес​су взаимной ассимиляции, и формировалась полиэтническая (древне)русская народность.

Для тех, кто сомневается в точности сведений несторовской летописи, написанной на рубеже XI—XII вв., можно предложить и другие, более ранние письменные источники, повествующие о происхождении Руси. Например, согласно одному из них (X в.), придя в Поднепровье и в Приильменье в VIII в., славяне уже тогда столкнулись здесь с германо-язычным племенем росов, о которых Лаутпранд Кремонтс-кий, ссылаясь на данные IX в., писал: "Греки зовут Russos тот народ, который мы зовем Nordmannos — по месту жительства" (а профессор Лев Николаевич Гумилев в од​ной из последних своих работ категорически заявил, что "авторы Х в. никогда не путали славян с русами").
Как бы там ни было, очевидно одно: государство Русь изначально было полиэтническим, наименование его — германоязычным и примерно до XII в. политическая элита Руси имела почти исключительно "норманское" происхож​дение. — Все это типично для европейского средневековья, когда, например, галлы, аквитанцы, бретонцы и т.д. стали франкскими людьми — подданными Франкского королев​ства (империи), основанного пришлым германским племе​нем франков. Примерно такова же история Болгарии и других стран. Подобных фактов много, и Русь, русские люди — не исключение.

То, что верно для "Киевской" Руси, — верно и для Великороссии (Московии). Общеизвестна разноплеменность чересполосности заселения этой лесной окраины бывшей "Киевской" Руси. Междоусобицы и набеги степняков на юж​ные княжества в XII в. дали волну массовой миграции на​селения, прежде всего, на северо-восток. Однако в последу​ющем, именно в период формирования в данном регионе новой народности, сюда пришла в XIV—XV вв. и весьма значительная волна переселенцев тюркского происхождения из распадающейся Золотой Орды. Таким образом, русская (великорусская) народность сформировалась на осно​ве многих этнических общностей (в первую очередь, сла​вянской, угро-финской и тюркской). Все это позволяет сде​лать антирасистский, антишовинистический вывод: осно​вой русской народности (впоследствии — нации) стала не более "сильная кровь", а более сильная (в плане притяга​тельности, привлекательности) культура, способная не от​талкивать, а органично усваивать, обогащаться достижени​ями духовной жизни разных народов.

Общеизвестен вклад в развитие русской культуры ее сла​вяно-византийского источника. Здесь нет вопросов. Но сле​дует также понять и признать, что источник этот далеко не единственный. Всемирное значение русской культуры — есть итог слияния в общий поток многочисленных источников. Например, можно ли представить себе русскую куль​туру без имен тюркского (по мнению Льва Николаевича Гумилева) происхождения: Аксаков, Алябьев, Бердяев, Булгаков, Бунин, Гоголь, Державин, Карамзин, Рахманинов, Танеев, Татищев, Тургенев, Тютчев, Чаадаев, Шишков.., а русскую государственность без имен Апраксина, Аракчеева, Басманова, Бутурлина, Бухарина, Годунова, Горчакова, Кочубея, Милюкова, Ушакова, Шереметьева..? Добавьте к этому перечню многочисленные европейские имена (например, Брюса, Лермонтова, Фонвизина...). Вспомните об африканских корнях Пушкина, который в своей поэме выдал младшую дочь киевского языческого князя Владимира "Красное Солнышко" замуж "за князя храброго Руслана" (Русланда, Земли Русской), не уточнив его этничекую принадлежность. Кстати, в этом контексте историко-литературных ассоциаций интересно так же отношение Александра Сергеевича Пуш​кина к доброму волшебнику Финну и к злой колдунье Наи​не, взаимоотношения последних с Русланом.

Примечательно, что народный эпос не только подтверж​дает полиэтничность Киевского государства, но и рассматривает ее в качестве источника силы Руси. Имеется в виду канонический образ богатырской заставы на рубежах Зем​ли Русской. Если допустить историчность сюжетной линии былины о Добрыне (Никитиче), Илье (Ивановиче) муромце и Алеше (Алексее Ле/в/онтовиче или Федоровиче) попови​че при дворе Владимира I Святославича, т.е., если локали​зовать событийную канву былин временем жизни реально существовавшего шурина князя Святослава I Игоревича и дяди князя Владимира I древлянина Добрыни, а так же этапом вхождения Мурома в состав Руси и начальным периодом ее крещения (примерно, рубеж I и II тысячеле​тия от Р.Х.), то мы получим русских "крестовых брать​ев": славянина Добрыню, угро-фина Илью (вероятно, быв​шего подданного Хазарии) и, скорее всего, грека Алешу= =Алексея (возможно, сына попа-миссионера). Об этничес​кой разноплеменности русских богатырей свидетельствуют не только их имена и имена их отцов, но и их жен (соответ​ственно: Настасья, Златыгорка, Елена).

Фактически, три богатыря Руси — это связующие нити Киева с Приильменьем, Поволжьем и Придунавьем. Они же символизируют складывавшийся (оформлявшийся) тогда государственный союз варяжско-славянского "меча" (власти), полиэтнической "сохи" (земли) и восточно-христианс​кой "церкви" (идеологии). Причем, главенствующее, объединяющее начало в этой триаде принадлежало (согласно сюжетам былин) — власти (Добрыня), которая неоднократ​но выступала в качестве примиряющей стороны в возни​кавшем время от времени раздоре, а то и противоборстве между народом (землей) и привнесенной извне по воле вла​сти, еще неукоренившейся верой (церковью).

Из изложенного, как кажется, следует, что термины "Русь", "Россия" всегда, по сути, означали "Земля (если угодно, им​перия) русских (людей)", т.е. единое, многоплеменное, мно​гонациональное государство, в котором (за исключением первых веков варяжского-руси правления) не существова​ло господствующих и подневольных народов. На Руси, в России "инородец" — это, пожалуй, лишь синоним "ино​верца". Потому-то главным признаком "обрусения" стало принятие православия, т.е., фактически, признание принад​лежности к русской культуре. В итоге, властителями Земли Русской, России смогли стать и "татарин" Борис Федо​рович Годунов, и "чухонка" Марта Скавронская=Екатери-на I Алексеевна Романова, и "немка" Софья-Августа-Фредерика Ангальт-Цербстская=Екатерина II Алексеевна Романова (впрочем, скорее, Гольштейн-Готторпская). Не случай​но, государственный гимн России содержал просьбу к Всевышнему: "Боже, Царя храни..." не славянского или русского, а православного.

Таким образом, наши отдаленные и не очень отдаленные предки исходили из того, что Россия — страна, государство россиян, т.е. русских людей, всех тех, кто считает ее Роди​ной (в корневом смысле этого святого слова).

Вместе с тем, следует признать и то, что понятие отече​ственной истории в политико-географическом плане доста​точно неконкретно. Оно скорее чувственное, чем рациональ​ное. Для отдельного человека Отечеством, Родиной в равной мере могут быть и деревце под окном, и вся планета Земля. Для жителя того или иного государства его страной является та территория, в ареале которой его предки и он сам жили, функционировали в качестве граждан, если угодно, гарантов ее целостности и независимости. Например, как сейчас россиянину трудно смириться с мыслью и реальностью, что Крым, Кавказ, Прибалтика — это зарубежье, так и, предположим, для псковича десяток веков назад было трудно понять, что Рязань — часть его Родины. Поэтому, для того, чтобы в нашем российском сознании определиться с понятием отечественной истории и более-менее четко очертить ее хронологические и пространственные пределы, надо, как представляется, взять за основу изучения истории Отечества процесс развития русской, российской, советской го​сударственности в ее конкретно-исторических рамках. Но не изолированно от общей канвы мировой истории, а с уче​том этапов экономического, социального, политического и культурного развития общечеловеческой цивилизации.

Россия — государство молодое, насчитывающее всего не​сколько веков своего бытия, хотя, конечно, генно-историчес-кая память россиян уходит в глубь не только столетий, но и тысячелетий евразийской истории.

Последнее же столетие существования России (в качестве империи, республики, союза/федерации/ республик) в ареа​ле постоянно пульструющих политико-административных границ, в состоянии поиска собственного (но, по существу, все же "западного") пути развития — то методом эволюции, то революции — не содержит ничего принципиально нового. Так, "собирание" большевиками Российского государства в форме "Союза ССР" исторически и юридически логично и оправдано, ибо, в конце концов, 1 сентября 1917 г. Российс​кая республика провозглашалась в пределах границ именно Российской империи. Так же по своему логична и термино​логическая преемственность в понятиях "русский народ" и "советский народ", "русские (люди)" и "советские (люди)". В обоих вариантах данные понятия означают скорее полити​ко-географическую, нежели этническую принадлежность. Не случайно для, как теперь говорят, дальнего зарубежья и то. и другое всегда были синонимами.

Из сказанного, как представляется, проистекает общий и очень важный вывод как для настоящего, так и для буду​щего: цементирующая основа России — не сила "меча" (армия, внутренние войска, органы безопасности), но сила русской (многонациональной) культуры, ее духовного поля. Поэтому повседневная забота об "урожайности" это​го духовного поля — задача воистину государева, а не слу​чайных доброхотов, даже если они и именуются звучным зарубежным словом "меценаты".

Что же касается прошлого России, то, разумеется, выжи​ваемость и расцвет ее культуры обеспечивались конкрет​ной деятельностью (именуемой политикой) людей, живших в пределах нашего Отечества. По сути, это история взаимо​отношений, взаимодействия общества (его представителей) и государства в лице его органов и персон, обладавших в силу тех или иных обстоятельств властными функциями.

Конечно, на разных этапах развития общества и государ​ства политика менялась как в интересах государства, так и в интересах общества, отдельных слоев, групп населения, даже отдельных лиц, но вектор отечественной истории (в том числе, и политической) в конечном счете всегда оставался и остается неизменным, направленным к социально-эконо​мическому прогрессу.

Правда, взаимозависимость между политикой и культу​рой менее очевидна, ибо культура — это, прежде всего, про​изводная от общественного развития и отражает всю гамму социальных противоречий (опережая, либо отставая от "злобы дня"). Но в целом именно культура коррелирует поли​тику, стягивая, сближая интересы государственные и обще​ственные.

В силу этого история Российского государства (особенно его политическая история) чрезвычайно поучительна как из-за ее своеобразия, порожденного смешением европейского и азиатского исторического опыта развития, так и из-за гипертрофированное крайностей, бескомпромиссности при реализации этого опыта. Охотно вбирая в себя догмы, доктрины, идеи, русский (российский) менталитет одновре​менно проявляет и свойственный ему потенциал мессиан​ства, подвижничества. Поэтому отечественная история нео​быкновенно богата рывками и провалами, прорывами и ту​пиками социального и экономического развития. Факти​чески, Россия постоянно экспериментирует, проверяя в эк​стремальных условиях разнообразные модели цивилизаци-онных перемен.

Разумеется, история как наука пишется отнюдь не бес​страстными перьями ее исследователей. Конъюнктура ин​тересов властьпридержащих напрямую отражается в сочи​нениях по исторической проблематике. Так было всегда: и тогда, когда летописцы замалчивали или же выпячивали деяния "своих" князей, сообщали или умалчивали о тех или иных фактах и событиях в интересах Отечества, и тогда, когда прямо искажали историю, чем-то не угодившую мо​нарху или генеральному секретарю... Последнее молено довольно наглядно проиллюстрировать в связи с так называ​емой "норманской" (а точнее, "антинорманской") теорией, которая стала в последние 250 лет предметом не только и не столько научных споров, сколько идеологическим аргу​ментом в решении политических проблем.

Выше уже говорилось, что монах Нестор изложил в "Повести временных лет" историю призвания славянскими и угро-финскими племенами Приильменья варягов-руси и что с тех пор территории, управляемые так называемыми "Рюриковичами", стали называться Русской землей. Такой вариант истории Руси (пра-России), изложенный в русле общеевропейской истории, никогда не беспокоил ни одного "Рюриковича". Не беспокоил и Романовых, кои всемерно декларировали династическую преемственность власти от своих скандинавских предшественников.

Но вот Елезавете Петровне, захватившей трон методом военного переворота, под лозунгом борьбы с "онемечиванием" России, потребовалось доказать "патриотичность" ее путча, восстановившего, дескать, историческую справедли​вость исконно русского (в смысле, славянского) самодер-жавства. Для этого необходимо было дезавуировать сооб​щение Нестора, т.е. переписать первые века отечественной истории. Однако летопись Нестора — не только историчес​кий источник, но, по сути, и документ, обладающий право​вым значением, легитимизирующий власть Романовых как преемников "Рюриковичей". Понимая последнее, и исходя из профессиональной этики, тогдашние историки — члены Российской Академии наук ("немцы", т.е. иностранцы по происхождению, впрочем, других академиков-историков в то время и не было) вежливо отклонили монаршье пожела​ние научной фальсификации. И пришлось волю императ​рицы выполнять их научному "смежнику" — физико-хи-мику М. Ломоносову. Правда, с восшествием на престол Екатерины II "антинорманский" труд разностороннего уче​ного потерял политическую актуальность и Нестор был практически реабилитирован. Новое признание "антинор-манские" исторические труды получили в XX в., когда Адольф Гитлер стал обосновывать "дранг нах остен" ссыл​ками на раннюю русскую историю. Вот тогда-то "антинор-манизм" вновь приобрел политическую актуальность, а имя автора теории было "высочайше пожаловано" Московско​му университету. С тех пор все школьные и вузовские учеб​ники пишутся исключительно в соответствии с позиций "антинорманизма", порожденного интересами августейшей путчистки XVIII века.

ИСТОКИ РОССИЙСКОЙ ИСТОРИИ

"О, Русская Земля !"

("Слово о полку Игореве...")
РУСЬ ИЗНАЧАЛЬНАЯ
Первый "учебник" по истории нашего Отечества —"Повесть временных лет" монаха Нестора зафиксировал изначальную полиэтничность Руси.

Огромная территория Восточной Европы к середине IX века находилась в даннической зависимости от варягов на севере и хазар на юге: "Варяги из заморья взимали дань с чуди, и со славян (словен ильменских, — авт.}, и с мери, и со всех кривичей, а хозары брали с полян, и с северян, и с вяти​чей, — по серебрянной монете и по белке от дыма...". Разде​лительная условная граница "зон влияния" варягов и хазар проходила где-то по среднему и верхнему течению Днепра.

Изгнание в 862 г. варягов "за море" не привело к госу​дарственной кстюолидации племен чуди, словен ильменс​ких, кривичей, веси и мери. Напротив, разгорелась междоу​собная борьба за роль и права объединителя и учередителя нового восточно-европейского варварского государства:

"...и встал род на род, и была у них усобица, и стали вое​вать сами с собой". Борьба эта закончилась совместным обращением "за море к варягам, к руси. Те варяги называ​лись русью, подобно тому как другие называются свей (шве​ды, — авт.), а иные норманы и англы, а еще готландцы, — вот так и эти прозывались. Сказали руси чудь, славяне, кривичи и весь: "Земля наша велика и обильна, а порядка (управляемости, — авт.) в ней нет. Приходите княжить и владеть нами". И избрались трое братьев со своими родами и взяли с собой всю русъ, и пришли к славянам, и сел старший Рюрик в Новгороде... И от тех варягов прозва​лась Русская земля".

Таким образом, для реализации уже существовавшей тенденции к государственному объединению родоплемен-ных союзов славян, летто-литовцев, угро-финов пришлось "призвать варягов" в качестве третейской и организующей силы. Плата варягам не была чрезмерной за их труд завер​шения формирования (оформления) государственности ог​ромного полиэтнического региона с центром в Новгороде. Дань, ранее уходившая "за море", стала выплачиваться кня​жескому двору, а принятие обобщающего этнонима "русь" и иноплеменное происхождение правящей династии "Рю​риковичей" не противоречило, как уже отмечалось, общеев​ропейской средневековой традиции. Зато северные восточ​но-европейские (прежде всего, славянские) племена полу​чили мощный импульс пассионарности, ориентированный на многие века по балтийско-средиземноморской оси.

Началось последовательное силовое продвижение варя-гов-руси из новгородчины не на восток или запад, а на юг — сначала вдоль Днепра: "И было у него (Рюрика /правиль​нее, Рёрика/, — авт.} два мужа, не родственники его, но бояре, и отправились по Днепру, и когда плыли мимо, то увидели на горе небольшой город. И спросили: "Чей это городок?" Тамошние же жители ответили: "Было три брата Кий, Щек и Харив, которые построили городок этот и сгинули, а мы тут сидим, их потомки, и платим дань хозарам". Аскольд же и Дир остались в этом городе, собра​ли у себя много варягов и стали владеть землею полян. Рюрик же в это время княжил в Новгороде". Позднее тем же путем пошел Хельг (Олег) — управитель Руси в мало​летство Ингвара (Игоря) "Рюриковича". Коварно убив Ас-кольда и Дира, он присоединил их владения к Новгороду, а затем провозгласил Киев "матерью городов русских", т.е. стольным градом Руси. После этого, покоряя славянские, угро-финские и иные племена, жившие вдоль границ объе​диненной, теперь уже "Киевской" Руси, ее правители про​должили продвижение в стратегическом южном направ​лении — на Дунай, в византийские пределы. Следом пере​мещался и политический центр Руси. Именно здесь — на Дунае, знаменитый князь-воин Святослав I Игоревич замыс​лил основать центр "рюриковской империи", заявив "Не любо мне сидеть в Киеве, хочу жить в Переяславце на Дунае — там середина земли моей".

Хазарские претензии на сохранение своей зоны влияния и данничества были пресечены киевскими князьями (кага​нами) в начале и середине Х в. В результате их походов пал некогда могущественный Хазарский каганат. Впрочем, "восточные" походы варяжско-русских князей тогда и еще долгое время носили второстепенный характер, поскольку набеги с востока, хотя и были докучливы, но никогда не представляли серьезной угрозы для государственной неза​висимости и целостности Руси.

Стратегическическим направлением внешней политики Руси попрежнему оставалось балкано-средиземноморское направление (Средиземноморье тогда являлось столь при​тягательным районом, что норманы=северные люди=скандинавы пробивались к нему не только с востока, но и через запад Европы).

Более чем столетний "варяжский" импульс формирова​ния Руси и движения на Балканы сопровождался крово​пролитным единоборством с Византией. Последняя к кон​цу Х в. сумела откупиться и отбиться от варяжско-славя-но-угро-финских (русских) дружин и загородилась от Руси с помощью печенегов. А затем,'как это ни парадоксально, после обеспечения своей безопасности с севера дала возврат​ную волну дальнейшего государственного объединения во​сточных славян на основе их идеолгической консолидации путем крещения по восточно-христианскому обряду.

Поскольку сила меча позволяла лишь покорять соседние племена, но не объединять их, то, естественно, сохранение и укрепление Русского государства требовало уз более креп​ких, чем голое насилие — уз духовного единства, соответ​ствующих политическим реалиям "империи Рюриковичей" и по форме, и по существу. Языческая обособленность пле​мен должна была быть преодолена единой верой. И киевс​кий князь Владимир I Святославич "Красное Солнышко" занялся проблемой выбора такой веры. По внешней внут-реннеполитическим мотивам любо князю оказалось восточ​ное христианство, центром коего была Византия.

Приняв крещение по восточно-христианскому обряду в византийском городе Корсунь (Херсонес) в Крыму то ли в 988, то ли в 989 гг., Владимир I, вернувшись в Киев, "велел повестить народу: "Кто не придет к реке (Днепру, — авт.) креститься, богатый ли или бедный, тот будет мне проти​вен (враждебен, — авт.}"'. Многие киевляне перечить князю не стали. В Новгороде же, пришлось применить силу меча и огня, чтобы народ уверовал в правильность княжеского ре​шения. Как откровенно писал полвека спустя митрополит Иларион, "не было не (так в источнике, — авт.} одного, кто воспротивился бы благочестивому его (Владимира I, теперь уже "Святого", — авт.) повелению, а если кто и не по доброй воле крестился, то из-за страха перед повелевшим, посколь​ку благоверие того было соединено с властью".

РУСЬ ХРИСТИАНСКАЯ

Христианизация Руси освятила предыдущее столетие языческого силового "собирания" славянских и иных пле​мен, идеологически скрепила лоскутное "одеяло" варварс​кой империи в единое целое. Отныне Русь стала субъек​том европейской христианской цивилизации, выпав на вре​мя из числа возможных объектов насильственного кресто​носного мессианства.

Время "варяжского" правления Русью, особенно при Ярос​лаве (Георгии) I Владимировиче "Мудром" (1019—1054) и его внуке Владимире II Всеволодовиче "Мономахе" (1113— 1125) было этапом становления европейской модели госу​дарственности, ее трансформации из родоплеменной в обще​этническую и накопления внутренней энергии силы права, постепенно ограничивающей право силы. В результате вык​ристаллизовалось русское общегосударственное законодатель​ство и утвердился принцип прямого династического насле​дования, сформировалась разветвленная система вертикаль​ного административного управления, постепенно вобравшая в себя и представителей местного, коренного населения. Все это нашло отражение в "Правде Роськой" ("Законе Русском") Великого князя Руси Ярослава I "Мудрого".

Правда, в конце XI в. Русь пережила первое испытание на прочность из-за княжеских усобиц, когда на съезде в Любиче (1097) "Рюриковичи" провозгласили принцип "пусть каждый владеет отчиной своей". После же смерти Владимира II "Мономаха" начался ускоренный процесс де​зинтеграции Русской державы, процесс распада единого го​сударства на фактически самостоятельные княжества и зем​ли. Примером вины в этом процессе удельных князей, ста​вивших собственные местные (личные) интересы выше об​щерусских (государственных) служит история набега нов-город-северского князя Игоря Святославича на половецкие кочевья в 1185 г. с целью грабежа собственности отлучив​шегося соседа. Да, — не врага, а соседа, ибо, по словам круп​ного историка Л. Гумилева, во второй половине XII в. "наши предки дружили с половецкими ханами, женились на "крас​ных девках половецких", принимали крещенных половцев в свою среду...".

Автор "Слова о полку (походе, — авт.) Игореве..." прямо обвинил князей в развале единой Руси: "...сказал брат бра​ту "Это мое, и то мое же". / / И стали князья про малое. "это великое" говорить / / И сами на себя крамолу ковать. I I А поганые (иноверцы, — авт.) со всех сторон приходили с победами на землю Русскую". Но, вместе с тем, вряд ли процесс дезинтеграции Руси можно и должно однозначно расценить лишь как целенаправленное, последовательное и осознанное ослабление ее алчными удельными властителя​ми. Скорее, это был неосознанный и непоследовательный поиск нового "центра тяжести" Русского государства в ус​ловиях объективного падения значения Киева в качестве общерусского политического и торгового центра в связи с изменением геополитической ситуации и направления тор​говых путей.

Процесс регионализации, подняв роль местных родопле-менных вождей, вызвал активное ославянивание многочис​ленных "Рюриковичей" (правящей династии), интегрируя их в славянский мир с его местными проблемами.

Ко второй половине XII в. единство Руси стало номи​нальным. Вновь Великий князь Руси превратился в Вели​кого князя Киевского — первого среди равных русских князей. Впрочем, авторитет титула Великого киевского князя сам по себе был уже недостаточен для претензий па об​щерусское значение, его требовалось подкрепить реальной силой — и все чаще и чаще данный титул дополняется ти​тулами князей Смоленских, Черниговских, Владиыиро-Суз-дальских и т.п.

Таким образом, к началу XIII в. "Киевская" Русь пре​вратилась в историческую химеру, состоящую из почти полусотни фактически независимых княжеств и земель, тяготеющих, в силу своих хозяйственных, а потому, и поли​тических интересов, к трем территориально-государствен​ным образованиям: Новгород чине, Галицко-Волынской Руси и Владимиро-Суздальской Руси — своеобразным возмож​ным моделям для будущего нового Русского государства. Эти образования были достаточно компактными, четко гео​графически, политически и экономически ориентированны​ми, обладали собственным историческим опытом, достаточно однородным этническим составом, разнонанравленлыми внешнеполитическими интересами и, что не менее важно для средневековья, различной перспективой сохранения и расширения православного вероисповедания.

Прозападная ориентация Новгородчины на весь балтий​ский регион четко обозначилась в XII в., когда это пра-ядро Руси первым из русских земель добилось независимости от Киева. С этого времени Новгородчина стала восприни​маться на Руси как иподемное государство- Так, например. когда новгородцы пригласили брата Великого князя Киев​ского послужить их республике в качестве князя, то, как свидетельствует письменный источник, "Он же нехотение ищи из Русской земли... Хотя (желая, — авт.) cnipadamu за отцину".

Галицко-Волынская Русь в силу своего геополитическо​го положения и из-за смены направления основных торго​вых путей спустя столетие так же приняла прозападную ориентацию и пошла по пути формирования самостоятель​ного государственного образования общеевропейского мо​нархического типа.

В итоге, большая часть славянских и угро-фипских зе​мель, объединенных в IX-X вв. варягами-русью с помощью договора, меча и византийской церкви в единую державу, к XIII в. оказалась в ареале влияния складывавшейся общеевропейской цивилизации, надолго выпав из процесса фор​мирования единого монархического нопорусского государ​ства. И довольно неожиданно роль создателя этого ново​русского государства выпала бывшему окраинному, пери​ферийному, а теперь Великому владимирскому княжеству со значительной долей угро-финского населения.

Однако с осуществлением этой роли пришлось повреме​нить, поскольку объективный процесс восстановления еди​ной русской государственности был прерван "нашествием Батыя на Русь".

Разумеется, никакого фронтального завоевания монгола​ми Руси не было, так как уже не существовало единого Рус​ского государства. Батый (Бату-хан) и его полководцы име​ли дело с многочисленными, но разрозненными княжества​ми, что и предопределило военное преимущество монгол. Вместе с тем, двигаясь по узкому коридору между объекта​ми грабежа — городами, конная орда численностью, вероят​нее всего, примерно в 30 тысяч воинов не была в состоянии оккупировать значительные территории. Поэтому, уничто​жая любое сопротивление, Батый довольствовался призна​нием побежденными их вассальной зависимости от побе​дителей и принятием на себя даннических обязательств по отношению к новому для покоренных русских княжеств единому политическому центру, теперь располагавшемуся в низовьях Волги.

Но не следует драматизировать произошедшее и оцени​вать ситуацию XIII в. с позиций сегодняшнего понимания патриотизма. Тогда система вассалитета по отношению к иноземному правителю была обыденной реальностью во всей Европе. Что до хрестоматийной жестокости монгол, то дело отнюдь не в присущем именно этому народу качестве --время было жестокое. Судите сами: "...исече Кыяны... дру-гия слепиша, другыя же без вины, погуби не испытав" — страшно? Так это не приказ Батыя. Это напутствие киевс​кого князя Изяслава I Ярославича своему сыну Мстиславу более, чем за полтора века до "нашествия монгол". Именно таким образом киевский князь счел возможным посту​пить с собственными подданными, посмевшими восстать против него. — Повторюсь, время было жестокое.

То, что случилось на восточной окраине Европы в середине XIII в., лишь зафиксировало конец существования го​сударства, насчитывавшего четырехвековую историю. Русь умерла, но умерла не бесследно, а зачав новое Русское го​сударство — Московию, детство и юность которого прошли в рамках истории Великого княжества Владимирского.

ВЕЛИКОЕ КНЯЖЕСТВО ВЛАДИМИРСКОЕ

Вторая половина XIII в. вновь (подобно второй половине IX в.) разделила восточно-европейскую равнину на две зоны с различной внешнеполитической направленностью.

Монголам удалось, используя аргументы силы, устано​вить свой сюзеренитет практически в том же ареале юга и востока бывшей "Киевской" Руси, который когда-то вклю​чал зону хазарского влияния. Вновь весь этот регион замк​нулся на нижневолжский центр, получив там не только общий источник власти, но и гарантию мощной защиты от военно-политического и идеологического наступления се​веро-западных соседей. А поскольку монголы никаких при​теснений православию и церкви не оказывали, то, вероятно, даже имел место некий евроазиатский симбиоз Степи и Леса (по образному выражению Георгия Владимировича Вернадского), внутри которого два-три века шел процесс "перетекания силы" от победителей к побежденным.

В то же время, северо-запад и запад бывшей "Киевской" Руси, сохранив независимость от Золотой Орды, оказался перед реальностью угрозы католическо-рыцарской агрес​сии. В условиях разобщенности русских сил неизбежность военного противоборства с Западом предопределила для кня​жеств, расположенных в данном регионе, перспективу двух возможных вариантов: либо поражение, либо обессиливаю​щая победа.

Роль ядра формирующегося нового Русского государства, как уже отмечалось, сыграло Великое княжество Владимир​ское, парадокс исторического существования которого зак​лючался в том, что став Великим одновременно с разгро​мом его Батыем в 1238 г., оно завершило свое существова​ние, когда Великий князь Владимирский и Московский

Дмитрий IV Иванович "Донской" разгромил войска Мамая на Куликовом поле.

Отметим, что Великие князья Владимирские очень удач​но и эффективно использовали Золотую Орду для созда​ния благоприятных условий возрождения нового Русского государства, ибо дань, выплачиваемая хану, фактически была ничем иным как платой за его наемнические услуги охра​нительного порядка (от западной агрессии и сепаратизма удельных князей). Что же касается "татаро-монгольского ига", на которое всегда так удобно списывать историкам и политикам "отсталость" и вынужденность "особого пути" нашего Отечества, то, думается, следует прислушаться к мне​нию Л. Гумилева: "В Древней Руси слово "иго" означало то, чем скрепляют что-либо, узду или хомут. Существова​ло оно и в значении бремя, то есть то, что несут. Слово "иго" в значении "господство", "угнетение" впервые зафик​сировано лишь при Петре I. Союз Москвы и Орды держал​ся до тех пор, пока он был взаимовыгоден".

Разумеется, процесс реставрации мощного восточного славяно-угро-финского государства не был однолинейным.

Основы внешней и внутренней политики северо-восточ​ной колыбели новой Руси заложили Великий князь Влади​мирский Ярослав II Всеволодович и его сын Александр I Ярославич "Невский". Эти князья, уже по сути не "рюри-ковичи", а представители полуславянской династии "моно-маховичей", громя на западе шведов, норвежцев, финнов, ли-вонцев и литовцев, сумели приостановить их агрессию на Русь. Но победоносные мечи князей оставались у пояса, когда вставал вопрос о Золотой Орде — части могучей державы Чингисидов, простиравшейся от Карпат до Тихого океана, от Тобола до Инда и Ганга. Здесь все могло решить только время, но не сила.

Поэтому даже после выделения Золотой Орды в самосто​ятельное государство, политика владимирских князей не из​менилась. Тем более, что, по мнению Г. Вернадского: "Алек​сандр ("Невский", — авт.} видел в монголах дружествен​ную в культурном отношении салу, которая могла помочь ему сохранить и утвердить русскую культурную самобыт​ность от латинского Запада". — Соображение, примени​тельно к времени средневековья, вполне убедительное. Кроме того, платя дань "своим" татарам, Великие князья Вла​димирские становились гарантами золотоордынского вли​яния на русских землях, в одночасье превратившихся из глухой окраины монгольского государства в важнейшее на​правление внутренней политики Золотой Орды. В этих ус​ловиях владимирские князья стали признанными (в том числе и в Орде) лидерами этих земель. Искусство полити​ческого лавирования постепенно вылилось в знаменитое "ви-зантийство" русской дипломатии, которое родилось именно в XIII в. и со временем принесло свои плоды (правда, оста​вив отчетливый след на формировавшемся тогда же нацио​нальном русском характере).

Как уже отмечалось, последним Великим князем Вла​димирским был князь Московский Дмитрий IV Иванович, прозванный "Донским" за победу над войсками Мамая на Куликовом поле. Прав Борис Александрович Рыбаков, счи​тающий, что "Куликовская битва — прежде всего, торже​ство идеи единства, идеи преодоления феодального дробле​ния. Знаменосцем новой эпохи стала Москва...". Вместе с тем. Куликовская битва отнюдь не была осознанной попыт​кой "освобождения от татаро-монгольского ига". Это была защита русских земель от набега узурпатора ханской влас​ти Мамая, никак не нарушавшая вассальных обязательств Москвы по отношению к Орде. Последующие события слу​жат подтверждением данного тезиса, тем более, что есть основания для отказа от однозначно позитивной оценки значения фигуры Дмитрия IV для отечественной истории. Во всяком случае, известный историк Николай Иванович Костомаров считал: "Сам Дмитрий не был князем, способ​ным мудростью правления облегчить тяжелую судьбу на​рода... Следуя задаче подчинить Москве русские земли, он не только не умел достигать своих целей, но даже упускал из рук то, что ему доставляли сами обстоятельст​ва". — Последнее, очевидно, о "мамаевом побоище". Если Куликовская битва и сделала Москву "знаменосцем новой эпохи" в судьбе нашего Отечества, то отнюдь не благодаря Дмитрию "Донскому". Просто Москва и политически, и экономически созрела для общерусского лидерства, для очередного, по преимуществу, силового "собирания" земель в рамках новорусского государства "Московия".

Впрочем, примерно до середины XV в. существовала ре альная альтернатива Великому княжеству Владимирскому (затем Московскому) в деле воссоздания Русской держа вы. Ядром нового государства могло стать Великое княже​ство Литовское и Русское, которое охватывало 9/10 терри​тории бывшей "Киевской" Руси. Границы Литвы прости​рались от Балтийского до Черного морей, от реки Буг до Москвы-реки. В этом ареале со временем сложились бело​русская и украинская народности.

Реальной перспективой "литовско-русского" вариант.1 возврождения "рюриковской империи" могло бы стать объе​динение всех русских земель на основе федерации. Однако история распорядилась по своему и новое Русское государ ство сложилось на базе северо-восточной Руси, использо вавшей "домениальный принцип" (т.е. поглощение присое​диняемых земель владениями Великого князя и превраще ние не только крестьян, но и правителей этих земель в ве ликокняжеских холопов) своего построения, что способство вало формированию и укреплению едино(само)державнос-ти Великих князей Московских.

МОСКОВИЯ

История Московского удельного княжества началась в самый канун "батыева нашествия" (1237). С 1263 г., т.е. с вокняжения "на Москве" сына Александра I "Невского" Даниила, здесь фактически сложилась новая, чисто славяне кая династия "александровичей", представители котороп постепенно сумели путем собирания золота (Иван I Дании​лович "Калита") и земель (Дмитрий IV Иванович "Донской") сделать это захолустное княжество не только Великим, но и передаваемым по наследству от отца к сыну. Так появилась точка отсчета формирования московской монархии.

