

Чешко С.В. Распад СССР: этнополитический анализ. 2-е изд.
– М.: ИЭА РАН, 2000.

СОДЕРЖАНИЕ

<i>Предисловие ко второму изданию</i>	4
ВВЕДЕНИЕ	19
Источники и литература.....	21
ЧАСТЬ I.	
СОВЕТСКОЕ ОБЩЕСТВО НАКАНУНЕ ПЕРЕСТРОЙКИ	39
Глава 1. Идеологизмы	40
Марксизм, коммунизм, социализм.....	40
Ненормальное общество.....	53
Глава 2. Кризис	60
Понятие кризиса в советологическом контексте.....	60
Экономика.....	64
Социально-экономические отношения.....	72
Власть и общество.....	76
Идеология и общество.....	80
Советский тоталитаризм.....	85
<i>Выводы по первой части</i>	90
ЧАСТЬ II.	
НАЦИОНАЛЬНЫЙ ВОПРОС В СССР	91
Глава 3. От Российской Империи к "советской империи"	96
"Империя": анализ диагноза.....	96
Российская империя - русская империя?.....	100
Между империями.....	112
Национальный вопрос во взглядах большевиков до 1917 г....	118
Образование и развитие советского государства.....	121
Глава 4. Тюрьма народов?	139
Этноцид.....	140
Угнетение.....	149
Проблема русификации.....	160
Глава 5. "Плавильный тигель" или нацистроительство? ...	181
Ассимиляция: идеология и политика.....	181
"Советский народ".....	184
Ассимиляция: результаты.....	191
Национализм и нацистроительство.....	197
<i>Выводы по второй части</i>	218

ЧАСТЬ III.

ОТ ПЕРЕСТРОЙКИ - К РАСПАДУ.....	219
Глава 6. Горбачевизм и его альтернативы.....	221
Горбачевизм.....	221
Оппозиция: предварительные замечания.....	234
Оппозиция.....	242
Глава 7. Националистическая альтернатива.....	254
Прибалтийская модель.....	261
Закавказье.....	279
Средняя Азия и Казахстан.....	284
Молдавия.....	293
Белоруссия.....	294
Украина.....	295
Россия.....	299
Идеологемы этносепаратизма.....	301
Глава 8. Распад.....	312
Концептуализация "национального вопроса" в годы	
Перестройки.....	316
От "перестройки" к распаду.....	320
От Ново-Огарева к Белой Веже.....	345
ЗАКЛЮЧЕНИЕ.....	365
СПИСОК ИСТОЧНИКОВ И ЛИТЕРАТУРЫ.....	369
Официальные документы России, Советской России и	
СССР.....	369
Официальные документы союзных республик.....	374
Другие правовые материал.....	375
Статистические материалы.....	375
Материалы политических движений и организаций.....	376
Литература.....	379

Предисловие ко второму изданию

Появление второго издания книги "Распад СССР" объясняется тем, что она разошлась довольно быстро, и спрос на нее, судя по заявкам, не был удовлетворен. Сама же тема остается весьма

актуальной и даже переживает новый всплеск интереса со стороны специалистов, политиков и широкой публики.

Я не счел нужным вносить во второе издание какие-либо изменения и дополнения за исключением исправления некоторых досадных неточностей и опечаток. Разумеется, в книге немало спорных мест, недостаточно проработанных идей, и чем дальше, тем ясней они мне видятся. Однако совершенствовать ее можно до бесконечности и без надежды достичь этого совершенства. Слишком сложны, противоречивы проблемы, приведшие к распаду Советского Союза, чтобы кто-либо и когда-либо мог поставить точку в их исследовании. Да и смысл исследовательской деятельности состоит, наверное, в постоянном обновлении научных знаний, а не в формулировании неких окончательных ответов. Моя работа - это лишь одна из многих уже предпринятых другими авторами попыток анализа и интерпретации советской истории и перестроечных процессов.

Некоторые комментарии я все же позволю себе сделать. Они касаются не столько содержания книги, сколько того, что дает постсоветская действительность для понимания процессов, приведших к распаду СССР, и последствий этого события. Прошедшие годы - это достаточный срок, чтобы сделать определенные выводы.

Можно бесконечно спорить о том, в чем состояли причины распада СССР, и был ли распад выражением некой исторической закономерности и "исторической справедливости". Удовлетворяющего всех решения этого вопроса нет, поскольку отношение к нему определяется разными концептуальными, идеологическими, политическими и психологическими установками. По прошествии лет я остаюсь при мнении, что СССР пал жертвой случайного или *необязательного* совпадения разнообразных "объективных" и "субъективных" факторов. Я намеренно заключил эти термины в кавычки, потому что не нахожу между ними принципиальной разницы, вопреки традиционной советской обществоведческой методологии, которая подспудно продолжает влиять

на многих современных авторов. Помыслы, интересы отдельных людей, влияющих на историю, столь же объективны (детерминированы реальными факторами и, главное, реально существуют, то есть они *объективны*), как и гипотетические законы исторического развития. И более того, если существование первых невозможно оспорить, то вторые – это не более чем продукт мыслительной деятельности ученых. Недальновидность и слабость Горбачева, властолюбие Ельцина, своекорыстие или идеологический догматизм его советников и лидеров "радикал-демократов", ортодоксальных консерваторов, а также правивших и оппозиционных этнических элит союзных республик по своей значимости и "объективности" оказались, по крайней мере, не менее весомы, чем экономические проблемы и системные недостатки политического и государственного устройства СССР.

Сегодня, однако, не столь уж актуально рассуждать о причинах, приведших к исчезновению государства СССР, и, в частности, о роли тех или иных политических деятелей. Популярная версия о застольном заговоре руководителей трех союзных республик, подготовленном зловещими интригами Бурбулиса и Шахрая, - это тема для сугубо исторических исследований и публицистических вздыханий. Каковы бы ни были оценки, они относятся лишь к прошлому, а не к настоящему и будущему того, что называлось Советским Союзом. Если, например, признать, что СССР был ликвидирован в результате подрывной деятельности внешних и внутренних врагов, то это отнюдь не может служить основанием для его автоматического восстановления, как к этому призывают некоторые квазипатриоты. Историю можно, наверное, "сбить с пути", но раскрутить ее в обратную сторону нельзя. Гораздо важнее понять, с какой реальностью мы теперь имеем дело.

Один из моих основных тезисов состоит в том, что для либерализации и демократизации общества, решения экономических, социальных, культурных и этнополитических проблем вовсе не требовалось разваливать и уничтожать единое государст-

во: следовало заниматься решением именно этих проблем. Развитие всех без исключения постсоветских государств подтвердило это.

Проблемы не только не смягчились, но и резко обострились, к ним добавились новые. Деградация экономики большинства новых государств, существенное снижение благосостояния их населения, ухудшение демографической ситуации, катастрофический рост преступности - это во многом прямые следствия распада СССР. Мечты о благоденствии в результате обретения независимости союзными республиками оказались иллюзиями. Конечно, можно рассуждать о трудностях переходного периода, надеяться на лучшие времена, но это будет относиться к области весьма дискуссионных гипотез, поскольку признаков существенного улучшения пока нигде не видно. Фактом же является то, что подавляющая часть бывших советских граждан очень дорого заплатила за политические игры независимцев. И здесь возникают вопросы: какова допустимая цена движения к прогрессу, каковы критерии этого прогресса? Ликвидаторы СССР не испытывали таких сомнений и действовали в духе классического революционного догматизма: свои политические идеи они преподносили как некую очевидную истину и ради их осуществления использовали любые средства, не считаясь с последствиями.

Не достигнут и идеал пресловутого "цивилизованного, демократического общества". Обнаружилось, что демократия - это не то же самое, что просто отсутствие тоталитаризма в его советском варианте. Демократию нельзя было построить, лишь устранив от власти КПСС, ликвидировав институты советской политической системы и ее идеологические символы. На деле во многих новых государствах худшие традиции этой системы сохранились, а на смену парадной "советской демократии" пришли режимы олигархического или автократического толка, озабоченные главным образом удержанием власти и извлечением для себя - за счет обладания властью - материальных выгод. Зарубежные наблюдатели открыто квалифицируют эти государства (в их чис-

ло включают и Россию) как коррумпированные и мафиозные. Произвол властей и чиновничества достиг такой высокой степени, какой, наверное, не было за все время советской власти. Простой человек оказался почти полностью беззащитным перед этим произволом и брошенным на произвол судьбы. Более того, в ряде случаев открыто восстанавливаются патриархальные и средневековые социальные и политические нормы, абсолютно несовместимые с принципами современной демократии. Не успев шагнуть в третье тысячелетие, люди очутились где-то в веке девятнадцатом. Для того чтобы убедиться в этом, необязательно заглядывать за пределы России, например в сторону Средней Азии. Чечня явила удручающее свидетельство неспособности российской федеральной власти утвердить декларируемые идеалы на территории собственного государства.

Если советское общество (до "перестройки") было в целом стабильным и мирным, то распад Советского Союза привел к резкому обострению конфликтности. Невидимые обществу противоречия в высшей партийной элите сменились острой борьбой за власть соперничающих политических и экономических группировок. Ведется она всеми доступными средствами, включая насильственные действия, и нередко с вовлечением значительных масс населения, как это было, например, в Азербайджане, Грузии, России, Таджикистане. Слом советской системы политического и социального контроля без создания необходимых компенсирующих механизмов привел к очень опасному явлению: государство утратило свое монопольное право на насилие. Как следствие, кровопролитие стало обыденностью, касается это сугубо криминальной сферы, политического терроризма или так называемых этнических конфликтов.

Ни одна из этнических проблем, о которых так много говорилось в контексте вопроса о "тюрьме народов", не была решена после распада СССР. Эти проблемы лишь усугубились. Этнические фобии, чистки, конфликты, массовые потоки беженцев и вынужденных переселенцев стали неотъемлемой частью постсо-

ветской действительности. А в некоторых государствах (Латвия, Эстония) был принят курс на построение моноэтничного общества и открытую дискриминацию иноэтничного населения. В годы "перестройки" значительная часть либеральной интеллигенции восхищалась свободолобивыми, демократическими лозунгами национальных движений, хотя уже тогда не составляло труда увидеть за этими лозунгами истинную идеологию и истинные цели. Постсоветский опыт убедительно показывает, что этнонационализм несовместим со свободой и демократией. Что же касается расцвета национальных культур, который ожидался после обретения союзными республиками независимости, то он почему-то не наступил. С упадком экономики и исчезновением "имперского центра" тема как-то сама собой утонула. Зато наблюдается упадок науки, многих отраслей профессионального искусства, языки народов бывшего СССР отнюдь не "возрождаются".

В конце 1980-х - начале 1990-х гг. происходила ревизия советской обществоведческой методологии. При всей неоднозначности этой трансформации определенно положительным было то, что этническим проблемам - по причине их обострения - стали уделять повышенное внимание. Этнологическая наука и этнологические сюжеты вышли из тени "исторического материализма". Однако, как это обычно случается при смене жестких методолого-идеологических установок, прежний детерминизм уступил дорогу другим и не менее жестким. Часть профессиональных этнологов под впечатлением открывшихся перед их дисциплиной перспективами, а еще больше псевдоспециалисты на конъюнктурной ниве этнополитологии принялись обосновывать идею детерминизма этнического. Между тем, анализ этнических конфликтов в позднем СССР и постсоветских государствах показывает, что такие конфликты всегда обусловлены внеэтническими причинами.

Сам лишь факт сосуществования разных этнических групп не является достаточной предпосылкой для противоречий и конфликтов. Противоречия и конфликты возникают в процессе

взаимодействия, а взаимодействие происходит, прежде всего, в сферах экономики и политики. Поэтому "этнические конфликты", строго говоря, - это весьма условное понятие, пригодное лишь для классификации явлений. По сути же такие конфликты представляют собой иллюзорный перенос социальных проблем в плоскость межэтнических отношений. С одной стороны, это обусловлено особенностями этногрупповой психологии: этнические маркеры гораздо более очевидны, нежели другие, гораздо более существенные социальные факторы. С другой стороны, этнический фактор является в силу этих особенностей мощным оружием в руках заинтересованных политических сил.

Постсоветская история показала несостоятельность абсолютизации этноса как якобы главного субъекта исторического процесса, носителя фундаментальных потребностей и прав людей. Отнюдь не мифические интересы и побуждения этноса составляют сущностную основу и механизмы движения социальной материи. После распада СССР особенно отчетливо обнаружилось, что суверенизовавшиеся этносы гетерогенны по части социально-экономических интересов и политических установок, а этнические элиты преследуют собственные цели, которые бывает весьма трудно подверстать под общие для их народов потребности.

Россия в той или иной мере испытала те же экономические, социальные, политические и этнические проблемы, что и другие постсоветские государства, включая инерцию дезинтеграции и сепаратизма. Случилось то, что должно было случиться: подрывая принципы, на которых основывалась советская государственность, Ельцин и его партия заложили мину в фундамент и российской государственности. Все последние годы аналитики и политики активно обсуждают вопрос, последует ли Российская Федерация участи СССР.

На мой взгляд, подобные дискуссии зачастую приобретают несколько панические формы, ажиотаж вокруг этого вопроса специально стимулируется силами, стремящимися достичь своих

целей путем запугивания политических конкурентов, власти и граждан перспективой и даже уже якобы идущим процессом распада страны: если, мол, вы не примите наши требования, то Россия развалится на части. Особенно это характерно для руководителей тех российских республик, которые претендуют на максимум самостоятельности и особые, привилегированные отношения с федеральным центром. Тем не менее, нельзя не видеть вполне очевидных дезинтеграционных тенденций.

В данном случае термин "дезинтеграция" мне представляется наиболее уместным, поскольку он может обозначать все виды процессов, ведущих к ослаблению государства, дестабилизации и разъединению общества, а не только процессы центробежные. Как раз последние и не являются для нынешней России наиболее характерными. Если регионы всячески стараются оградить себя от политических экспромтов центра, выжить в условиях экономического кризиса, обойти федеральные законы, то это отнюдь не сепаратизм, а естественная логика и психология регионализма и, кроме того, столь же естественная реакция на общую неустроенность дел в государстве.

Сегодня в России нет внутренних экономических или политических факторов, которые создавали бы серьезную угрозу сепаратизма. Напротив, именно сегодня регионы заинтересованы в поддержке со стороны федерального центра, лоббирование которой зачастую является главным содержанием их политики. Тактика региональных властей заключается в том, чтобы выжать из государства побольше, отдать поменьше и делать то, что они считают нужным. В России нет авторитетных политических объединений или массовых общественных, в том числе "национальных" движений, выступающих за отделение своих регионов от Российской Федерации или тем паче за ее полное разделение.

Чеченский сепаратизм - это особый случай, но и он отнюдь не противоречит сказанному выше. Режим Джохара Дудаева *возник* - и это самое точное слово - в результате не многолетнего и осознанного движения чеченцев за независимость, а поощрения,

поддержки и прямого попустительства российских властей. После ликвидации СССР события в Чечне и вокруг нее в значительной степени развивались уже по принципу неуправляемой реакции, а не только под воздействием прагматических интересов правящих группировок Москвы и Чечни.

Разумеется, получив свободу рук и доступ к разнообразным источникам финансирования в условиях общего ослабления федеральной власти, чеченские лидеры просто не могли не воспользоваться такими возможностями и поэтому постоянно поднимали уровень своих претензий на политическую самостоятельность. Использование влиятельными московскими дельцами чеченской "черной дыры" для финансовых махинаций - это, видимо, тоже один из важных факторов эскалации конфликта. Не является секретом, что Чечня используется внешними силами для дестабилизации политической ситуации на российском Северном Кавказе и подрыва позиций России в закавказском регионе. Сепаратизм Чечни в последнее время стимулируется и возможным ее влиянием на реализацию проектов перекачки каспийской нефти.

Учитывая все эти факторы, надо, однако, понимать, что развитие чеченского конфликта диктуется - и чем дальше, тем больше - внутренней логикой, свойственной, как мне представляется, любому конфликту. Эта логика заключается в том, что если на начальных стадиях конфликта не удастся найти способов смягчения противоречий, то происходит спонтанное нарастание антагонизма между сторонами, которое все более затрудняет нахождение способов урегулирования конфликта. В Чечне в результате консервации и обострения конфликта (чему во многом способствовали бездарные военные и политические акции Москвы или ее бездействие в ответственные моменты) происходила естественная в таких условиях радикализация чеченских лидеров и связанных с ними группировок. Даже самые умные, умеренные и лояльные к России политические деятели Чечни не осмеливались отказаться от лозунга независимости.

Таким образом, Чечня - это не признак надвигающегося рас-

пада России в силу неких объективных закономерностей и в результате массовых сепаратистских движений, а пример того, что отсутствие вразумительной политики властей может провоцировать угрозу стабильности и целостности страны. "Переполизация" конфликта в Дагестан в 1999 г., провальная политика центра в связи с выборами в Карачаево-Черкессии свидетельствует о том же: федеральные власти не сумели вовремя оценить последствий чеченского конфликта и принять превентивных мер.

Несмотря на сложность этнополитических проблем на Северном Кавказе, все же не они составляют главную угрозу российскому государству. Главная угроза заключается в расколе общества на почве резкой имущественной дифференциации и лишения средств к существованию значительной части населения. Не менее опасно резкое противопоставление общества и государственной власти. В СССР их единения, конечно, тоже не было, как, впрочем, этого не может быть ни в какой стране и ни при каком общественном строе. Государство, предназначенное по своей сути для организации общества, одновременно, по определению, является институтом принуждения его граждан, ограничения их личных устремлений и прав. В противном случае оно не сможет выполнять свои функции.