На фоне процесса последовательного распада и ослабле​ния Золотой Орды северо-восточная Русь, продолжительное время разоряемая алчным азартом Ивана "Калиты" (ус​лужливостью и жестокостью добившегося у хана титула Великого князя Владимирского и, в силу этого, права собирания дани в русских землях), уже с середины XIV века вступила в этап бурного подъема хозяйства, в первую оче​редь, земледелия. Фактически произошла своеобразная ци-вилизационная революция, начался новый виток развития. Земледелие выделилось из общего ряда других хозяйствен​ных занятий, что превратило хлеб в основу экономического благополучия, гарантию биологического выживания. По​скольку набеги кочевников могли лишить всего, но не зем​ли, то, естественно, самоценность земли стала резко возрас​тать. Всяк старался получить свой удел, участок, что объек​тивно толкало к дроблению землевладений и росту числа собственников, провоцировало как на территориальные зах​ваты и колонизацию, так и на попытки закрепощения кре​стьян-общинников. Возросшая товарность земледелия с пе​реходом к трехполью и расцвет ремесел оживили московс​кую торговлю, продиктовав необходимость печатания своей "деньги" (производное от монгольского "таньга").

Эти перемены, породившие заинтересованность феодалов, горожан и торговцев в сильной центральной власти, а так же постоянная угроза внешней агрессии способствовали росту значения и влияния Великих князей Московских, которые стали претендовать на титул "государя всея Руси", последовательно уничтожая независимость Ярославля, Ря​зани, Новгорода, Твери, других земель и княжеств.

Наболее четко претензии на военно-политическое и иде​ологическое имперское предназначение Московии (позднее сформулированные игуменом Филофеем в тезисе "Моск​ва — третий Рим": "два Рима пали, а третий стоит, а четвертому не быть; твое /Ивана III Васильевича, — авт./ христианское царство уже иным /иноплеменникам, ино​верцам,— авт./ не дост-анется") были выражены Ива​ном III (1462—1505) после его женитьбы на племяннице последнего византийского императора Зое (Софье) Палео-лог. Время от времени именуя себя царем (от "цезарь"^ император) — титулом, который ранее использовался на Руси в отношении золотоордынского хана, Иван III во всеуслы​шание заявил о праве наследования Москвой остатков Зо​лотой Орды, что и подкрепил отказом платить дань Орде (1476). В итоге, состоялось знаменитое "стояние" на реке Угре (1480), закончившееся прекращением вассальной зависимости Русской земли и насильственным приведением в зависимость от Москвы Казанского ханства (1487).

При Иване III были оформлены все основные структуры госуправления (приказы. Боярская Дума, Освещенный Собор), появилось-ниновничье сословие — дьячество, и окончательно сложился слой служилого (за испомещение на государевых землях) сословия^ дворянство. Тогда же воз​никла система "местничества", фиксировавшая прошлое (времен феодальной раздробленности) значение княжеских и боярских родов и таким образом определявшая "место" того или иного рода и его представителей на великокня​жеской (впоследствии, царской) службе. В интересах фео​далов началось юридическое закрепощение крестьянства через ограничение времени смены места жительства: "А хри​стианам отказыватися (крестьянам переходить, — авт.) из волости, ис села в село, один срок в году, за неделю до Юрьева дни осеннего (26 ноября, — авт.) и неделю после Юрьева дни осеннего". Все эти социально-политические новации получили отражение и закрепление в первом мос​ковском общегосударственном акте — Судебнике 1497 года.

К началу XVI в. Москва сумела включить в свой состав практически все великорусские земли севера и северо-вос​тока бывшей "Киевской" Руси. Однако "собирание" земель, уже накопивших собственный исторический опыт, выявив​ших свои политико-экономические интересы и культурные особенности, объективно требовало выработки политики, учитывавшей как стремление Москвы к централизации, так и выгоду для присоединных к ней территорий. К решению данной задачи можно было подойти двумя путями: либо через коренные реформы с перспективой построения зда​ния представительной монархии, либо через насильствен​но-революционную ломку механически сложившегося на​следия старой Руси, к самодержавной диктатуре золото-ор​дынского типа.

Иван IV Васильевич "Грозный" поочередно прошел обо​ими путями.

До 1564 г. московское правительство, известное в лите​ратуре под названием Избранная Рада (Особый Совет), про​вело целую серию реформ, направленных на централиза​цию государственного управления. И результаты не заставили себя ждать. Прежде всего, это касалось решения проблемы выхода к морским побережьям Каспия и Балтики. Были завоеваны Казанское и Астраханское ханства, успеш​но начата Ливонская война и корсарские ладьи царя Ивана стали наводить ужас на жителей балтийского побережья. Казалось, был нащупан путь к постепенной и политической, и хозяйственной модернизации страны.

Но в начале 60-х гг., столкнувшись с более современной, чем Ливонский орден военной машиной Польши и Литвы, московские войска стали терпеть поражения. И тогда, по-видимому, сочтя военные неудачи результатом неэффектив​ности проводимых реформ, Иван IV совершил, по существу, государственный переворот, репрессировал правительство и установил режим тирании.

Сначала с помощью "опричнины", а после 1571 г. и без оной царь воистину варварскими методами попытался осу​ществить рывковую модернизацию политических и соци​ально-экономических основ Московии. Возмущенная оппо​зиция устами митрополита Филиппа (Федора Степановича Колычева) взывала к Ивану Васильевичу: "Доколе в Рус​ской земле будет господствовать беззаконие? У всех наро​дов, и у татар и у язычников, есть закон и правда, только на Руси ее нет. Во всем свете есть защита от злых и милосердие, только на Руси не милуют невинных и правед​ных людей. Опомнись: хотя Бог и возвысил тебя в этом. мире, но и ты смертный человек. Взыщется от рук твоих невинная кровь". Но тщетно. Иван IV — первый подлин​ный "самодержец", был глух к требованию законности и правды. В условиях массового разорения и сокрушитель​ных военных поражений "революция" Ивана IV поставила страну на грань развала.

Настойчивые усилия Бориса Федоровича Годунова вер​нуть Московию на путь реформ не реализовались. Насилие породило насилие. Настали "смутные времена".

РОЖДЕНИЕ РОССИИ

"Страна рабов, страна господ" 

(М. Лермонтов)

СМУТНЫЕ ВРЕМЕНА РОЖДЕНИЯ РОССИИ

Отвергнув, обладавшего значительным потенциалом реформаторства Бориса Годунова (с 1598 г. — царя Московского) в качестве возможного лидера соци​ально-экономической и политической модернизации, стра​на, по существу, сделала шаг в незнаемое, угрожавшее самой перспективе ее государственности. Почти целое последующее десятилетие народ методом "тыка" пытался и "снизу", и "сверху" найти харизматичес-кого лидера великороссов, способного не только предложить путь, но и осуществить эффективные мероприятия по реа​лизации исторической памяти об "империи Рюриковичей". Эта память не отрицала, а предполагала прорыв страны в общее русло европейской цивилизации. Такой метод поис​ка лидера в равной степени мог привести как к самоубий​ственному для судьбы русского государства выбору, так и к прекращению политических игрищ вокруг вакантного тро​на. (Второй вариант требовал, чтобы у великороссов про​снулось чувство национального самосохранения.) Но, в любом случае, итогом "смуты" неизбежно должны были стать: всеобщее разорение, социально-политическая и пси​хологическая апатия, ностальгия по прошлому и консерва​тивность будущей государственной политики.

После смерти Ивана IV и его сына Федора I в своеобраз​ном "конкурсе" на роль общенационального лидера, поми​мо Бориса Годунова, приняли участие многие претенденты: Юрий Богданович Отрепьев (лже-"Дмитрий" I) — бывший придворный (холоп) старомосковского боярского рода За-харьевых-Юрьевых Романовых, князь Василий Иванович Шуйский (заплативший за трон присягой — "крестоцело-вальной записью" — властителя народу, т.е признанием последнего носителем высшей власти), дворянские выдви​женцы Иван Исаевич Болотников и Прокопий Петрович Ляпунов, наследник польского престола Владислав Сигиз-мундович (как бы "новый Рюрик"), анонимный лже-"Дмит-рий" II. По некоторым сведениям, участниками такого "кон​курса" могли стать шведский и германский принцы, князь Дмитрий Иванович Пожарский.

Но, реально, этот, казалось бы, открытый "конкурс" лич​ностей был строго ограничен выбором из двух претендую​щих на государственную власть сословий земельных соб​ственников — бояр, владеющих землей на правах наследо​вания, и "новорожденных" дворян, обладающих наделами за службу (т.е. на правах условного, временного землевла​дения). С точки зрения укрепления государственности, со​циально-политической модернизации страны победа дворян​ства в этом "конкурсе" выглядела предпочтительней. Од​нако длившееся уже полвека противоборство за власть меж​ду привилегированными феодальными сословиями, уста​лость народа и его стремление к восстановлению полити​ческой стабильности, как условию хозяйственного подъема, привели к победе вотченников (бояр) и принципа преем​ственности власти. Поэтому последнее слово в преодолении "смуты" сказало не первое ("ляпуновское", по сути, дворян​ское) ополчение, а второе, возглавленное земским старостой, т.е. госчиновником Козьмой Мининым-Сухоруком и кня​зем Дмитрием Пожарским.

Патриотическая сущность второго ополчения несомнен​на, но очевидна и консервативность программы его лиде​ров, которые, исходя из обязательности преемственности новой династии от "рюриковскои", по сути, отстаивали и продолжение прежней политики. Не случайно историк Александр Евгениевич Пресняков отмечал, что на Земском Соборе 1613 г. "Избран был Михаил (Михаил I Федорович Романов, — авт.) и царствовал, как представитель опреде​ленного правительственного круга (боярской партии, — авт.), какой образовался при нем и правил его именем...". Впрочем, при избрании нового хозяина земли Русской ре-/ шающим оказался, по сведениям Н.Костомарова, голос ка-' зачьего атамана (представителя деклассированных элемен​тов феодального общества, не чуждых стремлению войти в служилую элиту государства), что, как представляется, сим​волизировало временность победы боярской партии.

В годы правления первых Романовых военно-политичес​кая ситуация понуждала госвласть быть заинтересованной в увеличении количества служилого сословия — дворян​ства. Но при всеобщем разорении оплачивать услуги этого сословия, кроме как земельными наделами, было нечем. Отсюда расширение практики испомещения дворянства, которая неизбежно вела к закреплению и ужесточению кре​постничества. Покровительственная политика царизма по отношению к разрастающемуся помещичьему сословию не​избежно поднимала планку политического влияния дворян​ства в госуправлении, ревизуя итоги победы боярской партии. Новую социально-политическую ситуацию в Рос​сии зафиксировал свод законов -- Уложение 1649 г., юри​дически оформивший самодержавно-крепостнический строй, что надолго развело векторы развития отечественной и европейской (западной) истории.

Наследство, доставшееся Романовым, было тяжелым: ос​кудевшая страна, обезлюдевшие города и деревни, психоло​гическая усталость населения, польско-шведская оккупа​ция западных территорий, набеги крымских татар... Лишь одно светлое пятно выделялось на полотне этой мрачной картины — "освоение" Сибири, ставшей источником на​копления средств для возрождения государства, для строи​тельства централизованной имперской России.

В очередном "собирательстве" разных частей бывшей "рюриковскои империи" ключевым звеном являлась вхо​дившая в состав Речи Посполитой, Малороссия, где в сере​дине XVII века под руководством Богдана (Зиновия) Ми​хайловича Хмельницкого началась национально-религиоз​ная освободительная война. Инициатором и основной дей​ствующей силой этой войны стало запорожское казачество, создавшее на границе Польши и Крыма полугосударствен​ное образование типа военной демократии. Поддержав мятежного гетмана, Россия практически вмешалась во внут-рипольские дела и Земский собор (1653) принял решение:

"...великий государь царь и великий князь Алексей Михай​лович всеа Русии изволил того гетмана Богдана Хмель​ницкого и все Войско Запорожское з городами их и з земля​ми принять под свою государскую высокую руку...". 8 янва​ря 1654 г. московские послы сообщили в г. Переяславле казачьей Раде о данном решении Земского собора. Так был сделан первый значительный шаг на пути к включению южно-русских земель в лоно формирующейся России.

Еще одним шагом на этом же пути стала церковная ре​форма 50—60-ых гг. патриарха Никона (Никиты Минова), которая выводила бывшую Московию за историко-географи-ческие пределы северо-восточной Руси в ареал всех земель бывшей "империи Рюриковичей". Эта вторая после Ивана IV попытка реализации имперской политики привела к расколу церковному, породившему раскол общественный.

Церковный раскол, внешне приняв религиозную форму старообрядчества, разделил население страны на сторонни​ков и противников реформ, которые были ориентированны на централизацию власти, на окончательное закрепощение крестьянства и т.п. Причем, старообрядчество причудливо переплело интересы боярства и государственных крестьян, все сильнее испытывавших на себе последствия распрост​ранения помещичьей системы. Активное участие кресть​ян-старообрядцев и поволжских племен в разинском дви​жении 70-х гг. придало ему черты идеологического дисси​дентства и национального освобождения. Из этого следует, что традиционное определение "разинщины" как "кресть​янской войны" — не точно. Скорее, надо говорить о граж​данской войне в только что народившейся России, о борьбе за модель ее государственного устройства (например, для Степана Тимофеевича Разина идеалом такого устройства являлось казачье самоуправление).

Итак, в XVII веке из Московии родилась Россия — евро​пейская держава, осознавшая необходимость своей модер​низации и мучительно продирающаяся в будущее из про​шлого в настоящем. Груз преемственности былой социаль​но-политической и экономической действительности не толь​ко тормозил развитие страны, но и предопределял ее нарастающее отставание от Запада. Бурно разрастаясь на восток, живя, по сути, азиатскими реалиями, Россия, однако, все чаще грезила Европой...

ИМПЕРИЯ (ЕВРОПЕЙСКИЕ ГРЕЗЫ РОССИИ)

Имперские грезы московских правителей подпитывались не только ностальгией по "рюриковской" Руси и претензи​ями на политико-идеологическое наследие Константинопо​ля ("второго Рима"), но и вполне утилитарными задачами включения в лоно российской государственности западно-и южнорусских земель, уже подвергшихся значительной ев​ропеизации, а так же необходимостью выхода на просторы Черноморья и Балтики. Однако разрешение этих задач пре​допределяло неизбежность военного столкновения и проти​воборства с мощнейшими державами — Польшей, Турцией и Швецией. Отсюда проистекала острая потребность в ус​воении и использовании европейского военного, организа​ционно-хозяйственного и научно-культурного опыта.

Историческая традиция связывает "европеизацию" Рос​сии с именем Петра I Алексеевича. Но начался этот про​цесс еще в XVI в.

При Б. Годунове и первых Романовых он получил до​полнительный импульс. Так, при Михаиле Романове были созданы полки "иноземного строя" и армия стала широко использовать европейских военных специалистов. Ко вре​мени воцарения Петра I подобных полков были уже десят​ки. А первый современный корабль российского флота "Орел" голландские мастера построили при Алексее I Ми​хайловиче (и не на озере для "потехи", а на Волге, где от​крывалась перспектива военно-торговой экспансии в направлении Персии). На Волге же военное судостроение продол​жалось и в правление царевны Софьи Алексеевны.

Промышленное (мануфактурное) развитие России нача​лось еще в первой половине XVII в., будучи ориентирован​ным, прежде всего, на государственные нужды. Государство же строго регламентировало внешнюю торговлю в интере​сах отечественного купечества.

Что касается европейской науки и культуры, то уже с самого начала XVII в. правительство не только приглаша​ло в страну "ученых немцев", но и посылало молодых лю​дей "на выучку" за пределы России. Правда, процессу за​падного "окультуривания" активно противостояла церковь и поэтому просвещение "по-европейски" в основном затра​гивало лишь придворные круги. Например, по словам Ва​силия Осиповича Ключевского, "Увлекаемый новыми вея​ниями, царь (Алексей Михайлович, — авт.) во многом от​ступал от старозаветного порядка жизни, ездил в немец​кой карете, брал с собой жену на охоту, водил ее и детей на иноземную потеху, "комедийные действа" с музыкой и танцами, поил допьяна вельмож и духовника на вечерних пирушках, причем немчин в трубы трубил и в органы иг​рал; дал детям учителя, западнорусского монаха, который повел преподавание дальше часослова, псалтыря и Октои​ха, учил царевичей языкам латинскому и польскому". Впро​чем, были и исключения. Так, если царевны Софья (Милос-лавская, будущая регентша) и Наталья (Нарышкина) были способны с легкостью переводить на русский язык комедии Мольера, то их брат Петр I практически не получил тради​ционного для царевича образования и набирался "ума-разума" в Немецкой слободе на Кукуе методом самообразова​ния, отдавая предпочтение техническим, а не гуманитарным знаниям, столь важным для государственного деятеля.

Дворцовый переворот царевны Софьи не нарушил тен​денцию эволюционной модернизации России и сохранил прежние приоритеты во внешней политике. У руля управ​ления страной оказался фаворит царевны князь Василий Васильевич Голицын — активный сторонник осуществле​ния "прожектов" прозападной ориентации. Именно по его инициативе было отменено местничество и делались попыт​ки открыть для России южные морские ворота в Европу, при нем усилился приток иноземцев на русскую службу и удалось закрепить в российских пределах Киев и левобе​режную Малороссию. Французский посол де ла Невиль писал о "Великом" Голицыне: "...он хотел заселить пус​тыни, обогатить нищих, из дикарей делать людей, превра​тить трусов в добрых солдат, хижины в чертоги". Но ре-тизации "прожектов" В. Голицына активно противодействовала церковь вплоть до открытого противостояния пат риарха Иоакима (Ивана-Большого Петровича Савелова) го сударственной власти.

Впрочем, свержение Софьи Алексеевны методом очеред​ного дворцового переворота ничего не изменило. Новое пра вительство князя Бориса Алексеевича Голицына продол​жило политику предыдущего правления.

Резкие изменения в методах, темпах и направлении мо​дернизации России произошли лишь в 1696—1697 гг., ког​да в результате "Великого посольства" в Европу и подавле​ния очередного стрелецкого бунта Петр I пришел к выводу о необходимости не эволюционной, а рывковой модерниза​ции страны средствами насилия — в его понимании, наибо​лее доступными и эффективными для решения конкрет​ных задач. И почти вековой путь эволюционно-реформист-ского осовременивания России был сменен на путь револю​ционный — но не по западным образцам восстания обще​ства против феодального государства, а через насильствен​ную перекройку общества в интересах и силами этого само​го государства. Петр I "Россию поднял на дыбы" (А. Пуш​кин) с помощью дыбы. На это орудие палаческого мастер​ства он вздернул и своего собственного сына — ради созда​ния самодержавного военно-бюрократического тоталитар​ного государства.

Итогами петровской революции "сверху", обрядившей страну в европейское платье и законсервировавшей "азиат​чину" внутреннего развития России (феодализм, приоритет государственных интересов над общественными) была уго​тована долгая жизнь. Всеобъемлющая милитаризация на​долго стала рутиной отечественного бытия.

Созданный Петром I военно-мануфактурный комплекс, защищенный покровительством и поддержкой государства от иностранной конкуренции, получил гарантированный рынок сбыта, сырья и, фактически, дармовой рабочей силы. Все это лишило нарождающуюся российскую буржуазию серьезных стимулов к противоборству с феодальными струк​турами власти. Петровские методы и результаты модерни​зации страны не столько сблизили Россию с Европой, сколько вызвали недоверие и враждебность к государству, лидер которого, воюя почти три десятилетия подряд, возложил на свою голову корону императора. Россия действительно ста​ла империей в общепринятом смысле слова, расширяясь по всему периметру своих границ и далеко выходя за ареал бывшей "Киевской" державы — в Прибалтику, на Кавказ, в дальневосточное Приморье и т.д., проявляя интерес к воен​но-политическому и идеологическому проникновению в Центральную Азию, Китай и на северо-американский кон​тинент.

Образцом и моделью государственного строительства Петр I провозгласил армию и создал жесткую исполнитель​скую вертикаль власти, опирающуюся на иерархизирован-ную бюрократию. Патриархального "царя-батюшку" сме​нил Вождь, которому отныне (не "земле", не России) прино​силась присяга на верность. Вождизм стал принципом го​сударственности. Административные реформы Петра I со​держали все признаки осознанного тоталитаризма: был установлен режим личной власти, опирающейся на военно-бюрократический аппарат и новодворянскую "партию", на все пронизывающие структуры тайной полиции и фиска-литет, режим, превращающий органы идеологического вос​питания народа (церковь) в часть госструктур, режим, жес​тко регламентирующий все сферы жизни населения — от свободы передвижения (паспортная система) до правил ис​пользования общественных туалетов.

Сказанное выше не означает полного отрицания значе​ния Петра I и его реформ в деле модернизации России. Бессмысленно отрицать очевидное: и прорыв к Балтике, и создание Российской Академии наук, и многое другое. Но нельзя не отметить и то, что силовое тотальное "озападни-вание" не имело широкой социальной опоры. Узкий слой частично "европеизированного" дворянства и городского населения не стал "локомотивом" реформ, а превратился как бы в отечественных "немцев", говорящих и зачастую думающих на чуждом народу языке, живущих по заморс​ким обычаям и использующих российское могущество в корыстных корпоративных интересах. "Вестернизация" России не проникла в толщу народной жизни, если не счи​тать того, что методы ее проведения привели к дальнейше​му обнищанию и закабалению населения, повсеместно вы​зывая к жизни мощную оппозицию режиму. — Эта то ли

революция, то ли контрреволюция 'сверху не получила широкой общественной поддержки, ибо она открыто игно​рировала специфику российского менталитета и бытия.

Петровское революционное "реформаторство", прервавшее эволюционный путь модернизации страны, несомненно ока​зало существенное влияние на будущее России. Вопрос лишь в том: вывела ли петровская "вестернизация" страну на дорогу европейского развития или оставила ее на бездоро-жьи московских проселков?

"ЗОЛОТОЙ ВЕК" ДВОРЯНСТВА
Петр I — великий делами, заслугами, прегрешениями и преступлениями — умер мучительно, нелепо (или даже, воз​можно, был убит). Но в его жизненном конце была своя логика — логика смерти европеизированного азиатского тирана. Превратив насилие в рутинное средство "прогрес​са", а армию в образец тоталитарной системы правления, закабалив тела и души всех сословий Российской империи, Петр Алексеевич Романов ушел из жизни, нс оставив на​следников — ни по крови, ни по духу, ни по завещанию (в соответствии с "Уставом о наследии престола" 1722 г.). Знаменитые "птенцы гнезда Петрова" тут же сцепились в ожесточенной схватке за власть и собственность, породив столетие "верхушечной смуты", дворянского овладения рычагами государственного управления, век нестабильнос​ти политики и господства авантюрной интриги.

Правда, вскоре после смерти Петра I история дала Рос​сии шанс на продолжение европеизации государства и об​щества в русле допетровского процесса эволюционной мо​дернизации. Речь идет о сравнительно недолгой деятельно​сти Верховного Тайного совета (1726—1730) под руковод​ством Дмитрия Михайловича Голицина. Политический курс, осуществляемый Д. Голицыным, объективно носил антиабсолютистский характер, будучи ориентирован на ог​раничение самодержавия и на формирование элементов правового государства. Такая направленность курса "верховников", при очевидном ослаблении после смерти Петpa I режима личной власти, могла способствовать активиза​ции процесса социально-экономической модернизации стра​ны. (Отечественная историография, привыкшая оценивать централизацию как исключительно положительное явле​ние, фактически замалчивает, что в период царствования Петра II Алексеевича была резко сокращена армия, содер​жание которой истощало хозяйственные и людские ресур​сы России, были сняты крестьянские недоимки, отменены военные поборы, значительно расширена свобода торговли, а деятельность всемогущей Тайной канцелярии была огра​ничена.)

Переведя столицу в Москву, "верховники" пригласили на трон, ставший вакантным после смерти Петра П Алексе​евича, Анну Иоанновну — дочь Ивана V, соправителя Пет​ра I (из рода Милославских). Ее приглашение было обус​ловлено подписанием кондиций (условий), согласно кото​рым монархия в России сохранялась, но, по сути, упразд​нялся режим самодержавия.

Однако появившийся шанс реализован не был. Против "верховников" выступило дворянство, для которого ликви​дация самодержавия "наверху" означала утрату собствен​ного "самодержавия" в пределах своих поместий. Так, пре​градив путь к политической модернизации России "сверху", российское дворянство взяло на себя историческую ответ​ственность за углубление отставания страны от европейс​кого движения к новому этапу развития цивилизации, за будущие социально-политические кризисы.

Но, поддержав отказ Анны Иоанновны от условий "в(?р-ховников", дворянство, особенно приближенное ко двору, просчиталось. Почти все значительные (и доходные) госу​дарственные посты новая императрица (бывшая герцогиня Курляндская) отдала в руки узкой региональной группи​ровки прибалтийского дворянства. "Онемечивание" власти подтолкнуло обойденных царской милостью дворян к фор​мированию "русской партии" и к возведению (под патрио​тическими лозунгами) на трон методом очередного перево​рота дочери Петра I Елизаветы Петровны.

И... ничего не изменилось. Остались и фаворитизм, и каз​нокрадство, и безудержное мотовство, и произвол тайной полиции... Только теперь у государственной "кормушки" оказалось не региональное, а всероссийское дворянство п его сословные интересы приобрели значимость общегосу​дарственных. Именно при Елизавете Петровне помещичьи крестьяне перестали рассматриваться в качестве поддан​ных империи, практически превратившись в собственность (рабов) своих хозяев, что делало последних независимыми от государства. Началась эра "дворянского самодержавия" в России, обретшей коллективного властелина. В сфере дея​тельности собственно императорской власти сохранялись лишь, традиционно контролировавшиеся государством воп​росы мануфактурно-торгового развития, административно​го устройства и военного дела. Наиболее успешно в эти годы реализовывалась имперская внешняя политика России. Оце​нивая в целом период правления страной с 1741 по 1761 год, историк Сергей Федорович Платонов писал: "при Елизавете, как ираньше, много значили "припадочные люди". т.е. фавориты; делами управляла "сила персон", к поряд кам Петра Великого вернулись далеко не вполне; в управ​лении государством не было определенной программы".
После смерти дочери Петра I династия Романовых, факти​чески, прервалась. Отныне российский трон заняли предста​вители Гольштейн-Готторпской династии (Петр III), чья связь с Романовыми была, по сути, эфемерной. Но то, что после оче​редного дворцового переворота царицей под именем Екатери​ны II Алексеевны стала немка Софья-Августа-Фредерика Ангальт-Цербская, особой роли в исторической судьбе России не сыграло. Постоянно афишируя любовь ко всему русскому, опираясь на гвардию и располагая английским золотом, Ека​терина II стала проводить ультрароссийскую, продворянскую, агрессивную во вне и крепостническую внутри страны поли​тику, консервируя существующий строй под прикрытием рас​суждений о "просвещенном абсолютизме".

Пиком "просвещенного абсолютизма" Екатерины II стал созыв в 1767 г. Улаженной комиссии для выработки ко​декса законов Российской империи. Работа комиссии, в ко​торой приняли участие представители всех сословий (кро​ме крепостного крестьянства), выявила основной конфликт в недрах российского общества — конфликт между дворян​ством и крестьянством. После этого "открытия" императ​рица прервала работу комиссии. Как оказалось, навсегда.

Но закрыть глаза на конфликт не означало устранить его, что и продемонстрировало крестьянское восстание (точ​нее, война) под предводительством Емельяна Ивановича Пугачева, подавлять которое пришлось с помощью регуляр​ной армии.

Уничтожив "пугачевщину", Екатерина II срочно начала реформу местного управления, разделив Россию (1775) на 50 губерний во главе с генерал-губернаторами, наделенны​ми всей полнотой военной и гражданской власти на местах для контроля за населеним и для подавления любых на​родных выступлений местными воинскими силами в крат​чайшие сроки. Дополнением этой системы военно-полицей​ского управления стало образование уездных и губернских дворянских обществ, что позволило включить помещиков в структуру местной государственной власти.

Помимо этого, в 1785 г. Екатерина II обнародовала жало​ванные грамоты дворянству и городам. Эти грамоты игра​ли роль своеобразных договоров между властью и теми сло​ями населения, которые обладали основными богатствами империи, — договоров о взаимопомощи против любых пре​тензий неимущих на власть и собственность.

Постепенно ставка на силу стала для Екатерины II ос​новной как во внутренней, так и во внешней политике. Именно при этой российской императрице немецкого про​исхождения завершилось "собирание" земель "Киевской" Руси и начался процесс "собирания" земель славянских. Впочем, как и в предыдущие царствования, двуглавый рос​сийский орел смотрел не только на запад, но и на юг и вос​ток. Российская империя прирастала новыми землями по всем направлениям.

Блестящие успехи внешней политики России в XVIII в. не должны восприниматься исключительно с позиций вос​торженного шовинизма. Следует иметь в виду, что приобре​тенные территории и новые подданные, рост внешнеполи​тического влияния и торговые выгоды короны, помещиков и купечества были прямопропорциональны обнищанию и генетическому вырождению основной массы российского народа. Ультрамилитаризм порождал и закреплял обще​ственное бесправие и военнополицейско-бюрократический произвол.

Даже очевидный мощный экономический, научно-куль​турный подъем России XVIII в. служил, в основном, целям реализации задач имперской политики. Масштабы и каче​ственные параметры этого подъема вполне отвечали крите​риям общеевропейского развития. Достаточно сказать, что промышленный (мануфактурно-фабрично-заводской) потен​циал страны за столетие вырос примерно в 100 раз! Россий​ская Академия наук стала первоклассной поставщицей не только научных, но и культуроведческих кадров. Начала развиваться система университетского образования. Имена многих поэтов, художников, архитекторов этого века по праву вошли в перечень классиков российской литературы и ис​кусства. — Все это так. Но политические последствия дан ного расцвета были таковы, что они укрепляли те государ ственные, общественные, хозяйственные и идеологические институты, которые препятствовали всеобъемлющей модер​низации России, затушевывая, по своему —подавляя, конф​ликт между прошлым и будущим.

ПРИЗРАК РОССИЙСКОЙ "РЕВОЛЮЦИИ СВЕРХУ"
XIX век для российской истории начался с политически го убийства. В ночь с 11 на 12 марта 1801 г. в Михайлове ком замке Санкт-Петербурга дворянская аристократия, ;

помощью изменивших присяге гвардейских офицеров, уничтожила "богохранимого", но неугодного ей императора Пав​ла I Петровича.

За что? — После смерти дочери Петра I Елизаветы Пет​ровны новый император Петр III подписал манифест о воль ности дворянской (1762), подтвержденный потом Екатери ной I жалованной грамотой. Согласно Манифесту феодалт. ные собственники фактически переставали быть поддань. ми государства и становились коллективными его совла​дельцами, приобретя некоторые права и функции судебной и исполнительной власти. Их крепостные превращались в частновладельческих рабов, отныне не подлежащих госу​дарственной юрисдикции. Как впоследствии писал поэт, Россия превратилась в биполюсную госсистему: "страна ра​бов, страна господ". В этой системе глава государства был первым, но первым среди равных... господ. В России за​вершилось становление диктатуры дворянства — "дворян​ское самодержавие".

И в этих условиях Павел I — не привычно карикатур​ный, а весьма образованный, много, в том числе и за грани​цами России, повидавший ("русский Гамлет", как его назы​вали в Европе) — попытался восстановить самодержавие образца времен Петра Великого. Он стал ограничивать кре​постничество, бороться с сословными привилегиями, поку​сился на торгово-экономические интересы столичной арис​тократии, тесно связанные с сохранением проанглийской политики, т.е. занял, в сущности, позицию против помещи​чьего беспредела и всевластия дворянства как класса. Па​вел Петрович попытался не только царствовать, но и пра​вить. За что и получил удар золотой табакеркой в висок и удавку на шею.

Для мыслящей российской элиты, особенно на фоне со​бытий начала Великой французской революции, было оче​видно, что страна нуждается не в закостенении феодальной системы, не в возврате к положению начала XVIII в., а в социально-экономической и политической модернизации, осуществляемой (пока это возможно) "сверху". Европейс​кими моделями такой всеобъемлющей модернизации для нее могли служить либо английская парламентская монар​хия, либо французская республика. Вторая модель в усло​виях России угрожала перспективой бунта "бессмысленно​го и беспощадного" (А. Пушкин). Поэтому для подавляю​щего числа российских либералов французский образец не стал притягательным. Юный Александр Сергеевич Пушкин размышлял: "Увижу ль, о друзья! народ неугне​тенный/'/ И рабство, падшее по манию Царя...". К упова​нию на просвещенного монарха пришел к концу своих дней и Александр Николаевич Радищев.

Таким образом, проанглийская ориентация российской политики странным образом оказалась приемлемой и для крепостников, и для либералов. Их конечные цели были диаметрально противоположны, но на пути к достижению таковых стоял император Павел I.

Александр Павлович не был отцеубийцей. Будучи на​строен весьма либерально, он действительно полагал необ​ходимым отстранение Павла I от власти, однако радикаль​ность использованного для этого метода, свидетельствует скорее о том, что не наследник престола контролировал со​бытия, что случившееся явилось следствием непосредствен​ного вмешательства Англии во внутриполитические дела России, а также желания крепостников дать Великому князю предметный урок итога невыполнения воли подлинных хо​зяев страны.

Новый император оказался понятлив. Сначала он вос​становил добрые отношения с Англией. Затем — присяг​нул на верность дворянской диктатуре, заявив, что будет править "по законам и сердцу бабки нашей Екатерины Великой". Первую часть данного обещания он тут же вы​полнил, подтвердив екатерининскую жалованную грамоту дворянству 1785 г., упразднив Тайную канцелярию, вернув из ссылки опальных дворян и чиновников и изгнав от Дво​ра некоторых преданных павловских слуг.

Вместе с тем, Александр I остался верен задаче, сформу​лированной им еще в бытность наследником престола:

"даровать стране, свободу и тем не допустить ее сделаться в будущем игрушкой в руках каких-либо безумцев". По сути, это была программа превентивной (опережающей) револю​ции "сверху", направленной на модернизацию России. Но в условиях дворянского всевластия кардинальное социаль​но-политическое реформирование страны имело шанс на успех только через осторожную постепенность с обязатель​ным укреплением властных структур.

Все началось с либерализации образования, печати, с пе​рестройки "безобразного здания администрации империи". Разработкой политической линии Александра I с 24 июня 1801 г. и до конца 1803 г. занимался созданный им при своей особе Негласный комитет, которому была поручена подготовка первой российской конституции, "соответству ющей истинному духу нации", и рассмотрение вопросов, если и не отмены, то ограничения крепостного права.

Реализация реформы центральных государственных структур была возложена на выдающегося деятеля алек​сандровской эпохи Михаила Михайловича Сперанского, осуществившего ряд мероприятий по централизации власти. Однако "либеральные мечтания" Александра I и деятель​ность М. Сперанского, вплотную подошедшего к задаче со​здания российского парламента, встретили ожесточенное сопротивление дворянской придворной оппозиции. Устами писателя (и будущего историка) Николая Михайловича Ка​рамзина она потребовала "возобновить систему Екатери-нина царствования". И Александр I, помня участь отца, отступил.

Военные кампании 1812—1813 гг. принесли громкую сла​ву русскому оружию, затем — территориальные приобре​тения, а с 1815 г. — гегемонию России в континентальной Европе. Это позволило чаяно или нечаяно "пригретому сла​вой" 1812 года Александру I вернуться к либерально-ре​форматорской внутренней политике, не оглядываясь на ре​акцию крепостников.