В СССР государство всячески старалось играть роль народного государства, государства трудящихся. Это достигалось как средствами пропаганды, так и реальной социальной политикой, которая обеспечивала гражданам гарантированный уровень благосостояния и стабильности. Российское государство с 1992 г. фактически устранилось от такой роли. После свержения советской власти на первый план вышли немыслимые прежде проблемы: невыплата зарплат, существенный рост цен на товары первой необходимости, коммунальные услуги, проезд на общественном транспорте, похороны и многое другое. В России стали привычными нищенство, бродяжничество. Уже не выглядит экзотической картина, когда по утрам бомжи и нищенствующие коренные москвичи производят раскопки в мусорных контейнерах в поис-

ках всего, что может пригодиться для поддержания их жизни. В России по весьма приблизительной статистике насчитывается от 2 до 3 миллионов беспризорных детей. Положение в сферах образования, здравоохранения, культуры, науки стало проблемой общенациональной катастрофы. Российские власти, породившие все эти проблемы, не предъявляют весомых свидетельств того, что они хотят и могут их решить. Но и само государство как система власти явно деградировало, поскольку оно не обеспечивает эффективного управления страной.

После ликвидации СССР важным фактором дестабилизации и ослабления России явилось существенное ухудшение ее внешнеэкономических и геополитических позиций. Новые руководители России допустили, чтобы ее обвели вокруг пальца. Справедливости ради надо сказать, что этот самообман начался еще при Горбачеве, слишком увлекшемся "общечеловеческими ценностями" и братанием с Западом в ущерб государственным интересам.

Суть политики западных держав состояла вовсе не в борьбе с коммунистической идеологией и не в стимулировании действительно демократических процессов в СССР. Запад преследовал, прежде всего, собственные и вполне естественные геополитические цели - ослабить своего стратегического противника, устранить его из числа мировых гегемонов. После ликвидации СССР эта политика отнюдь не изменилась. Зато наступление на Россию стала осуществляться в гораздо более активных и открытых формах: продвижение НАТО на восток (вспомним заволашевающие рассуждения о безблоковом мире!), усиленная обработка Украины, Грузии, Азербайджана, среднеазиатских государств с целью их отрыва от России, фактическая поддержка латвийского и эстонского этнонационализма, чеченского сепаратизма, сохраняющаяся экономическая дискриминация России и т.п. Россия получила хороший урок: не абстрактные идеалы, а прагматические интересы определяют характер международных отношений.

Полный крах потерпела доктрина взаимовыгодной интегра-

ции свободных независимых государств взамен единого СССР. Постсоветское пространство стало полем сложных коллизий вокруг передела советского наследства, а СНГ, как это можно было предполагать с самого начала, оказался мертворожденной структурой. Россия же отнюдь не избавилась от бремени быть "старшей сестрой", обязанной помогать младшим, и не решила своих внутренних проблем. Она никак не может самоопределиться в рамках "ближнего зарубежья", ее руководители, похоже, просто не знают, что надо делать. Главная причина - та же, что лежит и в основе внутренних российских неурядиц: российское государство - как политический институт - утратило свою целостность и свою сущность. Вместе со всем прочим оно оказалось "приватизированным" различными группировками, стоящими у власти, около власти и за властью.

Показательна в этом отношении позиция тех политических сил в России, которые всячески противятся ее тесной реинтеграции с государствами (бывшими союзными республиками СССР), которые проявляют в этом заинтересованность. Казалось бы, воссоединение с Белоруссией в едином государстве было бы настолько же естественным, насколько неестественным было их разъединение в декабре 1991 г. Не требуется никаких глубокомысленных размышлений, исследований, конференций и симпозиумов, чтобы понять, что народы двух государств стремятся к такому воссоединению. Уверен, если сегодня провести референдум с формулировкой "согласны ли вы с образованием единого полноценного государства без всяких условий?", то подавляющее большинство граждан России и Белоруссии выскажутся за это. И это будет та воля народа и народов, то самое самоопределение, которые узурпировали противники единства в пору их борьбы против СССР.

Против воссоединения с Белоруссией выдвигаются несерьезные аргументы: Лукашенко плох, экономика Белоруссии нерыночная, в Белоруссии нет демократии, Белоруссия обворовывает Россию и т.п. Но взглянем на Россию и увидим, что она отнюдь

не является совершенным образцом для подражания. И дело даже не в этом. Что важнее: историко-культурное единство, подпитываемое желанием сохранить его и очевидными для общества и государства экономическими и геополитическими преимуществами, или переменчивая политическая конъюнктура, узкогрупповые политические интересы? Полагаю, важнее первое.

Все годы, прошедшие после ликвидации СССР, аналитики спорят, действительно ли он умер, а если нет, то в каком виде и состоянии он выйдет из реанимации. Разумеется, периодически раздающиеся призывы просто отменить беловежское соглашение и тем самым восстановить СССР просто несерьезны. История не имеет обратного хода. И тем более неверно подменять вопрос о государственном воссоединении вопросом о восстановлении советской общественной и политической системы, что обычно и делают противники реинтеграции. Речь идет о стране - историко-культурном феномене, гораздо более устойчивом, нежели формационные типы общества, и гораздо более важном для жителей этой страны, чем идеологические доктрины.

В дискуссиях о будущем того, что раньше было Советским Союзом, вновь возникла тема евразийства. "Неоевразийцы" с воодушевлением рассуждают о тысячелетней общности славянских, тюркских и других культур, составлявших цивилизационную основу Российской империи и СССР. По их мнению, историческая традиция существования этой общности является безусловным основанием для восстановления государства, объединявшего ее на протяжении нескольких столетий вплоть до декабря 1991 г. В то же время высказываются сомнения, насколько совместимы, например, нормы православия и ислама, демократии и традиционалистских восточных обществ.

За подобными рассуждениями ничего практического не стоит. Политику нельзя строить на исторических и идеологических абстракциях, она определяется сочетанием конкретных и многообразных политических интересов. Звучащий в спорах о перспективах реинтеграции сакраментальный вопрос "что делать?"

лишен смысла, поскольку он требует весьма существенного уточнения: кому именно "что делать?". Руководители государств СНГ придерживаются на этот счет разных точек зрения. Внутри этих государств, включая и Россию, тоже существуют разногласия.

В целом приходится констатировать, что правящие политические элиты большинства постсоветских государств не заинтересованы в каком-то реальном объединении, так как это привело бы к утрате ими своего статуса и значительной части власти. А народы, граждане этих государств не стали более "суверенными" в выражении и отстаивании своих интересов. Оба этих фактора сегодня намного перевешивают значение любых интеллектуальных упражнений на тему реинтеграции.

Есть, однако, и весьма существенный *объективный* фактор, обуславливающий острые межгосударственные противоречия в рамках СНГ и всего пространства бывшего СССР. Возможно, он перевешивает все прочие моменты идеологического, психологического и корыстного характера. Раздел СССР на самостоятельные государства сам по себе породил совершенно новую логику отношений, даже если во главе многих этих государств оказались представители старой советской "братской" номенклатуры. Независимое государство обязано быть эгоистичным, и отношения с другими государствами, каковы бы ни были исторические связи с ними, не могут не подчиняться этой логике государственного эгоизма. Россия зря обижается на Азербайджан и Грузию за то, что они пытаются обойтись без нее в вопросе о транспортировке каспийской нефти. Зря обижается на Украину за то, что она пытается по-своему решить проблему российского газа. Зря обижается на эти же государства за то, что они стремятся переориентировать свою политику на Запад. Неуместны обиды и на государства бывшей советской Прибалтики, которые не хотят быть благодарными России за то, что она признала их независимость еще до развала СССР. Конечно, хочется видеть в политике хоть немножко порядочности, но порядочность в политике появляется

лишь тогда, когда она соответствует интересам данного государства.

Постсоветская Россия своими экономическими преобразованиями и внешней политикой так и не смогла убедить другие бывшие союзные республики в том, что дружить с ней более выгодно, чем с Западом. Последовательно теряя свои позиции в международном сообществе, она скорее провоцировала их на исход. В последнее время Россия во внешней политике вроде бы начинает выходить из транса. Представляется, что прозрение и пробуждение должно заключаться не в агрессивном антизападничестве и стремлении наказать "неблагодарных братьев", а в нахождении оптимальной прагматической линии отношений.

Специфика России как государства большого и стратегически доминирующего в евразийском регионе состоит в том, что она не может уйти от этой своей исторической функции доминирования. Она обязана, если хочет сохраниться и развиваться, обеспечивать свою безопасность, политические и экономические интересы в Закавказье, Средней Азии, Прибалтике. Она не может не "диктовать" свои условия, скажем, в вопросах, связанных с экспортом сырья, энергоносителей, промышленной продукции. Она не может безучастно относиться к реальной перспективе того, что Черное море может превратиться во внутренний бассейн НАТО, или к претензиям США на то, что Закавказье является их зоной жизненных интересов. Россию обвиняют в том, что она сохраняет прежние советские "имперские амбиции". Не надо декларировать такие амбиции, но не надо оправдываться и стесняться. Если ты "империя" и по своему положению не можешь быть иной, то следует ей быть. Мощной, процветающей, привлекательной для потенциальных союзников и не мешающей жить другим государствам.

Некоторые зарубежные и отечественные аналитики, а то и высокопоставленные лидеры российских регионов советуют дать путь процессам дальнейшей дезинтеграции России. Но этот путь ведет к повторению участи СССР, к новому витку многообраз-

ных политических потрясений. Распад СССР уже вызвал кардинальные и резко отрицательные сдвиги в геополитическом порядке, дестабилизировал ситуацию в весьма уязвимых регионах Средней Азии и Закавказья. Распад России неминуемо приведет к страшной катастрофе в глобальных масштабах. Россия как мировая "империя" несет тяжелую ответственность за исполнение своих имперских обязанностей. Отказаться от них она может только в том случае, если согласится на собственный распад, к чему и ведут те, кто призывает довести до конца процесс "федерализации" России.

Сейчас, возможно, Россия стоит на пороге очередного перелома в своей судьбе. На этот раз парламентские и президентские выборы почти наверняка приведут к смене политического режима и существенным изменениям во внутренней и внешней политике государства. Посмотрим, смогут ли новые руководители России сделать адекватные выводы из уроков распада СССР и постсоветской истории.

ВВЕДЕНИЕ

8 декабря 1991 г. президент Российской Федерации Б. Ельцин, президент Украины Л. Кравчук и председатель Верховного Совета Республики Беларусь С. Шушкевич, а также госсекретарь РФ Г. Бурбулис, премьер-министры Украины и РБ В. Фокин и В. Кебич подписали соглашение о создании Союза Независимых Государств. В преамбуле этого документа говорилось: **"Мы, Республика Беларусь, Российская Федерация (РСФСР), Украина, как государства - учредители Союза ССР, подписавшие Союзный Договор 1922 года, ... констатируем, что Союз ССР как субъект международного права и геополитическая реальность прекращает свое существование"** [90]. 21 декабря руководители одиннадцати союзных республик (за исключением Грузии, Латвии, Литвы и Эстонии) подписали Алмаатинскую

декларацию, которая подтвердила акт роспуска СССР и образования СНГ - уже в расширенном составе [89].

Свершилось то, чего, казалось, не могло быть, "потому что не могло быть". Советский Союз представлялся слишком монументальным, чтобы можно было предполагать его распад. Даже в среде западных советологов, которые посвятили себя поискам слабых мест в советской политической системе, подобные единичные прогнозы выглядели как своего рода "диссидентство" [389.3: 100].

И все же невозможное случилось, по крайней мере, в юридическом смысле. Не менее поразительно то, как быстро это произошло. Э. Каррер Д'Анкосс, относившаяся к числу упомянутых "диссидентов", впоследствии признавалась, что и она не ожидала столь стремительного осуществления своего прогноза [351].

"Перестройка" и венчавший ее распад СССР представляют собой поистине эпохальный катаклизм глобального масштаба. Его исследование наверняка станет благодатной почвой для научной деятельности не одного поколения историков. А сегодняшние попытки по горячим следам осмыслить, интерпретировать и оценить происшедшее будут, наверное, выглядеть скороспелыми, недостаточно академичными, излишне эмоциональными и политически предвзятыми. Однако когда-то и с чего-то надо начинать.

Исследование этой темы уже сегодня важно и потому, что она еще не стала сугубо исторической, подобно, например, гибели Римской империи или разложению Древнерусского государства. Остается проблема обустройства постсоветского политического пространства. Существует проблема внутренней организации новых государств, возникших на месте СССР и представляющих собой пока не что иное, как его осколки и уменьшенные подобия. Решение этих проблем, наверное, облегчиться, если мы сможем понять причины, механизмы и последствия распада СССР.

Для начала надо, видимо, захотеть понять их, поставить перед собой задачу исследовательского характера, постараться критически исследовать же устоявшиеся, глубоко идеологизированные, по большей части, взгляды на это событие. Именно такие цели я и поставил перед собой в настоящей работе.

Наверное, каждый исследователь в области общественных наук, сознательно или подсознательно, подвержен в своей профессиональной деятельности влиянию каких-то мировоззренческих установок и идеологических ценностей. Мало кому удастся достичь гипотетического для ученого идеала объективности. В особенности это касается политологических изысканий (изучения современных политических процессов), которые обязательно приобретают ту или иную идеологическую окраску, поскольку такие изыскания означают вторжение в сферу идеологической борьбы, за которой стоят конкретные политические интересы. Выводы политолога не могут устроить всех, он всегда рискует быть обвиненным в пристрастности.

Такой риск, как и вероятность действительно субъективистского подхода ученого, резко возрастает, если он берется за исследование собственной страны. Зарубежный советолог рискует, наверное, своим научным авторитетом, зарплатой, возможностями вписаться в социальный заказ работодателей. В случае с "постсоветским" советологом к этим факторам добавляются еще присущие данному исследователю представления о гражданском долге, патриотизме, индивидуальные психологические реакции на те явления и процессы, которые он стремится изучить.

Все это практически исключает правомерность претензий ученого на то, чтобы окружающие считали его исследование вполне объективным. Впрочем, проблема объективности существует в любой сфере научной деятельности, где велика роль интерпретации фактов. Да и сам сбор и подбор фактического материала зачастую определяется личными установками ученого (например, так называемыми рабочими гипотезами) или случайны-

ми обстоятельствами. Ф. Барт отмечал, что даже полевые записи этнографов не дают гарантии объективности [161].

В контексте этой проблемы политологические исследования оказываются, вероятно, лишь более субъективными, чем изучение, скажем, классических этнографических тем, хотя последние нередко тоже становятся ареной ожесточенных идеологических дискуссий, когда они, прямо или косвенно, связаны с общемировоззренческими теориями или политикой. Это относится, например, к области этногенетических исследований. В последние годы в отечественной науке весьма политизированными стали и теоретические дискуссии вокруг категорий "этнос", "этничность" и т.п. Впрочем, этнография (этнология) с самого момента своего конституирования как самостоятельной науки в прошлом столетии имела идеологический подтекст или, объективно, идеологическое значение. Достаточно упомянуть работы Э. Тэйлора и Дж. Фрэзера о развитии религии, труды Л.Г. Моргана о развитии форм социальной организации, использование последних К. Марксом и Ф. Энгельсом и их последователями, критику того же Моргана антиэволюционистами.

Такие наблюдения могут служить веским аргументом против идеала абсолютно "беспартийности" науки, а также некоторым утешением для тех, кто стремится к научной объективности и в то же время достаточно самокритичен, чтобы ощущать свою неспособность достичь этого идеала. Конечно, подобные сомнения, выбор оптимально возможного места между "партийностью" и научностью - это сугубо индивидуальное дело каждого ученого. Наука в целом едва ли способна выработать вполне объективные критерии научной объективности. Но это отнюдь не может служить "отпущением грехов" или индульгенцией на псевдонаучное творчество, не избавляет от необходимости соблюдать основные правила, принятые в науке, - оперировать фактами, анализировать их, делать выводы и аргументировать свою позицию на основе фактов и законов логического мышления.

Приступая к столь сложной и политически конъюнктурной теме, как распад СССР, и предлагая свою работу на рассмотрение авторитетного научного сообщества, я счел уместным и необходимым затронуть некоторые извечные проблемы "делания" науки, обусловленные спецификой этого рода деятельности и его соотношения с другими сферами жизни общества и соответствующими им типами сознания. Во-первых, для корректировки собственных исследовательских принципов, а во-вторых, чтобы предупредить о них читателей.

Не стану утверждать, что я свободен от мировоззренческих и политических установок, вкусов, стереотипов. Не стану также утверждать, что все происшедшее в стране в последние годы, включая исчезновение СССР, представляет для меня сугубо академический интерес и вызывает лишь "объективистские" оценки (сам акт оценивания, впрочем, уже субъективен). Вполне вероятно, что мне не удалось полностью избежать влияния собственного субъективизма, но, во всяком случае, я постарался свести его к минимуму.

Основой работы послужила моя монография "Идеология распада" (М., 1993.), изданная в серии "Библиотека российского этнографа" Института этнологии и антропологии РАН. Она писалась, с перерывами, во второй половине 1992 г. - первой половине 1993 г. и представляла собой что-то вроде экспресс-анализа политических процессов в СССР, которые привели к его ликвидации. Монография имела, должен признать, очевидную полемическую направленность: большое место в ней занимала критика популистских интерпретаций этого события, многочисленных политических мифов, появившихся в годы "перестройки".

Сегодня на многое можно взглянуть уже несколько более спокойно, более "академично". Это дает возможность уточнить или пересмотреть собственные выводы, привлечь дополнительные источники и литературу, учесть те последствия распада СССР, которые, как бы от обратного, помогают оценить предпрестроенные и перестроенные процессы в советском обществе.

По сравнению с "Идеологией распада" в настоящей работе несколько изменена структура, в том числе за счет расширения разделов, касающихся собственно этнополитических сюжетов. Это объясняется тем, что моя исследовательская задача состоит в том, чтобы рассмотреть главные причины и механизмы распада СССР как *мультиэтнической* социально-политической системы. К постановке такой задачи подвигает и ставшее почти нормативным в научной среде и общественном мнении представление о том, что СССР был погублен именно национальными проблемами.

Вместе с тем, в работе затрагиваются и более общие вопросы развития советского общества и государства, поскольку вне широкого социального контекста заниматься этнополитологическими изысканиями, а тем более пытаться найти причины распада мультиэтнической *социальной* системы - совершенно бессмысленно. В связи с некоторыми темами (советская идеология, специфические характеристики советской общественной системы, национализм в СССР и др.) мне пришлось раздвинуть и хронологические рамки работы, обращаясь к достаточно отдаленным временам.

Учитывая такую тематическую широту, в рамках главной проблемы, монографию, видимо, следует рассматривать в качестве не чисто и узко этнологического, а комплексного советологического исследования. Этнология никогда и не замыкалась в своих дисциплинарных границах, тем более что точно определить их бывает довольно трудно по причине комплексности самой этнологии и ее тесного взаимодействия с другими отраслями знаний.

Источники и литература

Тема работы предусматривает рассмотрение довольно широкого круга вопросов, причем основное внимание будет сосредото-

точено на исследовании идеологических процессов в советском обществе. Это означает, что к числу источников следует отнести практически любой документ и любую публикацию, относящиеся к периоду 1985-1991 гг. Любое произнесенное или напечатанное слово добавляло штрих в общую картину эпохи перестройки.

Это относится, в частности, и к научным статьям, которые обычно источниками не считаются. Научные публикации тех лет во многом отражают происходившие изменения в общественной мысли, настроения той части советской интеллигенции, которая оказывала большое интеллектуальное и нравственное воздействие на общество и нередко сама принимала активное участие в политической деятельности.

Разграничить источники и литературу оказывается практически невозможно. В прилагаемой библиографии выделен раздел "Литература", однако он включает и те монографии, сборники, статьи (за указанный период), которые одновременно можно рассматривать в качестве источников. Разделять же публикации до и после 1991 г. - по этому признаку - я счел ненужным и неправильным, поскольку последние тоже зачастую содержат источниковый материал.

Такой материал можно, например, обнаружить в мемуарах политических деятелей, в их интерпретациях событий, приведших к распаду СССР (М.С. Горбачев, А.Н. Яковлев, Н.И. Рыжков). В них встречаются полезные для исследования факты, а высказываемые авторами оценки, мысли могут до некоторой степени характеризовать идеологическую подоплеку и логику их действий в годы перестройки. Следует, естественно, учитывать и факторы, снижающие ценность подобных публикаций как источников: естественное желание авторов представить себя в выгодном свете, возможная переоценка ими своих позиций и т.п. К числу источников - по исследованию идеологических основ советского общества - безусловно, относятся работы К. Маркса, Ф. Энгельса, Г.В. Плеханова, В.И. Ленина, И.В. Сталина.

Документальные источники можно сгруппировать в несколько категорий.

1. Официальные документы СССР представлены законами СССР, принятыми в рассматриваемый период, резолюциями, постановлениями, указами, материалами съездов народных депутатов СССР, Верховного Совета и Президиума Верховного Совета СССР. Целую группу источников составляют довольно многочисленные проекты Союзного Договора, как опубликованные, так неопубликованные (рабочие варианты).

Использованы некоторые документы Совмина СССР, Государственного Комитета Оборона СССР, Президиума Верховного Совета СССР, касающиеся этнических депортаций 1930-1950-х гг. и реабилитации депортированных народов. Ряд эти документов представлен в виде копий, которые мне в свое время удалось снять в некоторых государственных учреждениях.

Документы КПСС - материалы съездов, пленумов ЦК КПСС, XIX партконференции, проект новой программы КПСС, готовившейся при М.С. Горбачеве, и прочее - также включены в эту группу источников, поскольку КПСС вплоть до ее роспуска после августовских событий 1991 г. реально являлась важнейшей государственной структурой.

Последними официальными документами СССР можно считать заявления и обращения президента страны М.С. Горбачева, сделанные им в декабре 1991 г. в связи с проектом Союзного Договора, а затем - по поводу ликвидации СССР и образования СНГ.

В эту группу включены также официальные документы Советского государства до образования СССР и, кроме того, сборник законодательных актов о национальной политике в России в XVII-XVIII вв.

2. Официальные документы союзных республик составили вторую группу документальных источников. Среди них - декларации о суверенитете, некоторые законы, принятые в конце 1980-

х - начале 1990-х гг., ряд двухсторонних договоров между республиками, заключенных в тот же период.

3. В категорию "Другие правовые материалы" включены различные публикации, касающиеся законодательства СССР, зарубежных стран и международного права.

4. Статистические источники представлены главным образом материалами переписей населения СССР, а также некоторыми публикациями, содержащими данные об экономических взаимосвязях союзных республик.

5. Последняя и вторая по величине (после официальных документов СССР) группа документальных источников - материалы различных политических движений и организаций, прежде всего национальных. В большинстве своем они представлены публикациями в центральной и республиканской прессе. В моем распоряжении имеется также ряд документов и других материалов, собранных во время поездок в республики Прибалтики в 1988-1989 гг.

Особо следует отметить сборники документов из серии "Гражданские движения", выпущенные Центром по изучению межнациональных отношений (ЦИМО) Института этнологии и антропологии РАН.

Не все союзные республики и их политические организации обеспечены такими источниками в равной мере. Лучше других представлены Латвия, Литва, Эстония, Белоруссия, Таджикистан. Это объясняется тем, что я не ставил перед собой цель "коврового исследования" национальных и политических движений и специально не занимался сбором их документов, ограничившись в основном использованием доступных публикаций. Такой подход к формированию источниковой базы обусловлен тем, что задача настоящего исследования состояла в выявлении основных политических процессов и механизмов распада СССР, а не в детальном описании событий, чему в последние годы было посвящено довольно много публикаций. Кроме того, меня особенно интересовали именно прибалтийские республики, где первона-

чально формировались основные элементы идеологии и тактики этносепаратизма, усвоенные затем и в других республиках.

В данную группу источников включены также, например, некоторые авторские варианты проектов Союзного Договора и новой конституции страны, поскольку они вносят дополнительные штрихи в общую картину развития политической мысли в годы перестройки. Впрочем, политическое творчество А.Д. Сахарова [100] и Р.И. Хасбулатова [117] являлось, наверное, не исключительно индивидуальным, а в какой-то степени отражало идеи, характерные для их политических единомышленников.

* * *

О советской перестройке и распаде СССР имеется уже довольно обширная научная и публицистическая литература. Она представлена главным образом статьями, монографических же исследований почти нет. Прошло, видимо, еще слишком мало времени, чтобы, например, историки стали воспринимать это события как вполне "дозревшие" для фундаментальных исторических штудий.

Из монографий отечественных авторов можно назвать, например, трехтомную книгу С. Кургиняна "Седьмой сценарий", а также небольшую коллективную работу (при его же соавторстве) "Постперестройка". Авторы этих работ рассматривают главным образом экономические и политические процессы в период перестройки, анализируют эти процессы в связи с проблемой историко-цивилизационного облика СССР и его места в современном мире. "Изюминкой" в обеих работах является обращение к весьма интригующей и, по понятным причинам, совершенно не исследованной теме о роли криминального бизнеса в перестроечных процессах. Впрочем, авторы не приводят каких-то конкретных данных, ограничиваясь лишь утверждениями о том, что эта роль была очень велика. Вообще С. Кургинян имеет репутацию весьма политизированного и тенденциозного автора. Однако

этим он отнюдь не выделяется на фоне, пожалуй, большинства авторов, особенно из числа "непрофессиональных обществоведов", которые обычно занимаются не столько исследованиями, сколько апологетикой той или иной идеологии.

Работа Ю.И. Семенова [317] представляет собой маленькую монографию или очень большую статью. Однако по своему концептуальному содержанию она может считаться одним из самых фундаментальных и оригинальных исследований в области советологии. Автор попытался проанализировать социально-экономические основы советского общества, уделив основное внимание отношениям собственности и связанной с ними классовой структуры советского общества. Под этим углом зрения он рассматривает природу и механизмы функционирования советского тоталитаризма. Тематически шире и более популярна по жанру другая работа Ю.И. Семенова [318]. В ней больше уделено внимания политическим процессам в период 1917-1991 гг.

Чрезвычайно острая по идеологической направленности работа В.И. Козлова "Русский вопрос" представляет собой попытку исследовать историю национальной политики в России и СССР, вплоть до его распада, с точки зрения положения русского этноса. Подзаголовок книги "История трагедии великого народа" недвусмысленно свидетельствует о позиции автора.

Двухтомная монография М.Н. Губогло [162] посвящена исследованию одного из важнейших аспектов этнополитических процессов в годы перестройки - "языковой революции" в союзных республиках, которая выражалась в борьбе за конституирование языков союзнореспубликанских этнонаций в качестве государственных и их возвышение, по официальному статусу, над русским языком. Автор рассматривает эту "революцию" как первый этап и идеологическое обоснование суверенизации республик. Монография содержит обширный фактический материал и является на сегодня самым серьезным и обстоятельным исследованием "лингвополитических" процессов в СССР. Второй том работы целиком состоит из текстов законов союзных республик и

других документов и является ценным систематизированным источником.

Из монографических исследований отечественных авторов назвать, пожалуй, больше нечего, хотя какие-то работы, вышедшие в самое последнее время, могли, конечно, не попасть в поле моего зрения. К числу исследовательских работ едва ли можно отнести книги бывших советских и ныне действующих российских политиков, непосредственно причастных к событиям перестроечных лет. Как отмечалось выше, они могут использоваться в качестве источников, но исследовательское начало в них явно подавляется политической тенденциозностью, повышенным вниманием авторов к собственной персоне, а нередко и личными обидами на бывших соратников и противников.

Существенную часть использованной литературы составляют публикации по "национальному вопросу" в СССР. Среди них - издания раннеперестроечного периода (до конца 1980 - гг.), многие из которых отражали стандартную "концепцию" торжества "ленинской национальной политики" и дружбы народов СССР и имели почти нулевое исследовательское значение. Представлены статьи, условно говоря, критического, реформаторского направления, в которых предпринимались попытки переосмыслить опыт организации и регулирования этнополитических отношений в СССР, выявить реальную картину их состояния.

Специально останавливаться на статейных публикациях, так же как вообще заниматься в этом разделе книги подробным анализом концепций и интерпретаций, содержащихся в литературе по перестройке, мне представляется нецелесообразным. Для удобства систематизации материала и раскрытия отдельных тем это лучше сделать в соответствующих главах, поскольку проблематика исследования такова, что отделить в ней собственные, оригинальные мысли от анализа существующих точек зрения очень трудно и нерационально. Такое использование историографического материала оправданно, на мой взгляд, еще и потому, что целостных и комплексных концепций пока нет. Авторы

публикаций обычно затрагивают отдельные аспекты проблемы или же ограничиваются общими гипотезами и тезисами без серьезного их обоснования с помощью фактов: в жанре статьи, которым, за крайне редкими исключениями, представлена историография перестройки, более основательные исследования и невозможны.

Ограничусь лишь кратким изложением наиболее "радикальных" и наиболее "монистических" точек зрения. Они могут выглядеть предвзятыми, слишком односторонними и не очень убедительными, но и вообще значительная часть литературы о перестройке производит такое же впечатление.

Можно, собственно, выделить два основных и диаметрально противоположных подхода - крайне "субъективистский" и крайне "объективистский". Первый подход отводит ведущую роль в разрушении советского государства деятельности конкретных лиц и политических сил. Его варианты могут различаться между собой по степени категоричности, выбору конкретных политических персонажей в роли разрушителей, реконструируемым сценариям и мотивам действий, формам и жанрам, в которые облакаются такие разоблачения - от жанра "политического примитивизма" в духе митинговых лозунгов и прокламаций до производящих впечатление научной основательности интерпретаций.

Н.И. Рыжков, назвавший свою книгу "Перестройка: история предательств" [313], отнес к предателям идей перестройки "всех нас", имея в виду, скорее, слабость духа, идейных установок, недостаточную компетентность политических деятелей, нежели злой умысел. Автор достаточно резко критикует М.С. Горбачева за непоследовательность его политики, отсутствие четкой экономической стратегии, а также не вполне корректное обращение с соратниками. Сам Горбачев считает, что СССР пал жертвой борьбы за власть и политических интриг [279].

Попавшаяся мне случайно брошюра Ю.О. Бровко [135] любопытна и показательна тем, что она отражает целое (и старое по своим истокам) направление в "политическом примитивизме",

суть которого состоит в поисках неких извечных врагов России и русского народа, устраивающих против них зловещие заговоры: евреи, "жидо-масоны", большевики (те же, впрочем, жидо-масоны). Вариаций этого направления - множество. Тот же автор обвиняет высшее руководство КПСС во главе с М.С. Горбачевым в том, что оно специально создало демократическую оппозицию с целью, опять-таки, погубить Россию.

Следует, однако, заметить, что похожие взгляды можно обнаружить и у вполне солидных авторов и даже у ученых, что побуждает меня приглушить свою ироническую реакцию и отнестись к указанному подходу к числу одного из равноправных направлений в отечественной советологической историографии. Например, точка зрения В.И. Козлова состоит фактически в том, что на протяжении значительной части советской истории в высших эшелонах власти доминировали евреи или проеврейски настроенные люди, проводившие антирусскую политику; сам Ленин, имевший среди своих предков евреев, был ярким русофобом и юдофилом [221: 96, 98, 112, 136]. Автор при этом нередко соблюдает некоторую осторожность в высказывании своих мыслей, что, впрочем, не делает их менее ясными. Так, он констатирует, что среди демократов в период "перестройки" было много евреев [221: 9], пишет, что в те годы во властные структуры и средства массовой информации проникла некая "хорошо организованная группа единомышленников" [221: 12]. Нетрудно догадаться, что имеются в виду все те же евреи, поставившие цель развалить государство. По общему тону книги и по некоторым фразам можно представить себе отношение В.И. Козлова к "еврейскому вопросу" и его "объективистскую" манеру. Так, автор замечает, что ограничения на прием евреев в вузы на военные специальности в глазах советских людей (то есть, вроде бы не самого В.И. Козлова) якобы были "разумными" [221: 203].

В.Н. Басилов утверждает, что М.С. Горбачев сознательно поставил себя вне контроля КПСС, распустил КГБ, намеренно проигнорировал информацию об агентах влияния в политических

кругах СССР [162: 9-10]. По мнению автора, М.С. Горбачев лишь делал вид, что не имеет отношения к демократической оппозиции: в действительности же именно он выпустил ее на политическую арену и всячески способствовал укреплению ее влияния в обществе [162: 11-12]. А целью такой игры было установление в стране капитализма [162: 11].

Точка зрения лидера российских коммунистов Г.А. Зюганова заключается в том, что разрушение СССР было результатом целенаправленной политики Запада, а также внутренних коррумпированных и компрадорских группировок, а непосредственно эту задачу осуществили силы, сосредоточившиеся вокруг Б.Н. Ельцина [308].

Пожалуй, наиболее разработанную, "фундированную" и, надо отметить, довольно изящную, хотя и не во всех своих частях достаточно ясную, версию заговора можно обнаружить у С.Е. Кургиняна. Он пишет, что в послесталинский период часть политической элиты, переродившаяся под воздействием процессов коррумпирования и криминализации общества, стала работать, отчасти из благого побуждения ликвидации тоталитаризма, на разрушение общества [237.3: 39-41 и др.]. В 1970-е годы эта цель, осуществлявшаяся посредством организации "застоя" и регресса, стала уже доминирующей линией в политике этой "псевдоэлиты" [237.3: 39], а М.С. Горбачев лишь довел дело разрушения до конца [237.3: 278-280].

"Объективистский" подход представлен близкими друг другу по смыслу и различающимися в нюансах объяснениями распада СССР (именно распада, а не разрушения) действием неких исторических закономерностей. С.М. Шахрай в связи с дискуссиями вокруг оценки беловежской акции (а он, как известно, сыграл в ней не последнюю роль) утверждал: "...Нельзя говорить, что три человека решили судьбу Советского Союза. Это сделала история" [163]. Н. Амрекулов и Н. Масанов поднимают планку еще выше, утверждая, что распад СССР - это "закономерное следствие всемирно-исторического процесса" [152: 119].

Одни авторы тем и ограничиваются, что оглашают "вердикт истории" без какого-либо обвинительного заключения. Другие пытаются объяснить, в чем заключается такая историческая предопределенность. Чаще всего указывают на закономерность и неизбежность распада СССР как "последней колониальной империи". Другое объяснение сформулировал, например, А.С. Ахиезер, по мнению которого судьба СССР была предопределена закономерностями развития и слабостями того класса социальных систем, который именуется "большим обществом" [157: 18]. На эту же тему писал В.А. Тишков, но еще за два года до распада СССР, и его позиция была очень осторожной: автор лишь высказывал сомнение в исторических перспективах крупных государств [360: 13-14].

Нельзя не упомянуть концепцию, которая разрабатывалась рядом исследователей в конце 1980-х - начале 1990-х годов и, пожалуй, наиболее четко и открыто была изложена в статье О.И. Шкаратана и Л.С. Перепелкина [290]. Авторы статьи отстаивали мысль о том, что доминирующей тенденцией мирового развития XX в. является разделение человечества на мононациональные (моноэтнические) государства [290: 34, 37 и др.], и рассматривали эту тенденцию в связи с обсуждавшимися проектами реорганизации СССР, нараставшими этносепаратистскими движениями в прибалтийских республиках.

Работы трех последних авторов, строго говоря, нельзя отнести к числу тех, которые объясняют причины распада СССР, поскольку в то время СССР еще существовал, а угрозы ему казались скорее гипотетическими, чем реальными. Однако в этих публикациях содержались элементы "объективистского" подхода (к рассмотрению, правда, будущего, а не еще не состоявшегося прошлого СССР), о котором идет речь.

Этот подход выглядит, наверное, гораздо более привлекательным, солидным, научным, чем первый, - "субъективистский". Однако, если разобраться, с его помощью доказать ничего нельзя. Версия заговора, возможно, примитивна и явно политизиро-

вана, тем более что ее высказывают главным образом политические деятели, которые и не делают вида, что занимаются беспристрастным исследованием вопроса. Но она, по крайней мере теоретически, может быть *доказана*, если обнаружатся соответствующие неопровержимые факты. Другое дело, что если такие доказательства даже найдутся, то эта интерпретация все равно будет, самое большее, вспомогательной. Объяснение развала мощной державы, преодолевшей за свою историю множество тяжелых испытаний, лишь подрывной деятельностью заговорщиков и вражеских спецслужб - малоубедительно. И уж во всяком случае, подобные объяснения не имеют прямого отношения к обществоведческому анализу. Кстати говоря, все равно потребовалось бы исследовать социальные причины появления подрывных, антигосударственных сил.