Начав с отмены крепостного права в Эстляндии (1816), в 1817—1818 гг. правительство приступило к выработке об​щего плана такой реформы. Непосредственным разработ​чиком ее стал граф Алексей Андреевич Аракчеев, предло​живший выкуп государством крестьян и дворовых у поме​щиков. План этот Александр Павлович одобрил, но не реа​лизовал и ту же задачу поставил перед графом Дмитрием Александровичем Гурьевым. Проект последнего, предумат-ривавший разрушение общины и создание фермерства, им​ператор не одобрил. Более того, в 1822 г. было восстановле​но право дворян ссылать крестьян в Сибирь. Крепостниче​ство сохранилось.

Такая же судьба постигла и конституционные устремле​ния Александра I. Предоставив Царству Польскому (вклю​ченному в 1815 г. в состав Российской империи) конститу​цию и парламент (сейм), царь в 1818 г. открыто заявил:

"Образование (порядки, устройство,— авт.}, сущ.ест.вовав-шее в вашем, крае, дозволило МНЕ ввести немедленно то, которое Я вам даровал, руководствуясь правилами закон​но-свободных упреждений, бывших непрестанно предметом МОИХ помышлений, и которых спасительное влияние на​деюсь Я, при помощи Божией распространить и на все страны, Проведением попечению МОЕМУ вверенные". И Александр I оказался верен своему слову. Год спустя под руководством Николая Николаевича Новосильцева нача​лась разработка проекта первой отечественной конститу​ции. "Государственная уставная грамота Российской импе​рии", подготовленная к началу 1820 г., содержала некото​рые ограничения самодержавия и ряд буржуазных свобод. Однако проект "конституции" постигла та же судьба, что и антикрепостнические проекты.

Итак, окончание второго десятилетия XIX в. оказалось рубежом, за которым осталось "дней Александровых пре​красное начало" (А. Пушкин) — так и не начавшаяся Рос​сийская цивилизационная революция "сверху". Призрак ее, проникший в феодальный замок Романовых (будем име​новать эту императорскую династию согласно традиции), не материализовался и политическая реакция ("аракчеев-щина") стала практикой последних лет правления Алек​сандра I. "Декабризм" был уже реакцией (ответом) на ре​акцию (политическую), а не гранью между либеральной и консервативной эпохами.

АПОГЕЙ САМОДЕРЖАВИЯ

Термин "аракчеевщина" как бы снимает с императора Александра I ответственность за отказ (в последнее пятиле​тие его правления) от либеральной политики предыдущих двух десятилетий. Но граф Аракчеев не был "злым демо​ном" царя-реформатора. Этот никогда не бравший взяток граф всегда и во всем был послушным исполнителем воли императоров Павла I и Александра I. Даже знаменитые военные поселения, связанные с его именем, — всего лишь тщательная реализация царской инициативы по "оциви-лизовыванию" российского крестьянства.

Однозначного объяснения перехода Александра I к "арак-чеевщине" нет и, думается, не будет. Можно лишь предпо​ложить, что, столкнувшись с глухим сопротивлением поме​стного дворянства, с революционным нетерпением части офицерства, участвовавшего в заграничных походах, с ка​жущейся неготовностью российских крестьян к гражданс​кой жизни, он, вероятно, решил, что время для радикальных перемен еще не наступило, общество для них не созрело и реформы способны привести не столько к спасению монар​хии, сколько к катастрофе. Нельзя сбрасывать со счетов и возможность "заболевания" Александра I страхами своего отца перед очередным дворцовым переворотом (особенно после Чугуевского восстания лета 1819 г., а затем возмуще​ния в гвардейском Семеновском полку осенью 1820 г.). Представляется так же, что отказ от реформаторства не слу​чайно совпал с династическим кризисом, кулуарный спо​соб решения которого несомненно способствовал декабрьс​кому путчу 1825 г.

О зарождении "декабризма" в армии и поименном пе​речне заговорщиков царь узнал еще в 1822 г., но он при​знал: "я разделял и поощрял эти иллюзии и заблуждения... Не мне. подобает их карать", и ограничился администра​тивным запрещением любых тайных обществ.

Однако, как говаривала бабка Александра Павловича Ека​терина Великая: идеи пушками не победимы. Будущие декабристы, ранее разрабатывавшие конституционные про​екты фактически параллельно с правительством, после на​ступления эры "аракчеевщины" оказались в одиночестве перед проблемой "приуготовить Россию к представитель​ному правлению". И лидеры этой группы прогрессивно на​строенного дворянства (предтечи будущей российской ин​теллигенции) попытались сформулировать республиканс​кий и конституционно-монархический проекты (модели) общественно-политической модернизации страны. Любой из этих проектов мог бы стать основой реформирования Рос​сии "сверху". Но отказ Александра I от прежнего курса объективно превратил конституирование власти в пробле​му революции "снизу".

Пушечные залпы на Сенатской площади 14 декабря 1825 г. не смогли "победить" идеи всеобъемлющей россий​ской модернизации. Они лишь действительно "разбудили" Александра Ивановича Герцена, то есть пробудили к поли​тической жизни следующую популяцию интеллигенции, ис​поведующую уже не только и не столько либерализм, сколько утопический социализм. Что, кстати, наглядно отразилось в литературе и искусстве, когда на смену реализму романти​ческому пришел реализм критический. "Николаевщина" — период правления Николая I Павло​вича, оказалась для России (по современной терминологии) "развитым" или "застойным" феодализмом, кануном бур​жуазных преобразований. Идеологическая пропаганда ре​жима деградировала до формулы "православие, самодержа​вие, народность". Армия совершенствовалась как привыч​ный для власти инструмент внешне- и внутриполитическо​го подавления любого проявления свободолюбия и инако​мыслия. Помимо этого, вся страна была покрыта сетью жан​дармских округов, в которых контрразведка осуществляла функции, свойственные ей именно в тоталитарном обще​стве. Помещики же, по мнению царя, представляли из себя 100 тысяч бесплатных полицмейстеров. Бюрократия росла "как на дрожжах".

Николай I — этот полковник Скалозуб грибоедовского "Горя от ума" — был не только по военному прям, но и честен. Вступая на престол, он поклялся, что революция "н.р проникнет в Россию, пока во мне сохраняется дыхание жизни" и до последнего своего мгновения оставался актив​ным и убежденным (идейным) контрреволюционером. По​этому и проводимые им реформы, по сути, были направле​ны на сохранение прошлого. Император искренне считал, что достаточно превратить страну в казарму и все пробле​мы будут решены.

Именно под таким углом зрения следует рассматривать кодификацию российских законов, осуществленную М. Спе​ранским в царствование Николая I. Эта гигантская работа по собиранию законодательных документов за почти двух​сотлетнее правление Романовых и по составлению Полного собрания законов Российской империи, а также действую​щего Свода законов была направлена на укрепление режи​ма самодержавия. (Хотя, нельзя не отметить и то, что объек​тивно данная акция правительства, конечно, способствова​ла преодолению бюрократического беспредела и, несомнен​но, создавала благоприятную почву, условия для будущей судебной реформы буржуазного образца.)

Требовал какого-то решения и крестьянский вопрос. — Даже шеф жандармов Александр Христофорович Бенкен​дорф понимал, что "крестьянское состояние есть порохо​вой погреб под государством", а информированность А. Бенкендорфа сомнений не вызывает, ибо в 30—40-х годах до полутора десятков губерний почти постоянно были охваче​ны аграрными волнениями. — Назревала социально-эко​номическая, возможно, и политическая катастрофа. В этой ситуации Николай I был вынужден признать, что "крепос​тное право, в нынешнем его положении у нас, есть зло, для всех ощутительное и очевидное, но прикасаться к нему теперь было бы делом еще более гибельным".
Однако "прикасаться" пришлось, начав с крестьян госу​дарственных. Павлом Дмитриевичем Киселевым была проведена реформа благожелательного "попечительства" государства над казенными крестьянами. Министерство государственных имуществ, созданное в конце 30-х годов, попыталось на базе введения местных органов крестьянс​кого самоуправления расширять наделы, переселять мало​земельных в восточные губернии, заменило подушное нало​гообложение на земельное и промысловое, заводило сельс​кие школы, больницы и ветеринарные пункты.

Крепостное крестьянство также получило доказательство заботы о нем правительства в виде указа об "обязанных крестьянах", развивавшем Положение начала века "о воль​ных хлебопашцах". Почти за два десятилетия до отмены крепостного права "обязанными" стали лишь 24 тысячи крестьян — менее 1/400 от общего числа крепостных.

Консервативный курс "николаевщины" привел к тому, что к середине XIX в. "застой" российского феодализма достиг апогея. С выполнением жандармских функций в Европе и внутри страны режим еще справлялся. Проблему бесконечной Кавказской войны царизм решал за счет ко​личественного превосходства в резервах. Но жесткое стол​кновение самодержавной России с англо-французской тех​нической мощью, подкрепленной турецкими людскими ре​сурсами, в Восточной (Крымской) войне 1853—1856 гг. на​глядно подтвердило правоту оценки "николаевщины" бу​дущим министром Александра II Петром Александрови​чем Валуевым: "сверху блеск; снизу гниль".
Поэт-славянофил Федор Иванович Тютчев, в поиске "край​него" для вынесения общественного приговора по вопросу •'кто виноват?", пришел к выводу: "Чтобы создать такое безвыходное положение, нужна была чудовищная тупость этого злополучного человека". Но, думается, что дело было вовсе не в Николае Павловиче Романове, а в чудовищной тупости и своекорыстии подавляющей части как тогдашне​го, так предшествующих поколений злополучного правя​щего класса, который даже ради самосохранения не хотел ничем поступиться.

К середине XIX в. Россия окончательно созрела для начала цивилизационной революции. Вопрос был лишь в том, откуда она начнется: "сверху" или "снизу"? 

РАССУЖДЕНИЕ ВТОРОЕ

(ВНЕ ХРОНОЛОГИИ, НО К МЕСТУ):
ОБ АНТРОПОУРГНОМ ЭТАПЕ РАЗВИТИЯ 

ЧЕЛОВЕЧЕСКОЙ ЦИВИЛИЗАЦИИ И ОБ 

"ОСОБОСТИ" РОССИИ

Осмысление последних двух-полутора веков российс​кой истории как целостного процесса поступатель​ного и коренного преобразования всех сторон отече​ственной действительности возможно лишь на фоне и в контексте основных тенденций общемирового цивилизаци-онного развития. Для этого следует преодолеть менталь-ность "особости", исключительности российского (русско​го) пути, столетиями питавшую и питающую до сих пор идеологическое мессианство, внешнеполитическую агрессив​ность и внутриполитическую конфронтационность.

По нашему мнению, первоначальные модели перехода че​ловечества к антропоургному этапу цивилизации, вариан​ты "скачка" в раскрытии интеллектуального потенциала Человека для формирования ноосферы сложились на запа​де Европы. — Эти территориально-географические корни зарождения данных моделей предопределили формально "за​падную" ориентацию вектора цивилизационного развития, постепенно приобретшего значение мирового ориентира для определения направления движения человечества по сту​пеням цивилизации. Толчком к осуществлению цивили​зационного перехода послужили так называемые "великие" социально-политические перевороты, именуемые революци​ями, инициируемые, чаще всего, "снизу".

Думается, что длительность каждого такого перехода рав​на, примерно, полутора столетиям, соответствуя "классичес​кому образцу" — Великой Французской революции, рассматриваемой не как относительно краткий акт захвата власти, а как достаточно долгий процесс преобразования, как всеобъемлющая политическая и социально-экономическая модернизация.

Поступательность процесса подобной модернизации на​сыщена проявлениями острейшей политической борьбы, отражающей групповые интересы основных масс населения. Эта борьба способна стимулировать или притормаживать общецивилизационное развитие отдельных государств, ре​гионов, а начиная с XX в., и целых субконтинентов. Именно наличие тормозящих "тромбов" на пути реализации "наци​ональных" (проходящих в границах национальных госу​дарств) цивилизационных революций, по сути, определяет число политических переворотов (революций и контррево​люций), которые либо устраняют, либо порождают, либо усу​губляют ситуацию внутри- и внешнеполитического (в фор​ме агрессии, прикрываемой, как правило, флером оборонче​ства или мессианства) социального геноцида, экономичес​ких кризисов, острейших проявлений идеологического про​тивоборства и т.д. Однако вектор цивилизационного разви​тия, общая поступательность процесса модернизации неук​лонно обеспечивается неизбежными сериями кардинальных реформ объективного характера.

"Российский путь" — это достаточно последовательное движение вослед за процессом перехода европейского (точ--нее, "западного") общества к антропоургному этапу миро​вой человеческой цивилизации. "Вослед за" — не призна​ние вторичности, отсталости России, народов ее населяю​щих. Это лишь определение и констатация места и време​ни (места во времени), совпадающего с началом формирова​ния Российского государства, еще сохранявшего генетичес​кую память об имперской ("Киевской") Руси, но являвше​гося, фактически, новым этнополитическим образованием.

Синхронность (в XVI—XVII вв. — см. об этом выше) возникновения потребности у России и Запада в цивили-зационной модернизации, однако, не проявилась в тожде​ственных формах и в одновременности реализации. В "смут​ные времена" рождения России, несмотря на острое ощуще​ние такой потребности, социально-политическая, хозяйствен​но-идеологическая специфика прошлого и открывшиеся (прежде всего, в восточном направлении) геополитические возможности настоящего обернулись для страны срывом (вырождением) близкой перспективы подлинно цивилиза​ционного революционного "скачка", омертвлением и заг​ниванием ее социально-политических структур, общей куль​турно-идеологической стагнацией, относительным экономи​ческим застоем.

Представляется, что именно в XVII—XVIII, а не в XII— XV вв. Россия отстала от темпа общеевропейского (запад​ного) цивилизационного развития. Осуществленное при Петре Великом натягивание заморского кафтана европейс​кого покроя на все разрастающееся "восточное" тело Рос​сии очевидно не приблизило, а отдалило ее переход к ново​му этапу цивилизации. Неизбежный при этом рост внут​реннего напряжения снимался активной завоевательной и колонизационной государственной политикой.

Устойчивое осознание в политически развитых слоях рос​сийского общества необходимости национальной цивили-зационной революции достаточно отчетливо проявилось уже к началу XIX в, в основном совпадая с завершением процесса территориального расширения Российской импе​рии. Вместе с тем, опыт недавней "пугачевщины" и первого ("гильотинного") этапа Великой Французской революции заставил общественное мнение России сделать выбор в пользу "верхушечного" способа "толчка" для начала все​объемлющей модернизации страны. Поэтому большинство дворянской интеллигенции разделяло реформаторские "меч​тания" Александра I. Однако понадобилась "николаевщи-на" — апогей бюрократического самодержавия, чтобы на​конец властьпридержащие приступили к реализации ко​ренных реформ, открывающих путь к качественным изме​нениям в развитии России.

"Великие реформы" Александра II Николаевича и его ближайшего окружения продемонстрировали конкуренто​способность реформаторского метода революционных пре​образований "сверху" по отношению к "взрывной" тактике интеллигентов-нигилистов, самостоятельно определявших и через террор реализовывавших "народную волю". Однако следует учитывать, что неприятие народовольцами рефор-маторства, идущего "сверху", объективно смыкалось с неприятием каких бы то ни было реформ, присущим дрему​че-правым приверженцам сохранения (незыблемости) са​модержавия. В итоге, такая своеобразная "лево-правая оп​позиция" коренной и всеобъемлющей модернизации Рос​сии сорвала конституционную эволюцию режима, привела к его дальнейшей тоталитаризации, к возникновению мас​сового политического диссиденства. Последнее стало активно оформляться на рубеже XIX—XX вв. в вынужденно неле​гальные (и уже в силу этого, радикально настроенные) по​литические партии и группы.

Таким образом, искусственное "тромбирование" процес​са развертывания российской цивилизационной революции крайними флангами политического спектра страны предоп​ределило, чуть ли не запрограммировало, неизбежность но​вого резкого "толчка", но уже объективно исходящего "сни​зу". Это и продемонстрировал политический спазм само​державия в 1905—1906 гг.

Последующее правительственное социально-политичес​кое и идеологическое маневрирование в сочетании с перма​нентными политическими репрессиями и "чисткой" небла​гонадежной части общества на полях первой мировой вой​ны, естественно, ослабило потенциальный заряд очередного "толчка" для развития цивилизационной революции "сни​зу", но не обезвредило его, не ликвидировало объективную потребность страны в радикальном социально-политичес​ком перевороте.

Февраль 1917 г., свергнув Николая II Александровича, по сути, не упразднил российской монархии и сохранил ее социально-экономический фундамент. Подменив демокра​тизацию либерализацией, февральский переворот продемон​стрировал обновленный вариант политического маневриро​вания правительства образца Октября 1905 г. Правда, со значительно более весомым участием "третьего сословия" в делах государственного управления. Последнее дало рос​сийской буржуазии шанс в это новое "смутное время" ис​пробовать собственный политико-экономический и идеоло​гический потенциал для реформаторства, для преодоления застарелого "тромба" в цивилизационном развитии России.

Однако три правительственных кризиса за четыре меся​ца весны-лета 1917 г. продемонстрировали отсутствие в России достаточно серьезных общественно-политических сил для реализации в стране идеологии и практики либерализ​ма западноевропейского образца.

Эйфория же народа от "победы" над самодержавием и тяготы неудачного ведения войны неуклонно радикализировали массовое сознание (не без влияния "левой" пропа​ганды), подталкивали его к признанию легитимности пре​тензий различного рода "социалистов", "демократов" на политическое руководство процессом осуществления дав​но перезревшей всеобъемлющей модернизации России. И, качнувшийся в Феврале "влево", маятник борьбы за власть начал набирать инерцию движения в этом направлении. В итоге, летом вся полнота власти в стране перешла к коали​ции правых социалистов. Потенциальное двоевластие Вре​менного правительства и советов, так и не реализовавшись, прекратилось слиянием центров сосредоточения этой влас​ти в руках одних и тех же политических и партийных сил. Пожалуй, это был кульминационный момент не только 1917 г., но и всего второго (после периода середины XIX в.) этапа Великой Российской цивилизационной революции.

Известные последущие события, как представляется, в целом укладываются в рамки классической "европейской" модели цивилизационного перехода — со своими доморощенными (российскими) якобинцами, жирондистами, бона​партистами, монархистами, со своими Вандеей, термидором и Коммуной... Но, разумеется, и с более чем вековым отста​ванием от западных образцов, с собственной многовековой российской социально-экономической и политико-идеоло​гической спецификой.

Запад же с удивлением, непониманием, раздражением, страхом глядел на Восток, сотрясаемый судорогами крова​вого рождения демократии с "азиатской рожей," (А. Блок). Приобретя за предыдущие десятилетия, а то и столетия не​кую буржуазную ("демократическую") респектабельность, западные демократии успели забыть о собственных царе​убийствах (включая членов семей королей и других авгус​тейших особ), и о многолетних кровавых гражданских вой​нах, о своих насильственных реквизициях собственности (в том числе. Церкви), и об идеологическом внешнеполити​ческом мессианстве, опиравшемся не только на банды фанатиков и мародеров, но и на штыки регулярных армий, об инквизиции, гильотинах, концентрационных лагерях (всевозможных форм и названий) и о другом собственном "варварстве" переходного периода. В России же, действительно, в крови и болевых шоках рождалась демократия в буквальном, упрощенном, если угодно, наивном понимании этого термина, о первоначальном значении которого Запад так же успел забыть.
А маятник власти в России, пройдя отметки июльского и октябрьского раздоров межблоковых партийных догм и амбиций, дошел в ноябре 1917 г. до точки первого в российской истории всенародного волеизъявления при выборах в Учредительное собрание. И в этот судьбоносный момент народ высказался за передачу мандата на дальнейшее развитие Великой Российской революции в руки "социалистов" — в широком спектре их политических организаций. Причем, симпатии народа к левому и правому крыльям (блокам) социалистических идейно-политических течений разделились примерно поровну. Разумеется, это не был осознанный, так называемый, "социалистический выбор". Это был стихийный, подсознательный выбор кардинальных и немедленных перемен, народовластия как средства продолжения поступательного процесса цивилизационного развития.
В последующие десятилетия гонка за потерянным в XVII — первой половине XIX веков временем и темпом продолжалась, реализуясь зачастую далеко не цивилизованными методами, апробированными уже когда-то не только отечественной, но и мировой историей. В результате, к середине XX в. Великая Российская революция, торопясь и опаздывая, вплотную подошла к вратам "развитости" антропо-ургного этапа цивилизации и... опять опоздала, ибо Запад к этому времени уже успел приоткрыть следующую дверь в анфиладе этапов цивилизационного развития, вступив в эпоху НТР, в период формирования постиндустриального общества. Таким образом, Россия (СССР) вновь оказалась в положении "вослед за", перед необходимостью очередного революционного скачка вдогонку, перед потребностью в серии кардинальных общественно-политических и хозяйственных реформ, что предопределило болезненность преодоления этого нового "тромба" на пути ее цивилизационного развития.
Итак, Великая Российская цивилизационная революция, начавшаяся примерно полтора века назад, продолжается. Исторический же опыт свидетельствует, что стремление к ускоренности, укорочености пути и времени движения для достижения общего мирового уровня развития неизбежно чревато очень болезненными потрясениями глобального характера.
Впрочем, тот же опыт подсказывает, что все рано или поздно заканчивается и в этом есть основание для исторического оптимизма, но.., скорее всего, уже для следующих поколений граждан России. Что ж, нам не привыкать. За тысячу лет идеологического воспитания церковью и КПСС россияне свыклись с мыслью о том, что "светлое будущее" всегда должно принадлежать детям.
ВЕЛИКАЯ РОССИЙСКАЯ РЕВОЛЮЦИЯ.

НАЧАЛО
"Сверху блеск; снизу гниль"

 (П. Валуев)
"Гораздо лучше, чтобы это произошло свыше, нежели снизу"
(Александр II Романов)
ПЕРВАЯ ПОПЫТКА ЦИВИЛИЗАЦИОННОЙ
МОДЕРНИЗАЦИИ "СВЕРХУ". "ВЕЛИКИЕ
РЕФОРМЫ"

Смерть Николая I обнажила кризис военно-полицейс-ко-бюрократической системы самодержавно-крепостнического государства, системы осознанно созданной в качестве антитезы как либеральным, так и демократическим проектам (моделям) политического, социально-экономического устройства России, и просуществовавшей три десятилетия. "Николаевщина" как система оказалась несостоятельной. Стало очевидным, что историческая перспектива для царизма может быть найдена лишь в радикальном и всестороннем пересмотре правительственной политики, в ее ориентации на либерализацию, а то и демократизацию режима власти.
19 марта 1856 г. Манифестом, огласившим бесславные для России условия мира в Восточной (Крымской) войне, Александр II Николаевич, неожиданно для развращенных всевластием помещиков и бюрократии, провозгласил курс на либерализацию государственного и общественного строя, на революционное преобразование страны "сверху".
Возврат к политике либеральных реформ, конечно же,
явился следствием не только политической прозорливости нового императора. Он диктовался и очевидной уже для многих взрывоопасностью социально-экономической отсталости России. Было ясно, что крепостничество тормозит производство товарного хлеба, ведет к перманентному сокращению животноводства, порождает финансовый кризис, сокращение экспорта и ограничение инвестиций в промышленность, испытывавшую нехватку наемной рабочей силы. Все это программировало перспективу неизбежной для страны политической нестабильности.
(Правда, советская историография обычно сильно преувеличивала угрозу зрелости крестьянского недовольства непосредственно перед Реформой 1861 г. Оно еще не выплескивалось наружу в той степени, чтобы оказывать непосредственное давление на правительство. Поэтому надо признать, что власти развернули работы по крестьянской реформе, в известной степени, превентивно, разумно считая, по словами Александра II, что "Гораздо лучше, чтобы это произошло свыше, нежели снизу". В свете вышеизложенного, возникает вопрос: "а был ли вариант освобождения от крепостничества "снизу" реальным, коли в стране фактически отсутствовали антифеодальные классы — буржуазия и пролетариат, а крестьянство, испытывая недовольство этим пережитком феодализма, пока еще не проявляло массовой и категоричной нетерпимости к оному? Не были ли страхи правительства преждевременными и преувеличенными?" - Нет, ибо в стране существовала оппозиционная самодержавию, политически активная, образованная, привычная к власти /и репрессируемая этой властью/ часть дворянства, способная мыслить общегосударственными категориями, которая успела стать закваской для формирования разночинной интеллигенции, нашедшей организационное воплощение в народничестве, охваченном идеей общинного /утопического/ социализма. Ставка на общинный социализм объективно делала А. Герцена и его сторонников противниками капитализма и буржуазных реформ, а следовательно, и того правительства, которое станет на путь подобного реформаторства. И "Герцен развернул революционную агитацию" (В. Ленин), призвав крестьянство "к топору"', что фактически могло привести лишь к закреплению добуржуазных порядков, с целью построения феодального социализма.
Таким образом, феномен российской интеллигенции порождал ситуацию представительства борьбы за народные интересы, политического соперничества разночинцев с государственной властью. Естественно, что правительство, перехватывающее у оппозиции лозунг и инициативу либерализации /или демократизации/, как предпосылки коренной модернизации страны, лишало интеллигенцию ее мессианской роли и становилось для разночинцев более опасным врагом, чем любые консервативные соперники в борьбе за власть. Подобный враг должен был подлежать физическому уничтожению, против него можно было, с точки зрения революционной морали, применять метод индивидуального террора. Кстати, подобное правительство, посягающее на сытое и привольное прошлое, не могло вызывать симпатий и у "правых" противников реформ.)
Правительство Александра II начало с либерализации, с отмены наиболее одиозных проявлений "николаевщины". Но, в отличие от аналогичной ситуации полувековой давности, этим не ограничилось. Оно развернуло публичную широкомасштабную работу по ключевой для России аграрно-крестьянской реформе, от результата которой зависело не только социально-экономическое, но и политическое развитие страны.
Сымитировав одобрение поместным дворянством своего проекта реформы (освобождения крестьян с землей), правительство сделало решающий шаг к цивилизационной модернизации России. Манифест от 19 февраля 1861 г. провозгласил бывших крепостных крестьян гражданами, обладающими собственностью (хотя во многом и условной — до окончания выкупных платежей). Этим шагом власти добились почти четырех десятилетий относительного социального мира в деревне. Вместе с тем, сохранение помещичьего и общинного землевладения сохранило и заряд для будущих социально-политических взрывов.
Но в то время монархия сумела выйти из "николаевского" кризиса не только обновленной, но и усилившейся. Ловко сманеврировав между помещичьими и крестьянскими интересами, наглядно продемонстрировав способность к выясиванию и свою необходимость для общества в качестве проводника политики модернизации, царизм, значительно расширил собственную социальную базу. Опираясь на нее, он приступил к осуществлению серии "великих реформ" либерального и буржуазно-демократического характера в области местного управления, судопроизводства, финансов, армии, просвещения, цензуры, статистики, госконтроля и т.д.
Вне процесса тотального реформирования два десятилетия оставалась лишь сфера самодержавного правления, т.е. высшей власти. Впрочем, 4 марта 1881 г., по решению императора, должно было состояться рассмотрение вопроса о привлечении общественности к обсуждению "конституции" — весьма умеренного проекта (подготовленного министром внутренних дел Михаилом Тариеловичем Лорис-Меликовым) допущения представительства общественности при Госсовете.
Однако 1 марта народоволец-боевик Игнат Иоахимович Гриневицкий по решению Исполнительного комитета партии "Народная воля" метнул в царскую карету бомбу, совершив акт революционного героизма, и, одновременно, поставив точку в перестройке (по принятой сейчас терминологии) революционного характера.
Зачем нужно было уничтожать царя-реформатора? Затем, чтобы через несколько дней в "Письме Исполнительного Комитета к Александру III" потребовать... демократизации и конституции! - - Отсутствие логики в действиях народовольцев чисто внешнее, ибо разочарование в революционности крестьянства, испытанное разночинцами в 60— 70-х гг. ("хождение в народ"), привело народников к расколу еще в 1879 г., когда партия "Земля и воля" разделилась на "Народную волю" (продолжавшую исповедывать прежние народнические догматы) и "Черный передел" (занявшийся проблемами теории).
К 80-м гг. XIX в. капитализм стал мировой системой, т.е. его великое противоборство с феодализмом завершилось. Отныне окончательно определился магистральный путь цивилизационного развития человечества. Таким образом, все силы, оппозиционные реформаторской политике правительства Александра II, очутились перед казалось бы неизбежной капитализацией России. Раскол народничества во многом и отразил эту неизбежность. Группа "Черный передел" неуклонно эволюционировала в сторону марксизма, признававшего прогрессивность капитализма, а "Народная воля", опираясь на идею общинного (крестьянского) социализма, сделала ставку на "скачок через капитализм". Ультралевизна народовольцев, как им представлялось, сохраняла для них шанс возглавить процесс российской модернизации. На самом же деле, индивидуальный террор и идеология социально-экономического и политического "скачка" способствовали поражению правительственных реформаторов, укрепляли позиции сторонников сохранения самодержавия. Начался период контрреформ.
Но прежде чем перейти к рассмотрению крутого поворота во внутренней политике следующего царствования, затронем так же несколько моментов внешнеполитической деятельности царя "Освободителя", ибо этот почетный "титул" Александр II заслужил не только за проведение крестьянской реформы, но и на поле брани. Речь идет о русско-турецкой войне 1877—1878 гг., в результате которой (независимо от подлинных целей российского правительства) было свергнуто турецкое владычество в Болгарии. Освободил Александр Николаевич свою империю и от унизительных условий Парижского мира 1856 г., подведшего итоги Крымской войны, и от тягот Кавказской войны (1864), продолжавшейся много десятилетий, и от российских владений в Северной Америке (1867)...
ВЛАСТЬ И ОБЩЕСТВО НАКАНУНЕ XX ВЕКА

Политическое фиаско народовольцев в марте 1881 г., когда народ в своей массе остался равнодушен к их самопожертвованию, продемонстрировало тупиковость идей утопического социализма, полную неэффективность и провокацион-ность индивидуального террора, герои которого взошли на эшафот, а народ... безмолвствовал. Лопнуло сразу два мифа: о том, что возможно выполнять волю народа без ее выявления и участия в ее реализации самого народа и о том, что именно революционеры побуждали правительство Александра П к кардинальным реформам. Народовольцы добились лишь того, что пришедшие теперь к власти консерваторы добровольно отказались от сохранения за правительством инициативы перемен в России.
Провозгласив 29 апреля 1881 г. манифест о незыблемости самодержавия, царизм однозначно взял курс на контрдемократию, чем, объявив войну обществу, предопределил как собственную трагическую судьбу, так и ожесточенность классового противоборства в России на последующие десятилетия. Утвержденное 14 августа того же года "Положение о мерах к сохранению государственной безопасности и общественного спокойствия" почти на сорок лет (вплоть до 1917 г.) заставило российское общество в целом и каждого гражданина в отдельности постоянно жить под угрозой введения в стране чрезвычайного положения и применения к населению чрезвычайных мер. Таким образом, перекрыв любую возможность легальной борьбы за реформы, царизм подтолкнул политически активную часть общества к деятельности в вынужденно нелегальных условиях, к революции "снизу".
В результате политического и идейного фиаско народничества после событий 1 марта 1881 г. образовался вакуум сил, способных перехватить инициативу перемен, добровольно утраченную правительством. Этот вакуум не мог сохраняться бесконечно, ибо бурная, по меркам того времени, промышленная революция в России сопровождалась качественными изменениями в социально-классовой структуре общества. И если буржуазия зачастую продолжала сохранять старозаветный купеческий облик, либо, осовременившись, все же оставалась тесно связанной с традицией государственного протекционизма, то, порожденный реформой 1861 г. пролетариат, будучи связанным тысячами нитей с пореформенной деревней, все же в очень короткий срок сумел осознать специфичность своих интересов, чему способствовали уроки "прелестей" первоначального накопления капитала. (К. Маркс тогда справедливо заметил: "На этой Русской почве, столь обильной всяческими безобразиями, находятся в полном расцвете старые ужасы младенческого периода английской фабричной системы".) Подобные "уни-8ерситеты" при высоком уровне концентрации фабрично-заводских рабочих и горняков европейской части России не могли не способствовать росту организованности и политического просвещения пролетариев.
Народническая пропаганда среди рабочих показала, что именно они, а не крестьяне наиболее восприимчивы к революционной и социалистической проповеди. Уже с середины 70-х гг. стали формироваться первые рабочие организации: "Южно-российский союз рабочих" (1875) и "Северный союз русских рабочих" (1878). Причем, "Северный союз" задолго до "Союза борьбы за освобождение рабочего класса" имел признаки партийной организации: членство, устойчивые территориальные связи, программу, в которой главной целью провозглашалось "ниспровержение существующего политического и экономического строя государства, как строя крайне несправедливого". К середине 80-х гг. пролетариат России сформировался как класс, тем заставив правительство признать наличие у рабочих специфических интересов и выработать фабричное законодательство.
Заняв собственную хозяйственную и политическую нишу, и будучи единственным классом в стране, который заин-терисован во всеобъемлющей модернизации России, пролетариат стал испытывать острую потребность в соответствующей идеологии и в политических лидерах, способных обосновать и возглавить борьбу за продолжение революционных по своему характеру реформ. Такой идеологией оказался марксизм, исповедуемый зарождающейся российской социал-демократией.
Традиционно "отцом" российской социал-демократии считается Георгий Валентинович Плеханов — лидер группы "Освобождение труда", образованной в 1883 г. на базе народнического "Черного передела". Но думается, что не меньше оснований претендовать на роль первых марксистов России имели Димитр Благоев, Павел Варфоломеевич То-чисский, Михаил Иванович Бруснев и др.
Ситуация с этим "отцовством" в чем-то напоминает историю с социал-демократической партийностью. Дело в том, что РСДРП не была первой социал-демократической партией в России. Сначала возникли партии национально-региональные (1887, Армения, Гнчак; 1896, Литовская с-д партия; 1897, Бунд — Всеобщий еврейский рабочий союз в Литве, Польше и России), а общеимперская РСДП (затем, РСДРП) провела свой учредительный съезд лишь 1 марта 1898 г. Документальным наследием I съезда РСДРП стал манифест, написанный легальным марксистом (и будущим кадетом) Петром Бернгардовичем Струве. В Манифесте была указана основная особенность российской революции — неспособность отечественной буржуазии осуществить собственную революцию и вытекающее отсюда расширение роли пролетариата России вплоть до принятия им на себя руководства буржуазно-демократической революцией.
Положение манифеста РСДРП о "специфике" российской буржуазии может показаться удивительным, однако достаточно оглянуться на предшествующие два десятилетия, чтобы убедиться — все это время в России возникали лишь пролетарские партии (а так же в 1890 г. — неонародническая партия Дашнакцутюн /Армянский революционный союз/) и ни одной буржуазной, а уж тем более, помещичьей. Почему? — Да потому, что ни буржуазия, ни поместное дворянство в то время не нуждались в собственных политических организациях. Роль защитника их интересов выполнял царизм, который в 90-е годы казалось вновь вернулся к политике российской модернизации -- правда, исключительно финансово-экономической.
Конец XIX в. ознаменовался всплеском капиталистического развития России, переживавшей свою индустриализацию. Во многом благодаря личным усилиям выдающегося государственного деятеля графа Сергея Юльевича Витте, были осуществлены крупные финансовые и промышленные мероприятия. "Найдя" денежные ресурсы для дорогостоящей индустриализации (благодаря реформе по золотому наполнению бумажного рубля, что привлекло в экономику страны огромные иностранные инвестиции, и введению государственной водочной монополии), С. Витте создал условия для развития сырьевой базы промышленности, строительства заводов и фабрик, целой сети железных дорог (включая транссибирскую). Имели место и попытки расширения позиций капитализма в деревне за счет добровольного перехода крестьян от общинной к частной собственности (при сохранении помещичьего землевладения). Однако, хотя активная деятельность С. Витте внесла количественные и качественные изменения во многие сферы хозяйственного, социального, и даже научно-культурного развития страны, это не стало возвратом к политике всеобъемлющего реформирования России времен Александра II. Напротив. Данная активность преследовала прямо противоположную цель — укрепление режима самодержавия. (По схеме С. Витте, монарху следовало опираться на "просвещенную бюрократию", порождаемую хозяйственными и административными реформами, что автоматически снимает вопрос о парламентаризме, поскольку любые партии, дескать, уступают чиновничеству в искусстве управления государством.) Внешняя политика последних десятилетий XIX в. нашла отражение в полуофициальном "титуле" императора Александра III — "Миротворец". Этот не самый интеллектуальный российский царь, находившийся всю жизнь под влиянием реакционера Константина Петровича Победоносцева, наверное, все же обладал достаточным чутьем политической перспективы и осознавал, что "Если, — как писал народник Сергей Михайлович Степняк-Кравчинский, — самодержавие не падет вследствие внутренних причин, то оно потерпит поражение в первой же серьезной войне; будут пролиты реки крови, и страна будет расчленена на куски". Видимо поэтому, провозгласив "незыблемость самодержавия", император постарался не ввязываться в серьезные военные конфликты. Правда, именно с его участием были заложены основы будущей Антанты и... предсказание С. Степняка-Кравчинского в итоге, как известно, все же сбылось.
НАЗРЕВАНИЕ РОССИЙСКОЙ "РЕВОЛЮЦИИ
СНИЗУ"