Что касается концепций в русле "объективистского" подхода, то они полностью основываются на чрезвычайно сомнительной категории "исторических законов", к тому же зачастую трактуемой в духе вульгарно материалистической "исторической предопределенности". Проблема веры в такие законы и возможности их выявления остается актуальной для науки в течение уже, по меньшей мере, двух столетий. Существование (или несуществование) таких законов - сугубо предположительно. Какие бы примеры из жизни общества ни приводились в подтверждение той или иной точки зрения, в какие бы логические цепочки и системы они ни укладывались такие примеры, перед нами все равно будут не доказательства, а лишь субъективные интерпретации и достаточно произвольные, даже заведомо тенденциозные выборки фактов.

Конечно, ученому нельзя запретить мыслить, доискиваться до смысла вещей, систематизировать и обобщать явления, строить гипотезы на самом высоком теоретическом уровне и даже стремиться к неосуществимой цели познать все сущее и на основе таких умозаключений объяснять прошлое и настоящее и заглядывать в будущее. Без такого уровня исследований наука пре-

вратилась бы в ремесленничество. Однако подобные умозрительные абстракции уместны лишь в области фундаментальной, теоретической науки. Их цель - познание скорее самой науки, ее внутреннего развития, нежели конкретной истории развития человечества и тем более - тех общественных явлений и процессов, которые фиксируются на конкретных исторических срезах.

Более того, "объективизм" в таких случаях может оказаться просто вредным и для исследования общества, и для выработки проектов его развития, политических решений. Он чреват опасностью отвлеченного доктринерства и политического волюнтаризма. А может и просто маскировать неумение или нежелание (например, по тем же политическим соображениям) исследовать собственное общество. Не случайно, что "объективистский" подход особенно характерен для "демократической" мысли России и для тех политических деятелей, которые активно способствовали развалу и ликвидации СССР. Достаточно объявить, что нечто происшедшее является выражением исторической закономерности, и это уже воспринимается как истина. А наше общество и отечественная наука весьма предрасположены к такой логике в силу длительного воздействия вульгарного, псевдоматериалистического детерминизма.

* * *

За рубежом имеется не менее обширная литература о советской перестройке, процессах, приведших к распаду СССР, и роли в этом "национального вопроса". Западная советология, по понятным причинам, выглядит более раскрепощенной и гораздо более оперативной в концептуализации и публикации своих работ. Не случайно, что на Западе выходит значительно больше солидных монографических работ, чем у нас, что они зачастую буквально идут по следам описываемых событий. Возможно, такая оперативность не всегда оказывается на пользу делу, но, во всяком случае, надо признать, что западные коллеги, как и в

прошлом, быстрее реагируют на события в нашей собственной стране.

Можно отметить, например, известную книгу Б. Нахайло и В. Свободы "Soviet Disunion" [413] (близко по смыслу, но неблагозвучно по-русски, можно перевести как "Советское рассоюзивание"), вышедшую в 1990 г. Несколько глав этой книги посвящены ходу перестройки, причем авторы включили в свою работу данные, относящиеся к концу 1989 г. - началу 1990 г. Главная же тема монографии - история "национального вопроса" в дореволюционной России и в СССР. В 1990 г. вышла и другая книга аналогичной направленности - коллективная монография "Национальный вопрос в Советском Союзе" под редакцией Г. Смита [427]. Ее отличие от упомянутой выше состоит в группировании материала не по проблемам и периодам советской истории, а по народам СССР. Исследование тоже доведено до первых лет перестройки включительно. К сожалению, отечественная историческая наука не может гордиться аналогичными фундаментальными исследованиями столь важной темы.

Из более ранних работ, посвященных анализу предперестроечного советского общества и, в частности, этнических проблем, можно назвать сборники статей: "Этническая Россия в СССР" [405], "Последняя империя" [426], "Советская Средняя Азия" [423]. В книге использованы далеко не все крупные советологические работы зарубежных авторов. Многие из них мне оказались просто недоступны. Однако привлеченные публикации дополняют представления о ведущих тенденциях исследования перестройки в западной науке.

Западная наука существенно обогнала отечественное обществоведение и в исследовании феномена национализма, который сыграл огромную роль в ходе перестройки и разъединении СССР. "Ленинская теория наций" - своего рода катехизис советских "нациеведов" - исключала необходимость и даже возможность исследований, связанных с проблемой национализма в советском обществе. Простенькая формула классового детерми-

низма решительно подавляла творчество ученых, оставляя место лишь для схоластических рассуждений о путях "оптимизации" и "совершенствования" межнациональных отношений. Даже само понятие "национализм" относилось у нас к числу не столько научных категорий, сколько идеологических и даже нравственных символов.

За рубежом имеется целый ряд фундаментальных исследований по истории и теории национализма. Среди наиболее основательных и полезных монографий, вышедших в последние годы, следует назвать книгу Б. Андерсона "Воображаемые общности" [393], а также книгу Э. Хобсбома "Нации и национализм с 1780 г." [408]. Эти и аналогичные им по тематике работы выгодно отличаются от многих отечественных публикаций не только "весовыми категориями", но и полнейшим безразличием к соблюдению пиетета к "национальной идее". Названные авторы исследуют национализм, нисколько не заботясь о том, что по этому поводу скажут идеологи каких-либо национальных движений. Впрочем, это, наверное, не столько заслуга исследователей, сколько следствие их выгодного положения отстраненных наблюдателей. В странах, раздираемых этническими противоречиями и конфликтами (включая, например, постсоветские государства) академические исследования национализма, надо полагать, проводить гораздо сложнее.

Однако в собственно исследовательском и концептуальном отношении зарубежные публикации о Советском Союзе и перестройке отнюдь не всегда выглядят, более добротными. Издалека многое видится, конечно, лучше, чем изнутри, в самой гуще политических страстей. Но многое видится хуже. Западные авторы подчас улавливают лишь внешние проявления сложных явлений. А в позиции некоторых из них просматривается идеологическая ангажированность и даже склонность давать советы, что и как надо устраивать в нашей стране.

Более детально мы ознакомимся с идеями западных советологов в процессе рассмотрения темы исследования. В целом же

их концепции чаще всего укладываются в русло "объективизма", о котором шла речь выше; доминирующим вопросом, обсуждаемым в зарубежных публикациях, является вопрос о "Советской империи".

ЧАСТЬ I

СОВЕТСКОЕ ОБЩЕСТВО НАКАНУНЕ ПЕРЕСТРОЙКИ

В годы перестройки в среде радикальных критиков советской общественной системы сформировалась точка зрения о том, что целостность и функционирование этой системы обеспечивались исключительно или преимущественно режимом жесткого тоталитаризма, силой репрессивного аппарата. Общество было ненормальным, поскольку в нем не действовали естественные экономические законы и связанные с ними социальные отношения, отсутствовали демократические свободы. По мнению, например, И.В. Бестужева-Лады, советское общество развалилось именно по причине его "патологичности" и исторической бесперспективности [166: 2].

С таким объяснением обычно увязывают и определение советского общества как марксистского, коммунистического (или социалистического, если следуют советской идеологической традиции). При этом происходит отождествление "патологичности" и марксизма. Марксизм рассматривается как историческая патология, советский строй объявляется порочным и ненормальным в силу его соответствия марксизму. Иными словами, в марксизме и видят главную, сущностную причину краха СССР.

Реализация этой девиантной линии исторического процесса, согласно такому подходу, породила глубокий и всеобъемлющий

кризис советской системы, который открыто проявился в годы перестройки, когда был ослаблен режим тоталитаризма, и привел к разложению и распаду общества и государства.

Эта довольно стройная и внешне убедительная концепция наглядно демонстрирует слабости "объективистского" подхода, о котором шла речь во "Введении": она полностью построена на сугубо умозрительных предположениях и идеологических оценках. Ее происхождение объясняется в психологическом отношении неудовлетворенностью историей страны после 1917 г. и мечтой о "цивилизованном" обществе, а в политическом отношении - идеологией тех общественных сил, интересы которых были связаны с разрушением прежней советской системы.

Попробуем проанализировать эту концепцию, разложив ее на основные составляющие части. Такой анализ поможет нам в фиксации состояния общества накануне перестройки.

Глава 1

Идеологизмы

Марксизм, коммунизм, социализм...

Главная идеологема советского обществоведения состояла в утверждении, что в СССР было на практике осуществлено марксово учение, "творчески развитое" Лениным и его преемниками применительно к конкретным условиям новой эпохи и конкретной страны.

Отечественные и зарубежные критики советского строя тратят много сил на опровержение марксизма, его обличение как антигуманной доктрины, высмеивание его догматизма. В то же время они удивительным образом не замечают, что следуют советской же официальной идеологии "марксизма-ленинизма", когда рассматривают советское общество как воплощение этой идеологии. Разница заключается лишь в частном по существу вопросе - оценке советской системы, исходя из противополож-

ных представлений об истине, прогрессивности, общественном благе и т.п.

На такое сходство уже обращали внимание некоторые авторы. Так, Б.В. Ракитский отмечал, что общность позиции сталинистов и антикоммунистов состоит "в убеждении, что в СССР и в странах современного советского типа имеет место именно социализм. Правда, в остальном у сталинистов и антикоммунистов диаметрально противоположные суждения. Первые напрочь отвергают очевидное - антинародность, антигуманность сложившейся общественной системы. Вторые упирают на это очевидное, считают антигуманизм, тоталитаризм сущностью социализма" [304: 56]. О подобных идеологических параллелях писал и Ю.И. Семенов [317: 6].

Особенно любопытны размышления по поводу марксизма главного в сегодняшней России теоретика антикоммунизма, а в недавнем прошлом одного из самых активных апологетов коммунизма А.Н. Яковлева. Например, он, когда уже стал антикоммунистом *, утверждал, что "о теоретическом наследии марксизма

* Эволюция взглядов А.Н. Яковлева поддается довольно точной хронологизации. В марте 1991 г. он сдал в печать книгу "Муки прочтения бытия", в которой выражались лояльность к социалистической идее и глубокое почитание к В.И. Ленину [390: 109]. Правда, автор затруднялся определить существо этой идеи и даже высказывал удовлетворение тем, что перестроечная научная мысль настолько освободилась от догматизма, что не могла дать вразумительный ответ на этот вопрос [390: 79, 99]. А в ноябре того же года в своей лекции в Колумбийском университете (США) А.Н. Яковлев уже говорил, что коммунизм умер "как теория и практика" [391: 204]. В 1992 г. вышла другая его книга "Предисловие. Обвал. Послесловие". Здесь он писал о крахе марксизма и торжестве капитализма, определял большевизм как "родное дитя марксизма", главное отличие ленинизма от марксизма усматривал лишь в большей догматичности первого [391: 89, 116, 228-229].

следует судить не на основе его моральных и интеллектуальных интенций, а по результатам содеянного на его основе..."[391: 102]. Однако значительную часть этой же своей книги А.Н. Яковлев посвятил оценке марксизма именно с точки зрения критики теоретических взглядов К. Маркса в области философии и политэкономии. Один из самых авторитетных знатоков марксизма (некоторые коллеги даже считают его, и не вполне обоснованно, марксистским фундаменталистом) Ю.И. Семенов был настолько поражен этой критикой, что пришел к заключению, что автор совершенно не разбирается ни в марксизме, ни вообще в теоретических проблемах обществоведения [317: 82].

Признаться, столь резкая оценка не показалась мне чрезмерной по существу. В качестве примера приведу лишь несколько тезисов А.Н. Яковлева, содержащихся только на одной странице его книги, которые, кстати, он не аргументирует, а декларирует.

"По Марксу, класс существует в силу антагонизма с другим классом" [391: 21]. Хорошо, однако, известно, что "по Марксу" (в данном случае - и по Энгельсу) классы возникают и существуют в силу общественного разделения труда [387: 354], а классовый антагонизм является производным от этого процесса, выражает отношения между эксплуатируемыми и эксплуататорами. И Маркс отнюдь не писал, что явление может быть обусловлено самим собой, как это получилось в интерпретации Яковлева.

"Противоположность не есть непременно конфликт или противоречие" [391: 21]. Очевидно, что с точки зрения диамата это умозаключение по содержанию и форме выглядит просто безграмотным. Противоречие понимается в нем как отношение между противоположностями, а понятие "конфликт" можно, наверное, соотнести с понятием "антагонистические противоречия", но уж никак не с категорией "противоположность". Употребление последнего термина в единственном числе представляется пол-

ной бессмыслицей, поскольку противоположностей, по определению, всегда две *.

"Маркс и Энгельс не понимали закона социальной дифференциации и интеграции" [391: 21]. И вряд ли могли понять, поскольку его открыл, видимо, сам А.Н. Яковлев. Он трактует этот "закон" как некую "целостность народной культуры и духа": что это означает, автор не поясняет.

Как можно убедиться, приведенные высказывания касаются не столько марксизма, сколько собственных представлений А.Н. Яковлева о марксизме. Приведу еще одну мысль, характеризующую его общеполитическую позицию. По мнению Яковлева, "материализм есть самая легкая (sic!) и общедоступная (sic!) философия. Это вера в вещи, в тела, материальное благо как единственно существующие реальности. Материализм неизбежно ведет к фетишизму.... Материализм поэтому идейно связан с авторитаризмом..." [391: 26]. Перед нами - яркий пример чрезвычайно вульгарного толкования материализма.

Возможно, я уделил слишком много внимания взглядам А.Н. Яковлева. Но они того заслуживают. Их автор не публицист, не любитель, а профессиональный философ, академик, специалист по марксизму, бывший главным идеологом в команде Горбачева. Его воззрения наглядно демонстрируют плоды, даже не начетнического, а конъюнктурного усвоения и манипулирования марксизмом, что было так свойственно советской "партийной науке". "Методология" осталась той же, но лишь с точностью наоборот. Другой человек, тоже ставший идеологом антикоммунизма, - Ю.Н. Афанасьев на первом году перестройки писал, что критерием истины является партийность науки [156: 110]. Отношение к марксизму до сих пор определяется "партийностью", но партий теперь, как и истин, стало много и разных.

* В "Философской энциклопедии" (М., 1967. Т.4) сказано: "Противоположность - каждый из двух моментов конкретного, т.е. диалектич. противоречия".

Приведенные рассуждения А.Н. Яковлева характеризуют, пожалуй, высший интеллектуальный уровень критики марксизма в постсоветской России. Большинство же критиков не утруждает себя или не отваживается углубляться в сложные теоретические материи, предпочитая просто "опровергать" и обвинять марксизм. "Учение о новом коммунистическом рае на земле опустошило нашу страну, оставило после себя пепелище", - эта мрачная (и не соответствующая действительности) сентенция А.С. Ципко [371: 3] отражает общую направленность радикальной отечественной антикоммунистической советологии.

Другой подход, получивший довольно широкое распространение преимущественно в академических кругах, состоит в отрицании реализации марксизма и построения социализма в СССР. Такой подход обнаруживается, например, в статьях Б.А. Лапшова [239: 80, 85], В.К. Кантора [214: 34], В.М. Межуева [262: 28]. М.С. Горбачев уже после утраты своего поста президента СССР назвал советский строй антисоциалистическим [192: 141]. В.И. Козлов характеризует СССР как псевдосоциалистическую державу [221: 6].

Сопоставив столь разные подходы и признав, что они в равной степени являются умозрительными, мы будем вынуждены констатировать состояние полной неопределенности в рассматриваемом вопросе. Немецкий ученый Г. Рормозер отмечал: "Если задаться неортодоксальным вопросом, что же в предпринимавшихся до сих пор попытках осуществления социализма согласуется с марксистским учением, а что - нет, то ничего нельзя понять в происходящих событиях. Если обсуждать это не в рамках ортодоксии, то подобные дискуссии окажутся бесплодными, приводящими лишь к повторению традиционных позиций. Одни скажут - и это, с их точки зрения, должно быть понятно всем, даже глупцу, - что марксизм - это пустяки, что с ним уже покончено; другие, наоборот, будут утверждать, что происходящее в Советском Союзе вообще не имеет никакого отношения к аутентичному марксизму..." [309: 17].

В этот тупик неизменно уводят попытки сопоставить то, что писали "классики марксизма-ленинизма", с тем, что делалось на практике под его знаменем. Здесь возникает сразу несколько трудноразрешимых проблем.

Одна из них заключается в соотношении социальной теории и (якобы) построенной на ней политической практики. Эта проблема, в свою очередь, распадается еще, как минимум, на две. В какой степени практика может соответствовать теории, особенно если последняя представляет собой абстракцию довольно высокого уровня? В какой степени теория (вместе с ее создателями) должна нести ответственность за то, как она применяется на практике? Классические случаи из области естественных наук (например, проблема моральной ответственности физиков-ядерщиков) имеют аналогии и в науках социальных. В конечном счете, мы приходим к извечной проблеме критериев и цены прогресса, в том числе в области развития политической мысли.

Другой аспект темы, - какой Маркс был "истинным Марксом", - ранний или поздний; на какого Ленина следует ориентироваться при идентификации ленинизма - до 1917 г., периода "военного коммунизма" или периода НЭПа? Подобных исследований в советское время и в период ранней перестройки было великое множество. Авторы проявляли чудеса логической изворотливости и схоластического буквоедства. Но ничего толком не выяснили, поскольку сама цель была ложной. Любой человек, любой мыслитель или сочинитель - это сложное и изменчивое (в разной степени) явление, которое нельзя зафиксировать, во всей его сложности и изменчивости, в каком-то "временном срезе". Кто такой Яковлев - член Политбюро ЦК КПСС или идеолог антикоммунизма? Почему мы считаем настоящим Гоголем автора первого тома "Мертвых душ", но не второго?

Я не стремлюсь довести разумный релятивизм до абсурда и саботажа постановки столь политически острых вопросов. Просто они действительно сложны и серьезны и требуют предельной точности, осторожности в их исследовании. А мы можем убе-

даться, что уже на стадии формулирования это условие оказывается очень трудно выдержать. Тривиальный вопрос "а был ли мальчик?" неожиданно возникает там, где вокруг этого "мальчика" выстроено множество теорий и идеологических мифов.

С подобными проблемами сопряжена операция по универсализации и доктринизации идей "классиков", превращению их в целостные учения, формализации их посредством тех или иных "измов".

Под марксизмом понимают: 1) теоретические взгляды Маркса и (sic!) Энгельса, а также концепции, методологические подходы, более или менее близкие этим взглядам; 2) взгляды Маркса и Энгельса и их "творческое развитие" Лениным (прежде считалось, и Сталиным), а также последующей советской "марксистско-ленинской (-сталинской) философией"; 3) вообще методологию советского обществоведения (и стран "лагеря социализма"), которая обязана была быть только марксистской и потому считалась таковой. Наверное, этот перечень существующих и возможных интерпретаций марксизма неполон, но и каждая из них субъективна, надуманна.

Систематизируя научные концепции и социальные теории, направления, школы, мы идем на допущения, которые далеко не всегда выглядят достаточно правомерными. Зададимся вопросом, не являются ли такие понятия, как "кантианство", "фрейдизм" или "ницшеанство", обозначающие целые интеллектуальные направления, недопустимым насилием над людьми, которые, возможно, и не согласились бы дать этим направлениям свое имя? Маркс, как известно, отказывался считать себя "марксистом".

М. Мамардашвили писал: "Марксизм для меня просто не существует...Для меня существует личная мысль Маркса...Она занимает свое место в истории мысли... и это - некая вечная цен-

ность... по имени Маркс" [259.2: 103] *. "Маркс один, а марксистов много, - отмечал В.И. Толстых, - и надо в каждом конкретном случае разбираться, какой из них имеет - и какое именно? - отношение к Марксу" [367: 21]. А если допустить, что Маркс все же был тоже "не один", то проблема становится совсем запутанной.

Возьмем, например, один из ключевых вопросов марксизма - о частной собственности. В работах Маркса и Энгельса есть прямые указания на необходимость ее уничтожения [260: 120]. Но есть и указания на то, что ее вообще нельзя "отменить" волевым актом [386: 85]. Спрашивается, следовали большевики марксизму, ликвидируя частную собственность, или нет? Говорить же об осуществлении или крахе марксизма в конце XX века, спустя сто лет после смерти его создателей, на мой взгляд, просто несерьезно.

Видный британский ученый Э. Геллнер характеризовал марксизм как "наиболее крупную социологическую теорию из тех, что возникли в девятнадцатом столетии" [407: 176]. И с таким мнением - а оно представляет собой, скорее, правило, чем исключение, в серьезной западной науке, - трудно не согласиться. Трудно согласиться как с теми, кто считает марксизм (теорию Маркса) учением на все времена, так и с теми, кто считает его устаревшим.

Сама по себе теория, рассматриваемая в общеисторическом процессе развития науки, не может, наверное, устареть. Познание - это континуум, в котором каждая новая фаза обусловлена предыдущей не только по своему происхождению, но и по своему настоящему существованию: невозможно понять новое, не узнав и не поняв то, что ему предшествовало. Вера в единственно истинное, универсальное знание - это характерная черта "рево-

* Аналогичным образом, кстати, Мамардашвили оценивал и картезианство, утверждая, что "традиционные картезианцы никогда не понимали Декарта, засыпая его, как костер, золой доктрины" [259.1: 78].

люционного мышления", способного лишь на разрушение всякого знания.

Э. Геллнер отмечает и другую ипостась марксизма. Это не только теория, но также "этическая и политическая философия, обещание коллективного спасения человечества, избавления от эксплуатации и угнетения" [407: 176]. С.Е. Кургиян прямо называет марксизм неохристианской религией (и считает ее, кстати, очень полезной для общества) [236: 59, 71]. С точки зрения такого подхода догматизированный и сакрализованный марксизм, по крайней мере, не хуже других разновидностей "опиума для народа", созданных человечеством. В самом деле, сегодня стало почти дурным тоном исповедовать атеизм или проявлять безразличие, например, к православию. Если марксизм - это религия, то, наверно, его адепты заслуживают не меньшего понимания и уважения, чем правочерные христиане или мусульмане. Ссылки на "зверства" марксистов в виде революций, гражданских войн и т.п. будут неубедительны, поскольку преступления, чинившиеся во имя Христа или Аллаха, общеизвестны.

"Марксизм-ленинизм" представляет собой еще более сомнительное понятие, чем "марксизм". Ленин стремился в борьбе с "уклонистами" монополизировать право на трактовку Маркса и защиту чистоты его учения от ревизионистов. Однако, строго говоря, именно он во многих вопросах был отъявленным ревизионистом, что, впрочем, не означает ничего дурного и ничего положительного.

Совместить идеи и практическую деятельность Ленина с взглядами Маркса бывает очень трудно, а то и невозможно. Вот лишь один "классический" пример таких несоответствий: социализм можно построить первоначально в одной стране *, в обществе, не готовом по своим социально-экономическим параметрам

* В.И. Козлов утверждает, что приверженцем этой идеи был не Ленин, а Сталин [221: 150-151], но это мнение представляется необоснованным.

к такому перевороту, в котором капитализм не только не изжил себя, но и не успел занять доминирующих позиций. Можно при желании считать, что Ленин таким образом развил марксизм, но, скорее, отошел от него. И лишь переход к НЭПу в какой-то степени вернул Ленина в лоно социально-экономической теории Маркса и его концепции пролетарской революции.

Казалось бы, в вопросе о диктатуре пролетариата Ленин, а затем и Сталин довольно точно следовали идеям "классиков". В "Манифесте Коммунистической партии" и более детально в "Принципах коммунизма", а также, например, в "Анти-Дюринге", содержатся указания на то, что после свержения власти буржуазии должен установиться режим прямой или косвенной власти пролетариата "как господствующего класса"; эта власть должна ограничить частную собственность, экспроприировать крупную собственность, централизовать, сосредоточить в своих руках все, что возможно централизовать [напр.: 260: 126; 386: 87-88]. Такие меры должны, в конечном счете, привести к отмиранию частной собственности, а вместе с ней и государства диктатуры пролетариата.

Это, однако, - лишь модель, к тому же лишенная многих конкретных деталей и даже более чем просто деталей. Развитие России после 1917 г. наполнило эту модель таким содержанием, такими "детальями", что впору серьезно усомниться в адекватности воплощения образцу. Можно говорить скорее о внешних сходствах, ведь даже главная цель, содержавшаяся у Маркса и Энгельса, - установление власти пролетариата - в России не была осуществлена ни прямо, ни косвенно: под прикрытием этой идеи установилась власть новой олигархии, превратившейся фактически в самостоятельный класс.

Большие сомнения вызывает увязывание понятия "социализм" с марксовской теорией и с советским общественным строем. Неясным является, впрочем, и само это понятие. В западной литературе такой проблемы, в общем-то, нет. В ней преобладает традиция отождествления (или почти отождествления) марксиз-

ма, коммунизма и социализма, которая, вероятно, проистекает от нежелания разбираться в нюансах теории "научного коммунизма", а возможно, и от сознательного стремления упростить, примитивизировать ее. Видимо, этими обстоятельствами и соображениями объясняется также то, что западные советологи квалифицируют советское общество и государство как коммунистические. С точки зрения "марксизма-ленинизма", не говоря уж о марксовой теории, это выглядит совершеннейшей ересью и глупостью. К сожалению, в такую же ересь в последние годы впали и многие отечественные авторы, прошедшие университетские курсы исторического материализма.

Социализм как идея общественной справедливости, реализуемая через коллективизм, возник задолго до марксизма и имел множество разновидностей. Маркс и Энгельс в своих работах подразумевали под социализмом именно идею, но не какое-то конкретное политическое движение или модель переустройства общества. Более того, они считали это понятие скомпрометированным буржуазией ("буржуазный социализм") и предпочитали собственную идеологию называть коммунизмом [260: 101]. Наверное, то, что Маркс и Энгельс выдвигали в качестве экономических и политических задач диктатуры пролетариата, можно подверстать под "социализм", что и сделали потом советские обществоведы. Но это - лишь более или менее правомерный и правдоподобный домысел. Классическое определение социализма как переходной стадии к коммунизму было сформулировано не Марксом, а в рамках "марксизма-ленинизма". Да и сама тема переходного периода у Маркса и Энгельса была обозначена лишь в самых общих и принципиальных чертах.

Постмарксистская (после Маркса) социал-демократия, включая российскую, напротив, была озабочена поисками именно таких переходных форм, поскольку она с конца XIX в. занималась практическим воплощением марксизма. Особенно актуальной эта задача стала для большевиков, когда они вступили на путь непосредственной борьбы за власть, и, завоевав ее, приня-

лись строить свое "марксистское" государство. Именно благодаря интеллектуальным усилиям Ленина и других идеологов большевизма, началась, но, пожалуй, именно только началась концептуализация и формализация понятия "социализм".

Практика социальной инженерии существенно скорректировала взгляды Ленина на перспективы социалистического строительства. В 1921 г. он указывал на огромные трудности в виде наличия докапиталистических социально-экономических укладов ("патриархальщина, полудикость и самая настоящая дикость"), неразвитости инфраструктуры. Ленин подчеркивал, что "надо уметь думать о посредствующих звеньях, способных облегчить переход от патриархальщины, от мелкого производства к социализму", что выполнение только первоочередных задач по электрификации страны займет, по меньшей мере, десять лет [252: 227-229].

В работах Ленина, как и Маркса и Энгельса, по существу нет модели готового социалистического общества. Ее конструированием занимались уже после смерти Ленина, в течение всего советского периода. И делалось это в значительной степени эмпирическим путем. То общество, которое было построено, и назвали социалистическим. Причем, процесс идеологической "социализации" советского общества и концептуализации социализма определялся в первую очередь сугубо политическими соображениями, а не поисками какого-то истинного значения этого понятия. Хотя теоретические искания с целью адаптации марксизма к новым условиям тоже могли иметь самостоятельное значение.

Крах надежды на скорое свершение мировой революции после поражения германской и венгерской революций 1918 г. выдвинул на первое место задачу устройства "отдельно взятой страны", построения Советского государства, взявшего на временное хранение идею коммунизма. Эта задача требовала солидного идеологического обоснования, подтверждения преемственности с высокими идеалами коммунизма. Таким обоснованием

стала концепция социализма, и уже в 1936 г. Сталин провозгласил завершение создания основ социалистического общества.

После второй мировой войны сложился "лагерь социализма", однако это означало не возрождение перспектив мировой революции, а раскол мира и усиление конфронтации, что фактически исключало реализацию марксовской эволюционно-революционной модели победы над капитализмом. А создание средств массового уничтожения окончательно похоронило идею мировой революции, как, впрочем, и мировой контрреволюции. Фактом стала неизбежность длительного сосуществования двух глобальных общественно-политических систем и стагнация их противоборства главным образом в сфере идеологии.

Эти изменения усилили потребность в идеологическом обосновании СССР (и появившихся у него союзников). Причем, требовалось уже нечто более фундаментальное и долговременное, чем концепция переходного периода. В результате советские обществоведы совершили теоретический переворот в марксизме, объявив социализм самостоятельной общественно-экономической формацией [напр.: 372.3].

"Творческое развитие" идеи социализма привело к тому, что мы теперь практически не имеем хотя бы догматических критериев для определения того, что же такое социализм. Поэтому социализмом при желании можно назвать любой общественный строй, исторически сложившийся после капитализма и не основывающийся в экономическом отношении, по крайней мере официально и юридически, на частной собственности. Можно, например, подобно Ф. Хайеку [369.1: 128], отождествлять социализм со сталинизмом (такой же была и официальная установка при сталинском режиме). Можно с равным основанием принимать или высмеивать советскую периодизацию развития социализма в СССР: "основы" - "полная и окончательная победа" - "развитой социализм". За всем этим по большей части стоят лишь термины и понятия, предназначенные для определенных политических, а не познавательных целей.

Причины поражения и распада советского общества следует искать не в сочинениях Маркса, Энгельса, Ленина или Сталина, не в терминологической казуистике, составляющей главное содержание "марксизма-ленинизма", не в тех идеологических символах, при помощи которых оформлялся советский строй.

Ненормальное общество

Приведенное в начале части определение И.В. Бестужева-Лады советского общества как "патологического" отражало не только взгляды радикальных критиков советской системы, но и в какой-то степени более широкую тенденцию, которая проявилась в годы перестройки. Она состояла в неудовлетворенности советской действительностью и формировании мечты о некоем идеальном или, по крайней мере, более совершенном и комфортабельном для жизни обществе.

В качестве такого идеала рисовался весьма обобщенный, абстрактный образ "цивилизованного" общества, слепленный преимущественно из отдельных, наиболее примечательных черт современного западного мира. Постоянным рефреном дискуссий тех лет по общим и частным проблемам реформирования советского общества, дебатов в Верховном Совете СССР по конкретным законопроектам звучали призывы поступать так, как делается "во всем цивилизованном мире". А то, что не соответствовало представлениям об этом цивилизованном мире, рассматривалось в качестве отклонения от нормы, от естественного хода вещей. Часто возникали даже курьезные ситуации, когда политические оппоненты (например, коммунисты и демократы) пытались переспорить друг друга с помощью одного и того же аргумента - "как во всех цивилизованных странах". Подобные курьезы возникали, в частности, при обсуждении проблем собственности, землепользования и др.

Указанный феномен не так прост для объяснения, как может показаться, если рассматривать его с точки зрения "самоочевидности", то есть той же негативной оценки советского общества. Он имеет и конкретную политическую, и общемировоззренческую, или психологическую, подоплеку и, в своих социально-идеологических проявлениях, длительную историю.

Известно, что одной из фундаментальных черт человеческого сознания и психологии является эгоцентризм, то есть объяснение и оценка окружающего мира с точки зрения собственных норм, привычек, убеждений и т.п. Нет ничего более ошибочного, даже заведомо ложного, чем известная поговорка "о вкусах не спорят". Чаще всего именно спорят, вплоть до применения насильственных "аргументов". Знаменитый императив Вольтера, изъяслявшего готовность отдать жизнь за право другого иметь и высказывать свое мнение, и сегодня остается нереализованным и, видимо, нереализуемым благопожеланием.

Аналогичным свойством обладает групповая психология и вырабатываемая группой идеология. Весьма характерным является, например, понимание своей культуры или своей расы как нормы, а другой культуры (особенно если она сильно отличается) или расы - как экзотики, в лучшем случае или, в худшем, - как чего-то ненормального, непонятного, а потому и опасного. Радикальным выражением "группового эгоцентризма" являются расизм и шовинизм.

По-видимому, такой комплекс психологических и идеологических стереотипов зародился в глубокой древности, когда за пределами своего коллектива человек испытывал враждебность и опасность со стороны иноплеменников. Этот комплекс уже на уровне идеологической концептуализации присутствовал в культуре древних цивилизаций Египта, Греции, Рима и др. (отношение к "варварам"). Особенно яркое выражение он приобрел в новое и новейшее время в виде европоцентризма, который явился, с одной стороны, реакцией на открывшийся европейцам экзотический мир заморских стран, а с другой стороны - идеологиче-

ским обоснованием колониализма, претензий европейских держав править миром, культуртрегерства. Доктрина европоцентризма разделила народы на развитые и отсталые, "дикие", выдвинула в качестве абсолютных критериев социального прогресса специфические нормы европейского общества (включая, например, христианство, частную собственность, моногамную семью и пр.).

Во второй половине XX в. "культурно-идеологический шовинизм" (если позволительно ввести такое образное понятие) был представлен двумя главными и конкурирующими вариантами, которые в своем двуединстве отражали установившийся после второй мировой войны геополитический порядок - наличие и взаимодействие двух сверхдержав, СССР и США.

Один из этих вариантов - доктрина американской демократии, понимаемой и пропагандируемой как образец цивилизованности и прогресса. Безусловно, она имеет значение для сплочения американской нации: социальная идея служит обычно хорошей подпиткой для патриотизма и национализма (на это указывает, например, Б. Андерсон [393]). Но не меньшее значение эта доктрина имеет для обеспечения внешнеполитических интересов США, при этом фактически теряя свое социально-политическое содержание.

Возникший в начале века "американский прагматизм" вывел формулу: прогрессивно то, что соответствует интересам Америки. Эта формула и доныне остается идеологическим обоснованием американского гегемонизма на международной арене, включая и силовые акции США в отношении других стран. Формально она сопряжена с императивом демократии, но он служит, в конечном счете, лишь прикрытием для основной идеи, которую сегодня открыто провозглашать не очень удобно. Декларативная приверженность демократическим принципам никогда не мешала американским правительствам покровительствовать диктаторским режимам, если они ориентировались на США и объявляли себя борцами против коммунизма.

Другой и очень похожий вариант представляла собой советская идеология. Критерием прогресса объявлялся социализм, то есть примерно то, что было создано в СССР. На внешнеполитической арене поддерживались режимы, объявлявшие себя социалистическими (потом оказывалось, что они столь же социалистические, как были демократическими "банановые республики", покровительствуемые США) и выражавшие лояльность к СССР.

В обоих случаях, при всех условностях, связанных с прагматическими государственными интересами, выдвигался идеал образцового общественного строя, которому следовало подражать остальному миру и который даже мог насаждаться искусственно. СССР и США не упускали возможностей экспортировать "социализм" и "демократию" соответственно, в том числе и с применением силы. Формула "советское - значит лучшее" имела прямой американский аналог.

В годы перестройки советский вариант этой формулы стал менять свой оценочный полюс на противоположный - отрицательный. Советское все больше воспринималось как худшее, а все несоветское, западное - как лучшее. Однако такая трансформация не была лишь выражением "прозрения" общества.

В истории России комплекс национальной неполноценности, по крайней мере, в элитарных кругах общества, проявлялся неоднократно. Это было, например, при Петре и в прошлом столетии ("западничество"). Да и в советское время подобный комплекс тоже существовал, во всяком случае, с тех пор как расширились контакты с Западом, возможности для поездок за рубеж.

Возможно, загадочный национальный характер России содержит и элемент перманентной неудовлетворенности собственной страной, комплекс интеллектуального и духовного самоедства: отсюда - извечные вопросы русской интеллигенции о смысле жизни, предназначении России и т.п., которые в значительной степени подавляли или компенсировали мотивацию на повседневный, рутинный труд, снижали его социальную значимость, культивировали пренебрежение к бюргерской упорядоченности.