Расхожее утверждение, что на рубеже веков Россия наряду с другими капиталистическими странами вступила в стадию империалистического развития, не подтверждается объективными фактами, цифрами, проявлениями экономической жизни страны. Между российской реальностью и желанием уже в начале XX в. "подтянуть" страну до состояния зрелости "кануна социалистической революции" все еще лежали 25—50 лет общего цивилизационного отставания империи от "передовых" в то время буржуазных государств — отставания, усугубленного осознанным срывом (как крайне "левыми", так и крайне "правыми" политическими силами) процесса реформирования страны, что загоняло социально-экономические "болезни" России вглубь, программировало неизбежность революционного взрыва "снизу".
Воцарение в 1896 г. последнего императора Николая II Александровича сопровождалось трагической символикой "Ходынки". Массовая бессмысленная гибель по вине власти неповинных людей не являлась для России чем-то экстраординарным, но безразличие этой власти к человеческому страданию никогда еще не было столь демонстративным. Коронацию нового царя сопровождало кровавое "жертвоприношение" более чем 2 500 россиян, а император танцевал на балу... Таким, по сути, и было все правление Николая II.
Мировой экономический кризис 1900—1903 гг. сильнее всего ударил по России — в силу ее цивилизационной отсталости — и стимулировал политизацию общества, появление множества партий, борющихся за власть насильственными методами, так как "незыблемое" романовское самодержавие, не признававшее права на инакомыслие, мешало всем новым капиталистическим классам, социальным группам, заинтересованным в буржуазном развитии страны. В результате, вновь активизировался процесс формирования партий пролетарского (социал-демократического) и мелкобуржуазного (неонароднического, зачастую националистического) толка. Стала "просыпаться" для политической борьбы и либеральная буржуазия.
В январе 1902 г. газета "Революционная Россия" сообщила о создании общеимперской Партии социалистов-революционеров (эсеров). Время ее рождения не было случайным. Неурожай 1901 г. и вызванный им голод 30 000 000 крестьян продемонстрировал крах аграрной политики правительства и впервые за предыдущие 40 лет породил массовое антипомещичье движение, на волне которого и возникла эсеровская партия. Теоретической платфор-
мой эсеров был утопический социализм с элементами марксизма. Центральные пункты их Программы содержали требование "социализации земли" (т.е. передачи земли без выкупа из частной собственности в общенародное достояние) и развитие хозяйственной кооперации в деревне для освобождения крестьян от власти денежного капитала. Основным методом борьбы с самодержавием признавался индивидуальный террор.
1903 г. стал годом социал-демократии. Экономический кризис привел к закрытию свыше 3 000 предприятий, лишив работы более 112 000 человек. Общее число безработных достигло полумиллиона. За первые три года XX в. количество стачечников выросло втрое. И, впервые выдвинутый харьковскими рабочими в 1900 г. лозунг "Долой самодержавие!", привел в июле 1903 г. на юге России к первой в истории международного рабочего движения массовой стачке. На такой политический фон органично легло создание РСДРП (провозглашенной еще в 1898 г.).
II съезд РСДРП утвердил написанную Г. Плехановым Программу, включавшую пункт о диктатуре пролетариата, принял ленинский вариант Устава, за исключением параграфа о членстве ("прошла" редакция параграфа Л. Мартова /Юлия Осиповича Цедербаума/) и, после ухода со съезда семи оппонентов Владимира Ильича Ульянова— Ленина, сформировал руководящие органы партии из сторонников последнего. Год спустя, в ответ на обвинения в стремлении к диктатуре в РСДРП В. Ленин открыто признал генетическую связь этой партии (точнее, ее "большевистского" крыла) с якобинцами — революционными демократами времен начального этапа Великой Французской революции: "Якобинец, неразрывно связанный с организацией пролетариата, осознавшего свои классовые интересы, это и естърево-люиионный социал-демократ".
Помимо общеимперских партий в первые годы XX в. продолжалось создание социал-демократических и эсеровских национально-региональных организаций. Таким образом, к началу 1905 г. пролетариат, крестьянство, мелкая городская буржуазия, революционно настроенная интеллигенция уже имели свои политические организации, которые объединял общий лозунг: "Долой самодержавие!" Либеральная буржуазия начала свою оппозиционную деятельность в 1902 г. изданием в Германии журнала "Освобождение". На его страницах профессор истории Павел Николаевич Милюков разъяснял: "Отличие нашего органа от других заграничных изданий заключается в том, что мы предполагаем объединить те группы русского общества, которые не имеют возможности найти исход своему возмущенному чувству ни в классовой, ни в революционной борьбе". В начале 1904 г. в Петербурге либералы провели нелегальный учредительный съезд "Союза освобождения", впоследствии преобразованного в кадетскую партию. (На базе того же журнала "Освобождение" еще в 1903 г. правое крыло либералов создало "Союз земцев-конституционалистов" — основу будущей партии октябристов "Союз 17 октября").
До создания откровенно монархических партий дело пока не дошло. Ограничились формированием легальных объединений типа "Русское собрание" (1901, С.-Петербург) и "Кружок московских дворян, верных присяге" (тогда же, Москва).
Такова была в основном партийно-политическая палитра России к началу 1905 г.
На общенародный характер революционных событий 1905 г. несомненно наложила отпечаток ситуация, связанная с ходом русско-японской войны. Ввязываясь в войну на Дальнем Востоке, царизм, конечно же, преследовал цели не только территориальной экспансии, но и консолидации российского общества на основе разжигания шовинизма и расизма. "Маленькая победоносная война", как казалось, могла доказать эффективность самодержавия и снять вопрос не только о революционных, но и о сколь-нибудь кардинальных реформистских преобразованиях. Однако бездарное ведение войны, поражения были восприняты обществом (подобно событиям полувековой давности) как национальное унижение. Таким образом, война лишь усугубила кризис власти.
Традиционный отсчет начала революционных потрясе-,ний 1905 г. с январских событий в С.-Петербурге представляется нам неверным, ибо "кровавое воскресенье" явилось продолжением декабря 1904 г., когда впервые в истории
рабочего движения Российской империи массовая стачка принесла результаты. Начавшись в Баку, она была поддержана рабочими С.-Петербурга, Москвы, Самары и других городов. Правительство оказалось вынужденным удовлетворить основные экономические требования, правда, проигнорировав лозунги о созыве Учредительного собрания, о прекращении войны и т.п. Думается, что успех стачки во многом предопределило первое реальное слияние рабочего движения с социал-демократией, представители которой (РСДРП, армянской "Гнчак", азербайджанской "Гуммет") приняли активное участие в подготовке и проведении этой акции. Примерно с такими же лозунгами и требованиями в январе 1905 г. вышли рабочие на проспекты С.-Петербурга. Вторично уступить давлению народа власти не рискнули и пролилась кровь.
Таким образом, на рубеже XIX—XX вв. Россия оказалась в состоянии политического коллапса. Феодальная надстройка прогнившей власти уже не подлежала ремонту. Она должна была рухнуть. Вопрос, пожалуй, заключался лишь в том — как скоро это произойдет и сколько еще невинных жертв окажется под ее обломками.

ПОЛИТИЧЕСКИЙ "СПАЗМ" САМОДЕРЖАВИЯ В 1905 — 1907 ГГ.

Кровь более тысячи расстрелянных и задавленных в панике, тысяч раненых 9 января 1905 г. не только окропила брусчатку мостовых и тротуаров С.-Петербурга - - она в очередной раз проступила сквозь флер "политической невинности" самодержавия, дав бесцветному императору Николаю II прозвание "Кровавого". Лозунг "Долой самодержавие!" стал лозунгом дня, лозунгом полумиллиона забастовщиков.
И правительство заметалось в амплитуде от жестоких репрессий до намеков на перспективу общественного представительства в органах власти.
Резкая политизация масс и испуганная политика царизма дали импульс активизации политическим силам России. На правом фланге стали формироваться охранительные промонархические черносотенные "партии" и "союзы"; в центре оформились требования введения конституции; на левом фланге восторжествовала тактика единства в ожидании открытого противоборства с самодержавием (допускался блок и с буржуазными партиями, но при условии поддержки ими лозунга РСДРП о созыве Учредительного собрания).
В рамках тактики единства левых сил предполагалось созвать в апреле 1905 г. конференцию всех революционных партий и организаций России. Однако на оговоренную встречу в Женеве прибыли лишь социал-демократы — сторонники Л. Мартова. Представители другого крыла этой партии — ленинцы, оказались в Лондоне, назвав свое собрание III съездом РСДРП. Надвигающийся политический взрыв в России мартовцы расценили как буржуазную революцию, ленинцы же — как революцию буржуазно-демократическую. Различие оценок происходящего продиктовало этим двум идейно-политическим течениям внутри социал-демократии выработку двух самостоятельных тактик в назревающей революции "снизу".
Что касается "серединной" позиции Льва Давидовича Троцкого (Бронштейна), то она опиралась на теорию "перманентной революции" Парвуса (Александра Львовича Гелъ-фанда), которая, по сути, мало чем отличалась от взглядов В. Ленина на перерастание буржуазно-демократической революции в социалистическую. По мнению классика английской советологии Эдварда Карра, "основное различие во взглядах Ленина и Троцкого в тот период заключалось в следующем: Ленин считал, что начало перехода к социализму зависит от наличия условий, которые Троцкий считал необходимыми лишь для окончательной победы". -Речь идет о поддержке революционных сил крестьянством. Попытки консолидации "левых" весной-летом 1905 г. происходили на фоне роста стачечного рабочего движения, стихийно и повсеместно принимавшего организованный характер в форме "советов уполномоченных депутатов". (Кстати, левые социал-демократы, т.е. ленинцы, вначале отнеслись к этим советам настороженно, подозревая их в том, что они создаются полицией /см. в Приложении первом "Зубатовщина"/). К объединению левых сил "призывала" и канонада цусимского краха военной машины самодержавия. Переплетение социального и общенационального кризисов лета 1905 г. открыло перспективу для союза "левых" с "центром" политического спектра России.
Угроза такого союза социалистов со значительной частью либеральной буржуазии, реформистски настроенной интеллигенции и зажиточного крестьянства поставила правительство перед необходимостью политического маневра и уступок, чтобы привлечь "центристов" на свою сторону и тем заслониться от революции "снизу", сполохи которой уже виднелись в вооруженном восстании лодзинских рабочих и мятеже команды броненосца "Князь Потемкин-Таврический". Таким маневром и уступкой стал (одобренный 19—26 июня) проект созыва "булыгинской" Думы с совещательными функциями. (Считается, что правительство с этим запоздало и не смогло предотвратить подъема революции. Однако, думается, что летом 1905 г. роль нейтрализатора оппозиционности "центристов" проект данной Думы все же сыграл и "левые" партии не смогли выйти за рамки своего блока.)
Новый виток радикализации общества пришелся на осень, когда пролетариев поддержали служащие, значительная часть либеральной интеллигенции, крестьянство. И правительство вновь применило тактику раскола оппозиции. 17 октября будущий глава Совета Министров С.Витте буквально принудил (умолил) Николая II подписать манифест "Об усовершенствовании государственного порядка", в котором провозглашалась некоторая либерализация режима, предполагающая последующее движение царизма в направлении установления конституционно-монархического строя. Царь обещал провести выборы в законодательную Государственную думу, перевести работу Совета министров на постоянную основу и т.п.
Одним из позитивных плодов Манифеста 17 октября было фактическое признание царизмом многопартийности в России, что тут же использовали "центристы" и "правые". Либералы легализовали де-факто Конституционно-демократическую партию и на ее II съезде (январь 1906 г.) избрали постоянный ЦК во главе с князем Павлом Дмитриевичем Долгоруковым. Правоцентристская крупная буржуазия и обуржуазившиеся помещики организовались в "Союз 17 октября" — партию октябристов, ЦК которой с октября 1906 г. неизменно возглавлял Александр Иванович Гучков. Монархисты-черносотенцы сгруппировались вокруг "Союза русского народа", исповедывавшего оголтелый шовинизм по отношению ко всем иностранцам и "инородцам от поляков до калмыков". Возглавляли "Союз..." Александр Иванович Дубровин и Владимир Митрофанович Пуришкевич.
Правительственная политика раскола политических сил оказалась эффективной. Поэтому С. Витте сравнительно легко удалось подавить декабрьское восстание в Москве, других промышленных центрах, в ряде военных гарнизонов. И тогда по праву сильного царизм сделал несколько шагов назад от своих октябрьских обещаний — законы, которые предстояло принимать Государственной думе, подлежащей созданию в соответствии с Манифестом 17 октября, переставали быть нормативными актами прямого действия (так как "карманный" для режима Госсовет становился верхней палатой российского парламента и ей надлежало утверждать законопроекты Госдумы), а за императором сохранялось право издавать между думскими сессиями указы, имеющие статус законов. То есть, хотя и в несколько видоизмененном (по форме) виде, самодержавие в России себя сберегло.
I Государственная дума просуществовала менее трех месяцев (27 апреля — 9 июля 1906 г.). Под надуманным предлогом она была распущена (фактически, разогнана). Часть депутатов, несогласных с действиями властей, подверглась репрессиям. Подлинной причиной "роспуска" I Госдумы явилась реальная перспектива образовавания в ней антипомещичьего большинства из трудовиков и кадетов, что угрожало реформированием социально-экономических основ политического режима.
В условиях отсутствия контроля за исполнительной властью новый глава Совета Министров Петр Аркадиевич Столыпин 9 ноября 1906 г. провел императорский указ "О дополнении некоторых постановлений действующего закона, касающихся крестьянского землевладения и землепользования", где содержались основные положения так называемой "столыпинской аграрной реформы". (Почему "так называемой"? — Потому что заложенные в нее идеи принадлежали С. Витте, а П. Столыпин лишь "развил" их. Впрочем, главная цель такой реформы виделась и С. Витте, и П. Столыпину одинаковой — создать новую социальную опору самодержавия в деревне, не трагая помещичьего землевладения.)
II Госдума оказалась по составу еще более радикальной, нежели ее предшественница. И вновь, несмотря на правительственные ухищрения, создалась реальная угроза принятия законопроекта о конфискации помещичьих земель. Поэтому последовавший вскоре очередной разгон П. Столыпиным парламента не удивителен. Скорее удивительно то, что II Госдума функционировала целых три с половиной месяца (20 февраля — 2 июня 1907 г.), хотя помещики потребовали ее роспуска еще в апреле.
Второй разгон российского парламента всего за один год его существования получил в литературе определение государственного переворота. Но, возможно, вернее было бы говорить, что 2—3 июня 1907 г. в России произошел контрреволюционный переворот. — Это была дата окончательного поражения первой революции "снизу" и начала нового периода в истории страны, именуемого "третьеиюньской монархией".
"ВЕЛИКАЯ РОССИЯ"

Свое кредо на посту главы Совета Министров П.Столыпин определил так: "Сначала успокоение, потом — реформы". Но, если рассматривать задачу "успокоения" шире карательных мер правительства против "бунтовщиков", то, следует признать, что только коренные преобразования (реформы) и смогли бы принести успокоение.
Однако и целая серия реформ, задуманная П. Столыпиным, вряд ли могла бы принести стране успокоение, поскольку все они, в конечном счете, были ориентированы не на цивилизационную модернизацию России, а на осовременивание режима самодержавия.
(Кстати, заметим, что абсурдность капиталистической модернизации страны во имя и ради осовременивания самодержавия нашла свое выражение в "модернизме" - направлении в литературе и искусстве, которое "расцвело" в России в начале XX в. Лишь критиковать, как и прежде, реальность политического абсурда стало бессмысленным. Надо было либо уйти от подобной действительности в чувственный, выдуманный мир, либо активно включиться в бескомпромиссную борьбу за идею коренного преобразования этой абсурдной, но реально существующей действительности. Интеллигенция в очередной раз оказалась перед выбором.)
Апофеозом столыпинского реформирования предстояло стать аграрной реформе, которая насильственно разрушала общину, способствовала колонизации и русификации окраин империи, созданию новой социальной опоры царизма в лице мелких земельных собственнников.
В итоге, класс "кулаков" был создан. Но прочной опорой режима он не стал, ибо сохранение помещичьего землевладения сохранило и вековые противоречия. Более того, появилось новое противоречие между "кулаком" (15% населения деревни) и беднотой (65%), причем, численность последней постоянно возрастала. Более эффективной оказалась переселенческая политика. Освоение новых (прежде всего, зауральских) земель дало всплеск сельскохозяйственной продуктивности России и позволило резко расширить экспорт. Правда, далеко не все переселенцы выжили и смогли стать самостоятельными хозяевами. Свыше полумиллиона из них пополнили резервную армию труда -- потенциальную армию бунта и в деревне, и в городе. Община же, хоть и значительно расшатанная, сохранилась. Таков был итог главной "столыпинской" реформы.
III Госдума, начавшая свою работу 1 ноября 1907 г., оказалась единственной в истории императорской России, просуществовавшей положенный ей пятилетний срок. Подобная стабильность моделировалась избирательным Законом от 3 июня 1907 г., согласно которому две трети состава Думы избирались одним процентом населения империи, что обеспечивало господство в парламенте промонархической фракции (для нее и П. Столыпин был слишком "левым"). Даже по определению авторов Закона, этот продукт "столыпинщины" являлся "бесстыжим". Добавим: и к тому же недальновидным. Искусственно перекрывая дорогу мирным, в том числе, парламентским методам кардинального реформирования России, царизм сам сбрасывал груз решения вопроса о всеобъемлющей модернизации страны в недра революционного подполья.
Оппозиции же, для того, чтобы осознать, "что делать" в условиях третьеиюньской монархии, необходимо было разобраться с вопросом "кто виноват" в поражении революции. Различные варианты ответа на данные вопросы привели к размежеванию оппозиционных сил, к расколу внутри левых и левоцентристских партий.
Среди социал-демократов сторонники Г. Плеханова считали, что вооруженная борьба свела на нет успех 17 октября (издание царского манифеста), сторонники же В.Ленина полагали, что спад революции — результат недостаточно активного наступления на самодержавие. Первые настаивали на повороте к широкому сотрудничеству в Думе с "ответственной оппозицией" (т.е. с кадетами), вторые отстаивали возможность совместных действий лишь с группами левее кадетов, ведя борьбу "против гегемонии кадетов в освободительном движении вообще и в Думе в частности". В итоге, по проблеме "что делать?" социал-демократия раскололась на три течения: на ленинцев, считавших необходимой тактику сочетания легальных и нелегальных способов борьбы; на меньшевиков, абсолютизировавших ее легальные методы ("ликвидаторы"); и часть большевиков, делавших ставку исключительно на нелегальные формы революционной деятельности и отзыв своих представителей из Госдумы ("отзовисты").
К позиции "отзовизма" были близки эсеры, объявившие бойкот Госдуме, чтобы не поддерживать "фикцию конституционного строя". Они продолжали исповедывать приверженность тактике индивидуального террора для достижения политических перемен.
Кадеты, разочаровавшись к 1909 г. в столыпинском реформаторстве и осознавая реальную возможность новой революционной волны, с конца 1909 г. пришли к выводу о необходимости сочетания думской и внедумской деятельности. Однако и среди либералов единства в оценке событий 1905—1907 гг. не было. Влиятельная группа философов, юристов, экономистов и литераторов правокадетского толка (Николай Александрович Бердяев, Сергей Николаевич Булгаков, Александр Соломонович Изгоев /Ланде/ и др.) в сборнике статей "Вехи" (1909) заявила, что после 17 октября царизм, дескать, эволюционировал и вопрос о политической революции в России теперь снимается. По мнению "веховцев", именно события 1905—1907 гг. стали источником политической реакции последующих лет и виновата в этом российская интеллигенция, которая "была нервами и мозгом гигантского тела революции" (С. Булгаков).
1910 г. ознаменовался началом нового революционного подъема, совпавшего с выходом страны из глубокой хозяйственной депрессии. Вновь развернулось стачечное движение. Активизировались крестьянские выступления. То есть "успокоения" так и не произошло, а реформы не принесли ожидаемых политических результатов. Убийство 1 сентября 1911 г. автора политики "Великой России" П. Столыпина эсеровским боевиком и одновременно платным агентом охранки логично подвело черту под попыткой "обновления" самодержавия. Политическая революция вновь стала неизбежной для преодоления застарелого "тромба" в целях продолжения процесса цивилизационной модернизации страны.
Ситуацию хорошо прочувствовал В. Ленин, сумевший в январе 1912 г. собрать в Праге парткоференцию, где доминировали его сторонники. Конференция, присвоив права съезда, попыталась организационно размежеваться с ликвидаторским (меньшевистским) крылом РСДРП. По сути, это был шаг к вычленению самостоятельной "ленинской" партии. И хотя создать таковую не удалось, следует признать, что такая попытка радикализации социал-демократии соответствовала настроению "улицы" - народных масс после кровавых событий на Ленских приисках в 1912 г. Вскоре стачки достигли уровня 1905 г. А 7—8 июля 1914 г. в С.-Петербурге появились баррикады.
Кризис третьеиюньского режима нашел выражение и в "полевении" IV Госдумы, в которой даже октябристы с конца 1913 г. заговорили о своей оппозиционности правительству, толкающему народ к революции, к гибели монархии в России.
Итак, к лету 1914 г. вновь созрела революционная ситуация. Бонапартистская политика лавирования между основными политическими силами не принесла царизму ожидаемого результата. Монархия оказалась не только в политическом, но и социальном вакууме. Потуги черносотенцев сплотить народ на практике антисемитских погромов и идеологические пропагандистские кампании по восстановлению нравственного авторитета самодержавия (100-летие Отечественной войны 1812 г., 300-летие Дома Романовых) успеха не имели. Для самосохранения царизму оставалось только одно — традиционно впутать страну, народ в международную авантюру. И Россия стала участницей первой мировой бойни.
ПОСЛЕДНИЕ СТРАНИЦЫ ИСТОРИИ

РОМАНОВСКОЙ МОНАРХИИ (ЛЕТО 1914 

ФЕВРАЛЬ 1917 Г.)

Политический кризис в России летом 1914 г. не закончился революционным взрывом во многом благодаря подмене царизмом "внутреннего" врага на "внешнего". Провозглашение войны "отечественной" позволило ослабить критику правительства со стороны либералов, сплотить ряды монархистов и с помощью шовинистической пропаганды, репрессий, мобилизации политически активной части населения в армию сбить волну революционного натиска. В результате, буржуазное большинство Госдумы поклялось поддерживать правительство, что министр внутренних дел расценил как "возврат к самодержавию".
Левые партии продемонстрировали значительно более высокий уровень сопротивляемости "ура-патриотизму" и сдержанности в отношении поддержки царского правительства. Правда, создать единый антивоенный социалистический блок в Думе не удалось. Трудовики, подумав, воздержались. Но обе фракции социал-демократов (и большевики, и меньшевики) единодушно выступили 26 июля (через неделю после начала войны) с осуждением этой бойни и заявили об отказе голосовать за военные кредиты правительству. Впрочем, единодушие было недолгим. Вскоре все социалисты и социал-демократы (исключая сторонников В. Ленина) перешли на позиции оборончества.
Ленинцы не страдали отсутствием патриотизма, но будучи интернационалистами, увидели в мировой войне признак глобального кризиса капитализма как системы и призвали к мировой социальной революции, к свержению правительств всех стран, развязавших войну. Наиболее близки к подобной позиции левых социал-демократов оказались, начиная с 1914 г., эсеры-интернационалисты, которые уже к лету 1916 г. свою антивоенную пропаганду стали напрямую связывать с призывом к новой российской революции "снизу".
Впрочем, всего за год войны отрезвление от "ура-патриотизма" наступило практически у всех политических сил и партий России. В 1915 г. военные поражения, утрата огромных территорий дополнились экономическим кризисом, ударившим по всем отраслям хозяйства, по всем слоям российского общества. И буржуазия вновь заговорила о кризисе власти. Тем более, что за первый военный год кадеты сумели установить контроль за местным самоуправлением (создание Всероссийского земского союза и Всероссийского союза городов), а октябристы — за всеми основными источниками снабжения армии (система военно-промышленных комитетов — ВПК). Это были реальные рычаги власти. Поэтому первый же съезд ВПК в июле 1915 г. поставил вопрос о "правительстве доверия", т.е. о формировании правительства, контролируемого буржуазным большинством Госдумы. В августе того же года умеренно-правые и либералы образовали в рамках думских фракций и Госсовета "Прогрессивный блок" для легального парламентского выхода из неумолимо надвигающегося общенационального кризиса.
Правительство поняло, что монополия буржуазии на обеспечение армии и промышленности - - это мощный аргумент оппозиции в борьбе за власть, и с помощью системы Особых совещаний попыталось лишить буржуазию данного аргумента. Такого не смогли снести даже октябристы и стали склоняться к мысли о дворцовом перевороте, устранении от власти Николая П. Кульминацией противостояния Госдумы с правительством явилась речь П.Милюкова в Думе 1 ноября 1916 г., каждый тезис которой заканчивался вопросом: "Что это, глупость или измена?" - Любой из вариантов ответа предполагал отказ Николая II от власти. Пафос речи П. Милюкова был подтвержден рабочей демонстрацией, организованной Центральным ВПК, под радикальным лозунгом: создать "правительство спасения страны". Демонстрантов чуть позже арестовали и у буржуазии остался единственный способ добиться власти — свергнуть царя.
Решение данной задачи облегчил сам Николай II, который, отстранив от руководства армией великого князя Николая Николаевича, возложил на себя звание (пожалуй, впервые за последние столетия российской истории) и функции Главнокомандующего армией, чем "подставился" под критику общества за все неудачи войны. Начавшаяся министерская чехарда, лишь усугубила кризис власти, тем более, что активное участие в ней принимал Григорий Ефимович Новых (Распутин), раздражавший общественное мнение. Даже черносотенцы не смогли стерпеть перенесения придворных нравов на внутреннюю и внешнюю политику Российской империи. Спасая престиж монархии, "правые" пошли на убийство Г. Распутина. Но дело уже было не в тех или иных личностях. Только коренная модернизация политической системы позволяла открыть шлюзы для социально-экономического развития России.
В начале 1917 г. в стране вновь сложились все компоненты знаменитого определения революционной ситуации - страна была "беременна" политическим переворотом. Единственным партийным лидером, остававшимся в неведении о зрелости буржуазной революции в России, как это ни удивительно, оказался В. Ленин. В январе 1917 г. он публично высказал мнение, что нынешнее поколение профессиональных революционеров вряд ли застанет то, ради чего они жили.
300-летний Дом Романовых рухнул до удивления буднично. Волнения в столице начались 23 февраля, а уже 27-го вовсю шел процесс формирования органов новой власти: Петросовета и Временного комитета Госдумы "для восстановления порядка и для сношения с лицами и учреждениями". В ночь с 1 на 2 марта Временный комитет начал формирование Временного правительства. Из 12 членов правительства половина представляла кадетскую партию, что наводит на размышления об инициативной роли последней в февральских событиях.
Интересно, что все это происходило до отречения Николая II, без санкции императора, так сказать, явочным порядком. Следовательно, осуществлялся классический государственный переворот, предусматривавший низложение царя. Впрочем, может быть, правильнее рассматривать случившееся как переворот дворцовый -- более локальный в плане исторической перспективы, а Временное правительство -- как императорское правительство переходного периода междуцарствия? - - Ведь главу данного правительства князя Георгия Евгениевича Львова утвердил сам Николай II до подписания акта об отречении (за себя и сына Алексея) от власти в пользу своего брата Михаила Александровича Романова (указом, помеченным 3 часами дня 2 марта). Не здесь ли ответ на вопрос — почему Временное правительство тянуло с объявлением России республикой до 1 сентября 1917 г.? Но тогда возникает и другой вопрос: о легитимности правительства, сформированного Временным комитетом Госдумы (деятельность которой, кстати, была приостановлена царем еще на рубеже 1916—1917 гг.). После отречения от власти того, кто утвердил премьер-министра, и отказа Михаила Романова от трона (до решения Учредительного собрания о форме государственного устройства России) правительство действительно должно было бы оказаться временным и уйти в отставку.
Итак, в феврале—марте 1917 г. в России произошел государственный переворот, напоминающий дворцовые заговоры XVIII в. Может ли он быть привычно отождествлен с политической революцией? Или иначе: стал ли бы он началом таковой, если бы не феномен двоевластия вызванный новым стихийным и повсеместным образованием советов? Вопросы.., вопросы...
маятник российской революции
"Кто там шагает правой?
Левой !
Левой!
Левой!"
(В. Маяковский)
1917-Й ГОД — ШАНС ЛИБЕРАЛОВ

Понять историческое значение 1917 г. в российской истории сложно, если смотреть на него через привычную схему двух революций, когда, дескать, на переходе от одного вида тоталитарного государства (самодержавного) к другому (коммунистическому) существовала некая альтернатива демократического развития России. Однако, как представляется, все встает на свои места, коли исходить из изложенной нами (во втором авторском рассуждении) концепции единой Великой Российской цивилизационной революции, начатой "сверху" в середине XIX в., захлебнувшейся в "право-левом" экстремизме и косности политического мышления "верхов", получившей новый импульс развития "снизу" в 1905—1907, а затем в 1917 годах. Причем, в 1917 г. наиболее значимыми представляются события не весеннего и осеннего переворотов, а лета (июля), когда в центре и на местах вся полнота власти перешла к однородным политическим силам - - к партиям демократического, право-социалистического толка.
Бабы из хлебных очередей Петрограда конечно же не могли свергнуть романовскую монархию. Переворот, сопровождаемый откровенной социальной демагогией и революционизируемый фактом самоорганизации масс в советы, по сути, был совершен буржуазным большинством Госдумы.
Таким образом, российская буржуазия попыталась возродить инициативу революционного преобразования России "свержу", используя западно-европейскую модель капиталистической эволюции страны в условиях парламентаризма (с возможным сохранением института ограниченной монархии). Именно стремление не допустить повторения сценария 1905—1907 гг. объясняет и позицию первого Временного правительства по вопросу о мире, ибо, как писала 18 апреля кадетская газета "Речь": "В конечном счете в России одержат победу те силы, которым будет принадлежать господство в остальном цивилизованном мире. Если по окончании войны Европа и Америка вступят в фазу социальной революции, то переживет аналогичную ситуацию и Россия. Если нет, то и в России социальной революции не бывать".
Однако в первые дни февральского переворота события все же напоминали 1905 г. Реальной властью в столице обладал Петросовет, где господствующее положение занимали право-социалистические партии. Лишь догматическое отношение к марксизму меньшевиков (и поддерживающих их эсеров) позволило начать функционировать Временному правительству. Левые же социал-демократы, находившиеся тогда в России, не признав Временное правительство революционным, в то же время, не увидели ему альтернативы в лице Петросовета. Такая позиция означала не отрицание факта существования Временного российского правительства, а лишь выбор тактики конфронтации с ним (давления на него). В этом "меньшивистско" - "большевистском" диапазоне отношения к Временному правительству находилось тогда большинство левых партий и политических сил, поскольку, как справедливо отмечал В. Ленин: "О двоевластии никто раньше не думал и думать не мог".
"Низы" России, политически оформившиеся ранее "верхов", испытывавшие постоянное репрессивное давление самодержавного режима, вполне естественно создали на рубеже XIX—XX вв. партии радикальные, мало приспособленные к единству действий. Для этих партий путь парламентской борьбы фактически был закрыт, да и неприемлем, поскольку любой компромисс отождествлялся ими с предательством. (Трагедия меньшевиков и эсеров в 1917 г., пожалуй, в том и состояла, что они стремились к укреплению именно политического "центра" как основы стабильности. Но все возрастающее революционное нетерпение масс требовало радикализации преобразований, а следовательно, "левизны" партийных позиций.)
Сложившийся весной 1917 г. некий хрупкий компромиссный баланс политических сил России (двоевластие) изменился, когда в марте-апреле из эмиграции через территорию Германии в Петроград вернулись признанные лидеры социалистов (социал-демократы В. Ленин/"левый"/, Л. Мартов /"правый"/; эсер Марк Андреевич Натансон и др.) — всего несколько сот человек.
В. Ленин вернулся в Россию с лозунгом мировой социалистической революции и с программой демократического переворота — передачи всей полноты власти в стране советам, которые отражали всю гамму леводемократических сил. Это был путь к коалиционному советскому народному правительству. (Заметим, в то время ленинцы в советах были в явном меньшинстве). Данная программа получила одобрение делегатов конференции левой части социалдемократии, будучи отвергнутой делегатами подобной же конференции правой ее части, что послужило основанием для окончательного организационного размежевания социал-демократии в России. Отныне, с апреля 1917 г. в стране стало две общероссийские социал-демократические партии — большевиков и меньшевиков, каждая со своими целями, задачами и исторической судьбой.
Раскол социал-демократии несомненно ослабил демократические силы в целом и подтолкнул меньшевиков на сближение с буржуазными партиями, большевиков — к союзу с крайне левым флангом политических сил, что потребовало радикализации позиции сторонников В. Ленина. Поэтому не случайно, Л. Троцкий, возвратившийся в мае из эмиграции, тут же получил предложение о вступлении в большевистскую партию (от чего он временно воздержался. Но данный факт отразил процесс "полевения" большевиков вдогонку за "набирающей обороты" радикализацией масс).
Одновременно быстро "осоветчивалась" провинция, отказываясь повиноваться Временному правительству, которое в ответ стало постоянно использовать силу — вплоть до карательных экспедиций армии. Столицу же за четыре весенне-летних месяца сотрясли три правительственных кризиса, так и не исчерпавшие проблему власти, но приведшие, в итоге, к важнейшему событию 1917 г. — переходу всей формальной и реальной власти к право-социалистическим партиям (меньшевикам и эсерам), которые отныне стали обладать большинством в правительстве и практически неограниченным влиянием в Петросовете. Двоевластие кончилось.
Однако причины, порождавшие кризисы, не были устранены. Они сохранились, что программировало новый политический взрыв, направленный теперь уже против социалистического (по партийной принадлежности) правительства Александра Федоровича Керенского. Разумеется, июльский кризис дал власть не силам контрреволюции, как это трактовалось до сих пор. Ни меньшевики, ни эсеры не собирались реставрировать самодержавие, но и дальше Февраля они тоже не стремились, тяготея к союзу с буржуазными партиями. Взяв в свои руки рычаги государственной власти, в условиях разгоравшейся с лета гражданской войны в деревне, и продолжая проводить в жизнь политику предыдущих правительств, умеренные социалисты потеряли связь с массами, влияние на них, объективно повторяя старую ошибку российской интеллигенции — выполнять волю народа, не обременяя себя задачей выявления этой воли.
1917-Й ГОД: СОЦИАЛИСТЫ И ВЛАСТЬ... И ДЕМОКРАТИЯ