Возможно, сказывалось и специфическое положение России между Востоком и Западом, о чем тоже спорят интеллектуалы уже лет сто пятьдесят. Возможно, наконец, этот комплекс представляет собой оборотную сторону российского гегемонизма, идеи избранничества, которые культивировались со времен теории "Третьего Рима": несоответствие завышенных амбиций действительности может, наверное, породить противоположную тенденцию падения самооценки. Вполне вероятно, что это и произошло в общественном сознании в годы перестройки, когда идеологическая либерализация, "новое мышление" привели к дискредитации прежней доктрины миссии СССР как строителя коммунизма и локомотива истории, а вместе с тем - и всей системы социальных ценностей и ориентиров.

Какими бы ни были объяснения, факт остается фактом: в сознании части общества, причем наиболее активной (журналисты, ученые, политические выдвиженцы, творческая интеллигенция), формировалось резко критическое отношение к своей стране, даже смакование самоуничужения. Рационального в этом явлении было очень мало. Не отличались особой рациональностью и ясностью и те варианты новой социальной мечты, которые стали замещать прежнюю идеологию. "Гуманный социализм", конвергенция социализма и капитализма, просто капитализм - все это были весьма абстрактные идеалы.

Югославский исследователь Дж. Ковачевич, анализируя кризис социализма в своей стране и в СССР, отмечал: «Наименее эффективен некий чисто доктринальный подход, дающий определения на уровне "добро" и "зло", "свет" и "тьма"» [216: 34]. Но именно такой подход и применяется чаще всего в советологических изысканиях. Если даже согласиться с определением СССР как "империи зла" (предварительно договорившись о едином понимании категории зла применительно к социологии), то это ничего не прояснит в исследуемой проблеме. Только в волшебных сказках зло обречено на поражение просто в силу того, что оно зло.

Понятие "прогресс" тоже не может служить критерием в суждениях о "ненормальности" общества. Это понятие не имеет универсального значения: оно, по-видимому, может применяться для характеристики главным образом развития в сфере технологии, науки, материального производства и т.п. Наверное, оно имеет какой-то сугубо теоретический смысл в конструировании общеисторических концепций развития. Гораздо сложнее судить о прогрессивности, когда речь идет о духовной культуре, социальных отношениях в конкретных обществах. И совсем сомнительно выглядит прогрессивность идеи аккультурации "отсталых" обществ в виде ускоренной модернизации их социальных отношений и структур.

Если мы хотим понять изучаемое общество, "измерить" степень его жизнеспособности, потенциал развития, то должны рассматривать его как целостный социальный организм, естественный продукт предыдущего развития, а не реализации той или иной, "правильной" или "неправильной" модели. Общество - это прежде всего способ организации коллективной жизнедеятельности людей, обеспечения средств к существованию. А уж затем это общество формационное (капиталистическое, феодальное или "социалистическое"). С такой, функциональной точки зрения оценка общества должна определяться его способностью выполнять эти задачи, поддерживать собственное существование и развиваться, реагируя на изменения внутренних и внешних условий. Характер, например, политического режима и даже социально-экономических отношений в таком анализе не имеет самостоятельного значения.

Такой подход в равной мере противоречит идеологии и "марксизма-ленинизма", и западного демократизма. Но он представляется мне единственно правильным и естественным для научного обществоведения и, особенно, для этнологии, которая лучше многих других наук способна оценить значение эмпирического материала о развитии конкретных обществ и культур. Из него вытекает вывод, что общества, выглядящие относительно

других архаическими, могут быть более "нормальными", чем те общества, которые путем искусственной социальной инженерии подвергаются ломке, деформациям во имя, например, сомнительных идей прогресса и демократии, заимствованных из иных цивилизационных, социокультурных систем. Вполне вероятно, что более цивилизованно - с точки зрения норм, традиций, психологии данного общества - рубить руки преступникам или сегрегировать женщин, чем, скажем, бороться за легализацию гомосексуализма или введение всеобщего избирательного права. Разумеется, и такой подход нельзя догматизировать. Смысл исследования функциональности социальных систем состоит, видимо, не столько в фиксации их состояния в данный момент, сколько в выявлении шкалы их внутренней вариативности и потенциальной изменчивости, за пределами которой общество разлагается или претерпевает острые социальные конфликты.

Отмеченные методологические и мировоззренческие проблемы имеют отношение не только к "экзотическим", но и к любым обществам, не исключая и общество советское. Чтобы иметь право объявлять его патологическим, необходимо привести соответствующие аргументы, более основательные, нежели сугубо идеологические, вестернизированные критерии прогресса. Между тем, критики советского строя по существу не приводят таких доказательств, за что, впрочем, не следует их упрекать. Прав был А.Н. Яковлев, когда отмечал, что советское общество 1960-1980-х гг. фактически не исследовано [390: 24] (хотя это не мешало ему делать категоричные оценки). В советский период исследования подчинялись задаче апологетики советского строя и доктрины "марксизма-ленинизма". В период же перестройки и после падения СССР оказалось, что обществоведение просто не готово отрешиться от привычки оперировать идеологическими стереотипами - прежними или новыми - и многие ученые больше озабочены задачей вписаться в новую политическую конъюнктуру, стремлением уловить "дух времени", чем заниматься своим прямым делом. Ничего подобного "Капиталу" Маркса или "Разви-

тию капитализма в России" Ленина по замыслу и исполнению - применительно к советскому обществу - не создано ни отечественной, ни зарубежной наукой.

Глава 2

Кризис

Понятие кризиса в советологическом контексте

Итак, утверждают, что Советский Союз пал в силу своей "ненормальности", что в нем был осуществлен марксизм и построено социалистическое (коммунистическое) общество, в результате чего последнее стало "патологическим" и нежизненным. Анализ этих тезисов, даже без привлечения конкретного материала о советском обществе, показывает, что они представляют собой чисто умозрительные гипотезы, а то и просто пропагандистские идеологемы, выражающие общую доктрину "презумпции виновности" советского общественно-политического строя. Они не выдерживают проверки даже формально-логической критикой и поэтому могут быть отнесены лишь к области историографии вопроса, но недостаточно эвристических концепций его исследования.

Вне зависимости от нашего отношения к подобным дискуссиям, необходимо рассмотреть главный вопрос - о кризисе советского общества и государства. Следует в связи с этим заметить, что если в идеологических оценках СССР среди пишущих на советологические темы нет единодушия, то в признании его кризиса наблюдается гораздо большая солидарность, хотя к такому заключению приходят подчас с совершенно разных идеологических же позиций. Одни считают кризис производным от социализма, другие - от, так сказать, недосоциализма или псевдосоциализма.

Первоначально, когда М. С. Горбачев провозгласил курс на реформы, тема кризиса не упоминалась. Этого не было ни на

мартовском 1985 г. пленуме ЦК КПСС, ни на XXVII съезде КПСС, в результате которого политика преобразований приобрела программный характер. Речь шла лишь о снижении динамики экономического развития, а отсюда следовала и пресловутая "концепция ускорения": понятие "перестройка" появилось позже.

Со временем оценки ужесточались, рисовались все более драматичные картины. На XXVIII съезде Горбачев говорил уже о "крайне тяжелом положении", доставшемся от прежней эпохи [5], а в Программном заявлении съезда появилась и формула "кризис общества" [32]. Оценки же оппозиционных политиков и публицистов были еще мрачнее.

Трудно поверить, что Горбачев или Рыжков, серьезно занимавшиеся экономическими вопросами еще при Андропове и Черненко (об этом они сами писали в своих мемуарах [192; 313]), равно как и другие лидеры перестройки, узнали о реальном состоянии общества только по истечении нескольких лет своей реформаторской деятельности. "Душность атмосферы в стране, - писал в своей книге Н. И. Рыжков, - к этому моменту (к концу "застоя". - С. Ч.) достигла, по-моему, максимума: дальше смерть" [313: 33]. По утверждению А. Н. Яковлева, "продолжение застоя означало бы исчезновение государства и крах нации" [390: 234].

Возникает немало вопросов. Если знали изначально, то в течение первых лет перестройки сознательно обманывали общество или же боялись открыто высказать свои оценки, опасаясь оказаться "антисоветчиками". Но кого реально могли опасаться генеральный секретарь ЦК КПСС, влиятельный секретарь ЦК КПСС и председатель Совета Министров СССР, они же члены Политбюро ЦК КПСС? Может быть, они были настолько гуманны и политически мудры, что старались оградить общество от слишком сильного психологического шока? Но тогда высшие руководители страны становятся похожими на персонажи известного сюжета "все хорошо, прекрасная маркиза": надо "ускоряться", когда все рухнет. Если все же предположить маловероятное и поверить в то, что горбачевцы неверно оценивали имев-

шуюся у них информацию о состоянии страны, то все это предприятие под названием "перестройка" предстанет как безалаберное любительство.

Оба этих объяснения мне представляются неубедительными, хотя нельзя полностью отрицать вероятность и тактической игры, и неадекватности политических оценок. Последнее соответствовало бы тому обстоятельству, что в условиях длительного существования олигархической диктатуры снижалась потребность (для нее) в действительном исследовании собственного общества.

На мой взгляд, главная причина эскалации кризисного мотива в официальной идеологии перестройки заключалась в содержании самого этого процесса. По мере того, как реформы не приносили ожидавшихся результатов, а "гласность" делала возможной открытую критику власти, возрастала потребность в дополнительном обосновании политики Горбачева, доказательств того, что "перестройке нет альтернативы". Этой цели как раз и могло служить драматизирование доперестроечного состояния советского общества. Радикально-демократическая оппозиция, со своей стороны, тоже стремилась всячески сгустить краски, чтобы показать порочность всей политической системы СССР и невозможность преобразования общества при сохранении власти КПСС.

Уже само введение в политический оборот понятия "кризис" имело важные идеологические последствия. В советское время официальная идеология, общественные науки, массовое политическое сознание в значительной степени строились на схоластическо-номиналистских началах. Политическим и политизированным терминам были раз и навсегда даны жестко фиксированное значение и соответствующие оценки с точки зрения "марксизмаленинизма", а обозначаемые ими явления понимались как столь же жестко определенные вещи. Можно, пожалуй, сказать, что эти понятия-явления были как бы разделены на "чистые" и "нечистые". Употреблять вторые в отношении советского общества

считалось совершенно недопустимым. Такими "нечистыми" понятиями были, например, "частная собственность", "плюрализм", "конкуренция" (этносоциологи, в частности, были вынуждены писать не о межэтнической конкуренции - в сферах занятости, распределения социальных статусов и т. п., - а о "конкурентности"), "национализм", "вера в бога" и пр.

Понятие "кризис" относилось к той же категории лингвоидеологем. Оно четко ассоциировалось с формулами "всеобщий кризис капитализма", "загнивающий и умирающий капитализм" и т. п. и воспринималось как обозначение исторической бесперспективности, гибели глубоко одиозного социального строя. Уместно заметить, что в современной науке, когда она абстрагируется от идеологии, кризис рассматривается в качестве естественной и необходимой фазы развития, обновления, как критический, переломный, но отнюдь не летальный момент.

В период перестройки номиналистская традиция проявилась особенно наглядно, однако теперь она работала не на поддержание советской идеологии, а на ее разрушение. Происходило это по тому же номиналистскому принципу "вначале было слово". Постепенно снималось табу с того или иного термина, в результате легализации он переходил в разряд "чистых" и превращался в догму. Одновременно в число "нечистых" переходили символы прежней веры.

Такая инверсия произошла и с "кризисом". Распространение этого термина на советскую тематику сопровождалось и соответствующим переносом его идеологического содержания. Признать наличие кризиса в СССР было равнозначно вынесению ему обвинительного приговора и смертельного диагноза.

Проблема, конечно, не сводится к манипулированию словами и влиянию мировоззренческих традиций советской эпохи. Необходимо попытаться понять, чем же в действительности было доперестроечное общество.

Экономика

Экономика - это, видимо, единственная область, в которой тезис о кризисе или даже катастрофе советского общества может быть, в принципе, подтвержден конкретными и неоспоримыми данными. Может - но пока еще не подтвержден.

В первые годы правления М.С. Горбачева говорилось главным образом об экономических проблемах, и содержание новой политики определялось как оздоровление народного хозяйства. На XXVII съезде КПСС указывалось на такие недостатки, как *замедление* темпов общественного производства, *преобладание* в экономике экстенсивных методов, *торможение* научно-технического прогресса, отрицательные последствия этих явлений для *роста* благосостояния населения [38: 22-23]. Н.И. Рыжков в своей книге писал жестче: "Практически прекратился рост жизненного уровня людей, резко затормозилось строительство вообще, но главное - так называемых объектов социальной сферы: жилья, магазинов, детских садов, школ и прочего. Остановился рост доходов государства, нормальных доходов, а не связанных, например, с продажей бешеного количества водки" [313: 33]. Экономисты определяли состояние экономики как "сползание к кризису" [372.1; 372.5] и утверждали, что она нуждалась в "революционном обновлении" [372.1: 17].

Одним из главных признаков экономического неблагополучия считалось невыполнение пятилетних планов [38: 22, 101]. Этот критерий настолько прочно укоренился в советском экономическом мышлении, что, например, анализ развития уже перестроенной экономики, подготовленный в 1990 г. Советской социологической ассоциацией, тоже оперировал им в числе важнейших [328: 9].

Указывалось на проблемы в капитальном строительстве, сельском хозяйстве, в структурно-отраслевой политике и др. Отмечалось, что относительное экономическое благополучие в 1960-1970-е гг. почти полностью основывалось на экспорте неф-

ти: с ухудшением же конъюнктуры на мировом нефтяном рынке советская экономика покатила вниз. Наконец, обращалось внимание на непропорционально большой удельный вес оборонной промышленности. Некоторые авторы придают этому фактору столь большое значение, что считают его главным в подрыве всей экономики, а с ней - и советской социальной системы [193].

С моей стороны было бы крайне самонадеянным предпринимать собственное исследование сугубо экономических вопросов. Но было бы неосторожно и принимать на веру те или иные как крайне пессимистические, так и более спокойные оценки экономики предперестроечного СССР. За последние годы экономисты приучили нас к тому, что экономика - вроде бы довольно строгая наука - тоже может использоваться в политических играх и уж, во всяком случае, сильно подвержена внутренним доктринальным разногласиям. Когда разные экономисты по-разному интерпретируют одни и те же показатели, делают из них прямо противоположные выводы, то рядовому потребителю продукции экономической мысли остается лишь принимать все это к сведению.

Мой анализ будет, так сказать, контекстуальным, то есть ориентированным на рассмотрение указанных выше проблем в контексте идеологических и психологических процессов, которые способствовали выявлению этих проблем и их превращению в мотивацию и обоснование политических действий.

Сегодня, когда постсоветские экономические реформы привели (почти?) к разрухе, породили острейшие социальные противоречия, низвели страну, по некоторым оценкам, до уровня второразрядных государств [193], многое в недавнем советском прошлом выглядит не столь уж мрачно. Ежегодное падение производства в постсоветской России на десятки процентов, сокращение валового внутреннего продукта (ВВП) в соотношении с ВВП США с 43% до 16% [193] и тому подобные показатели деградации российской экономики (а во многих других "новых государствах" положение еще хуже) вызывают в подсознании

ностальгию по советскому "золотому веку". Постсоветские реформаторы, правда, склонны либо преуменьшать тяжесть положения, либо объяснять его следствием, инерцией тех разрушительных тенденций, которые зрели именно в советской экономике. Однако такая экстраполяция выглядит скорее попыткой свалить собственный провал в экономической политике на предшественников и на безликую "систему". Вообще пресловутый аргумент "система виновата" очень удобен, тем, что он не обременяет аргументированием декларируемых лозунгов.

Несмотря на столь неизбежные сопоставления, недостатки, несовершенства, пороки советской экономической системы невозможно отрицать. Однако эта констатация мало о чем говорит, поскольку в экономике любой страны есть те или иные недостатки, а отмеченные выше проблемы советской экономики выглядят не столь уж уникальными и "патологическими" и не всегда достаточно очевидными.

Возьмем, например, такой факт, как невыполнение пятилетних планов. Он может свидетельствовать о несовершенстве самой системы планирования и, соответственно, оценивания результатов экономической деятельности. Помнится, в годы перестройки специалисты раскритиковали эту систему в пух и прах, указывали, что она отнюдь не адекватна принципам научного планирования (противопоставлялись понятия "плановая" и "планомерная" экономика). Одним из главных принципов советского планирования и показателей успешного развития народного хозяйства было постоянное, от пятилетки к пятилетке, наращивание объемов производства, валовых результатов. Этот показатель был возведен в абсолют, составлял основу советской экономической идеологии. В 70-е годы СССР вышел на первое место, например, по производству кожаной обуви, и это преподносилось как одно из выдающихся достижений советской социалистической экономики. Однако ее покупали только от отчаяния - из-за дефицита обуви импортной. Очевидно, что выполнение или невыполнение государственных заданий по этой продукции не

имело существенного значения в силу ее низкой потребительской стоимости. Наверное, не выполнять план было бы даже в интересах государства, поскольку это сэкономило бы массу сырья, энергоресурсов, трудозатрат и пр. И таких примеров несоответствия планирования и результатов их выполнения было множество.

Стагнация экономического роста, сама по себе, выглядит катастрофой в рамках все той же идеологии экстенсивного развития. Периодические спады производства, колебания его динамики около нулевой отметки - это обычные явления и в современной капиталистической экономике. А рост, исчисляющийся десятками долями процента, считается уже почти экономическим чудом. Советские фрондирующие экономисты в свое время указывали на закономерную обратную зависимость между уровнем индустриального развития и темпами экономического роста. И они добились, по крайней мере, того, что экономические показатели СССР перестали сравнивать с 1913 г.

Проблема нефтяной зависимости советской экономики тоже представляется неоднозначной. Экономика процветающих арабских стран, практически полностью основывающаяся на нефтедобыче, почему-то не считается ущербной. А ведь экономика СССР была далеко не "монокультурной". Можно также вспомнить, что экономический кризис на Западе в начале 1970-х гг. был связан главным образом с сокращением ввоза нефти из стран ОПЕК.