Итак, переход государственной власти в России летом 1917 г. к право-социалистическим партиям не сопровождался значительным изменением социально-экономического курса правительства. Прежде всего, это касалось аг-.рарно-крестьянского вопроса, что провоцировало разгора-ние огня гражданской войны. Вполне резонно впоследствии В. Ленин разъяснял меньшевикам и эсерам: "Нашелся ли
бы на свете хоть один дурак, который пошел бы на революцию (в октябре, — авт.), если бы вы действительно начали социальную реформу?"
Вместо глубоких социально-экономических реформ право-социалистические министры сделали ставку на силу, выбрав себе в партнеры Лавра Георгиевича Корнилова, назначенного 19 июля Главковерхом армии России. Породив потенциального диктатора, демократы из Временного правительства породили и перспективу собственного свержения "справа". Таким образом, страх перед установлением левой диктатуры привел к ситауции неизбежного выбора из двух диктатур.
Пытаясь маневрировать, правительство созвало Государственное совещание (12—15 августа), где основным стал вопрос о консолидации различных политических сил вокруг правительственной программы стабилизации власти. Охарактеризовав данную политику как "бонапартизм", В.Ленин потребовал от ЦК своей партии снять лозунг "Вся власть советам!", что означало окончательный политический разрыв с правыми социалистами.
VI съезд РСДРП(б), а фактически, — I съезд большевистской партии уделил основное внимание текущему моменту. Определив, что "страна уже падает в бездну окончательного экономического краха и гибели", съезд принял курс "на социалистическую революцию". Такое решение, естественно, подняло проблему союзников, консолидации сил с другими левыми организациями. Уже на самом съезде эта проблема начала решаться приемом в ряды большевиков группы "межрайонцев", насчитывавшей до 4 тысяч членов. Даже краткий перечень фамилий "межрайонцев" (Адольф Абрамович Иоффе, Анатолий Васильевич Луначарский, Дмитрий Захарович Мануильский, Л. Троцкий, Моисей Соломонович Урицкий и др.) свидетельствует о том, что эти новобранцы усилили именно левый фланг болыпевиков-"ста-рожилов".
Состоявшееся наконец вхождение Л. Троцкого в ряды своих давних оппонентов — результат наметившейся тенденции политического размывания "левого центра". Среди меньшевиков отчетливо обозначилась группа "интернационалистов", а среди эсеров заявила о себе группа "левых" во главе с Марией Александровной Спиридоновой, Борисом Давидовичем Камковым (Кацем), М. Натансоном. Все это объективно создавало условия для перспективы оформления левого блока исключительно в среде социалистов, отражая перманентную радикализацию масс.
Перспектива данного блока стала реализовываться в августе в ходе фактически бескровного подавления соединенными усилиями всех советских партий "корниловского мятежа", ответственность за который общественной мнение возложило на Временное правительство правых социалистов. Провал попытки установления генеральской диктатуры, "измена центристов делу революции" качнули политический маятник России влево. И с 1 сентября начался процесс "большевизации советов". В этих условиях левая пресса опубликовала статью В. Ленина "О компромиссах", в которой всем демократическим партиям предлагалось мирное устранение правительства А. Керенского и образование из меньшевиков и эсеров советского правительства, ответственного перед ЦИК советов с одновременной передачей советам всей власти на местах. Это было возрождение лозунга "Вся власть советам!".
Но правительственная печать отвергла компромисс, ибо политические силы, находившиеся у государственного руля, расчитывали на предстоящем Демократическом совещании решить вопрос о власти в свою пользу. Отказ правительственных партий от сделанного им предложения сделал позицию В. Ленина бескомпромиссной и он стал настойчиво требовать насильственного захвата власти советами, в чем длительное время не находил понимания и поддержки среди лидеров собственной партии. Лишь Л. Троцкий, избранный 23 сентября председателем Петро-совета, поддержал В. Ленина, оговаривая, правда, что вопрос о передаче власти советам должен решаться не до, а в ходе работы II Всероссийского съезда советов рабочих и солдатских депутатов.
Позиция В. Ленина диктовалась тем, что страна вошла в общенациональный кризис. Власть буквально "валялась на улице" и могла оказаться в руках любой из многочисленных в то время экстремистских политических группировок. Нерешительность же большевистского руководства вела к потере ее связи с массами. Дело дошло до угрозы В.Ленина об отставке с поста члена ЦК.
Наконец, 7 октября большевистская печать начала публиковать ленинские призывы к восстанию.
Между 9 и 13 октября Петросовет сформировал орган восстания — Военно-революционный комитет (ВРК), председателем которого стал левый эсер Павел Евгениевич Ла-зимир, а секретарем — большевик Владимир Александрович Антонов-Овсеенко. После этого, 16 октября ЦК большевиков окончательно решился на проведение восстания в ближайшее время и назначил несколько своих функционеров в состав Военно-революционного центра (ВРЦ), который должен был представлять в ВРК Петросовета интересы большевиков.
24 октября, воспользовавшись фактом разгрома юнкерами и милицией редакции газеты "Рабочий путь" и заявив о развязывании правительством гражданской войны, ВРК в качестве ответных мер укрепил оборону Смольного, занял мосты, Балтийский вокзал, Центральный телеграф и вызвал "для защиты революции" матросов Балтфлота. За сутки Петроград был захвачен ВРК без жертв.
Утром 25 октября В. Ленин в воззвании "К гражданам России" объявил о низложении Временного правительства и о переходе власти к ВРК Петросовета, а вечером того же дня в Смольном институте меньшевик Федор Ильич Дан (Гурвич) открыл работу II Всероссийского съезда советов рабочих и солдатских депутатов.
Будничность захвата власти, полная индифферентность населения создали иллюзию не свершения переворота, а лишь обострения противоречий (внутренней "разборки") между властью (коалиционным правительством правых социалистов и представителей буржуазных партий) и объединенной лево-социалистической оппозицией. Поэтому сразу же после открытия съезда Л. Мартов предложил создать комиссию по примирению враждующих сторон. Съезд согласился. Но пока политики обсуждали ситуацию, ВРК без единой жертвы среди обороняющихся занял Зимний дворец и арестовал членов правительства. Обсуждать больше было нечего. В 3.30 утра 26 октября А. Луначарский зачитал постановление съезда о взятии им власти в стране в свои руки.
ОТ ДИКТАТУРЫ ПРОЛЕТАРИАТА К ТЕОРИИ И ПРАКТИКЕ "ДИКТАТУРЫ ПАРТИИ" /ЧАСТЬ I/

Став летом 1917 г. под треск пулеметных очередей правящими партиями, меньшевики и эсеры сами породили подобную же аргументацию в борьбе за власть у своих оппонентов как "справа", так и "слева". Вооруженное выступление первых (корниловский "мятеж") захлебнулось, вторых - - окончилось успехом, будучи поддержано несопротивлением основных масс населения России.
В стране установилась многопартийная диктатура лево-социалистических сил, реализуемая Всероссийским Центральным Исполнительным Комитетом советов (главой которого стал Лев Борисович Каменев /Розенфелъд/), сформировавшим новое Временное революционное правительство левых социалистов. Последнее вначале состояло из представителей лишь одной партии съездовского (советского) большинства — большевиков, что, впрочем, соответствовало мировой парламентской практике и не закрывало перспективу коалиционного, многопартийного правительства России (такая перспектива вскоре и реализовалась во Временном — до созыва Учредительного собрания -- болыневист-ско-левоэсеровском правительстве). Председателем нового Временного правительства (Совета народных комиссаров -Совнаркома) стал большевистский лидер В. Ленин.
Однако II Всероссийский съезд советов рабочих и солдатских депутатов, избрав ВЦИК советов, вопрос о власти не исчерпал. Уже в первые после советского октябрьского переворота дни были сделаны, как в столице, так и на периферии, окончившиеся провалом, попытки насильственного свержения новой власти. Впрочем, значительно большую опасность для правительства представляла тактика контролируемого меньшевиками Викжеля (Всероссийского Исполнительного Комитета железных дорог), который, угрожая транспортной забастовкой, потребовал создания однородного (без деления на "левых" и "правых") социалистического правительства, что означало бы возврат к дооктябрьской ситуации, отказ от Республики советов. Возврат к "керенщине" был самоубийственен для большевиков, левых эсеров и их союзников как политических партий, ибо означал бы потерю общественного доверия. Поэтому ультиматум Викжеля был отвергнут, несмотря на то, что подобная непримиримость стоили ЦК РСДРП(б) и Совнаркому снижения их демократического потенциала (в связи с уходом 4 ноября из этих органов в отставку 15 человек, способных на принципиальное отстаивание собственной позиции). 8 ноября Л. Каменева на посту председателя ВЦИК советов сменил Яков Михайлович Свердлов.
Приобретя дееспособность, после преодоления внутреннего конфликта, правительство получило возможность приступить к выполнению обязательств общедемократического характера, принятых на себя II Всероссийским съездом советов рабочих и солдатских депутатов.
Важнейшим из этих обязательств был созыв Учредительного собрания, которому предстояло легитимизировать республиканский строй в России, определив его характер: президентский, парламентский или советский. Проведенные в ноябре (еще по "дооктябрьским" спискам) выборы показали: 1) народ сделал "социалистический выбор", послав в Учредительное собрание свыше 80% представителей различных социалистических партий; 2) активно продолжился процесс политической поляризации населения; 3) очертились границы территории российской "Вандеи".
Ход работы Учредительного собрания уже в первый день (и ночь) продемонстрировал попытку политического реванша, предпринятую право-социалистическими и буржуазными партиями, обладавшими большинством. В итоге, по инициативе левых эсеров коалиционное в то время правительство с помощью анархиста Анатолия Григорьевича Желез-някова прервало временно ("до греческих календ") заседания Учредительного собрания. Жиденькие демонстрации протеста против его "разгона" не оказли воздействия ни на правительство, ни на основную массу населения России -крестьянство, которое, по признанию Ф. Дана, считало, что советская власть - "это власть "своя", которая ни немедленной ликвидации войны, ни немедленному осуществлению "черного передела" никаких препятствий ставить не будет".
"Разгон" Учредительного собрания не только не поколебал позиции правительства, сформированного по итогам II Всероссийского съезда советов рабочих и солдатских депутатов, но и способствовал прекращению состояния его временности. Сразу же произошло организационное слияние III Всероссийского съезда рабочих и солдатских депутатов и III Всероссийского съезда крестьянских депутатов в единый III съезд советов России, что сделало правительство действительно рабоче-крестьянским и что вполне справедливо в той конкретно-исторической ситуации было расценено как окончательное установление советской власти. Таким образом, случилось важнейшее событие российской истории рассматриваемого периода, обеспечившее перспективу октябрьского переворота как акта, по преимуществу, демократического характера.
Второе важное обещание, приведшее блок левых социалистов к власти в России, было обещание заключения мира. К его выполнению большевистское правительство приступило 7(20) ноября -- сразу же после преодоления в своих рядах первого кризиса.
20 ноября (3 декабря) удалось добиться начала переговоров, которые 2(15) декабря завершились подписанием перемирия между Россией, Болгарией, Германией, Австро-Венгрией и Турцией на 28 дней для выработки и заключения договора о мире.
Аннексионистский характер австро-германских условий заключения мира сразу же был отвергнут советским правительством, что укрепило в глазах россиян имидж новой власти как власти патриотической, учитывающей и желание населения, и государственные интересы России. Но, вместе с тем, хотя воевать страна не могла не только по политическим мотивам, но и по причине полного развала армии (назначенный главой советской делегации на мирных переговорах, Л. Троцкий вспоминал: "когда я в первый раз проезжал через линию фронта на пути в Брест-Литовск, наши единомышленники в окопах не могли уже подготовить сколько-нибудь значительной манифестации протеста против чудовищных требований Германии: окопы были почти пусты"), в руководстве левоэсеровской и большевистской партий существовали значительные силы, настаивавшие на ведении "революционной войны", которая могла бы послужить детонатором для мировой социальной революции.
В этой сложной внешне- и внутриполитической ситуации затягивание переговоров мыслилось единственной альтернативой войне, грозившей не только падением советской власти, но и национальной трагедией для государства Российского. "Затягивателем" стал Л. Троцкий, использовавший (одобренную руководством ЦК) знаменитую тактику "ни войны, ни мира".
Однако сепаратное подписание мирного договора (27 января /9 февраля/ 1918) делегацией Украинской народной республики поставило Россию перед необходимостью дать односложный ответ на германские аннексионистские требования. Дипломатический маневр Л. Троцкого не сработал и 18 февраля началось германское наступление, завершившееся лишь на этно-исторических границах России у Пскова и Нарвы.
Преодолевая ожесточенное сопротивление в собственных рядах, лидеры правящих партий добились от своих ЦК и во ВЦИК советов решения о заключении мира. Обещание народу было выполнено. Советская власть сохранена. Сохранилась и надежда на мировую революцию.
ОТ ДИКТАТУРЫ ПРОЛЕТАРИАТА К ТЕОРИИ И ПРАКТИКЕ "ДИКТАТУРЫ ПАРТИИ" / ЧАСТЬ II/

Общедемократический характер октябрьского переворота (без учета событий, начавшихся с весны—лета 1918 года) нашел отражение в аграрной программе правительства левых социалистов, т.е. в декрете о земле, который де-юре завершил процесс реформирования российской деревни, начатый 19 февраля 1861 г. Но завершил его в полном соответствии с крестьянскими представлениями и пожеланиями о решении земельного вопроса.
II Всероссийский съезд советов рабочих и солдатских депутатов, принимая левоэсеровский (по содержанию, составленный в соответствии с крестьянскими наказами) Декрет, фактически лишь закрепил за крестьянством те помещичьи земли, которые оно силой экспроприировало в ходе гражданской войны в деревне еще летом—осенью 1917 г.
В принципе, большевики были против уничтожения крупных товарных помещичьих хозяйств путем растаскивания их составляющих по избам, хатам, куреням и т.п. Поскольку, согласно Декрету, земля продаже не подлежала, а государство было не в состоянии оказать финансовую и материальную поддержку отдельным мелким хозяевам, то, естественно, крестьянство в своей массе не смогло "переварить" захваченную землю. Это резко снизило ее продуктивность. Когда же в 1918 г. гражданская война отрезала наиболее хлебородные регионы от Центральной России, начался повсеместный голод, что неизбежно привело к введению продовольственной диктатуры, в частности, к продразверстке (апробированной еще царским, а затем — весной 1917 г. -Временным правительством).
Созданные 11 июня 1918г. комитеты бедноты, подменив собой советы, стали орудием классовой пролетарской диктатуры. Однако, нанося удар по "кулаку", конфискуя у последнего землю и инвентарь, комбеды лишь усилили "непе-ревариваемость" земли крестьянством. Формально осеред-няченная деревня оказалась не в состоянии обрабатывать огромные территории и они выпали из сельско-хозяйствен-ного оборота.
Хлеб же был нужен городу и армии. Объективная ситуация в совокупности с левацко-утопическими теориями периода "военного коммунизма" превратила насилие над крестьянством в рутинную практику управления. В ответ — по всей стране заполыхал пожар крестьянских восстаний и только введение нэпа в 1921 г. погасило его.
Итак, декрет о земле дал левым социалистам широкую социальную военно-политическую опору в борьбе за власть. Но, вместе с тем, заложенные в него феодально-социалистические принципы (уравнительность землепользования, отказ от купли-продажи земли и т.п.) противоречили любой модели социально-экономической модернизации страны. Рано или поздно этот Декрет должен был быть, если и не отменен, то выхолощен — кому бы ни принадлежала политическая власть. Такова была цена компромисса не только 1917, ной 1861 г.
Опустив живописные картины собственно гражданской войны с ее в основном двухцветным (красно-белым) видением, перейдем к рассмотрению сочетания реалий второй половины 1918 - - 1920 гг. с теоретическими иллюзиями, исповедывавшимися правящей большевистской партией, т.е. к тому, что получило название "военного коммунизма" как политики тогдашнего руководства советской, "социалистической" России.
Само понятие "военный коммунизм" было введено в на-учно-публицистико-политический оборот на рубеже 1917— 1918 гг. Александром Александровичем Богдановым (Малиновским) и не связывалось им с теорией и практикой коммунизма (социализма). Оно имело отношение к опыту государственного регулирования экономики в 1914 — 1917 гг. — опыту "чрезвычайщины", который был накоплен правительствами всех стран-участниц мировой войны.
В привычном же понимании чрезвычайной политики большевистского руководства "военный коммунизм", будучи в значительной степени вынужденным, ориентировался на цель развития мировой соцреволюции, а не на социалистическое строительство в России. Отсюда почти безрассудная легкость применения крайних мер в экономике типа "красногвардейской атаки на капитал", комбедовского разграбления деревни, сверхмилитаризации всего народного хозяйства и архицентрализации управления. И уже только в процессе осуществления политики "военного коммунизма" сложился тот идеал социализма, который стал исповедываться не только новобранцами большевистской партии, но и убеленными политическими сединами бывшими политэмигрантами и каторжанами. Видимая ясность и упрощенность целей, быстрота и простота решения сложнейших задач гарантировала идеологическое единство и социально-политическую опору. Поэтому насилие стало признанным способом кардинальных преобразований 1918— 1920 гг. --от форм собственности до сознания людей.
Проблема революционного насилия связана с вопросом о массовом терроре. Вопрос этот имеет весьма давнюю (и не только российскую) историю политического, идеологического, классового противоборства. Гражданских войн без террора не бывает и все участвующие в ней стороны должны нести свою долю ответственности за пролитую кровь. Как справедливо писал в эмиграции один из лидеров партии народных социалистов: "если у большевиков имеются чрезвычайки, то у Деникина ведь была контрразведка, а по существу — не то же ли самое?". — Это не извинение для "красных" или "белых", "зеленых" или "черных". Это напоминание, предупреждение и отрезвление для ныне живущих.
Сверхцентрализация, "главкизм" времен "военного коммунизма" так же являлись способом революционного насилия — по отношению к сложившимся еще в годы мировой войны государственно-монополистическим органам регулирования капиталистической (no-преимуществу) экономикой России с целью превращения этих органов в механизм планового руководства народным хозяйством в условиях диктатуры пролетариата.
Правда, в связи с вышеизложенным, возникает закономерный, как представляется, вопрос — чья диктатура (власть) осуществлялась в России в период "военного коммунизма"? Кто реально правил страной в начале 20-х гг. — советы или компартия? Ответ может быть достаточно однозначным. Уже в 1918 г. советы перестали быть органами всенародного представительства, став в стране с "осередняченной" деревней органами власти меньшинства. Реализованный Центром курс на ликвидацию советской власти на местах привел к тому, что безвластные "советы" оказались придатком, а затем ширмой партийно-административных органов. Одновременно шел активный процесс огосударствления, обюрокрачивания компартии, теоретически обоснованный изобретенным Григорием Евсеевичем Зиновьевым (Радомысльским) тезисом "диктатуры партии". Таким образом, в третье десятилетие XX в. Россия входила не "советской", не "социалистической" (и даже, по сути, не федеративной) республикой, а коммунистическим государством с весьма существенными признаками тоталитаризма.
Негативные последствия "военного коммунизма" как целенаправленной чрезвычайной политики — очевидны. Однако нельзя не видеть и ее позитивные итоги для того политического режима, который тогда поддерживался большинством населения в качестве альтернативы правой, связанной с интервентами, реакции. — Это победа в гражданской войне и спасение рабочего класса России от биологического вымирания.
ТРАГЕДИЯ РОССИЙСКОГО ЯКОБИНИЗМА

Политика "военного коммунизма", направленная на сохранение Советского государства как базы, плацдарма для мировой соцреволюции, органично сочеталась с бухаринс-ким лозунгом "красной интервенции". Однако призыв к военному экспорту революции и попытки его реализации дали двоякий результат.
В Закавказье Красная Армия при поддержке местного большевистского подполья свергла существовавшие там Политические режимы и установила "советскую", т.е. коммунистическую форму правления. В "индийском" направлении были созданы базы на территории Ирана (Гилянская советская республика) и в Туркестане (Бухарская народная республика) для развертывания мировой революции в сторону южных морей. Под Варшавой же наступление Красной Армии на Берлин (согласно приказу Михаила Николаевича Тухачевского) захлебнулось и она оказалась отброшенной войсками социалиста Юзефа Пилсудского (костяк армии которого составляли польские рабочие) за установленную Брестским договором границу. ("Измена" пролетарскому интернационализму здесь не при чем. Просто, как свидетельствовал исторический опыт, "свобода, равенство и братство" теряют свою привлекательность, если они привносятся на кончиках иностранных штыков. Еще Максимильен Робеспьер признавал, что "народы не любят мессионеров в кованных сапогах", а рабочие — часть, причем, как утверждает марксизм-ленинизм, лучшая часть любого народа.)
В итоге, к началу третьего десятилетия XX в. Россия (РСФСР) устала от левого радикализма в экономике и политике и просигнализировала об этом кронштадтским "мятежом", его отголосками в среде рабочих Петрограда, всполохами крестьянских восстаний (наиболее известное из них — "антоновщина") во многих губерниях. Устал народ от беспрерывной семилетней войны. Планы большевистской партии о прыжке в социалистическое будущие перестали быть планами народа. Выполнив свою миссию как партия революции и ее защиты, РСДРП(б) /РКП(б)/ либо должна была уйти с исторической сцены, либо перейти к созидательному реформаторству внутри России, надеясь на
восстановление связи с массами, на новый подъем революционного движения на Западе.
Борьба за массы опять стала для большевиков основной, ибо только союз с ними сулил перспективу развития соцреволюции. Дальнейшее открытое насилие над народом было чревато контрреволюцией и "сверху", и "снизу", концом исторической судьбы большевизма, отождествлявшегося В. Лениным с якобинством времен Великой Французской революции. Поэтому проблема "партия и массы", собственно, и дискутировалась на переломном X съезде РКП(б) как вопрос об отказе от политики "военного коммунизма" и о переходе к новой экономической политике (нэп).
Принятие съездом нэпа вновь решило вопрос о власти в пользу большевистской партии, лишив широкой социальной базы ее основных оппонентов - - меньшевиков и эсеров. Только нэп, как основа национального согласия, мог ответить положительно на один из последних политических вопросов, мучивших В.Ленина: "Удастся ли нам про держаться при нашем мелком и мельчайшем крестьянском производстве, при нашей разоренности до тех пор, пока западно-европейские капиталистические страны завершат свое развитие к социализму?" Продержаться! А не строить социализм в одной отдельно взятой стране. Нэп позволял выжить (продержаться) и на международной арене, поскольку госкапитализм, составлявший содержание нэпа, т.е. регулирование государством (в СССР — пролетарским, по определению, государством) капиталистического базиса, становился своеобразным "мостиком" через пропасть между двумя общественно-политическими системами.
Итак, нэп позволял продержаться и выжить. Эта политика объективно включала в себя задачи воссоздания крупной машинной индустрии и добровольного кооперирования. Решение данных задач способствовало бы консолидации основной части общества на базе советской власти.
Нэп получил поддержку не только населения, но и политических сил, враждебных большевистскому режиму. В эмиграции возникло движение "Смена вех", а внутри страны, распадавшиеся (не без силового давления властей) партии правых социалистов стали пересматривать свои антикоммунистические взгляды, что нашло отражение, напри-
мер, весной 1923 г. в обращении Всероссийского съезда эсеров к XII съезду РКП(б): "900 старых партийных работников готовы вступить в боевые ряды революционной коммунистической партии и с радостью взять на себя ответственное бремя борьбы за коммунизм".
Тогда же проблема консолидации левых сил стала одной из ведущих для деятельности Коминтерна, созданного в марте 1919 г. Однако лидеры Коминтерна, увлеченные ожиданием близости мировой революции, явно недооценили влияния реформистской идеологии на западноевропейский пролетариат, проигнорировали мнение В. Ленина о необходимости единства действий. В 1923 г. председатель Исполкома Коминтерна Г. Зиновьев писал: "тактика единого фронта была и остается только стратегическим маневром в борьбе с контрреволюционными вождями социал-демократии, методом агитации среди рабочих, доверяющих еще социал-демократии. И только." - Данная позиция объективно вела к расколу международного рабочего движения, открывая дверь национализму и фашизму. Зиновьевский подход к тактике единого фронта разделял и генсек ЦК РКП(б) Иосиф Виссарионович Сталин, который в январе 1924 г. сформулировал: "не коалиция с социал-демократией, а смертельный бой с ней, как с опорой нынешней фашизированной власти". Фактически, это был ответ на вопрос, вставший перед руководителями СССР, РКП(б) и Коминтерна после смерти В. Ленина: "что дальше?".
Отказ от единства действий с социал-реформистскими лидерами, партиями внутри международного рабочего движения отнюдь не означал начало нового витка развязывания мировой революции. Условий для нее в середине 20-х гг., как признал 28 июля 1924 г. Л. Троцкий, не было. Провозглашение борьбы с социал-реформизмом скорее предопределяло судьбу нэпа, вводившегося В. Лениным "всерьез и надолго", и было своеобразным скрытым ответом на последние ленинские предложения о пересмотре всех взглядов на социализм и о внесении изменений в политический строй советского государства. (Для тогдашнего руководства правящей большевистской партии объявление "смертельного боя" социал-демократии означало, если и не возрождение политики "военного коммунизма", то, во всяком случае, поворот к воссозданию той политико-идеологической атмосферы, которая позволяла подготовить условия для подобной политики.)
Почти год спустя, когда идеологические, политические и социально-экономические проблемы дальнейшего пути окончательно переплелись в тугой узел, генсек ЦК неожиданно сделал теоретическое "открытие". Весьма вольно обойдясь с ленинским выводом почти десятилетней давности о возможности победы социалистической революции в немногих или даже в одной отдельно взятой стране (что подтвердила историческая практика), И. Сталин 20 декабря 1924 г. в "Правде" заявил о возможности построения социализма в СССР, т.е. в одной отдельно взятой стране. Подобное "открытие" означало полный отказ от идеи о мировой социальной революции, ибо, по замыслу К.Маркса, только мировая революция и могла гарантировать подобное строительство. По сути, это был отказ от принципа интернационализма во имя удержания власти, во имя интересов национального госстроительства.
Сталинский политический курс "сменовеховцы" определили как "национал-большевизм". Но, фактически, И. Сталин порвал с дооктябрьским и октябрьским большевизмом. Его курс был не "левым", а "правым", контрреволюционным по отношению к Октябрю 1917 г. (По аналогии с Великой Французской революцией, это был курс на термидорианское перерождение.)
МЫ ЗА ЦЕНОЙ НЕ ПОСТОИМ

"А на правой груди — профиль Сталина,

А на левой — Маринка, анфас"
(В. Высоцкий)
ТЕРМИДОР "НАЦИОНАЛ БОЛЬШЕВИЗМ А "

Сделав "открытие" о возможности построения социализма в СССР, И. Сталин тем самым противопоставил себя признанным партийным теоретикам, сделал заявку на политическую самостоятельность, на право лидерства. Обвинив авторитетных вождей РКП(б) и Коминтерна в оппортунизме, предательстве интересов соцстрои-тельства в СССР из-за их приверженности лозунгу мировой революции, генсек ЦК, уйдя с левого фланга кремлевской элиты, вполне естественно оказался на ее правом фланге, найдя здесь верного союзника в лице Николая Ивановича Бухарина, искренне увлеченного перспективой вырастания из России нэповской России социалистической.
XIV партсъезд, вошедший в историю КПСС как "съезд индустриализации", на самом деле стал съездом погрома "левых" - лидеров "октябрьского" ЦК, так называемой "новой оппозиции", опиравшихся на парторганизации северо-западного региона. Г. Зиновьев и Л. Каменев, оказав ранее помощь И. Сталину в его противоборстве с Л. Троцким (по оценке В. Ленина, наиболее способным членом ЦК), теперь сами стали объектами сталинского экстремизма в его борьбе за единоличное обладание властью. По сути, на XIV партсъезде столкнулись интересы представителей старого большевизма и рожденной эпохой гражданской войны, взращенной генсеком ЦК под прикрытием тезиса о диктатуре партии, новой номенклатуры. Последняя, правда, зачастую весьма смутно представляла себе существо теории научного коммунизма, однако имела то преимущество, что, будучи хорошо организованной и дисциплинированной, могла оказать действенную поддержку своему вождю ("Хозяину", по более поздней терминологии). Сталинская номенклатура фактически представляла из себя вполне сформировавшуюся партийно-государственную бюрократию, осознавшую собственные интересы в борьбе за ленинское наследство в верхних эшелонах власти.
Для рядовых членов партии, да и для населения страны правота партийных лидеров в их спорах о правильности или ложности тех или иных "измов" определялась реалиями жизни, стремлением воспользоваться плодами, пусть пирровой, но победы на баррикадах и в окопах социальной революции и гражданской войны. Народ устал от потрясений и жаждал стабильности, спокойствия поступательного движения к давно обещанному раю на российской земле. Вкусив некоторую сытость первых лет нэпа и отдавая должное героическому прошлому, люди предпочитали труд новому витку вооруженной борьбы.
В этих условиях призыв И.Сталина строить социализм в Советском Союзе был гениальным политическим ходом в борьбе за массы и власть. "Романтики" продолжения политической революции оказались изолированными в общественном мнении. Лидерство же И. Сталина обещало при формальном сохранении завоеваний Октября: населению -спокойное обустройство собственного дома (а не мира в целом); номенклатуре — гарантированное сохранение в ее руках рычагов управления и распределения, т.е., фактически, право собственности на государство; старой интеллигенции — возвращение к традиционной российской практике "рывковой" модернизации экономики страны с помощью и под защитой централизованной государственной власти; и даже части эмиграции -- возрождение империи, подтверждением чему могла служить Конституция СССР 1924 г.
Громя с идеологических и организационных позиций на XIV съезде партии (тогда же переименованной в ВКП/б/) "новую оппозицию", сталинисты, по сути, создавали социальный и политический вакуум вокруг любых других возможных претендентов на обладание властью. Это была борьба за полный контроль над партией и ее аппаратом, над рабочим классом и советами, за внедрение в сознание парт-масс и в Устав ВКП(б) сталинизма, камуфлированного марксистской терминологией и псевдопреемственностью с ленинизмом.
Съезд выявил и основную опасность для сталинистов — то, что "новая оппозиция" смогла опереться на рабочий класс огромного промышленного региона. Поэтому, помимо идейного завоевания, актуальной стала задача удовлетворения специфических интересов этого класса. И в апреле 1926 г. пленум ЦК поставил в полном объеме вопрос об индустриализации, — вопрос, который нес явный отпечаток политического противоборства на партийно-государственном Олимпе. Россия, пережившая свою индустриализацию (создание очагов современной промышленности, железнодорожной сети, сырьевой базы, формирование буржуазных классов, изменения в системе образования, культуры и т.п.) на рубеже XIX—XX вв., в ходе мировой и гражданской войн понесла значительный урон в крупнопромышленном, железнодорожном и кадровом потенциале. Это не означает, что страна деиндустриализировалась, но она остро нуждалась в новом этапе модернизации крупной промышленности, в резком численном росте рабочих и инженерных кадров, в "творческой" интеллигенции, обеспечивающей "сознательное" решение массами этих задач.
Различные планы осуществления "социалистической" индустриализации, персонифицированные в фигурах Л. Троцкого, Феликса Эдмундовича Дзержинского, Валериана Владимировича Куйбышева (представлявшего точку зрения И. Сталина), Глеба Максимилиановича Кржижановского (продолжавшего выражать мнение В. Ленина по данной проблеме), фактически, являлись заявками на управление рычагами экономики, т.е. претензиями различных групп кремлевской элиты на обладание реальной властью. Оказавшись в противоборстве с Л. Троцким на правом фланге политического спектра по проблеме индустриализации, сталинисты, маневрируя, добились того, что их позиция (ставшая в итоге "левой") превратилась в основу стратегического курса ВКП(б). Разгромив под лозунгом борьбы за чистоту марксизма-ленинизма "леваков" в верхних слоях партийно-государственного аппарата, пообещав рабочим индустриализацию, а крестьянам — ее сдержанный (по сравнению с предложениями троцкистов) характер, партмассам — единство компартии в целом и ЦК в частности, И. Сталин и его сторонники в 1926 г. избавились и от тех группировок в руководстве партии и государства, которые отстаивали независимость советов от ВКП(б), требовали демократизации управления и децентрализации власти. Речь идет о сторонниках бывшей (времен X съезда РКП/б/) группы "демократического социализма" ("децисты") и близких им групп, настойчиво пытавшихся добиться разделения партийно-государственного аппарата, возрождения реальной власти советов. Но эти попытки угрожали складывавшейся, укреплявшейся системе узурпации госвласти номенклатурой партсекре-тарей. Поэтому партбюрократия рассматривала позицию "децистов" (и иже с ними) как покушение на захваченное сталинистами право обладать государством. В итоге, после разгрома "левых" "децистам" и им подобным инкриминировали антипартийность и изгнали их из своеобразно "сплоченных" И. Сталиным рядов ВКП(б).
Изгнание "децистов" не было самоцелью — оно должно было послужить предостережением для все еще остававшихся у кормила власти лидеров "левых" (троцкистско-зиновьевцев), которые посмели обвинить сталинское парт-руководство в термидорианстве — в контрреволюционном перерождении. Угроза подействовала. "Левые" публично покаялись и признали свое обвинение заблуждением. Но слово "термидор" все же было сказано, предупреждение о том, что "национал-большевизм" стал для ВКП(б) реальностью и открыл путь к личной диктатуре, к "сталинщине", было сделано.
"СТАЛИНЩИНА"

Главное завоевание И. Сталина в борьбе за власть в середине 20-х гг. — идеологическая и организационная остали-'•низация компартии, а также умелое привлечение к себе внимания населения страны путем декларирования лозун-
[image: image1.png]Honumuro-ad munuempamuenan xapma CCCP wa 10 aneapr 1930 2.