Подобные сопоставления - в значительной степени формальны. Внешне похожие проблемы в разных странах, в разных экономических системах могут иметь разные причины и последствия, решаться по-разному, с большим или меньшим успехом. Но и мартиролог советской экономики тоже составляют обычно весьма формально: просто фиксируют проблемы и делают выводы без анализа вариантов и вероятностей их решения.

Неопровержимым фактом является то, что СССР был, наряду с США, самой мощной экономической державой, по важнейшим

экономическим показателям намного опережавшей все остальные страны мира. На фоне сегодняшних рассуждений о бедности России особенно значимо выглядит то, что СССР мог тратить огромные средства на вооружение, космос, грандиозные проекты, вроде Байкало-Амурской магистрали и поворота сибирских рек, обеспечивать стабильный уровень жизни населения и его рост, финансировать здравоохранение, образование, культуру, науку. Иными словами, экономика в целом обеспечивала жизнедеятельность общества, его главные потребности, внешние интересы государства и, сверх того, дорогостоящие волюнтаристские идеи правителей. Она была *функциональна*.

Другой вопрос - насколько она была рациональна и ориентирована на перспективу. По-видимому, она была достаточно рациональна в рамках всей общественно-политической и социокультурной системы СССР, если рассматривать ее как статичную, "среднестатистическую" за весь советский период систему институций, обычаев, ценностей. Однако статичной она как раз и не была. Представление о советском обществе как о чем-то закостенелом в своей отсталости и убогости ("совковости") лишено оснований. Известный советолог С. Коэн отмечал, кстати, что и при Брежневе "застой" был характерен только для управленческих структур, в обществе же происходили важные изменения [227: 27].

Суть проблемы заключается в том, что советская экономическая система, как и *любая другая*, годилась только для определенного общественного строя и соответствующих целей. Она неплохо работала в экстремальных ситуациях, когда требовались концентрация и жесткое распределение ресурсов, строго централизованное управление в совокупности с прямым или косвенным принуждением и высокой моральной ответственностью работников. Обязательным условием являлась постановка общественно значимых сверхзадач - реальных или специально выдумывавшихся правителями и внедрявшихся в массовое сознание. Такими сверхзадачами были форсированная индустриализация и созда-

ние оборонного потенциала в 1920-1930-е гг., защита родины в Великой Отечественной войне, послевоенное восстановление страны, может быть, в какой-то степени - освоение целины, "ударные стройки коммунизма" 1960-1970-х гг. На этом сверхзадачи иссякли или же правители разучились их ставить. Лозунг построения основ коммунизма, выдвинутый Н.С. Хрущевым, явно не сработал для очередной мобилизации общества.

При Сталине цель построения коммунизма тоже служила важным идеологическим средством социально-политической мобилизации, оправданием лишений, жертв, репрессий. Эта идея в совокупности с жупелом внешней угрозы формировала такие отличительные черты советского общественного сознания, как довольствование малым ("лишь бы не было войны", "будет хлеб - проживем" и т. п.), примирение с действительностью во имя будущего ("лишь бы детям было хорошо"). Хрущев перевел коммунистический идеал в плоскость практических задач и тем самым лишил его таинственности и "святости". А спустя двадцать отмеренных Хрущевым лет действительность окончательно дискредитировала этот идеал.

Эпоха надрывного подвижничества и палочного принуждения ушла в прошлое. На смену пришли стабильность, относительный достаток, размеренность общественного быта. Внешняя угроза, благодаря возникновению "лагеря социализма", развитию средств массового поражения и преодолению "холодной войны", трансформировалась в довольно абстрактный образ, наподобие библейского конца света, и перестала быть реальным стимулом к перенапряжению сил. Становилось, к тому же, очевидно, что в случае войны решающим окажется отнюдь не количество чугуна и стали, а то, кто лучше распорядится ядерным оружием.

Изменялась и официальная идеология. Коммунистические лозунги в ней, конечно, по-прежнему присутствовали, но после Хрущева они выглядели уже скорее как формальные протокольные атрибуты советского строя, его символические маркеры. Главной темой партийных съездов и пленумов стали хозяйствен-

ные вопросы, управление экономикой. Не случайно, что появился лозунг "хозяйственные вопросы - это политические вопросы". Изменялись требования к экономике, представления о критериях ее эффективности. Оставался в силе императив наращивания тяжелой промышленности, но наряду с ним была провозглашена официальная цель социалистической экономики - "всемерное повышение благосостояния народа". От пятилетки к пятилетке ставилась задача изменения соотношения между производством средств производства (группа "А") и производством предметов широкого потребления (группа "Б") в пользу последних, хотя реализация этой задачи оставляла желать много лучшего. Власти признали также, что помимо гражданской сознательности и почетных грамот важным стимулом к труду должна быть материальная заинтересованность работников.

Многие из подобных установок в значительной степени оставались благопожеланиями и пропагандистскими лозунгами. Но многое действительно изменилось, если сравнить с периодом сталинского *военного коммунизма*. Страна переходила от эпохи сверхзадач и "стрессовой экономики" к нормальной, рутинной жизни, превращалась из служанки мировой революции в общество "для себя". Претенциозная концепция развитого социализма по сути своей явилась отражением и идеологическим обоснованием этой эволюции. Она сохраняла преемственность с прежними идеологическими символами, но в то же время утверждала действительность как самостоятельную ценность - освящаемую этими же символами.

Экономические реформы Н.С. Хрущева и А.Н. Косыгина объективно должны были приспособить экономику, ее структуру, систему управления, мотивацию экономической деятельности к новому состоянию общества, его изменившимся потребностям. Половинчатость этих реформ и скромность их результатов были обусловлены, видимо, не только живучестью идеологических стереотипов. За десятилетия "тоталитарная" экономика превратилась в самодостаточную и самообусловленную систему,

стремившуюся к самовоспроизводству и функционировавшую по законам прежней логики, уже утратив прежние цели. В нее были интегрированы интересы или просто существование, бытие социальных структур и групп, общественных, политических институций, традиций социального сознания и поведения граждан. Лозунг "догнать и перегнать Америку!" можно рассматривать как последнее идеологическое средство самосохранения этой системы. А его реальное осуществление наглядно продемонстрировало то, что она исчерпала ресурсы сверхзадач. Соревнование было проиграно потому, что заведомо ложными оказались правила игры (все те же валовые показатели).

Итак, можно, на мой взгляд, сделать два основных вывода. Советская экономика сохраняла способность функционировать, поддерживать все основные системы жизнеобеспечения общества; каких-то явных признаков ее краха, развала не наблюдалось. В то же время она была старомодной, недостаточно рациональной, ограниченной к восприятию новаций и поощрению инициативы, отставшей в своем развитии от изменений в других сферах жизни общества.

Мы уже никогда не узнаем, в какой степени советская экономика могла быть реформирована при сохранении прежнего политического строя, равно как неизвестны нам и то, какими потенциальными возможностями эволюционирования обладал и сам этот строй. Все рассуждения постфактум ничего не могут доказать. Известно, что в течение нескольких лет до перестройки разрабатывались какие-то проекты экономических преобразований, проводились эксперименты по их осуществлению [313: 33, 85 и др.; 391: 146]. Перед глазами - и довольно многозначительный пример Китая, который сумел без революций и радикальной смены идеологических ориентиров существенно оживить и разнобразить свою экономику. Любопытно, кстати, что один из главных идеологов демократов периода перестройки Г.Х. Попов впоследствии весьма положительно оценивал этот опыт [295]. Однако и эти факты добавляют материал лишь для возможных

альтернативных моделей развития СССР, которые уже невозможно проверить на практике.

Социально-экономические отношения.

Исследование социальных отношений остается одной из самых слабых сторон отечественной и зарубежной советологии.

В советское время существовала единственная концепция, согласно которой в СССР на базе социалистической собственности сложились неантагонистические классы - рабочих и колхозного крестьянства, дополненные интеллигентской "прослойкой", внутри которых существовали более мелкие социально-профессиональные группы. Развитие социологической мысли от Сталина до Брежнева состояло главным образом в эволюции от "основ социализма" к "развитому социализму", от государства рабочих и крестьян к государству "общенародному". Прикладные работы были направлены на изучение динамики численности социальных групп, образовательного уровня, культурной инфраструктуры, социальных ориентаций, структуры и характера социального самосознания и т. п. Эти исследования, безусловно, отражали часть советской действительности, однако их результаты изначально предопределялись такими "рабочими гипотезами", которые должны были иллюстрировать, разнообразить нюансами официальную доктрину осуществленного социализма.

Неизученной остается, прежде всего, область производственных отношений, отношений собственности, то есть то, что всегда относилось к области приоритетных интересов "марксистской" науки с ее претензиями на познание объективных, базисных сторон жизни общества. К настоящему времени мы фактически не имеем социологии советского общества и, соответственно, не располагаем достаточным исходным материалом для исследования социальных процессов в годы перестройки.

В последние годы предпринимались некоторые попытки восполнить этот пробел, но преимущественно на уровне общетеоретических гипотез и силами главным образом философов. Так, В.М. Межуев писал, что после Октябрьской революции под видом общественной собственности был утверждён монополизм собственности государственной. Это, по его мнению, было вопиющим искажением марксизма, который выдвигал задачу посредством учреждения общественной собственности устранить частную собственность и восстановить подавленную капитализмом индивидуальную собственность [262: 26-28]. В.С. Нерсесянц, тоже выступающий сторонником восстановления "индивидуализированной гражданской собственности", полагает, что социализм уничтожил не только частную, но и всякую собственность. Автор (как и ряд других исследователей) считает, что "государственная собственность" - это иллюзия, поскольку государство может быть только распорядителем собственности, но не ее обладателем [278: 4, 5].

Довольно традиционным, хотя и локальным (и элитарно-интеллектуальным) направлением в советологии, прежде - зарубежной, а теперь и отечественной, является рассмотрение советской социально-экономической системы в контексте известной проблемы "азиатского способа производства". Краткий обзор концепций в этом русле содержится в работе Ю.И. Семенова [317: 13-14, 17-19].

В общем виде суть этой экстраполяции состоит в выделении ряда основных принципов организации экономической жизни, государства и социального контроля, присущих восточным деспотиям, которые в трансформированном виде были воспроизведены в советском "социалистическом" обществе. *Это - община как основная производственная и социальная ячейка, государство как верховный собственник, отсутствие класса независимых частных собственников, бюрократия, которой государство "делегирует" право управления и пользования собственностью.

Сам Ю.И. Семенов предложил оригинальную, весьма целостную и столь же дискуссионную концепцию. По его мнению, советское общество было классовым в полном, классическом смысле этого слова, и его экономическую основу составляла частная собственность на средства производства. Но это была не персональная, а, по определению автора, "совместная" частная собственность в форме государственной собственности; коллективным собственником являлась партийная номенклатура [317: 9, 14-15]. Она составляла эксплуататорский класс, совместно присваивающий прибавочный продукт, все остальное население, отчужденное от собственности - класс эксплуатируемых. Такой строй Ю.И. Семенов называет политаризмом и относит его становление к эпохе древних деспотий. Автор выделяет различные исторические типы политаризма (агро- и индустрополитаризм), отмечает, что развитие капитализма в конце XIX в. породило индустрополитаризм в виде государственно-монополистического капитализма [317: 30-31]. Ю.И. Семенов считает советский вариант политаризма несовместимым с принципами социализма, который должен основываться на общественной собственности [317: 17]. К непосредственной теме моего исследования имеет отношение мнение автора, согласно которому индустрополитаризм в СССР исчерпал себя в экономическом отношении и стал тормозом дальнейшего развития. Это и предопределило неизбежность перестройки [317: 100-105].

В качестве небольшого комментария или размышления на тему, предложенные Ю.И. Семеновым, позволю себе изложить и собственный взгляд на проблему "политаристского класса". Не берусь судить об этом классе в аспекте отношений собственности: различия в собственности, владении, распоряжении собственностью применительно к конкретному вопросу о советском обществе мне представляются не очень важными. Вне зависимости от этих нюансов можно, наверное, говорить о существовании такого класса. Он, правда, в массе своей не очень выделялся по материальному положению на фоне остального населения. Рядо-

вые номенклатурщики отнюдь не роскошествовали. Суть дела была в другом. Советская экономика обуславливала само существование класса "политаристов" как такового.

Задача исследования социальных отношений в СССР еще более осложняется, когда мы обнаруживаем, что советское общество было весьма разнородным по содержавшимся в нем социально-экономическим укладам. Это вносит немалый дисбаланс в дискуссии, вращающиеся вокруг бинарной оппозиции "тоталитаризм - демократия". Народы Средней Азии, Северного Кавказа, мусульманские народы Закавказья, аборигенные народы Сибири и европейского Севера в значительной степени сохраняли "традиционалистские", доиндустриальные уклады, для которых деспотические, тоталитаристские формы управления были, наверное, не более чуждыми, чем демократия. Да и в отношении многих других народов, включая восточнославянские, трудно с полной уверенностью утверждать, что они по своим экономическим и социокультурным установкам переросли "развитой социализм".

Большевики принялись строить социализм в стране преимущественно крестьянской, с сильными общинными традициями. Преобразования поэтому, а также в силу лежавших в их основе доктринерских взглядов, оказались неоднозначными по своим последствиям. Были форсированная модернизация и насильственная ломка патриархальных укладов, ликвидация целых классов. А во многих случаях (у тех же народов мусульманского Востока) социалистический уклад утвердился больше как идеологическая надстройка и определенные правила игры с государством. Все это дает основание одним исследователям квалифицировать так называемое социалистическое строительство как "варварский способ модернизации" [179: 49], "модернизированную азиатчину" [262: 20], "смесь традиционализма с либерализмом" [157: 15], а другим - как выражение антизападнических (и в том числе антимарксистских) идей, коренящихся в традициях русского народа [310: 7].

Принимая во внимание столь серьезные сложности в понимании советского общества и столь разные его оценки, мне представляется весьма проблематичным делать какие-либо категоричные заключения о наличии и характере кризиса в социальных отношениях и уж, конечно, рассматривать этот вопрос с точки зрения существования в СССР некоей типологической социальной целостности. Такие обобщения, схематизация (но апологетической направленности) были характерны для советского обществоведения. Принять старую методологию, лишь поменяв оценочные ориентиры, - это не путь к познанию.

Власть и общество.

Один из аспектов проблемы кризиса советской социально-политической системы состоит в исследовании взаимоотношений власти и общества. Как реагировали граждане на политику правящего режима и ее последствия для своей жизни? Готовы ли были переносить эти свои психологические реакции в непосредственные действия? И как власти справлялись со своими функциями управления? Иными словами, можно ли к оценке дореформенного советского общества применить известную формулу В. И. Ленина о соединении кризиса "верхов" и революционизирования "низов"?

А.Н. Яковлев рисует картину полного подавления режимом индивидуальности, духовного и нравственного разложения: "...со-ветский человек, при всех его достоинствах (каких именно, автор не поясняет. - С. Ч.), оказался раздвоенным, он боялся собственной тени, мог во имя партийной или советской дисциплины пойти на грехи тяжкие" [391: 92]. К.С. Гаджиев полагает, что тоталитаризм в СССР был бы невозможен без массовой базы, которую он создал тем, что избрал "средства господства и терроризирования людей изнутри" [186: 2, 21]. Более "оптимистичную" оценку дал А.С. Ципко: "Отступили от марксизма все, кто

не потерял уважения к себе и сохранил, вопреки всему, способность к самостоятельному мышлению" [371: 5]. Д.В. Ольшанский находит в доперестроечном периоде предпосылки массового недовольства населения советской действительностью [282: 10]. А по мнению М.С. Горбачева, имелись даже признаки того, что люди каким-то образом "не мирились" с тоталитаризмом, хотя и воздерживались от решительных действий, уповая на все новые обещания властей улучшить жизнь [192: 188].

Приведенные оценки, при всех их различиях, отражают по сути один подход: правящий режим угнетал и развращал народ, между ними существовала пропасть. А лояльность и поддержка гражданами режима (по версии К.С. Гаджиева) обеспечивалась той же силой тоталитаризма, который умел подчинять и разлагать их души. Лишь сравнительно недавно (видимо, под впечатлением кризиса демократической идеологии в постсоветской России) стали появляться высказывания, например, о том, что в умах и психологии многих советских людей прочно укоренилась социалистическая идея, которая скрепляла общество и в значительной степени определяла их политическое сознание.

Поводов неудовлетворенности своим положением у нас было действительно немало: не очень высокий уровень материального благосостояния, постоянный дефицит на многие наиболее привлекательные товары и услуги, бюрократизм в учреждениях, с которыми нам приходилось иметь дело в своей повседневной жизни, грубость продавцов в магазинах, надоедливая трескотня официальной пропаганды и т. п. Средний советский обыватель, вовлеченный в ритм и проблемы больших городов, являл собой вечно и всюду спешащего, нервозного, перманентно "озабоченного" и несколько закомплексованного субъекта. Все это откладывало на него даже внешний отпечаток: не составляло никакого труда отличить иностранца в московской толпе или советского туриста (командировочного) за рубежом.

Сегодня этому среднему обывателю, вдруг ставшему "пост-советским" и свободным, а вместе с тем фактически незащищен-

ным в социальном и правовом отношениях, его тогдашние проблемы могут вспоминаться, наверное, почти как сладкий сон. Идеализация советского прошлого явно наблюдается в массовом сознании людей, но некоторые основания к тому, надо признать, имеются.

Оборотной стороной экономической и социальной политики советского тоталитаризма были стабильность гарантированного уровня жизни, обеспечение доли в общественных фондах потребления, определенный и в целом достаточный уровень бесплатного здравоохранения, образования. Низкие цены на жилье, транспорт, книги и многое другое тоже следует отнести к числу реальных "достижений социализма". Это можно объяснить как побочные следствия советского строя, а можно и так, что советский строй, при всех его недостатках, был ориентирован на созидание [162: 9].

Власть "командно-административной системы" (КАС) была не ограниченной со стороны общества, но она была по-своему упорядоченной, подчинялась установленным ею же правилам. Одним из таких правил было то, что советская власть обязана была быть "народной", не говоря уже о том, чтобы обеспечивать основные потребности общества и поддерживать социальный порядок и стабильность. Управленческий аппарат обязан был заботиться о гражданах, и такая забота далеко не всегда оказывалась лишь видимостью. А явное нерадение или злоупотребления чиновников с большой вероятностью влекли за собой наказания со стороны КАС.