гов и обещаний, отвечавших интересам основных социальных групп.
Добив "левых" на XV партсъезде под лозунгом защиты нэпа, генсек, прикрываясь правом толковать ленинские мысли (которые Н. Бухарин свел к нескольким позициям, именуемым "завещанием" вождя), стал осуществлять политику чрезвычайных мер, по сути, антипартийную, ибо она расходилась с курсом принятым XV съездом. - - Избавившись наконец от Л. Троцкого, И. Сталин полностью взял на вооружение троцкистское недоверие к крестьянству, лозунг "сверхиндустриализации" и идею "ограбления деревни" для проведения этой индустриализации. Все это позволило ему занять освободившееся место на левом фланге внутриполитического спектра. В итоге, "левизна" стала генеральной линией сталинского руководства страной.
Против антипартийного уклона сталинистов к лету 1928 г. открыто выступил Н. Бухарин. В "Заметках экономиста" он высказался против внеэкономических, чрезвычайных мер в руководстве народным хозяйством. Публичное выступление своего Бухарчика И. Сталин расценил как угрозу для полного овладения им властью. И на апрельском, а затем ноябрьском пленумах ЦК (1929) сталинисты с помощью оргвыводов "убедили" так называемых "правых" (Н. Бухарин, Алексей Иванович Рыков, Михаил Павлович Томский /Ефремов/, Николай Александрович Угланов и др.) в правоте генсека. "Правые" согласились и с форсированием темпов индустриализации (что превращало только что принятый первый пятилетний план в толстую пачку бумаги) и с переходом к массовой, сплошной коллективизации (что на деле означало не столько подъем сельского хозяйства, перевоспитание крестьян, сколько уничтожение крестьянства как класса и превращение бесправной, контролируемой органами городской бюрократии деревни в дармовой источник сырья, продовольствия, рабочей силы для "социалистической" индустриализации. Последняя же гарантировала сохранение власти в руках новых хозяев реорганизованной Российской империи от угрозы как изнутри страны, так и извне ее).
К концу 1929 г. - названного И. Сталиным "годом великого перелома" - генсек остался единственным Вож-
вало саму идею долгосрочного планирования и органично вылилось в фальсификацию итогов пятилетки. Вторая пятилетка, почти избавленная от "подхлестывания", сделала промышленность безубыточной, но вакханалия репрессий 1937 г. (особенно против технической интеллигенции, специалистов) не позволила и ее выполнить по всем показателям. Третью пятилетку сорвала война. Лишь в 60-е гг. СССР стал промышленно-аграрной державой — когда Запад вступил уже в эпоху НТР.
Такой была цена сталинщины, уплаченная народом в 30-е гг.
ВОЙНА: УЧАСТИЕ ВО ВТОРОЙ МИРОВОЙ

Традиционной датой начала второй мировой войны считается 1 сентября 1939 г., когда в 4.45 утра вермахт пересек германско-польскую границу. Но представляется, что в "очаговом варианте" на трех континентах (в Азии, Африке и Европе) эта война стала реальностью уже с начала 30-х гг., проявившись через вооруженные конфликты и территориальные захваты, в которых участвовали почти все будущие основные участники военных действий 1939— 1945 гг..
Непосредственная ответственность за развязывание второй мировой войны, повидимому, должна быть возложена прежде всего на правительства тех государств, где к власти пришли (в различных ипостасях) идеологизированные диктатуры тоталитарного толка. Исповедывавшиеся ими культ Вождя (фюреризм), шовинизм, расизм и идеологическое мессианство, безграничная социальная демагогия служили прикрытием империалистических целей передела (территориально-экономического) и переделки (социально-политической) мира, сложившегося по итогам первой мировой войны и революционных потрясений, сопутствовавших ей.
Наиболее откровенно агрессивность внешней политики для достижения указанных целей была сформулирована германским национал-социализмом. Идея установления "нового порядка" в мире получила подкрепление в виде милитаризации хозяйства и социальных структур Герма-
нии, официальной правительственной однопартийности и политического террора по отношению к инакомыслию. В процесс быстрого восстановления силовых структур и возрождения вооруженных сил (запрещенных Версальским мирным договором) будущего III рейха внесли в 20— 30-е гг. частнопредпринимательские и правительственные круги Англии, СССР, США, Франции и других стран. В середине же 30-х гг., когда Адольф Гитлер (Шикльгрубер) открыто провозгласил и начал осуществлять политику территориально-идеологической экспансии, западные демократии стали на путь умиротворения агрессора за счет третьих стран. Они рассматривали национал-социалистическую Германию как бастион, а возможно, и меч "западной цивилизации" против национал-коммунистического ("национал-большевистского") режима в СССР, где пропаганда мировой социальной революции, по сути, превратилась в средство реставрации Российской неоимперии с ее многовековым стремлением к военно-политической гегемонии в Европе и Азии.
Действительно, социально-экономическая политика "сталинщины" во многом преследовала цель создания военно-материальной базы для расширения советского внешнего влияния по всему периметру границ СССР. Помноженная на идеологическую консолидацию основной массы населения страны, эта база "советского империализма" резко повышала эффективность внешнеполитического инструментария сталинского режима власти — армии, разведки, аппарата Коминтерна и дипломатии. Регулярно проводившиеся "чистки" данного инструментария (особенно со второй половины 30-х гг.) способствовали укреплению позиций правящего режима личной диктатуры в борьбе с реальной и гипотетической оппозицией (внутри страны и за ее рубежами), но одновременно они же значительно ослабляли обороноспособность государства, вызывали у западных демократий сомнения в союзнической ценности СССР.
На что же рассчитывали сталинисты после прихода к власти в Германии национал-социалистов, если еще в начале 30-х гг. И. Сталин заявил: "Гитлер - - это война!"? -Официально рассчитывали на создание системы коллективной безопасности в Европе, гарантами которой стали бы СССР и Франция. Но, вместе с тем, просчитывали и такое видение перспективы: война "наверняка развяжет революцию и поставит под вопрос само существование капитализма в ряде стран, как это имело место в империалистической войне" 1914—1918 гг. (И. Сталин). То есть, надежды сводились к порождению мировой войной мировой революции, плодами которой удастся воспользоваться в интересах расширения СССР и зоны его влияния. Отсюда стремление ста-лининстов иметь армию не столько, может быть, технически оснащенную, сколько идейно монолитную, очищенную от инакомыслия.
Для лидеров западных демократий, невидимому, особой разницы между тоталитарными, репрессивными и агрессивными режимами в Германии и СССР не существовало. Более того, субъективно, в интересах собственных стран им, вероятно, и следовало сделать выбор в пользу Германии, территориальное умиротворение которой в Центральной Европе предполагало поворот острия ее агрессии на Восток. Тем более, что А. Гитлер предлагал Западу политические гарантии безопасности, и дал их после "мюнхенской сделки" в 1938 г., подписав декларации о ненападении с Англией (30.09) и Францией (06.12). В итоге, оставшись без потенциальных союзников в Западной Европе, И. Сталин оказался один на один с активно накачивавшим военно-экономические мускулы А. Гитлером и... сделал ставку на дружбу с нацистским диктатором. Именно на дружбу, ибо инициированный Германией договор о ненападении от 23 августа 1939 г. уже месяц спустя (28 сентября) был дополнен договором о дружбе и границе, т.е. о совместном германо-советском разделе Восточной Европы.
После этого Запад молча воспринял восстановление И. Сталиным тех границ Российской империи, которые совпадали с так называемой "линией Керзона", но решительно потребовал прекращения агрессии против Финляндии, угрожая выступить на ее стороне. Открытое военное столкновение с Англией и Францией заставило бы СССР, в условиях уже начавшейся войны этих государств с Германией, перестать играть роль третьей силы в Европе и пойти на перерастание советско-германского дружественного нейтралитета в военно-политический союз, что резко ограничило бы возможности удовлетворения собственных геополитических интересов. Поэтому, получив г.Выборг и отодвинув государственную границу от Ленинграда на несколько десятков километров, СССР заключил с Финляндией мир. Но последующие шаги советского руководства предопределили будущий германо-финский военный союз и северный фронт у ворот Ленинграда и Мурманска. Основанием для подобного утверждения служит провокационное создание в марте 1940 г. абсолютно искусственной Карело-Финской ССР.
Разумеется, теоретические прогнозы И. Сталина и его дипломатические маневры между буржуазно-демократической Сциллой и национал-социалистической Харибдой не гарантировали СССР от втягивания в мясорубку межимпериалистической бойни. Результат же участия в ней для судьбы "сталинщины" был непредсказуем, если учесть последствия сталинской репрессивной политики по отношению к военно-политической и хозяйственной элите, к советскому народу в целом. Поэтому, спохватившись, И.Сталин и его соратники предприняли в самом конце 30-х — начале 40-х гг. максимум возможных усилий для милитаризации страны. Но время было упущено и в годы Отечественной войны народ кровью заплатил за личную диктатуру Вождя и Учителя.
ВОЙНА: ЦЕНА ПОБЕДЫ В ВЕЛИКОЙ ОТЕ ЧЕСТВЕННОЙ

О Великой Отечественной войне советского народа написано много, очень много, однако она является, пожалуй, самым "белым пятном" (или, если угодно, самой "черной дырой") в истории Советского государства.
Ни одна из страниц нашей истории не содержит столько целенаправленного мифотворчества и не умалчивает о таком огромном числе фактов и событий, как те строки, которые повествуют о всенародной трагедии и всенародном подвиге. Поэтому подойдем к ее изложению избирательно, останавливаясь лишь на некоторых эпизодах в летописи данной войны.
В мае 1941 г. И. Сталин в узком кругу приближенных дал прогноз начала советско-германской войны на май 1942 г. Но такое сталинское планирование не совпало с расчетами германского Генштаба и вскоре Молох войны потребовал от советского народа многомиллионных жертвоприношений. По современным оценкам СССР безвозвратно потерял до 30 миллионов своих граждан (свыше 15% населения от его численности в 1940 г.) — без учета искалеченных физически и психически, без учета изломанных судеб вдов, матерей и сирот. Причем, основная масса потерь пришлась на первый период войны, когда телами людей (ополченцы, подольские курсанты, памфиловцы и т.д.) буквально затыкали прорехи на участках прорыва вермахта. Народ расплачивался жизнью лучших своих представителей за расчеты, просчеты руководства страны.
Да, потери на любой войне неизбежны и чаще всего они диктуются объективными факторами. Но в данном случае, эти объективные факторы во многом явились следствием "сталинщины".
Нападение вооруженных сил Германии и ее союзников на СССР неожиданным (ни с точки зрения сроков, ни по способам его осуществления) не было. Теперь это очевидно. Правда, Георгий Константинович Жуков — полководец суворовского масштаба указывал, что, дескать, никто не ожидал столь массированного использования авиационных и бронетанковых сил. Но ведь еще к середине 30-х гг. никто иной как маршал М.Н. Тухачевский разработал теорию концентрированного использования этих средств ведения войны, считая, что будущая война -- война моторов. Германские генералы просто использовали данное достижение военной мысли советского "врага народа" для того, чтобы бить генералов Красной Армии их же оружием.
Приведенный выше пример — не частный случай. За ним стоит теория сталинизма и практика "сталинщины", принцип единомыслия и единовластия, итог контрреволюционного термидора середины 20-х гг. Не только власть народа, но и, единственная сохранявшаяся организованной политическая сила общества — компартия, миллионы ее членов оказались жертвами личной диктатуры И. Сталина.
И все же, с первых дней Отечественной войны именно компартия стала для народа той патриотической силой, с которой связывались надежды на Победу. Так, за второе полугодие 1941 г., когда в случае пленения принадлежность к компартии была равносильна смертному приговору, только в военные парторганизации было принято кандидатами 137 000 человек (в 4 раза больше, чем в мирное первое полугодие). Всего же, с 1 июля 1941 г. по 1 июля 1945 г. кандидатами в члены ВКП(б) стали 5,1 млн. человек, а членами ее — 3,3 млн. человек (количественная разница иллюстрирует сакраментальное "ухожу в бой. Прошу считать меня коммунистом"). Таким образом, за 4 года войны в ВКП(б) вступило такое же количество людей, как и за предвоенные "сталинские" 12 лет. Воистину, из этой народной "песни" слова не выкинешь.
Народный характер Отечественной войны проявился в подлинно каторжном (по условиям) труде людей в тылу под лозунгом "Все для фронта, все для победы!". Об этом же характере войны свидетельствует история широкого партизанского движения, народного ополчения. Проявление массового патриотизма использовалось И.Сталиным, вспомнившим в критический момент войны и об Александре Невском, и о Дмитрии Донском, и о К. Минине, и о Д. Пожарском, для того, чтобы "латать дыры" обескровленных фронтов необученными, очень плохо вооруженными, пожилыми, больными людьми. Гибель Московского ополчения, колоссальные потери добровольческих дивизий на других направлениях, т.е. утрата в мясорубке войны основы нравственного генофонда народа -- все это, по сути, стало очередной "чисткой", продолжением сталинского геноцида 30-х гг.
Перенос И. Сталиным в первой половине 40-х гг. методов борьбы с "врагами народа" в сферу национальную заложил под СССР мину замедленного действия, которая рванула уже в наши дни, превратив "Союз нерушимый" в скопище "кровников" на 1/6 Земного шара.
Вина И. Сталина перед народами Советского Союза безмерна не только из-за террористической внутренней политики и великодержавных внешнеполитических устремлений, но и из-за его личного вмешательства в непосредственное руководство военными действиями.
Миф о великом полководце не выдерживает критики. Придя в себя от психологического шока, вызванного катастрофическими событиями начала войны, И. Сталин 19 июля возложил на себя обязанности наркома обороны, а 8 августа — Верховного Главнокомандующего. В этом качестве он лично подготовил приказ от 16 августа 1941 г., который, по существу, лег в основу всей его последующей деятельности. Главная мысль приказа была сформулирована абсолютно четко: "расстрел на месте трусов и дезертиров", что дополнялось репрессиями в отношении семей военнопленных. Аналогичным по методам достижения цели стал приказ от 28 июля 1942 г. при прорыве вермахта к Сталинграду. — В итоге, за личные ошибки Верховного Главнокомандующего, приведшие к потере Киева, трагедии 2-ой ударной армии под Ленинградом, к гибели советских войск в Крыму, под Харьковом и Ростовом, к выходу противника к Кавказу и Волге, был вынужден расплачиваться народ, выигрывая битвы и войну в целом не благодаря, а во многом, вопреки И. Сталину и его ближайшему политическому окружению. "Оттолкнувшись ногой от Урала", он (народ) не только вернул своей стране "наши пяди и крохи" (В. Высоцкий), но и, добив своих "обидчиков" в Берлине, разгромил элитную Квантунскую армию Японии в Манчжурии, выполняя союзнические обязательства.
Несколько слов об антигитлеровской коалиции. Разумеется, ее создание сыграло большую положительную роль. Свой вклад в коренной перелом, поворот в ход второй мировой, а следовательно, и Великой Отечественной войны, несомненно, внесли и солдаты, офицеры стран-союзников СССР. Народы, правительства этих стран оказали нам значительную материально-техническую помощь, в том числе и по программе "ленд-лиз". Этого забывать нельзя. Военно-дипломатические контакты руководителей коалиции (Тегеранская, Ялтинская, Потсдамская встречи /конференции/) не только способствовали победе над врагом, но и создали условия для формирования концепции послевоенного устройства мира, для создания Организации Объединенных Наций. (Здесь нельзя не отдать должного предусмотрительности И.Сталина в период советско-финской войны, когда он не пошел на обострение отношений с Западом.)
Однако не следует и идеализировать позицию западных демократий в их стремлении к союзническим отношениям с СССР. В Национальном архиве США хранится документ периода завершения Курской битвы, который настолько однозначен, что не требует комментария. Речь идет о протоколе заседания Объединенного комитета начальников штабов США и Великобритании от 20 августа 1943 г. Параграф 9 протокола указывает, что на заседании обсуждался вопрос, "не помогут ли немцы" вступлению англо-американских войск на территорию Германии, "чтобы дать отпор русским". Комментарии, действительно, вряд ли нужны.
Итак, народ завоевал Победу, славу для своей армии и международный авторитет для СССР. Кому это досталось?
ВОССТАНОВЛЕНИЕ ТИРАНИИ. СМЕРТЬ ВОЖДЯ

Выйдя из кровавого полуторадесятилетия скрытой войны (20—30-х гг.) сталинского режима власти против населения собственной страны, из очаговой и тотальной (причем, с двумя фронтами — на западе и востоке) второй мировой и опустошительной Великой Отечественной войн, выйдя из этих трех войн победителем, советский народ оказался перед необходимостью решить казалось бы невыполнимую задачу. Ему предстояло не просто вернуться к исходной точке социально-экономического развития страны второй половины 30-х гг., но и, сделав очередной "фирменный" российский рывок, обогнать время - за считанные годы, привычно спрессованные в пятилетку, "наверстать" минимум полтора десятилетия (а, как максимум — нагнать время, потерянное /по совокупности/ за последние пару веков, т.е. завершить преобразования Великой Российской циви-лизационной революции, включая политическую модернизацию страны).
Перед правящим же режимом стояла иная задача -используя плоды победы народа, восстановить свое полновластие внутри СССР и распространить "советскую" гегемонию в пределах хотя бы так называемого "социалистического лагеря".
Задача, стоявшая перед народом, имела два варианта решения. Первый предполагал, что народ-победитель (воплощенный Александром Трифоновичем Твардовским в образе Василия Теркина) берется за дело возрождения Отечества как хозяин и, работая на себя, на будущее своих детей и Родины, совершает рывок экономической модернизации. Это был бы демократический способ решения фантастической по сложности задачи. Но он нуждался в политической альтернативе "сталинщине" (опыт предыдущих Отечественных войн свидетельствовал о потенциальной возможности подобной альтернативы режиму власти). Второй вариант заключался в том, что государство-победитель, раскручивая до амплитуды 30-х гг. маховик насилия и пропаганды, придает населению инерцию ускорения по заданной "сверху" программе, закодированной в известных строках "Была бы страна родная и нет других забот".
Украв у народа лавры победителя в войне (сам себя объявив "гениальным организатором всех наших побед"), И. Сталин решился на второй вариант послевоенного развития страны. Для реализации этого варианта он использовал выгодную для его режима ситуацию "холодной войны" с недавними союзниками, которая позволяла реанимировать тезис о Советском государстве как военном лагере, где сохраняется и укрепляется "чрезвычайщина", ограничиваются права и свободы граждан, материальные потребности населения. Однако возврату в прошлое могла помешать единственная организованная политическая сила страны -компартия. Значительно обновив за годы войны свой состав за счет патриотично настроенной части населения, она сумела накопить опыт не только исполнения, но и принятия решений.

Для того, чтобы вновь превратить эту "отбившуюся от рук" компартию в "Орден меченосцев" (по образному выражению самого И. Сталина), требовались время и репрессии, репрессии и время. Поэтому-то, вопреки Уставу ВКП(б), еще целых 7 лет после окончания войны у генсека "не находилось возможности" для созыва очередного (с 1939 г.) партийного съезда. Затянувшаяся пауза была заполнена идеологическими погромами в сфере науки и культуры, новым всплеском деятельности ведомства Лаврентия Павловича Берии (НКВД): "ленинградским делом", "делом врачей" и т.п. — всем тем, что гарантировало бы дряхлеющего диктатора и его диктатуру от любой оппозиции.
Используя, в условиях "железного занавеса", страх людей перед возможностью новой интервенции с Запада, практику повседневного насилия и оголтелой "социально-патриотической" демагогии, эксплоатируя послевоенный энтузиазм народа (справедливо ощущавшего себя спасителем Отечества), правящий режим добился вполне впечатляющих результатов в реализации своих планов "восстановления".
Прежде всего, это касается промышленности группы "А". Свершилось "русское чудо" в хозяйственном развитии. Вместо программируемых Западом десятилетий, тяжелая промышленность СССР за несколько лет, как Феникс из пепла, возродила уровень производства 1940 г. и в рамках четвертой пятилетки почти удвоила этот уровень. В итоге, уже в 1949 г. СССР смог испытать свою первую атомную бомбу и развернуть качественное перевооружение армии, что гарантировало правящий режим от угрозы ему из-за пределов "социалистического лагеря".
Что же касается промышленности группы "Б" и сельского хозяйства, ориентированных на удовлетворение потребностей населения, то их восстановление без достаточных капиталовложений государства было обречено на "черепашьи" темпы. Поэтому деревня разоренная войной, засухой и голодом 1946 г., ограбленная денежной реформой (14 декабря 1947), вновь репрессированная коллективизацией западных областей в 1949—1950 гг., еле-еле лишь в 1950 г. сумела восстановить довоенный уровень объема сельхозпродукции. Однако это "достижение" продовольственной проблемы, естественно, не решило и решить не могло, ибо за прошедшее десятилетие заметно изменилось соотношение городского и сельского населения, значительно возрос удельный вес армии в качестве потребителя продуктов питания, появились новые внешнеполитические обязательства СССР, в том числе, экономического характера.
Итак, за послевоенную пятилетку накормить страну не удалось. Зато удалось сделать ее атомной крепостью, стены которой оградили на западе территориальные приобретения, и не снившиеся прежним российским самодержцам. Хватило средств и для "восточной" политики, способствовавшей победе китайской революции, активизации партизан Хошимина, разделу Кореи и т.п.
С подобным багажом сталинисты пришли к открытию в октябре 1952 г. XIX съезда ВКП(б). За семь послевоенных лет правящий режим сумел (с помощью перечисленных выше средств) "прибрать к рукам" тех, кто по призыву политруков и велению совести первыми поднимались в атаки и контратаки под кинжальный огонь пулеметов, перемежая страшный русский мат криком "За Родину!", а уж потом "За Сталина!".
Долгожданный съезд начался со лжи доклада секретаря ЦК Георгия Максимилиановича Маленкова о якобы собранных в 1952 г. 8 млрд. пудов (т.е. примерно — 125 млн. т.) зерна, из чего делался оптимистичный вывод о решенности в СССР зерновой (продовольственной) проблемы. Собрали же много меньше. Фиктивные миллиарды пудов были нужны для аргументации правомерности традиционного направления основных капиталовложений в промышленность. Разумеется, это программировало будущий продовольственный кризис, но дело было бы уже сделано, а "козел отпущения" всегда мог быть найден. Например, тот же Г. Маленков, "введший тов. Сталина в заблуждение". Как бы то ни было, но военно-промышленный комплекс — ВПК на съезде желаемое финансирование получил.
Советский народ так же не остался без съездовского "подарка" - ВКП(б) переименовали в КПСС. Большевистскую (заметим, в скобках) партию провозгласили партией всего населения страны. --То что часть (партия) не может быть целым, переименовщиков не смутило, ибо, по сути, речь шла лишь о честном фиксировании реальности: об окончательном огосударствлении компартии и превращении Страны, пусть номинально, но советов в Коммунистическое государство тоталитарного типа. Это государство безповоротно порвало с большевизмом послеоктябрьских лет и стало неоимперией бюрократической партгосхозноменклатуры.
Круг российского самодержавства почти замкнулся. Но... остановилось время.
Без 5 минут 12 ночи под новый 1953 г. перестали двигаться стрелки часов на Спасской башне Кремля, символизируя окончание времени Диктатора. - - 5 марта (согласно официальному сообщению) умер на своей даче Вождь, Учитель и Друг всех народов Земли И. Сталин, оставив в наследство теорию сталинизма, практику "сталинщины" и традиционный вопрос "что делать?"
ЗИГЗАГИ В ТУПИКЕ
"Ты и убогая,
Ты и обильная, Ты и могучая, 

Ты и бессильная, Матушка Русь!"
(II. Некрасов)
ДЕСЯТИЛЕТИЕ  "ОТТЕПЕЛИ" И "ЗАМОРОЗКОВ"

После смерти И. Сталина вопрос о генсеке (с XIX парт-съезда — о первом секретаре ЦК КПСС), по сути, означал вопрос о выборе дальнейшего пути, по которому этот персек поведет страну и общество.
В ожесточенной борьбе за власть победу одержал относительно новый человек на партийно-государственном Олимпе, представлявший, по сути, региональную номенклатуру. Хотя казалось, что на роль нового Вождя реально могли претендовать лишь "небожители-старожилы" Г. Маленков и Л. Берия. Однако в ходе подспудного кремлевского группового противоборства ("схватки бульдогов под ковром", по выражению У. Черчиля) Никите Сергеевичу Хрущеву удалось отстранить от непосредственного руководства компартией Г. Маленкова, физически устранить Л. Берия^а затем на сентябрьском пленуме ЦК 1953 г. стать первым секретарем.
Первые шаги Н. Хрущева в качестве персека принесли ему популярность и симпатии основной массы населения. Дело в том, что начав глубокие преобразования в сельском хозяйстве (не в привычном уже для народа "продразвер-сточном", а в "нэповском" ключе), Н. Хрущев сумел приобрести помимо облика государственного деятеля-новатора и имидж "отца нации", понимающего насущные нужды людей. В результате, в ответ на "заботу партии и правительства" страна с 1953 по 1955 гг. (за 2 года!) увеличила производство зерна на 28%, подсолнечника — на 42, свеклы — на 32, льна — на 100%.
Укреплению позиций Н. Хрущева, которого выдвинувшие его кремлевские силы рассматривали в качестве переходной политической фигуры, способствовало и то, что, приступив к реформированию аграрной политики "сталинщины", новый лидер постепенно начал реабилитацию жертв сталинской диктатуры, объясняя на первых порах их наличие "бериевским предательством" дела социализма.
Процесс реабилитации осуществлялся непоследовательно из-за нерешительности "верхов" в десталинизации внутренней политики. С необходимостью "обновления фасада" были согласны все, однако любое реальное расшатывание тоталитарной системы объективно угрожало коренным интересам сталинистов, их праву на обладание властью. Эта нерешительность "верхов" столкнулась с сопротивлением "низов" половинчатости десталинизации (восстания в лагерях, увлечение молодежи западной масскультурой, идеями космополитизма и т.п.). Атмосфера своеобразной "революционной ситуации" потребовала политических перемен, которым препятствовал культ былого Вождя, тщательно ограждаемый сталинистами от критики.
Чтобы решиться на низвержение Идола, нужно было не только понимание ситуации политико-идеологического (да и социально-экономического) тупика, но и личное мужество, готовность, способность вступить в схватку со все еще всемогущей верхушкой клана сталинской номенклатуры, которая не желала поступаться "принципами", властью и привилегиями. И Н. Хрущев решился, рискнув карьерой и головой, потребовав постановки на XX партсъезде (1956) вопроса "О преодолении культа личности" И. Сталина, а чуть позже -- и вопроса о преодолении последствий (последышей?) этого культа...
Страна, компартия ужаснулись. А затем (год спустя) поддержали персека-реформатора против попытки реванша номенклатурной элиты (так называемой, "антипартийной группы").
Вместе с тем, следует учитывать, что Н. Хрущев сам был порождением тоталитарного режима и обладал всеми чертами сформировавшей его эпохи. - - Так, провозгласив десталинизацию советского общества, хрущевское руководство в том же 1956 г. потопило в крови антисталинское восстание в Будапеште, запустив в действие механизм созданного в 1955 г. Варшавского договора; продекларировав в 1961 г. начало развернутого строительства коммунизма в СССР, в 1962 г. Н. Хрущев расстрелял и передавил танками в Новочеркасске строителей этого "светлого будущего всего человечества"; породив своим политическим курсом на десталинизацию целое поколение "шестидесятников" — интеллигентов, поверивших в возможность очищения социализма от крови и грязи культа личности, и выдвинув на соискание Ленинской премии в области литературы кандидатуру Александра Исаевича Солженицына за рассказ "Один день Ивана Денисовича", Н. Хрущев, вместе с тем, продолжил сталинскую практику силового подавления инакомыслия (дело Льва Краснопевцева и др.). благословил травлю Бориса Леонидовича Пастернака за роман "Доктор Живаго", санкционировал судебные преследования поэтов Александра Гинзбурга, Иосифа Бродского и лично "громил" с различных трибун живописцев, скульпторов — авангардистов, поэта Андрея Вознесенского и им подобных.
Сталинское "второе я" этого новоявленного двуликого (не путать с двуличностью!) Януса в конце концов оттолкнуло от Н. Хрущева так называемую "творческую" и гуманитарную интеллигенцию, что, как представляется, и предопределило в итоге победу консервативной номенклатурной верхушки над лидером-реформатором.
Апофеозом экономического и, как представляется, научного (одновременно, военного) развития страны в правление Н. Хрущева стал прорыв в космос. Слово "спутник" и имена Юрия Алексеевича Гагарина, других первых советских космонавтов прочно вошли в международный лексикон. СССР сделал очень серьезную заявку на сверхдержав-ность планетарного, а не только евроазиатского масштаба.
Впрочем, внешнеполитический курс Советского Союза в этот период отличался такой же двойственностью и непоследовательностью, как и внутриполитический. Например, выступив против китайских "скачков" конца 50-х — начала 60-х гг., Н. Хрущев одновременно провозгласил советский скачок в коммунизм; призвав Запад к мирному сосуществованию, лидер СССР подчеркнул, что подобное "сосуществование" — это лишь специфическая форма классовой борьбы на мировой арене; убеждая Генеральную ассамблею ООН (во время своей триумфально обставленной поездки в США) в необходимости справедливого отношения к странам так называемого "третьего мира", советский лидер одновременно постарался использовать эти страны для противоборства с американским и иным империализмом, с целью изменения соотношения сил в мире в пользу "социалистического лагеря" и т.д., и т.п.
Что касается знаменитого Карибского кризиса, чуть было не приведшего к ядерному апокалипсису на планете, то ответственность за него следует разделить между Н. Хрущевым и президентом США Джоном Фицджералдом Кеннеди. В значительной степени этот кризис был спровоцирован самими американцами, толкнувшими Кубу - - своей враждебностью к националистическому, по существу, режиму Фиделя Кастро Рус — в советские объятья. И вполне естественно, что, в условиях продолжавшейся "холодной войны, СССР поспешил заполнить, образовавшийся в зоне американского влияния, в самом "подбрюший" США вакуум ракетами среднего радиуса действия.
Но нет худа без добра. Заглянув в пропасть ядерного конфликта, Н. Хрущев уже в 1963 г. пошел на подписание "сахаровского" договора о запрещении испытаний ядерного оружия в трех средах. Этот договор от 5 августа 1963 г. стал апогеем международной политики Н. Хрущева и его правительства.
Все "хрущевское десятилетие" в истории СССР — это балансирование между "вчера" и "завтра".
Однако двойственность внутренней и внешней политики данного периода вряд ли может рассматриваться в качестве основной причины "дворцового заговора" против Н.Хрущева в октябре 1964 г. Думается, что сталинские и неосталинские номенклатурщики стерпели бы и регионализацию управления народным хозяйством (создание совнархозов), и структурные перестройки системы партгосуправления (разделение ее на сельскохозяйственную и промышленную), и другие новации своего лидера. Но согласиться с попыткой Н. Хрущева подвести под утопию 20-летнего рывка в коммунизм базу нового нэпа (путем экспериментирования с элементами рынка, что угрожало всевластию номенклатуры в сфере распределения) они не могли.
В итоге, был организован заговор контрреформаторов, вылившийся в кремлевский аппаратный переворот, который, по существу, перекрыл все направления к уже перезревшей необходимости дальнейшей цивилизационной модернизации страны. — После "снятия" Н. Хрущева судороги реформирования ("оттепели"', по точному и образному определению Ильи Григорьевича Эренбурга) сменились спокойствием загнивания.
АГОНИЯ БЮРОКРАТИЧЕСКОГО КВАЗИСОЦИАЛИЗМА

"Свержение" Н. Хрущева открыло дорогу к вершинам власти новому отряду партбилетоносцев. Теперь, за редким исключением, властвовать и управлять страной стал третий эшелон сталинской номенклатуры и ряд хрущевских выдвиженцев. В массе своей эти люди не обладали ни широким политическим кругозором, ни глубокими теоретическими знаниями, ни идейными убеждениями, являясь чиновниками-исполнителями (с дипломами, часто "заочными", специалистов в области народного хозяйства). С приходом к власти их главной заботой стало сохранение "стабильности", т.е. (в переводе с бюрократического языка на общечеловеческий) чтобы бюрократию не беспокоили при пользовании ею обретенной властью. Девизом этой группировки стал "сталинизм без Сталина, без крайностей "сталинщины"". Достойным лидером данной когорты номенклатуры оказался первый секретарь ЦК КПСС Леонид Ильич Брежнев (генсек с 1966 г.).
Лишь новый премьер-министр Алексей Николаевич Косыгин, пожалуй, выглядел чужеродным телом в этой алчной толпе бюрократии. Он попытался осуществить, подготавливавшуюся в последние два года правления Н. Хрущева, хозяйственную реформу рыночной ориентации. В рамках этой реформы 8-й пятилетний план (1966—1970 гг.) развития народного хозяйства стал единственным пятилетним планом выполненным полностью за всю советскую историю.
Но, как это не покажется парадоксальным, в глазах общественности данный успех укрепил позиции именно тех политических сил, которые свергли инициатора реформы. И уже в следующей пятилетке эти же силы сделали все от них зависящее для выхолащивания реформы и возвращения к административно-командным методам бюрократического управления.
Вновь маятник Великой Российской цивилизационной революции качнулся "вправо" и вскоре дошел на шкале социально-политического, да и хозяйственного развития до отметки "застой". Под прикрытием "демократического" и "социалистического" словоблудия и при непосредственном участии местной партгосбюрократии в стране началось насаждение нового культа Вождя с помощью публичного целования, развешивания орденов и медалей на широкой ген-сековской груди, обязательного изучения истории страны по фальсифицированным мемуарам Л. Брежнева. Но в массовом сознании культ личности так и не сложился — во многом из-за отсутствия... Личности. Титанические усилия официальной пропаганды натолкнулись на самозащитную иронию людей по отношению к маршальским и "героическим" звездам "князей и княжат эпохи развитого социализма". Очевидная безыдейность и "растащиловка", взяточничество неопостсталинской номенклатуры вызвали у народа устойчивое отвращение к любому официозу, отрицание любых постулируемых "сверху" истин, моделей поведения и нравственных критериев. Страна закономерно стала превращаться в зону морального вакуума.
Инакомыслие интеллигенции по отношению к идейно-политическим акциям и проповедям властей приобрело перманентность, но основными формами самоочищения, самоутверждения и противостояния оставались "фига в кармане", политические анкдоты, да всплеск "бардовской" песни. Лишь небольшая часть интеллигенции оказалась способной к противодействию чиновничьим попыткам рес-талинизации, к публичной демонстрации несогласия с политикой брежневского руководства, к нелегальной, по сути, деятельности по политическому информированию и просвещению народа средствами "самиздата", а затем - - "та-миздата". Именно диссиденты спасли честь остальной интеллигенции. Партийно-государственные же структуры, активизировав против диссидентства кампанию репрессий (начиная с "дела" Андрея Синявского и Юлия Даниэля в 1965/1966 гг.) средствами судебных преследований, "психушек" и насильственной эмиграции, фактически признали существование в СССР политической оппозиции.
Таким образом, "брежневщина" - это режим власти обюрократившейся, бесконтрольной, беспринципной партийно-государственной, хозяйственной и, частично, приближенной к этой самой власти научно-культурной номенклатуры (исповедующей, по крайней мере на словах, квазисоциалистическую идеологию), - - это режим, неприемлющий любые "революционные" новации даже хрущевского типа, если они угрожают перестройкой прогнивших стен тоталитарной "советской" казармы.
Ликвидировав большинство начинаний Н. Хрущева, бреж-невцы осознанно подменили, пусть утопичную, но конкретно оформленную программу "развернутого коммунистического строительства" перспективой строительства "развитого социалистического общества". — Вроде бы, это был возврат к реальности. Однако, провозгласив такую перспективу в 1966 г., Л. Брежнев уже к 50-летию Октября (через год!) неожиданно сообщил народам СССР радостное известие — что они уже построили развитой, зрелый социализм, который отныне предстояло лишь "совершенствовать".
"Совершенствовать" - любимое словечко брежневской эпохи. Оно ни к чему никого конкретно не обязывало, создавая иллюзию бесконечного действия под личным лозунгом генсека "Работать еще лучше!" — Лучше чего? В действительности, "совершенствование развитого социализма" означало совершенствование административно-бюрократической системы власти и управления, упрочение власти Чиновничества.
Разумеется, идейно-политический маразм "верхов" не составлял единственное содержание периода конца 60-х -начала 80-х гг. Страну, которой уже к середине 70-х гг. объективно угрожало падение в бездну экономического и социального кризиса, спасли не только нефтедоллары, но и неизбывный оптимизм, искренний патриотизм, терпение, каждодневный и неценимый властью труд, генетическая нравственность ее Граждан, традиционная жертвенность большей и лучшей части интеллигенции, внимательно слушавшей песню-крик Владимира Семеновича Высоцкого: "Свора псов, ты со стаей моей не вяжись, // В равной сваре — за нами удача. // Волки мы -— хороша наша волчая жизнь, II Вы собаки — и смерть вам собачья" и распевавшей строки Булата Шалвовича Окуджавы: "Возьмемся, за руки, друзья, II Чтоб не пропасть поодиночке".
В 1965 г. США окончательно увязли в "болоте вьетнамской войны" в Юго-Восточной Азии, что развязало брежневскому руководству руки на Ближнем Востоке и в Европе. Однако участие советских войск в 1968 г. в подавлении "Пражской весны" (послужившее основанием для формулирования "доктрины Брежнева" о праве СССР "гарантировать защиту" целостности Варшавского блока), когда чехи попытались в неосталинском социализме разглядеть "человеческое лицо", вновь сделало реальностью ядерное столкновение двух сверхдержав планеты, но теперь уже (в отличие от времен Карибского кризиса) вдоль западных рубежей СССР. Советско-американский "атомный клинч" в Европе удалось ликвидировать многосторонним переговорным процессом, завершившимся в 1975 г. третьим этапом Совещания по безопасности и сотрудничеству 33-х европейских государств, США и Канады. Этот процесс и получил русское определение "разрядка", вошедшее в мировой обиход. Но в военно-политическом плане разрядка фактически означала лишь перенос советско-американского противоборства в страны "третьего мира". И вот тогда началось: Ангола, Мозамбик, Эфиопия, Афганистан...
Впрочем, "Афган" вышел за пределы традиционных форм ведения такого противоборства. Афганская война скорее напоминала полномасштабную войну типа американо-вьетнамской, в которой воевать приходилось главным образом своими руками -- силами целой полевой армии. Но крах военной авантюры в Афганистане был предрешен изначально — точно так же как и во Вьетнаме, ибо, если война приобретает народный (Отечественный) характер, то любые иностранные армии в ней бессильны. В результате, "маленькой победеносной войны" в очередной раз не получилось. "Афган" лишь проявил гнилость неосталинского, все еще тоталитарного режима власти в СССР. (Как тут вновь не вспомнить слова П. Валуева: "Сверху блеск; снизу гниль".)
Однако в массовом сознании понимание необходимости структурных перестроек (перемен) революционного характера еще не наступило. Общественные надежды, как правило, возлагались на смену лидера. Отсюда проистекала определенная эйфория в стране, связанная с недолгим пребыванием в Кремле Юрия Владимировича Андропова. Но даже воля и настойчивость очевидно незаурядного и энергичного генсека была уже не в состоянии коренным образом оживить умирающую систему власти и управления, ибо пороки этой системы давно стали ее органичной частью и могли быть ликвидированы только с ней самой.
Краткосрочное "правление" Константина Устиновича Черненко явилось пиком маразма административно-бюрократической системы и вызвало неизбежное: народ перестал не только уважать, но и бояться тех, кто им немощно пытался управлять.
Остро назрела (а, фактически, перезрела) историческая необходимость в крутых переменах, на которые решился самый молодой член политбюро ЦК КПСС Михаил Сергеевич Горбачев. Решился, вероятно, и не подозревая, что затеянная им "перестройка" - лишь прелюдия к смене, замене идейно-политических, общественно-экономических и иных ориентиров.
ПОПЫТКА РЕАНИМАЦИИ ВЛАСТИ СОВЕТОВ

"Черненковский реванш" бюрократии, вылившийся в анекдотическую кампанию по раздуванию авторитета умирающего генсека, продемонстрировал с полной очевидностью, что неосталинская (брежневская) номенклатура в своей массе хочет не кардинальных перемен, а смены декораций (да и то — из обветшалых "запасников тоталитаризма").
Поэтому уже в марте 1985 г. на траурной церемонии похорон К. Черненко новый генсек М. Горбачев произнес ключевую фразу для определения будущего ново-старого политического курса. Он подчеркнул, что впредь в своей деятельности КПСС будет руководствоваться решениями предыдущего съезда (этого пассажа требовал партийный этикет) и решениями ноябрьского (1982 г.) пленума ЦК, т.е. провозглашенной Ю. Андроповым программой перемен. _ Это был официальный разрыв с "брежневщиной", правда, пока еще без заявки на собственный курс, что и понятно, ибо до утверждения своего избрания на предстоящем очередном партийном съезде новый генсек надежно контролировался великовозрастным политбюро ЦК, где главную роль играл политический долгожитель еще со сталинских времен Андрей Андреевич Громыко -- эдакий то ли "дядька", то ли регент при "малолетнем наследнике престола". В подобной ситуации сделать гласную заявку на самостоятельный курс означало бы вынесение самому себе смертного (разумеется, в политическом смысле) приговора. Знаменитая антиалкогольная кампания (которая, кстати, готовилась еще с брежневских времен) вроде бы действительно являлась продолжением "андроповского курса". Однако у заводских проходных, бань, бассейнов, кинотеатров и в тому подобных местах никто уже массовых облав на прогульщиков не устраивал. Теперь отлавливали в индивидуальном порядке у магазинов и ресторанов тех граждан, которые имели неосторожность публично "принять на грудь". Ситуация не столько трагичная, сколько анекдотичная для России.
Но, вместе с тем, постепенно стали расти очереди у газетных киосков. Люди начали газеты читать, а телевизор -слушать, ибо их руководители неожиданно заговорили по-человечески и о человеческом, стали вступать в дискуссии с жителями страны об их жизни, т.е. признали возможность существования иного, чем у "начальства" мнения. Тон в этом процессе прямого общения с населением задавал энергичный генсек. Вслед за своим лидером "пошли в народ" — на улицы, рынки, в городской транспорт и районные поликлиники, на заводы и в магазины -- партбоссы всех уровней и рангов. Резко начал расти рейтинг компартии. До XXVII съезда КПСС М. Горбачев и его сторонники действовали исключительно в рамках лозунга "Больше социализма!", отожествляя "перестройку" с революцией, осуществляемой "сверху" для полного раскрытия потенциала социализма. Новая редакция Программы КПСС, принятая партсъездом (февраль-март 1986 г.), признала "перестройку" не целью, а средством "ускорения социально-экономического развития" (что-то вроде привычного номенклатуре "совершенствования") для ликвидации отставания от развитых капиталистических стран, официально признанного еще Ю. Андроповым. В новый же партустав было записано, что КПСС действует в рамках Конституции, чем, формально, партия ставилась под контроль государства.
Три месяца спустя М. Горбачев подчеркнул не привычно экономический, а именно социальный (общественный) аспект формулы ускорения. Он связал вопрос о перестройке с вопросом о партаппарате, о его роли и возможностях во всестороннем развитии демократии и гласности в стране, по сути, публично заявив о неспособности номенклатуры руководить перестройкой. После этого лозунг "Больше социализма!" был дополнен формулой "Больше демократии!", что являлось открытым приглашением интеллигенции к сотрудничеству. Тем более, что тут же М. Горбачев четко поставил задачу отказа от командно-административных методов руководства и поиска экономических способов управления рыночного характера.
В январе 1987 г. состоялся очередной пленум ЦК, который, по оценке влиятельной японской газеты "Асахи": "поставил вопрос о качественных изменениях в советской политической структуре, о демократизации политической и общественной жизни". На пленуме открыто было заявлено, что экономические реформы требуют политических гарантий, решительной кадровой политики (т.е. значительных перемен в составе номенклатуры). Именно в таком общем русле работы пленума следует рассматривать его решение о созыве в 1988 г. (впервые с 1941 г.) Всесоюзной конференции КПСС. Среди других материалов данного пленума выделяется вопрос о состоянии национальных от-
ношений в СССР: было справедливо указано, что реально существующие проблемы в этих отношениях долгое время не решались, а маскировались дежурным лозунгом о нерушимой дружбе народов; подчеркивалось, что национальный вопрос — актуальнейший во внутренней политике СССР.
Определенной кульминацией 1987 г., несомненно, стал ночной звонок генсека академику Андрею Дмитриевичу Сахарову сосланному ранее в город Горький. Этот шаг М. Горбачева означал разрыв с практикой подавления инакомыслия, запрета на несанкционированную компартией политическую деятельность. Видимо, именно поэтому чуть позже А. Сахаров заявил: "сейчас альтернативы Горбачеву нет".
Действительно, в то время лишь этот генсек являлся гарантом зарождающейся демократии. И он остро нуждался в поддержке. Это тогда понял А. Сахаров, но не Борис Николаевич Ельцин, который, справедливо потребовав освобождения реформаторов от опеки старой партноменклатуры, походя зачислил весь аппарат в противники перестройки и, уйдя из политбюро, оставил М. Горбачева практически наедине с разного рода Лигачевыми "наверху" и нина-андреевцами "внизу".
Однако генсек продолжил начатый им курс на легализацию диссидентства, что объективно вело к созданию условий для многопартийности. Перспектива же многопартийности по новому ставила вопрос о месте и роли компартии в жизни общества и государства. Этот вопрос (в различных формулировках) и стал главным на XIX партконференции (1988). В этот момент компартия вторично получила исторический шанс возглавить реализацию политреформы. Но принятая конференцией резолюция "О демократизации советского общества и реформе политической системы" оказалась лишь компромиссом между требованиями радикализировать эту реформу и попытками затормозить, обуздать процесс демократизации. Нового лозунга не родилось, а прежние слились в задачу построения "демократического социализма". В то же время, "закрепив" указанной резолюцией пройденный путь и приняв резолюцию "О гласности", XIX партконференция дала импульс к политической активизации рядовых членов КПСС, раскрепостила сознание широких слоев населения. — Для реформистски настроенной части партруководства принятые решения открывали перспективу отмены шестой статьи Конституции, к поднятию роли и значения советов, т.е. к возрождению подлинной Советской власти, утраченной народом ровно семьдесят лет назад.
Пройденный страной, ее политическим лидерами путь с 1985 по 1988 гг. не был прям и гладок. Но историческое развитие чаще всего и идет зигзагообразно, ибо кратчайший путь в политике, как правило, не бывает самым близким и безболезненным. Это подтверждается не только многовековой историей России и СССР. Прямолинейность в реализации исторических концепций, планов и схем практически всегда сопровождается насилием и не ведет к Храму, о чем напоминал выпущенный на киноэкраны страны фильм режиссера Тенгиза Евгениевича Абуладзе "Покаяние".
ДЛЯ ШАГА ВПЕРЕД - ДВА ШАГА НАЗАД

Как известно, самым тяжелым для любого дурного режима власти является время, когда этот режим пытается исправиться, ибо политическое реформирование, хотя бы на время, ослабляет механизм такой власти, стимулирует де-зинтеграционные процессы, повышает нестабильность общества и экономики. Тем более, если данное реформирование вызвано сложившейся уже кризисной обстановкой и, следовательно, предполагает глубокие качественные изменения революционного характера.
После XIX конференции КПСС стало очевидным, что партаппарат не только не откажется от реальной власти, но и не пожелает разделить ее с советами. Выдвижение конференцией проекта конституционной реформы, возрождающей упраздненный в середине 30-х гг. съезд советов как высший орган государственной власти, объяснимо лишь стремлением партноменклатуры на основе личной унии (совмещения постов первых секретарей парткомитетов и председателей исполкомов советов) законно, полностью и окончательно овладеть органами госвласти и рычагами управления, легитимизировать коммунизацию "советского" государства. Для реформаторской же группы руководства страны реанимация системы съездов советов открывала возможность создания альтернативы всевластию компартии, формирования гражданского общества, но общества не отрицающего, а возвращающегося к социалистическим идеалам и ценностям рубежа 1917—1918, и начала 20-х гг.
Таким образом, чтобы сделать "шаг вперед" к демократическому социализму (в идеологии, политике, социально-экономическом развитии), реформаторам из партийно-государственной элиты требовалось сделать "шаг назад — к Ленину", окончательно очистившись от любых проявлений сталинизма и "сталинщины".
В то же время, в стране (прежде всего, в среде творческой и научно-технической интеллигенции, части партфункцио-неров) на волне разрешенной "верхами" гласности и некоторых проявлений демократизации стали формироваться значительно более радикальные настроения, идеи о возвращении России и других республик СССР в лоно общечеловеческой цивилизации. Для такого варианта движения вперед предстояло сделать уже "два шага назад" — в дооктябрьскую (1917) историю России, но без возврата к принципу единства и неделимости империи.
1989 г. оказался знаковым (годом-символом) горбачевской "революции сверху", годом попытки ее инициатора реализовать свое "новое мышление для нашей страны и всего мира". В этом году состоялся первый съезд народных депутатов СССР, избранных на альтернативной основе; политическая цензура практически исчезла; закончился начатый годом ранее вывод советских войск из Афганистана, обновилось руководство внешней политикой страны и кардинально изменился ее курс не только на "западном", но и на "восточном" направлениях.
И все же, основным содержанием политической жизни страны на рубеже 80-х—90-х гг. было противоборство программ умеренных и радикальных реформаторов. Именно это взаимоистощающее противоборство "демократов" социалистического и либерального толка, отсутствие у них единства цели цементировало ряды "консерваторов" (тех,
кто "не мог поступиться принципами") — сторонников сохранения для СССР коммунистической перспективы неосталинского образца.
Политически активная часть народа, внимая агитаторам "левых", "правых" и "центра", поляризовывалась, митинговала, бастовала, голосовала за государственную независимость "своих" республик и одновременно за "обновленный Союз" (референдум 17 марта 1991 г.), т.е., по крылатому выражению М. Горбачева, "процесс пошел". Но пошел этот процесс традиционно российским путем ослабления центральной власти, размывания центристских политических сил, усиления политической дезинтеграции, увядания и распада хозяйственных связей, банкротства фининсовой системы, классового, а то и национального противостояния, перерастающего на окраинах "Союза нерушимого республик свободных" в вооруженные столкновения разной степени интенсивности (Нагорный Карабах, Сумгаит, Баку, Тбилиси, Фергана, Узген, Ош, затем Молдавия, Вильнюс...).
И все же горбачевская "революция сверху" не трансформировалась в "революцию снизу", поскольку основная масса населения осталась вне широкого политического процесса (пожалуй, за исключением постановки проблемы национально-государственного суверенитета). Причина такой индифферентности, как представляется, коренилась в том, что, хотя экономические показатели (как в сельском хозяйстве, так и в промышленности), начиная с 1988— 1989 гг., неуклонно снижались, перевалив в 1989 г. нулевую отметку, а инфляция к концу 1991 г. достигла 25% в неделю, реформирование народного хозяйства было непоследовательным, половинчатым и ограниченным догматами учебников по политэкономии социализма, а также страхом перед социальным взрывом. Жизнь ухудшалась. Кооперация, аренда, индивидуальная трудовая деятельность и т.п. остались скорее лозунгами, нежели стали реальностью. Закостенелая социально-классовая структура 30-х гг. и соответствующий ей "совковый" менталитет не могли создать массовую социальную базу для хозяйственного, а следовательно, и политического реформирования. Экономические программы Леонида Ивановича Абалкина (и поддерживавшего его премьер-министра Николая Ивановича Рыжкова), Григория Алексеевича Явлинского, Валентина Сергеевича Павлова и других не были ориентированы на просвещение и консолидацию "низов". В основном они использовались как аргументы в политической игре.
И доигрались до так называемого "августовского путча" 1991 г. Настойчивое (хотя порой и судорожное) стремление М. Горбачева, ставшего 15 марта 1990 г. первым президентом СССР, добиться подписания нового союзного (федеративного) договора и прекратить "парад суверенитетов" постоянно наталкивалось на скрытое, а иногда и открытое сопротивление республиканских лидеров и парламентов, особенно после фактического выхода из состава Союза ССР прибалтийских государств. Правда, со второй половины весны 1991 г. после своеобразного "перемирия" между М. Горбачевым и Б. Ельцином (стремившимся в качестве председателя Президиума Верховного Совета РСФСР к установлению горизонтальных межреспубликанских связей, минуя Центр) "новоогаревский" процесс подготовки союзного договора вроде бы приобрел перспективу. Однако именно это обстоятельство, а также избрание народами России 12 июня Б. Ельцина своим президентом, подписавшим 20 июля Указ о департизации, несомненно явились толчком к открытому выступлению "консерваторов". 19 августа было сообщено о создании Государственного комитета по чрезвычайному положению в СССР (ГКЧП). Изолировав М. Горбачева в Форосе, высшие должностные лица страны попытались с помощью демонстрации силы ввести режим чрезвычайного положения для "восстановления порядка" и "предотвращения развала СССР".
Встретив сопротивление общедемократических сил, "августовский путч" провалился. Возглавивший сопротивление Б.Ельцин резко усилил свое влияние, что позволило ему сначала приостановить, а затем и запретить деятельность КПСС, сократить компетенцию и численность органов КГБ, провести полное обновление кадров в различных сферах политического руководства. Вернувшийся в Москву М. Горбачев ушел с поста генсека и распустил ЦК КПСС, а вскоре был вынужден сложить и полномочия президента СССР, когда в начале декабря 1991 г. президенты Российской Федерации и Украины, а также председатель Верховного совета Белоруссии, встретившись в Минске (точнее, в Беловежской пуще), решили, что "Советский Союз более не существует". Из двух шагов назад было сделано полтора.
Остававшиеся "полшага" вобрали в себя "шоковую терапию" Егора Тимуровича Гайдара, приватизацию Анатолия Борисовича Чубайса, очередную ликвидацию советов (танковый расстрел Белого дома, вопреки завету Екатерины Великой о том, что идеи пушками непобедимы), новую Конституцию России и создание (воссоздание?) оказавшейся "левой" Государственной думы, силовое "наведение конституционного порядка" в Чечне, безостановочную "войну компроматов", "красно-белые" выборы президента России в 1996 г., феномен политического долгожительства (с конца 1992 г.) премьера правительства Виктора Степановича Черномырдина, "взлет" Александра Ивановича Лебедя и многое другое. И все же, как представляется, эти "полшага" еще не сделаны до конца — "нога" зависла, но не опущена. Ни вперед, ни назад.
Историческое действо продолжается. Занавес опускать рано.

ЗАКЛЮЧЕНИЕ (если оно возможно)

"Заключение" (оставим в стороне крими-

нальный вариант) означает "утвер-

ждение, являющееся выводом из чего-

нибудь", "последнюю часть, конец

 чего-нибудь".
(Ожегов С.И. Словарь русского языка.

· М., 1990, с. 210)

Применительно к прошлому России делать какой-либо вывод итогового характера, т.е. "ставить точку" (определять конец) исторически некорректно, ибо любое искусственное рассечение в настоящем целостного процесса развития — это заведомое искажение общей панорамы, уходящей за горизонт нашего знания, истории Человечества.
В толковании же завершения настояшей книги -- "заключению" следовало бы стать традиционной формой подведения общего итога более-менее успешных усилий Автора по объединению и осмыслению материалов, фрагментов, осколков знания прошлого для конструирования собственного взгляда на отечественную историю. Именно собственного, поскольку субъективизм в изучении и изложении истории неизбежен и естественен. Он порождается пристрастностью Автора и спецификой условий реконструкции самого предмета исследования — то есть уровнем творческой фантазии историка (что подметили еще "древние" греки, удостоив из всех наук лишь Историю и Астрономию божественного попечительства муз Клио и Урании). Только нетривиальность выводов из известного — залог адекватности представлений о прошлом, о том "что", "как" и "когда" имело место. Дело тут не в оригинальничении любой ценой, а в объективном законе научного поиска (вспомним знаменитое положение, связанное с естественными науками: недостаточно безумная идея, теория не может быть истинной).
Автор данной книги, не претендуя, разумеется, на завидное безумство абсолютного постижения истины, еще на первых страницах предложил Вашему вниманию, уважаемый Читатель, перспективу собственного видения, прочтения и понимания отечественной истории, рассматривая свой труд как попытку объяснения нашего "вчера", а если удастся, то и "завтра" из "сегодня", но без претензии на окончательность и категоричность выводов.
Право и возможность делать общие выводы, однозначно утверждать что-либо я с удовольствием предоставляю Вам, мой Читатель, расписываясь в собственной нерешительности на "делание" подобного "заключения". И даже тогда, когда происходящее вроде бы подтверждает предположения и рассуждения, изложенные на страницах этой книги — например, в отношении концепции Великой Российской (цивилизационной) революции, я остаюсь на указанной позиции. Так, для меня очевидно, что драматичные Август и Декабрь 1991, Апрель, Сентябрь-Октябрь, Декабрь 1993, перипетии последующих годов вполне объясни-м ы в рамках данной концепции, ибо они свидетельствуют о продолжении процесса развития цивилизационной модернизации России, начатой с опозданием в середине XIX в. Но признание или непризнание этой очевидности принадлежит именно Вам, уважаемый Читатель.
История - - наука оптимистичная, так как ее изучение подтверждает очень древнюю мудрость, что "пройдет и это", что обязательно будут преодолены любые кризисы и поражения, шарахания из стороны в сторону. Народы, населяющие Россию, пройдя извилистую и тернистую дорогу своего цивилизационного развития, неизбежно займут подобающее им место в мировом сообществе. Конечно, как свидетельствует опыт прошлого, случится это не "завтра", ибо прямых, легких и коротких исторических путей не бывает. Но... рано или поздно все дороги приводят к цели. Нужно только собраться с силами, чтобы их пройти.
* * *
Черпать силы россиянам есть откуда — из прошлого великой страны, созданной кровью и трудом, умом и любовью пращуров наших, дедов и отцов.
- Вот ЭТОТ вывод Автор делает.
- ЭТО и есть мое заКЛЮЧенке, ключ ретроспекции к волшебной дверце, за которой будущее России.
ПРИЛОЖЕНИЯ
ПРИЛОЖЕНИЕ ПЕРВОЕ
ТЕРМИНЫ И ВЫРАЖЕНИЯ,
используемые в тексте книги
АДЕПТ — приверженец, последователь.
АЛЬТЕРНАТИВА -- необходимость, возможность выбора варианта.
АНТРОПОУРГНЫЙ ЭТАП ЦИВИЛИЗАЦИИ ступень цивилизационного развития, характеризующаяся формированием человеком созидаемой (ург /греч./ -- делатель, творец) среды.
АННЕКСИЯ -- захват территории другого государства. 

АНТАГОНИЗМ — непримиримое противоречие. 

АНТИТЕЗА — противопоставление, противоположность.
"АНТОНОВЩИНА" — крестьянские восстания в Тамбовской и ряде других губерний РСФСР в 1920—1921 гг. под руководством Александра Степановича Антонова.
АПОГЕЙ - - высшая точка развития.
АПОКАЛИПСИС — часть "Нового завета", содержащая пророчество о конце света.
АПОФЕОЗ — вершина славы. 

АПРОБАЦИЯ -- проверка.
АССИМИЛЯЦИЯ — слияние одного народа с другим (добровольное или насильственное).
БИ... — дву...
"БОНАПАРТИЗМ" - - политика лавирования между противоборствующими группировками.
ВАКХАНАЛИЯ — крайняя степень беспорядка, разгул.
ВАНДЕЯ -- историческая область на западе Франции. Оплот роялизма в конце XVIII в. В переносном смысле — опорный регион сил контрреволюции.
ВАРВАРСКИЕ ИМПЕРИИ - - государства, возникшие на периферии распавшейся Западно-Римской империи.
"ВАРШАВСКИЙ ДОГОВОР" - - организация, созданная 14 мая 1955 г. для проведения совместной политики (члены: Албания /до 1968/, Болгария, Венгрия, ГДР, Польша, Румыния, СССР, Чехословакия).
ВАССАЛИТЕТ — система отношений личной зависимости между феодалами.
ВЕРМАХТ — вооруженные силы национал-социалистической Германии.
"ВИЗАНТИЙСТВО" - термин, означающий политику, использующую хитрость и коварство.
ВИКЖЕЛЬ — Всероссийский исполком железнодорожного профсоюза (август 1917 -- январь 1918 гг.).
ГАРАНТ — защитник, обеспечиватель.
ГЕГЕМОНИЯ — первенствующее положение, руководство.
ГЕНОЦИД — политика истребления групп населения и целых народов.
ГЕОПОЛИТИКА — политика, связанная с территориально-пространственными интересами.
ГИПОТЕЗА — предположение, требующее подтверждения.
ГИПЕРТРОФИРОВАННОСТЬ чрезмерное увеличение, преувеличение.
"ГЛАВКИЗМ" — система управления промышленностью в РСФСР в 1918—1920 гг., характеризующаяся крайней централизацией.
ГОСУДАРСТВЕННЫЙ СОВЕТ — высший законо-совеща-тельный орган Российской империи в 1810—1917 гг. С 1906 г. -- полупредставительный орган (фактически, верхняя палата Госдумы).
ГУМАНИТАРНЫЙ — имеющий отношение к человечеству, общественному бытию и сознанию, к личности человека.
ДВОРЦОВЫЙ ПЕРЕВОРОТ -- захват власти противобор ствующей группировкой правящего режима, как правило, использующий вооруженную силу или угрозу силы.
ДЕЗАВУИРОВАТЬ — заявить о несоответствии поступка (идеи) полномочиям (теоретическим догмам).
ДЕКЛАРАЦИЯ — программное заявление. 

ДЕКРЕТ — постановление верховной власти. 

ДЕПРЕССИЯ — упадок, застой.
"ДЕЦИСТЫ" — члены группы "демократического централизма" в рядах РКП/ВКПДб).
ДЕ-ФАКТО — фактически, на деле, но не юридически. ДЕ-ЮРЕ — юридически.
ДИАЛЕКТИКА —термин, означающий процесс движения и развития.
ДИКТАТУРА — одна из систем осуществления власти.
"ДИКТАТУРА ПАРТИИ" - - теоретический тезис, послуживший основанием для практики подмены диктатуры пролетариата властью коммунистического партаппарата.
ДИЛЕММА — затруднительный выбор из двух решений. 

ДИСКРЕДИТАЦИЯ - - подрыв авторитета.
ДИССИДЕНСТВО — инакомыслие, перерастающее, фактически, в политико-идеологическое противоборство с властью.
"ДО ГРЕЧЕСКИХ КАЛЕНД" - - в переносном смысле -навсегда.
ДОМЕН — наследственная земельная собственность в средневековой Западной Европе.
"ЖЕЛЕЗНЫЙ ЗАНАВЕС" — термин, означающий взаимоизоляцию государств "западного" и "восточного" блоков после II мировой войны.
"ЗАПАДНИЧЕСТВО" — общественно-политическое движение в России, абсолютизирующие развитие по образцу Европы и Северной Америки.
ЗЕМСТВО — выборные органы местного самоуправления в России с 1864 г. по 1918 г.
"ЗУБАТОВЩИНА" - - теория и практика "полицейского социализма", реализовывавшиеся в начале XX в. жандармским полковником С.В. Зубатовым для установления контроля за рабочим движением
ИДЕОЛОГИЯ — система взглядов и идей, в которых осознаются и оцениваются отношения людей к действительности.
ИМИДЖ — образ.
ИМПЕРИЯ — форма государственного образования, как правило, полиэтнического.
ИМПЕРСКИЙ — великодержавный. 

ИНВЕСТИЦИИ -- вложения капитала. 

ИНДИФФЕРЕНТНОСТЬ — безразличие, равнодушие.
ИНИЦИИРОВАТЬ — порождать, возбуждать, вызывать что-нибудь.
ИНТЕГРАЦИЯ — сближение, объединение частей. 

ИПОСТАСЬ — роль, сущность, лик. 

КАНОН — норма, реже — правило.
"КАРИБСКИЙ КРИЗИС" - - ситуация ракетно-ядерного противостояния СССР и США в 1962 г.
КВАЗИ... — псевдо...
КОГОРТА -- десятая часть римского легиона. В переносном смысле -- тесно сплоченная группа соратников.
КОДИФИКАЦИЯ — систематизация законодательства.
КОМБЕДЫ — комитеты бедноты. Созданы 11 июня 1918 г. Фактически подменили советы депутатов.
КОМИНТЕРН - - Коммунистический интернационал. Образован в марте 1919 г.
КОМПЕТЕНЦИЯ — круг полномочий, прав.
КОНСЕРВАТИЗМ -- приверженность к сохранению устоявшегося положения.
КОНСОЛИДАЦИЯ — сплочение для усиления.
КОНТЕКСТ - - законченный в смысловом отношении отрывок письменной речи.
КОНЪЮНКТУРА — сложившаяся обстановка, конкретные условия данного момента.
КОСМОПОЛИТИЗМ — идеология "мирового гражданства". "КРАСНОГВАРДЕЙСКАЯ АТАКА НА КАПИТАЛ" — об
вальная национализация промышленности и банков России на рубеже 1917—1918 гг.
КРЕДО — убеждения, взгляды, основы мировоззрения. 

КРИТЕРИЙ — мерило оценки, суждения.
КУЛУАРЫ — в переносном смысле — неофициальная обстановка.
КУЛЬМИНАЦИЯ — высшая точка напряжения, подъема, развития.
ЛЕГАЛЬНОСТЬ —допустимость, законность. 

ЛЕГИТИМНОСТЬ — законность.
ЛИБЕРАЛИЗМ — идеологическое и общественно-политическое течение сторонников парламентского строя, демократических свобод и частного предприниматель-
ства. Предпочтение отдается правам личности перед интересами общества и государства.
"ЛИНИЯ КЕРЗОНА" — граница между Польшей и Россией, определенная бывшими странами Антанты в период советско-польской войны 1920 г.
МАНИПУЛЯЦИЯ — опосредственное воздействие. 

МАНИФЕСТ — особый акт, воззвание, обращение к народу.
МАНУФАКТУРА — предприятие, основанное на разделении труда и ручной ремесленной технике.
"МАССКУЛЬТУРА" - тип культуры, производимой и распространяемой на индустриально-коммерческой основе.
МЕНТАЛИТЕТ — специфическое групповое сознание, сформированное историческим опытом или идеологией.
МЕССИАНСТВО — распространение веры.
МЕСТНИЧЕСТВО — система замещения должностей в зависимости от родовитости и служебного положения предков. Упразднена в царствование Федора Алексеевича Романова.
МЕЦЕНАТ — богатый покровитель наук и искусств.
"МИРНОЕ СОСУЩЕСТВОВАНИЕ" — тип отношений меж ду государствами с различным общественным строем (согласно марксистской политологии).
МОДЕРНИЗАЦИЯ -- осовременивание.
"МОДЕРНИЗМ" - - течение в искусстве на рубеже XIX— XX вв., провозгласившее разрыв с реализмом.
МОЛОХ — в переносном смысле — страшная, ненасытная сила, требующая человеческих жертвоприношений.
МОНОПОЛИЯ — исключительное или преимущественное право.
МТС - - машинно-тракторная станция. Вид сельскохозяйственных предприятий, созданных в СССР в период коллективизации. Временами выполняли некоторые функции политико-административных органов.
НАРОДНИЧЕСТВО — идеология и движение разночинной интеллигенции России во второй половине XIX в. Про-поведывали и пытались осуществить идеи крестьянской демократии и перехода к социализму через общину, минуя капитализм.
НАЦИЗМ — идеология и политика Национал-социалистической рабочей партии Германии, пришедшей к власти в 1933 г.
НАЦИОНАЛИЗМ — идеология и политика, исходящая из идеи исключительности той или иной нации.
НЕО... -- ново...
НИГИЛИЗМ — отрицание общепринятых идеалов, культуры, форм общественной жизни.
НОМЕНКЛАТУРА — фактически, социальный слой, состоящий из активных работников и сторонников политического режима (как правило, его руководящего звена).
НОМИНАЛЬНЫЙ — официально зафиксированный, числящийся.
НОНСЕНС — бессмыслица, нелепость.
НООСФЕРА — состояние биосферы, возникающее при взаимодействии природы и общества.
ОБЩИНА — самоуправляющаяся организация жителей, совместно владеющих земельной собственностью.
ОДИОЗНОСТЬ — качество, вызывающее отрицательное отношение.
ОППОРТУНИЗМ -- приспособленчество.
ОРДА — государственное образование; ставка (столица) правителя, вождя; воинское формирование.
"ОРДЕН МЕЧЕНОСЦЕВ" — сталинское определение возглавляемой им партии, которая была организована на принципах единоначалия, строгой иерархии и контролируемого одномыслия.
"ОТТЕПЕЛЬ" — термин, характеризующий общественно-политическую атмосферу в правление Н. Хрущева.
ОФИЦИОЗ - - неофициальный орган правительственного влияния, пропаганды.
ПАРЛАМЕНТАРИЗМ — государственная система с четким разделением ветвей и функций власти при привилегированном положении парламента.
ПАССИОНАРНОСТЬ -- способность людей к сверхнапряжению, к действию противоположному инстинкту личного и видового самосохранения.
ПАСТОРАЛЬ -~ изображение сельской (деревенской) жизни в идеализированном виде.
ПАФОС — воодушевление, подъем, энтузиазм.
ПЕРМАНЕНТНОСТЬ — непрерывно продолжающееся развитие, постоянство.
ПЕРСОНИФИКАЦИЯ — связь явлений, понятий с личностью конкретного человека.
"ПИРРОВА ПОБЕДА" -- выражение, означающее результат, которым невозможно воспользоваться, так как он достигнут ценой огромных невосполнимых потерь.
ПЛЮРАЛИЗМ — множественность. 

ПОЛИ... -- много...
ПОЛИТИКА — деятельность, определяемая интересами и целями.
ПОПУЛЯЦИЯ -- совокупность особей одного вида. 

ПОСТ... -- после...
ПОСТУЛАТ — недоказуемое утверждение (аксиома), принимаемое за истину.
ПОТЕНЦИЯ — возможность, существующая в скрытом виде и могущая проявиться при благоприятных условиях.
"ПРАЖСКАЯ ВЕСНА" — антисталинское движение в Чехословакии, провозглашавшее задачу строительствасоциализма "с человеческим лицом". Подавлено войсками Варшавского договора в 1968 г.
ПРЕВЕНТИВНЫЙ — упреждающий, предупреждающий.
ПРАВОСЛАВИЕ — "восточная" ветвь христианства, сложившаяся как самостоятельная церковь в XI в. Русская православная церковь существует с 1448 г.
ПРЕДСТАВИТЕЛЬНЫЙ ОРГАН ВЛАСТИ представля-ющий интересы значительной части или всего населения. Формируется, как правило, на основе выборов.
ПРЕДТЕЧА — лицо или событие, подготавливающее условия для появления или деятельности кого-то (чего-то) другого.
ПРИМАТ — первичность, главенство.
ПРИОРИТЕТ — первенство, преобладающее значение.
"ПРОМЫВАНИЕ МОЗГОВ" — выражение, означающее искусственное, методами лживой пропаганды, внедрение в сознание населения официальной точки зрения, идеологии и тому подобного.
ПУТЧ — попытка заговорщиков осуществить (как правило, вооруженный) государственный или "дворцовый" переворот.
РАДИКАЛИЗМ — крайние взгляды, решительные методы действия.
РАЗНОЧИНЦЫ — юридически неоформленная категория населения России XIX в., выходцы из разных сословий, занимавшиеся в основном умственным трудом, носители демократической идеологии.
РЕАБИЛИТАЦИЯ — восстановление репутации и прав. 

РЕАНИМАЦИЯ -- возрождение.
РЕГЕНТ — лицо, временно выполняющее полномочия главы государства, чаще всего, в период малолетства законного правителя.
РЕГИОНАЛИЗАЦИЯ — деление, разделение, распад целостной территории на части.
РЕЙТИНГ — шкала оценок. 

РЕЙХ — (герм.) государство, империя. 

РЕЛИКТ — пережиток прошлого. 

РЕНЕГАТСТВО —отступничество, измена.
РЕСПУБЛИКА — форма государственного правления, при которой верховная власть принадлежит выборному главе государства или выборному органу.
РЕСТАВРАЦИЯ — восстановление.
РОМЕИ — римляне; в истории России, как правило — "византийцы", жители Восточно-Римской (или Константинопольской) империи.
РУССКИЕ — термин, не являвшийся в средневековье этническим определением славян, а означавший государственную принадлежность населения.
РУСИФИКАЦИЯ — обрусение, чаще — насильственное.
"САМИЗДАТ" — по сути, нелегальное издание печатной продукции ограниченного тиража, осуществлявшееся в СССР диссидентами в 60—80-х гг.
САНКЦИЯ — разрешение.
"САХАРОВСКИЙ ДОГОВОР" — договор между СССР, США и Великобританией от 5 августа 1963 г. о запрещении ядерных испытаний в трех средах. Идея заключения такого договора принадлежала А. Сахарову.
СИМБИОЗ — форма сосуществования, сожительства разных видовых организмов (обычно взаимовыгодная, полезная).
СИНДРОМ -- сочетание симптомов, рассматриваемое как самостоятельное явление.
"СЛАВЯНОФИЛЬСТВО" - идейно-политическое течение, абсолютизировавшее исторический путь развития России и противопоставлявшее его западной модели развития.
"СМЕНА ВЕХ" — название журнала, издававшегося в Па-
риже в 1921 —1922 гг. российскими эмигрантами, которые расчитывали на буржуазное перерождение советской власти в условиях нэпа.
"СМУТНОЕ ВРЕМЯ" - период смуты. Исторически обозначает события конца XVI — начала XVII вв. русской истории. В широком смысле -- время социально-политической и экономической нестабильности.
СОВНАРХОЗ — Совет народного хозяйства. Местный орган управления промышленностью и строительством в советской России и СССР в 1917—1932 и 1957— 1965 гг.
СОСЛОВИЕ — группа, разряд лиц, объединенных по какому-нибудь признаку.
СОЦИАЛИЗМ — организация общества, которая предполагает максимальную защиту и обеспечение интересов его членов.
"СОЦИАЛИСТИЧЕСКИЙ ЛАГЕРЬ" — совокупность стран, где после второй мировой войны было провозглашено строительство социализма и осуществлялось внедрение его советской (сталинской) модели.
СТАГНАЦИЯ — застой (обычно, в экономике).
СТЕРЕОТИП -- стандартизированный образ, устоявшееся представление о чем-либо.
СУВЕРЕНИТЕТ -- полная (как правило, государственная) независимость.
СЮЗЕРЕНИТЕТ — система личностных иерархических отношений между сеньором и вассалом.
СЦИЛЛА И ХАРИБДА — мифологические персонажи. В переносном смысле — подвергаться опасности с двух сторон.
"ТАМИЗДАТ" - условное название зарубежных изданий художественной и публицистической литературы советских авторов в 60—80-х гг., которые не могли быть изданы в СССР по цензурным условиям.
ТЕРМИДОР — название месяца в календаре времен Великой Французской революции, когда с 27 на 28 июля 1794 г. была свергнута якобинская диктатура. В переносном смысле — контрреволюционный переворот.
ТИРАНИЯ — форма правления, основанная на произволе и насилии.
ТОТАЛИТАРИЗМ - - всепроникающий контроль государства за жизнью общества и отдельного человека. Основан на насилии и подавлении гражданских свобод.
ТОТАЛЬНЫЙ — всеобщий, всеохватывающий.
ТРЕТЕЙСКИЙ - - незаинтересованный в победе одной из сторон, объективный.
"ТРЕТИЙ МИР" — большая группа государств, характеризуемых в качестве развивающихся стран.
ТЮРКИ — этнический термин, который со времен Чингисхана был распространен на многие "степные народы" южной Сибири и Центральной Азии (по Л. Гумилеву).
УЗУРПАЦИЯ — незаконный захват, присвоение власти, прав, полномочий и т.п.
УКАЗ -- постановление верховного органа власти, имеющее силу закона.
УЛЬТРА... — крайне, сверх...
УНИЯ — объединение, союз.
"УРА-ПАТРИОТИЗМ" - показной, "шумный" патриотизм.
УТОПИЯ — (греч.) "место, которого нет". В переносном смысле — несбыточная, неосуществимая мечта, воображаемый идеал,
УЧРЕДИТЕЛЬНОЕ СОБРАНИЕ — представительное учреждение, предназначенное для установления форм правления и выработки (принятия) конституции.
ФАЛЬСИФИКАЦИЯ — искажение, подделка. 

ФЕНОМЕН —необычный, исключительный факт, явление. 

ФИАСКО — неуспех, провал, крах.
ФИКЦИЯ — несуществующее, выдуманное, ложное.
ФЛЕР — прикрытие.
ФОРМАЦИЯ — ступень развития.
ФРАКЦИЯ — часть объединения, органа власти, имеющая собственную точку зрения, программу.
ХАРИЗМАТИЧЕСКИЙ ЛИДЕР — вождь, обладающий в глазах приверженцев выдающимися личными качествами.
"ХИМЕРА ИСТОРИЧЕСКАЯ" -- образ исчезнувшего.
"ХОЛОДНАЯ ВОЙНА" - - враждебное противостояние на грани развязывания новой мировой войны между "странами Запада" и государствами, входившими со второй половины 40-х гг. в "зону советского влияния".
ХРОНОЛОГИЯ - - перечень событий в их временной последовательности.
"ЦИВИЛИЗАЦИОННАЯ РЕВОЛЮЦИЯ" — кардинальные, всеохватывающие изменения в жизни общества и государства при переходе на более высокую ступень человеческой цивилизации.
"ЧЕРНОСОТЕНЦЫ" - члены крайне правых организаций промонархического толка (например, "Союз русского народа", "Союз Михаила Архангела" и др.). В широком смысле -- политические бандиты.
ЧИНГИСИДСКАЯ ДЕРЖАВА — евроазийское государство, возникшее в результате завоеваний Чингисхана и его потомков.
ШОВИНИЗМ — крайне агрессивная форма национализма, утверждающая превосходство той или иной нации, расы.
ЭВОЛЮЦИЯ — процесс постепенного, непрерывного изменения.
ЭЙФОРИЯ — чувство успеха, не соответствующее реальному положению дел.
ЭКСПАНСИЯ — расширение, распространение за пределы признанные ранее.
ЭКСПРОПРИАЦИЯ — принудительное отчуждение, изъятие собственности.
ЭКСТРЕМИЗМ — приверженность крайним взглядам, мерам.
ЭТНОНИМ — наименование племени, народа.
ЭТНОС — племя, народ, нация.
ЮРИСДИКЦИЯ — правомочие решать правовые вопросы.
ЯКОБИНЦЫ — революционные демократы времен Великой Французской революции.
ЯНУС — в римской мифологии божество с двумя лицам, одно из которых обращено в прошлое, другое — в будущее).
ЯЗЫЧЕСТВО — в современном понимании "многобожие".
ФИАСКО — неуспех, провал, крах.
ФИКЦИЯ — несуществующее, выдуманное, ложное.
ФЛЕР — прикрытие.
ФОРМАЦИЯ — ступень развития.
ФРАКЦИЯ — часть объединения, органа власти, имеющая собственную точку зрения, программу.
ХАРИЗМАТИЧЕСКИЙ ЛИДЕР — вождь, обладающий в глазах приверженцев выдающимися личными качествами.
"ХИМЕРА ИСТОРИЧЕСКАЯ" -- образ исчезнувшего.
"ХОЛОДНАЯ ВОЙНА" - враждебное противостояние на грани развязывания новой мировой войны между "странами Запада" и государствами, входившими со второй половины 40-х гг. в "зону советского влияния".
ХРОНОЛОГИЯ - - перечень событий в их временной последовательности.
"ЦИВИЛИЗАЦИОННАЯ РЕВОЛЮЦИЯ" — кардинальные, всеохватывающие изменения в жизни общества и государства при переходе на более высокую ступень человеческой цивилизации.
"ЧЕРНОСОТЕНЦЫ" - члены крайне правых организаций промонархического толка (например, "Союз русского народа", "Союз Михаила Архангела" и др.). В широком смысле -- политические бандиты.
ЧИНГИСИДСКАЯ ДЕРЖАВА — евроазийское государство, возникшее в результате завоеваний Чингисхана и его потомков.
ШОВИНИЗМ — крайне агрессивная форма национализма, утверждающая превосходство той или иной нации, расы.
ЭВОЛЮЦИЯ — процесс постепенного, непрерывного изменения.
ЭЙФОРИЯ — чувство успеха, не соответствующее реальному положению дел.
ЭКСПАНСИЯ -- расширение, распространение за пределы признанные ранее.
ЭКСПРОПРИАЦИЯ — принудительное отчуждение, изъятие собственности.
ЭКСТРЕМИЗМ — приверженность крайним взглядам, мерам.
ЭТНОНИМ — наименование племени, народа.
ЭТНОС — племя, народ, нация.
ЮРИСДИКЦИЯ — правомочие решать правовые вопросы.
ЯКОБИНЦЫ — революционные демократы времен Великой Французской революции.
ЯНУС — в римской мифологии божество с двумя лицам, одно из которых обращено в прошлое, другое — в будущее).
ЯЗЫЧЕСТВО — в современном понимании "многобожие".
ПРИЛОЖЕНИЕ ВТОРОЕ

СПИСОК ЛИТЕРАТУРЫ, рекомендуемый для изучения прошлого России с древнейших времен
АВРЕХ А.Я. П.А. Столыпин и судьбы реформ в России. -
М., 1991.
АВТОРХАНОВ А. Империя Кремля. — М., 1992. АНИСИМОВ Е. Время петровских реформ. — М., 1989. 

АНИСИМОВ Е. Россия в середине XVIII века: борьба за
наследие Петра. — М., 1986. 

АНИСИМОВ Е.В., КАМЕНСКИЙ А.Б. Россия в XVIII
первой половине XIX века. — М., 1994.

 АНФИМОВ A.M. Царствование императора Николая II в
цифрах и фактах // Отечественная история, 1994,
№ 3.
АРОН Р. Демократия и тоталитаризм. — М., 1993. 

БЕРДЯЕВ Н.А. Смысл истории. ~ М., 1990. 

БЕРДЯЕВ Н. Судьба России. -- М., 1990. 

БЖЕЗИНСКИЙ 3. Большой провал. Агония коммунизма// Квинтэссенция. Философский альмонах. - - М.,1990.
БОЛЬШЕВИКИ. Документы по истории большевизма с 1903 по 1916 г. бывшего Московского Охранного Отделения. — М., 1990.
БУГАНОВ В.И. Российское дворянство // Вопросы истории, 1994, № I.
ВАЛЕНТИНОВ Н. Наследники Ленина. — М., 1991.
ВЕРНАДСКИЙ Г.В. Древняя Русь. — Тверь, 1996.
ВЕРНАДСКИЙ Г.В. Киевская Русь. — Тверь, 1996.
ВЕРНАДСКИЙ Г.В. Монголы и Русь. — Тверь. — М., 1997.
ВЕРТ Н. История советского государства. 1900—1991. -М., 1992.
ВЕХИ. Интеллигенция в России. Сб-к статей 1909—1910. -М., 1991.
ГАЙДА Ф.А. Февраль 1917 года: революция, власть, буржуазия // Вопросы истории, 1996, М 3.
ГОРБАЧЕВ М.С. Путч. — М., 1991.
ГОРДИН Я. Меж рабством и свободой. 19 января -25 февраля 1730 года. — Л., 1994.
ГОРДИН Я. Мятеж реформаторов. 14 декабря 1825 г. — Л., 1988.
ГОРСКИЙ А.А. Москва, Тверь и Орда в 1300—1339 гг. // Вопросы истории, 1995, № 4.
ГОРЬКИЙ A.M. Несвоевременные мысли. -- М., 1990.
ГУМИЛЕВ Л.Н. В поисках вымышленного царства. -- М., 1970.
ГУМИЛЕВ Л.Н. Древняя Русь и великая степь. — М., 1992.
ГУМИЛЕВ Л.Н. От Руси к России. — М., 1992.
ДАНИЛОВ В.Д. Сталинская стратегия начала войны: планы и реальность // Отечественная история, 1995, № 3.
ДЕЙЧ М. Ленин. — Л., 1990.
ЖУКОВ Г.К. Воспоминания и размышления. — М., 1990.
ИНОГО не дано. — М., 1988.
ИОФФЕ Г.З. Февральская революция. Крушение царизма // Вопросы истории КПСС, 1990, № 10.
ИСКАНДЕРОВ А.А. Российская монархия, реформы и революции // Вопросы истории, 1991, № 1.
ИСТОРИЯ Отечества: люди, идеи, решения. Т. 1. Очерки истории России IX — начала XX в.; т. 2. Очерки истории Советского государства. — М., 1991.
ИСТОРИЯ России. 1861 — 1917. — М., 1996.
КАК БЫЛА крещена Русь. — М., 1990.
КАРАМЗИН Н.М. История государства Российского. (Любое издание.)
КАРР Э. История советской России. Большевистская революция. 1917—1923. — М., 1990.
КАСВИКОВ М.К. Двадцать три ступеньки вниз. — М., 1988.
КЛЮЧЕВСКИЙ В.О. Русская история. Полный курс лекций в 3-х кн. — М., 1993 (или любое другое издание).
КОЖИН В. Судьба России. — М., 1990.
КОРНИЛОВ А.А. Курс истории России XIX века. - - М., 1993.
КОСТИКОВ В.В. Не будем проклинать изгнание... (Пути и судьбы русской эмиграции). — М., 1990.
КОСТОМАРОВ Н.И. Российская история в жизнеописаниях ее главнейших деятелей. — М., 1993.
КУШНИР А.Г. Демократическая альтернатива середины 20-х годов. — М., 1989.
КУШНИР А.Г. Политическая история России. — М., 1994.
КУШНИР А.Г., ШЕСТОПАЛОВ А.П. История России с древ нейших времен до наших дней. Хрестоматия. Чч. 1 (1995), 2(1996), 3(1997).
КЮСТИН, маркиз де-. Николаевская Россия. — М., 1990.
ЛЕНИН В.И. О компромиссах // Полное собрание сочинений, т. 34.
ЛЕНИН В.И. О кооперации // ПСС, т. 45.
ЛЕНИН В.И. Письмо к съезду // ПСС, т. 45.
ЛИТВАК Б.Г. Переворот 1861 года в России: почему не реализовалась реформаторская альтернатива. — М., 1991.
ЛЮКС Л. Революция продолжается до реставрации // Новое время, 1991, № 20.
МАРЧЕНКО В.Т. Хазары, монголы и Русь. Очерки истории Евразии. — М., 1993.
МЕЙЕР М.М. Очерк истории правозащитного движения в СССР // Преподавание истории в школе 1990, № 5.
МИЛЮКОВ П.Н. Очерки по истории русской культуры. Т. 1, чч. 1, 2. — М., 1993; т. 2, ч. 1. — М., 1994; т. 2, ч. 2. — М., 1995; т. 3. — М., 1996.
МИФ о застое. — Л., 1991.
НАШЕ Отечество. Опыт политической истории. Тт. 1,2. — М., 1991.
ОСМЫСЛИТЬ культ Сталина. — М., 1989.
ПАВЛЕНКО Н.И. Александр Данилович Меньшиков. — М., 1989.
ПАЙПС Р. Россия при старом режиме. -- М., 1993.
ПЛАТОНОВ С. После коммунизма. — М., 1989.
ПЛАТОНОВ С.Ф. Сочинения по русской истории. Т. 1. — Спб., 1993.
ПЛИМАК Е. Современные споры о Ленине // Свободная мысль, 1996, № 2.
ПОГРУЖЕНИЕ в трясину. (Анатомия застоя.) — М., 1991.
162
ПОД СТЯГОМ России. Сб-к архивных документов. - - М., 1992.
ПОЗДЕЕВА И.В. Первые Романовы и царистская идея (XVII в.) // Вопросы истории, 1996. № 1.
ПОКРОВСКИЙ М.Н. История России в самом сжатом очерке. Ч. 1—2. — М., 1920.
ПОХЛЕБКИН В.В. Внешняя политика Руси, России, СССР за 1000 лет в именах, датах, фактах. Справочник. Вып. I. Ведомства внешней политики и их руководители. — М., 1992; вып. II, кн.1. Войны и мирные договоры. — М., 1995.
ПУТИ Евразии. Русская интеллигенция и судьбы России. -М., 1992.
РАБИНОВИЧ А. Большевики приходят к власти. - - М., 1989.
РЕАБИЛИТАЦИЯ.  Политические процессы 30-х 50-х годов. — М., 1991.
РОГОВ Е.Н. Атлас истории культуры России. Конец XVII - начало XX вв. — М., 1993.
РОССИЙСКАЯ дипломатия в портретах. -- М., 1992.
РОССИЯ XV—XVII вв. глазами иностранцев. — Л., 1986.
РУССКИЙ архив. История Отечества в свидетельствах и документах XVIII—XIX вв. Т. 1. — М., 1991.
РЫБАКОВ Б.А. Киевская Русь и русские княжества XII— XIII вв. — М., 1993.
САХАРОВ А.Д. Тревога и надежда. -- М., 1990.
СОЛОВЬЕВ С.М. Об истории России. -- М., 1993.
СТАЛИН И. О недостатках партийной работы и мерах ликвидации троцкистских и иных двурушников. - - М., 1937.
СТЕФАН Д. Русские фашисты. — М., 1992.
СТОЛЫПИН П.А. Нам нужна Великая Россия... - - М., 1991.
ТАРАНОВСКИЙ Т. "Европейцы" и "восточники": как они определяли интересы России // Родина, 1995, № 8.
ТАТИЩЕВ В.Н. История Российская с самых древнейших времен. Тт. 1—7. — М.—Л., 1962—1968.
ТЕРНЕ А. В царстве Ленина. — М., 1991.
ТОЙНБИ А. Постижение истории. — М., 1992.
ТОМСИНОВ В.А. Временщик (А.А. Аракчеев). — М., 1996.
163
ТОМСИНОВ В.А. Светило российской бюрократии. Исторический портрет М.М. Сперанского. — М., 1991.
ТРОЦКИЙ Л.Д. Сталинская школа фальсификаций. — М., 1990.
ХРЕСТОМАТИЯ по истории СССР с древнейших времен до конца XV века. П/ред. Тихомирова М.Н. -- М., 1960.
ЧУЛКОВ Г.И. Императоры. Психологические портреты. -М.,1991.
ЭЙДЕЛЬМАН Н.Я. Грань веков. Политическая борьба в России, конец XVIII — начало XIX столетий. — М., 1992.
ЭЙДЕЛЬМАН Н.Я. Революция сверху в России. — М., 1989.
ЯКОВЕЦ Ю.В. Ритм смены цивилизаций и исторические судьбы России. — М., 1994.
ЯНОВ А. Русская идея и 2000-й год. — Нью-Йорк, 1988.
ПРИЛОЖЕНИЕ ТРЕТЬЕ
МИНИМУМ ДАТ, необходимых для ориентации в      отечественной истории
IV в.

Готская «империя Германариха» в Восточной Европе.
сер. V в.

Восточная Европа в составе гуннской державы Аттилы.
сер. VI в.
Образование Аварского каганата в Прикарпатьи — славянской прародине.
VI-IX вв.
Расселение славян на востоке Европы в ареале от Приильменья до Причерноморья.
сер. VII в.
Образование Хазарского каганата.
нач. IX в.
Образование «норманского каганата» в среднем Поволжьи (по П.Милюкову).
ок. 800-го
Установление контактов варягов (скандина bob) с Хазарским каганатом.
года

856-860

Овладением варягами Аскольдом и Диром Киевом (образование «Киевского каганата»).
862

Призвание (согласно «Повести временных лет...») славянскими и угро-финскими племенами Приильменья Рюрика с братьями и «всей русью» на княжение (образование Новгородского, Изборского, Белоозерского «варяжских» княжеств).
864

Объединение Рюриком «варяжских» княжеств.
882

Захват Хельгом (Олегом) Киева и перенесение сюда столицы Руси.

912-945

Княжение Ингвара (Игоря) «Рюриковича» в Киеве.
962 (965)-972
Правление Святослава Игоревича, его походы на Волгу и Дунай.
987-988 Крещение киевского князя Владимира; начало христианизации Руси.

1019-1054 Правление Ярослава «Мудрого».

1043-1046 Последняя русско-византийская война.

1097

Княжеский съезд в Любиче.

1113-1125 Княжение Владимира «Мономаха».

1147

Первое летописное упоминание о граде Москва. 1-я пол. XII в.   Получение Новгородом Великим самостоятельности от Киевского политического центра. 

1223

Битва на Калке.
1237

Москва становится центром удельного княжества.
1237-1240
Вторжения монгольских войск на территорию княжеств Северо-Восточной и Юго-Западной Руси. Установление вассально-дан-нических отношений этих княжеств с Чин-гисидской державой (с центром в Каракоруме).
1240

Разгром шведов на Неве владимирско-нов-городским отрядом под водительством князя Александра Ярославича, прозванного за эту победу «Невским».
1242

Битва с ливонцами на Чудском озере.

1243

Получение князьями Владимирскими ханского ярлыка на Великое княжение.

1252-1263
Великое княжение Александра I Ярославича «Невского».
1262

Восстание в городах Великого княжества Владимирского против баскаков — сборщиков дани для Чингисидской державы, способствовавшее получению Золотой Ордой независимости от Каракорума.

1316-1341
Правление в Литве Великого князя Гедими-на (основание Великого княжества Литовского и Русского).
1325-1340
Княжение Ивана I Данииловича «Калиты» в Москве (с 1328 г. он же Великий князь Владимирский).

1380

Куликовская битва.

1382

Взятие Москвы ханом Тохтамышем.

1392

Кончина Сергия Радонежского. ок.

1430

Смерть Андрея Рублева.

1448

Начало становления независимости от Константинополя русской православной церкви. сер. XV в.       Феодальная война на территории Московского княжества и распад Золотой Орды.
1462-1505
Правление Ивана III Васильевича.

1472

Женитьба Ивана III на Софье (Зое) Палеолог.

1480

«Стояние» на реке Угре.

1493

Принятие Иваном Ш титула государя «всея Руси».

1497

«Судебник» Ивана III.
1533-1584
Княжение (с 1547 г. — царствование) Ивана IV Васильевича «Грозного».
1550

«Судебник» Ивана IV.

1552, 1556
Присоединение к Московии Казанского и Астраханского ханств.
1558-1583
Ливонская война.

1565-1572
Опричнина.

1581

Отмена права «перехода» крестьян в Юрьев день.

1598-1605
Царствование Бориса Федоровича Годунова.

1605-1613
«Смутное время» рождения России.

1605-1606
Царствование Юрия (Григория) Отрепьева—«Лже-Дмитрия I».
1606-1607
Гражданская война п/р Ивана Исаевича Болотникова.
1610

Занятие поляками Москвы. «Семибоярщина». Призвание на московский трон польского наследника престола Владислава Сигиз-мундовича Ваза.
1611-1612
Первое ополчение п/р Прокопия Петровича Ляпунова. Второе ополчение п/р Козьмы Минина-Сухорука и Дмитрия Михаиловича Пожарского.
1613

Воцарение династии Романовых.

1632-1634
Война России с Речью Посполитой (Пелъшей).

1649

Принятие Земским собором

(1648 — 1649)
«Соборного Уложения» — свода законов феодально-крепостнического государства. 1654, янв.
Переяславская казачья Рада.

1654

Начало церковной реформы патриарха Никона.

1670-1671
Народное движение п/р Степана Тимофеевича Разина.
1682

Отмена местничества.

1682

Стрелецкий бунт в Москве — первый дворцовый переворот в стране с использованием войск.
1682-1689
Правление царевны Софьи Алексеевны.
1685

Открытие в Москве Славяно-греко-латинской академии.
1689

Контрпереворот царя Петра I.

1697-1698
«Великое посольство» в Европу. Попытка свержения Петра I с помощью московских стрельцов.
1700-1721
Северная война.

1709

Полтавская битва.

1718

Учреждение коллегий.

1721

Упразднение патриаршества, создание Синода.

1721

Провозглашение России империей.

1722

Введение «Табели о рангах».

1724

Учреждение Российской Академии наук.

1726-1730
Деятельность Верховного Тайного Совета.

1730-1740
«Бироновщина».

1755

Основание Московского университета.

1756-1762
Семилетняя война.

1762

Манифест Петра III о вольности дворянской.

1767-1768
Деятельность Улаженной комиссии.

1773-1775
Крестьянская война п/р Емельяна Ивановича Пугачева.

1775

Губернская реформа.

1783

Присоединение Крыма к России.

1785

Жалованные грамоты Екатерины II дворянству и городам.

1799

Итальянский поход Александра Васильевича Суворова.

1799

Рождение Александра Сергеевича Пушкина.

1801-1803
Деятельность Негласного комитета.

1802, 1811
Министерская реформа.

1803

Указ «о вольных хлебопашцах».

1810

Учреждение Государственного совета.

1812

Отечественная война.

1814

Рождение Михаила Юрьевича Лермонтова.

1815

Венский конгресс.

1815

Дарование Александром I Царству Польскому конституции и парламента (Сейма).

1816

Отмена крепостного права в Эстляндии.

1819

Проекты аграрно-крестьянской реформы.

1820

Проект «Уставной грамоты Российской империи».

1825, 14 дек.
Попытка «декабристов» добиться введения в России конституции.

1828

Рождение Льва Николаевича Толстого.

1830, 1833
Издание Полного собрания и Свода законов Российской империи.

1837

Гибель А. Пушкина. конец 30-х гг. Реформа управления государственными землями.

1841

Гибель М. Лермонтова.

1842

Написание Николаем Васильевичем Гоголем первого тома поэмы-романа «Мертвые души».

1842

Указ «об обязанных крестьянах».

1842

Первое исполнение оперы Михаила Ивановича Глинки «Руслан и Людьмила».

1853-1856
Восточная (Крымская) война.

кон. 50-х 
Образование творческого содружества композиторов «Могучая кучка».

— нач. 60-х гг.

1861, 19 февр.
Отмена крепостного права в России, начало двадцатилетия «великих реформ» - первого этапа Великой Российской цивилизационной революции.
1866

Написание Федором Михаиловичем Достоевским романа «Преступление и наказание»

1870

Образование Товарищества передвижных художественных выставок («передвижников»). 

1870

Рождение Владимира Ильича Ульянова.

70-е годы
Возникновение организованного рабочего движения.
1878

Создание Петром Ильичом Чайковским оперы «Евгений Онегин».

1881

Манифест о «незыблемости самодержавия».

1883

Рождение российской социал-демократии.

90-е годы
Индустриализация России.

нач. XX в.
«Серебряный век» российской поэзии.

1902-1904
Идейно-организационное оформление обще имперских демократических и либеральных политических организаций России.

1904-1905
Русско-японская война.

1905 — перв.
Всенародная попытка свержения режима са-

пол. 1907
модержавия (начало революции «снизу»).

1905, 9 янв.
«Кровавое воскресенье».

1905, 17 окт.
Манифест «Об усовершенствовании государственного порядка».

1906

1-я Государственная дума.
1906, 1911
Указ и Закон о проведении «столыпинской» аграрно-крестьянской реформы.
1906 — 1907
Написание Максимом Горьким (Алексеем Максимовичем Пешковым) романа «Мать».

1907

2-я Государственная дума.
1907, 3 июня
Разгон 2-й Госдумы и введение нового «бесстыжего» Избирательного закона. 

1907-1912

3-я Государственная дума. 

1910
Смерть Л. Толстого. 

1912 — январь 4-я Государственная дума. 

1917 1914, 1 авг. Вступление России в первую мировую войну.
1917,

Переворот в Петрограде, отречение Николая II.
фев.-март

1917, март
Временное правительство либералов, коалиция с правыми социалистами. Начало деятельности Петросовета.
1917, нач.
Временное правительство правых социалистов, попытки коалиции с либералами. 

июля-окт.

1917, 1 сент.
Провозглашение России республикой.
1917,

Переход власти в России к блоку левых социалистов.

окт. -ноябрь
1918, янв.
Учредительное собрание, III съезд советов, создание РСФСР.
1918, март
Брестский мир.
1918, май
Начало периода гражданской войны и иностранной военной интервенции в истории России (РСФСР).
1918, июль
Принятие первой в отечественной истории конституции.
1921, март
Переход от политики «военного коммунизма» к новой экономической политике (нэп) госкапитализма.
1922, дек.
Образование СССР.

1923, 6 июля
Принятие союзной конституции.

1924, 21 янв.
Смерть В. И. Ленина.
1924, дек.
Провозглашение И. Сталиным возможности построения национального социализма в СССР.
1926

Обвинение «левыми» И. Сталина в термидоре - контрреволюционном перевороте.
1928

Открытый переход И. Сталина к политике «чрезвычайщины».
1928-1932
Первая пятилетка. Формирование культа линости И. Сталина.
1928-1940
Создание Михаилом Александровичем Шолоховым романа-эпопеи «Тихий Дон». Нобелевский лауреат в 1965 г.
1933

Присуждение Нобелевской премии Ивану Александровичу Бунину.
1934, 1 дек.
Убийство Сергея Мироновича Кирова.
1936-1938
Апогей политики массовых репрессий в СССР.
1938,

Мюнхенское соглашение Англии, Франции, Чехословакии с Германией и Италией.

29-30 сент.

1939, 1 сент.
Начало второй мировой войны. 

1939-1940
Раздел Восточной Европы. 

1941, 22 июня
Начало Великой Отечественной войны. 

1941-1942
Московская битва. 

1942-1943
Сталинградская битва.

1943

Курская битва.
1943

Год коренного перелома в ходе второй мировой и Великой Отечественной войн. 

1945, 8-9 мая 
Победа в Великой Отечественной войне. 

1949

Испытание первой советской атомной бомбы — ликвидация монополии США на обладание ядерным оружием.
1953

Смерть И.Сталина. Испытание первой в мире советской водородной бомбы.

1953

Начало постепенной десталинизации внутренней жизни страны. 

1956

Постановление ЦК КПСС «О преодолении культа личности и его последствий».

1956

Участие войск стран Варшавского договора в «венгерских событиях». 

1957, окт.
Запуск в СССР первого в мире искусственного спутника Земли. 

1958

Присуждение Борису Леонидовичу Пастернаку Нобелевской премии за роман «Доктор Живаго». 

1961, 12 апр.
Первый полет человека в космическом пространстве (Юрий Алексеевич Гагарин).
1962

«Карибский кризис». 

1962

Расстрел в Новочеркасске. 

1962-1964
Разработка и начало внедрения «хрущевской» экономической реформы рыночного характера. 

1964, окт.
Смена политического руководства страны. Конец «оттепели». 

1966

Развертывание борьбы с диссидентством.

1968

Участие войск СССР в «чехословацких событиях», появление «доктрины Брежнева».

1970

Присуждение Нобелевской премии по литературе Александру Исаевичу Солженицыну. 

1975

Подписание Заключительного акта Совещания по безопасности и сотрудничеству в Европе — СБСЕ («разрядка»). 

1977

Конституция «развитого социализма». 

1979

Начало афганской войны. 

1985, апр.
Начало «перестройки». 

1987

Присуждение Нобелевской премии Иосифу Александровичу Бродскому. 

1989

I съезд народных депутатов СССР.
1990

Введение института союзного президентства. 

1991

«Августовский путч», запрет КПСС и распад СССР.
1992

Начало «политики радикальных реформ». 

1993,

Столкновение сторонников «эволюционного» и «революционного» путей

сент.-окт.
модернизации России. Роспуск советов. 

1993, дек.
Выборы в 5-ю Государственную думу. Принятие новой конституции. 

1994-1996
 «Чеченская война»  - наведение конституционного порядка. 

1996

Избрание президента России. 

1997

Подписание президентами России и Белоруссии Устава об образовании Союза. 

1997

Подписание договора с НАТО.