Практически по любому житейскому вопросу гражданину было куда обратиться - в различные учреждения, комиссии при партийных, советских, профсоюзных органах. В этих учреждениях существовала весьма жесткая система контроля за порядком и сроками рассмотрения обращений, жалоб граждан. Аналогичная система была и в средствах массовой информации. В то время критический материал, опубликованный, например, в "Правде", мог иметь для чиновника весьма серьезные последствия. Надеж-

нее всего было обращаться в партийные органы, и если жалобщику удавалось сделать это, что было не так уж трудно, то виновного ожидала как минимум процедура неприятных объяснений. Несколько лет мне самому довелось работать номенклатурщиком невысокого ранга, и поэтому я представляю, как работала эта система.

В ее функционировании было много бюрократизма и формализма, многое делалось ненужного, глупого и просто вредного. "Инстанции" рассматривали дела о неверных мужьях и женах, склоки соседей, оценивали "моральный и политический облик" выезжавших за рубеж, научные идеи шизофреников - практически все. В этом проявлялась сущность тоталитарного государства: заведовать и управлять всем, регламентировать все стороны жизни человека, хотя, конечно, на практике, по крайней мере в предперестроечные годы, такого абсолютного социального контроля не было. В области идеологии, в том, что система могла рассматривать как вольнодумство, она действовала решительно и жестко. Но в таких ситуациях оказывалась незначительная часть граждан. В целом тоталитарный режим обеспечивал специфическую, в условиях неправового (или "полуправового") государства, систему социального регулирования и, скажем так, смягчения бюрократического произвола. Сравнения с нынешним режимом и в этом вопросе не дают однозначных преимуществ последнему.

Важным средством социального контроля была официальная пропаганда, массированная, многоканальная каждодневная идеологическая обработка населения. Во многом она осуществлялась чересчур примитивно и навязчиво, вызывала у людей оскомины и иронию. Однако что-то она оставляла в умах, вырабатывала у людей привычку оперировать определенными идеологическими, социальными, духовными ценностями.

Большим преувеличением выглядит утверждение, что "все честные люди" отвергали эту идеологию (о марксизме и говорить нечего, поскольку для большинства советских людей это понятие являлось лишь идеологическим символом и, по сути, китайской

грамотой: здесь А.С. Ципко явно пережал). Лояльность населения лишь отчасти объяснялась страхом подвергнуться репрессиям за инакомыслие (порог на этот запрет, кстати, в послесталинский период постоянно понижался). Действовала также и вырабатывавшаяся поколениями привычка верить в эту идеологию, страх - в силу той же привычки - поставить ее под сомнение и уверовать во что-то иное. Существовала и другая привычка - не ставить под сомнение авторитет власти, что тоже соответствовало духу и традициям тоталитарного общества. В тоталитарном сознании воедино сливались народ, общество, государство, власть. Очевидно также, что идеалы социальной справедливости, гуманизма, прогресса, заложенные в советскую официальную идеологию, сливались с образом советского строя и служили важным фактором обеспечения лояльности граждан. Словом, проблема представляется гораздо более многообразной, нежели ее рисуют ортодоксальные "антисоветчики".

Идеология и общество

Советская идеология заслуживает большего, нежели огульные обвинения и иронические насмешки, как это стало принятым в последнее время. Она заслуживает анализа как серьезный социальный феномен. Здесь я бы хотел рассмотреть некоторые гносеологические и социально-психологические аспекты этой проблемы, которые непосредственно касаются понимания советского общества.

Большевики не были атеистами и не отменяли религию. К. Маркс тоже не "отменял" ее как явление. Маркс критиковал социальную апологетику религии; именно в этом смысле ("в известном смысле") он характеризовал ее как опиум для народа.

Эти два посыла, однако, не связаны между собой. Маркс был материалистом, и отсюда следовали его взгляды на религию как на специфическую форму общественного сознания. А большеви-

ки с их социальным доктринерством, происходившим от квази-материализма, были типичными идеалистами. Претендуя на истинное познание вещей, большевистские теоретики, не исключая и В.И. Ленина, зачастую принимали за познание собственную убежденность, *веру*, даже императив верить в определенные идеологические конструкции. Религия для них была антиподом их собственной веры. Отрицая ее, большевики создавали собственную религию. Этот парадокс был характерен не только для большевизма, но и для других атеистических учений, потому что они были не атеистическими, а, скорее, "неатеистическими".

Главный признак любой религии - вера в сверхъестественное, внеопытное, лежащее за пределами рационального сознания. А возможно, главный элемент религии - вера как таковая или, еще точнее, потребность в слепой вере. Человек сам творит сверхъестественное. Жесткое привязывание этого психологического действия к архаической ментальности не подтверждается фактами. Первобытный дикарь одухотворял природные силы. Дикарь, столкнувшийся с западной цивилизацией, обожестил аэроплан в виде культа карго. Представители европейской цивилизации имеют склонность - и чем они образованней, тем больше, - создавать абсолютные, внеопытные истины в виде демократии, коммунизма, оккультизма, науки, дзэн-буддизма или чего-то еще, в принципе - чего угодно.

"Делание богов" первобытным дикарем и университетским профессором различается, наверное, мотивами и гносеологическими механизмами. Но оба они при этом схожи, поскольку обнаруживают потребность в *вере*. Или (добавим сюда, конечно, политиков) стараются посредством парадигмы веры контролировать соплеменников.

Религии можно разделить на "собственно религиозные" и "социальные", или "политические", хотя это чисто условное, скорее терминологическое, разделение, поскольку любая религия обусловлена социальными (и политическими) процессами в данном обществе. "Социальные религии" как противопоставление

традиционной религиозной парадигме, возникли в эпоху европейского Просвещения и Великой Французской революции. Культы Разума, Свободы и т. п. в действительности лишь заменили одних богов на другие, подобно тому, как революционеры свергали монархические режимы и устанавливали собственную диктатуру. Так, французский Конвент принял 7 мая 1794 г. Декрет о Верховном Существом, согласно которому французам вменялось в обязанность верить в существование этого демиурга (а также в бессмертие души), а в качестве критерия веры определялось надлежащее выполнение "гражданских и этических обязанностей" [97: 370].

Аналогичная участь постигла идею социализма. Известно немало попыток прямого соединения социализма с религией: богоискательство в среде российских социал-демократов в начале века, более поздние учения христианского и исламского социализма. Но и в рамках "нормативного" коммунистического движения, олицетворявшегося КПСС, идея социализма была догматизирована и абсолютизирована до такой степени, что превратилась в религию. "Богостроительством", в широком смысле этого понятия, можно, наверное, считать абсолютизацию и дерационализацию любой идеи, будь то коммунизм, демократия, государство, вегетарианство или "боление" за любимую команду.

По всей видимости, абсолютно безрелигиозных обществ не бывает: потребность верить во что-то относится, наверное, к числу фундаментальных свойств человеческой природы. А вера, превращенная в официальную идеологию, выступает в качестве важнейшего средства социального контроля, легитимизации власти, сплочения общества. Такую роль в СССР играла идеология "марксизма-ленинизма". Жесткое табуирование любой критики этой идеологии, любых "ересей" служит дополнительным основанием рассматривать ее как разновидность религиозного догматизма.

По существу следует говорить о целой системе социализации граждан, соответствовавшей данному типу общества и его со-

циокультурным традициям. Азы такой социализации прививались уже в раннем возрасте, когда дети узнавали, например, о "добром дедушке Ленине". Затем они становились октябрятами, пионерами, комсомольцами, проходили через всеохватывавшую систему "идейно-воспитательной работы", общественных поручений. В ВЛКСМ, например, это выражалось в таких изобретениях, как "Ленинский зачет", "Общественно-политическая практика", "Активная жизненная позиция" и т. п. Наиболее достойные комсомольцы принимались в КПСС.

Абсурдность массовости ВЛКСМ и КПСС - с точки зрения западных представлений о политических организациях - не выглядит абсурдной, если принять во внимание, что они являлись не столько политическими организациями, сколько элементами общей системы социализации, своего рода "возрастными классами". КПСС в этом смысле представляла собой высшую ступень социализации, доступную теоретически лишь тем, кто успешно прошел предыдущие ступени, и выступавшую как ядро общества. Теоретически - потому, что прием в КПСС осуществлялся прежде всего на основе разнообразных квот - по полу и возрасту, социальному положению, образованию, национальной принадлежности. Этот принцип обеспечения "качественного состава КПСС", по тогдашней терминологии, приводил зачастую к тому, что в партию попадали и отнюдь не "лучшие представители" общества. Однако в нем был и определенный смысл, соответствовавший официальным идеологическим установкам: партия должна была в основном отражать социальную структуру общества, быть единой с народом и в то же время обеспечивать некоторое превалирование рабочего класса.

Переоценивать, как и недооценивать, эффективность всей системы социализации и социального контроля в СССР не стоит. Как не стоит и подменять ее исследование сугубо идеологическими оценками. Для ученого подобные оценки здесь не более уместны, чем при рассмотрении, например, обычаев охоты за головами или ритуального каннибализма у архаических народов.

Если следовать этому, функционалистскому подходу, то мы должны будем признать, что в советском обществе не было явной социальной напряженности и конфликтности. Социальные противоречия, свойственные тоталитаризму, им же смягчались, в какой-то степени компенсировались и загонялись на субстратный уровень общественных отношений и общественного сознания. И уж во всяком случае социальная напряженность, если о ней вообще можно говорить, не шла ни в какое сравнение с теперешней. А советские граждане, кажется, и не догадывались, что их угнетают и эксплуатируют. Это им объяснили потом. Ничего похожего на массовое и осознанное недовольство строем в обществе не было, хотя не было и пресловутого "чувства глубокого удовлетворения". Немногочисленные диссиденты не делали политического климата. Они почти не имели каналов влияния, были плохо организованы, объединяла их преимущественно критика советской действительности, а какой-то позитивной и реалистичной программы ее переустройства у них не было.

Советская идеологическая система социализации и обеспечения лояльности граждан имела существенные недостатки. Главный из них, как мне кажется, коренился в том самом религиозном характере официальной идеологии.

Отличие социальных религий состоит в том, что они имеют рациональное начало - попытку рационального объяснения общественных проблем и способов их решения. Однако это начало быстро угасает, уступая место слепой или "полузрячей" вере в социальные идеалы. «"Научный коммунизм", - отмечал Бердяев, - стал предметом веры» [164: 84].

Официальная советская идеология основывалась именно на этом рационально-внерациональном дуализме. Но для религий он вреден, поскольку допускает в качестве отправного посыла необходимость доказательства истинности веры, то есть - сомнения. Не случайно, неоднократные попытки рационального обоснования христианства неизменно заводили в тупик. Именно внерациональность религий обуславливает их историческую живу-

честь, способность приспособливаться к изменяющимся социальным условиям, распространяться на другие страны и народы.

Религия "марксизма-ленинизма" поначалу несла в себе очень сильный эмоциональный заряд, поскольку она отвечала важнейшим социальным идеалам справедливости. Но, требуя веры в себя, она в то же время подрывала ее, выдвигая рациональные обоснования своей истинности. В годы перестройки, когда было санкционировано право размышлять и сомневаться, эта слабость и проявилась в полной мере.

Другая причина падения веры в "марксизм-ленинизм" заключалась в том, что эта социальная религия, подобно религиям эпохи первобытности, не столько "выдумывалась", сколько "вытанцовывалась" [363: 128]. Вся система "идейно-воспитательной работы" КПСС и ВЛКСМ основывалась на ритуале: внешние формы деятельности органов власти, многочисленные "советские праздники", торжественные заседания, собрания и прочее. Как только эта система стала разваливаться - в результате горбачевской либерализации, - и сама вера начала быстро приходить в упадок.

Третий аспект слабости "советской религии" как религии "социальной" состоял в том, что по своим культурным традициям она была гораздо менее эшелонирована, чем религии "религиозные", и поэтому обладала меньшими адаптивными способностями.

Все эти аспекты следует, на мой взгляд, учитывать, размышляя о том, почему столь прочная духовно-идеологическая основа советского общественного строя рухнула в течение всего лишь нескольких лет.

Советский тоталитаризм

Итак, в низах имелось, кажется, не более чем глухое, подспудное недовольство по поводу каждодневных бытовых про-

блем, но отнюдь не революционные настроения. Что же делалось в верхах?

Советский политический строй принято именовать тоталитаризмом и, в силу это определения, - антигуманным, антинародным, загнивающим и бесперспективным. В действительности он должен рассматриваться прежде всего как одна из разновидностей политической власти и общественного устройства, произведенных историей человечества. Именно такой подход содержится в том научном направлении, которое можно назвать теорией тоталитаризма [158; 153]. На мой взгляд, наиболее емкое и в то же время краткое определение тоталитаризма дал К.С. Гаджиев, по крайней мере из отечественных исследователей: тоталитаризм - это такой строй, при котором "государство является для личности единственной референтной группой" [186: 7]. Конечно, не единственной, но самой важной.

К.С. Гаджиев выделяет такую черту тоталитаризма, как целенаправленную деятельность государства по насильственной переделке общественных отношений, ценностей и "самой человеческой природы", и этим, как он считает, тоталитаризм отличается от "всех форм традиционного деспотизма, абсолютизма и авторитаризма" [186: 7]. Я бы выделил и (или?) другое отличие. Если, например, девизом и смыслом абсолютизма может служить известное "государство - это я", то формулой тоталитаризма является, наверное, "государство - это мы", выражающей парадигму нерасчлененности личности, общества и государства, иллюзорного единства их интересов. Собственно, это, видимо, имеет в виду и К.С. Гаджиев, когда пишет о слитности вождя-фюрера и массы населения [186: 21].

Оригинальную концепцию предложил А.С. Ахиезер. Он усматривает в советском строе сочетание двух взаимопротиворечивых начал - коллективизма, обеспечивавшего стабильность, и либерализма, стремившегося к обновлению [157: 5]. Это выражалось в существовании на всем протяжении истории России двоевластия - общины и государства. Оно воспроизвелось и в совет-

ское время: Советы стали играть роль вечеревого самоуправления. Но Советам для сохранения единства общества потребовалась авторитарная власть в лице государства и партии. "Двоевластие советского периода, - пишет автор, - сочетало соборность и авторитаризм, периодически меняя их соотношение в поисках устойчивости, стабильности" и в то же время стремясь утвердить "усеченные либеральные ценности в целях модернизации" [157: 13]. Гармонии, однако, не получилось - подобно тому, как в предыдущие периоды Россия застряла между традиционализмом и либерализмом: в этом и состояла ее цивилизационная специфика [157: 6]. В конечном счете это противоречие привело к краху двоевластия, разбалансированию общественных структур и разрушению СССР [157: 13].

Подобные концепции разнообразят выбор интерпретаций советской истории, вносят дополнительные аргументы против прямолинейно-аксиологических концепций и лишней раз показывают, что советология в ее сегодняшнем состоянии - это пока еще больше область историко-философских абстракций, нежели достаточно строгая наука.

В своих рассуждениях я ограничусь только рамками советской истории, без глубоких исторических ретроспекций и теоретических дефиниций, хотя тоже не смогу предложить ничего более определенного, чем гипотеза.

Со времен сталинизма советский политический режим - это нельзя отрицать - заметно смягчал, становился менее строгим в регламентации жизни граждан и преследовании инакомыслия. Репрессивная машина перешла с массового на мелкосерийный и штучный режим "работы". В целом происходила эволюция молодого, агрессивного тоталитаризма в тоталитаризм стареющий и больше назидательный, пугающий, чем карающий.

Эта эволюция, на мой взгляд, не сводилась к подкрашиванию фасада. В литературе неоднократно, кстати, высказывалось мнение, что после Сталина происходило превращение авторитаризма в диктатуру бюрократии. Есть, правда, и другое и довольно лю-

бопытное мнение о том, что бедой советского общества было не засилье бюрократии, а отсутствие ее как устойчивой профессиональной группы, не зависившей от произвола верховной власти [181: 18, 31]. Точка зрения К.С. Гаджиева состоит в том, что во времена "застоя" общество уже не было тоталитарным, поскольку исчезла искренняя лояльность граждан к режиму, последний же превращался в своеобразную, партийно-вождистскую форму авторитаризма "с тоталитарным пластом на официальном уровне" [186: 22].

Любое общество - это в конечном счете самоорганизующаяся система, имеющая какие-то пределы для искусственной социальной инженерии. Сталинизм перешел эти пределы, создав чрезмерно высокую "концентрацию тоталитаризма", породил гротескные, антиутопические формы общественного устройства, мировоззрения, социальной психологии. Бесконечно в таком состоянии общество не могло находиться. Чтобы не взорваться от внутреннего перенапряжения, ему требовалось выпустить, как пар из котла, избыток тоталитаризма, вернуться в русло допорогового развития. Однако такой возврат не обязательно должен был привести к трансформации по образцу западных обществ. Вот тут и возникают ассоциации с поисками "естественноисторического" пути развития России, ее цивилизационной специфики. Вполне вероятно, что для России был более естественен, условно говоря, "умеренный тоталитаризм", бюрократическое государство или что-то еще в этом роде, нежели представительная демократия. (Основания для того предположения, хотя и не более чем предположения, дает и Россия постсоветская.) Тогда отклонением от "магистрального" пути исторического развития следует считать не всю советскую историю и даже не большевизм, а именно сталинизм *. Очевидно, например, что в течение

* С. Коэн, например, считает, что сталинизм не был неизбежным продуктом большевизма: альтернативой ему могла быть такая общественная модель, которая развивалась в работах Н. И. Бухарина [225: 47; 226: 15-16].

нескольких веков в процессе и результате становления централизованного монархического государства именно государство в России выступало в качестве главной "референтной группы", в определенной степени - синтезатором различных социальных интересов и арбитром в социальных отношениях.

Со второй половины 1950-х гг. и происходило "выпускание пара". Весь послесталинский период можно рассматривать как "перестройку" или, возможно, как динамическую реставрацию, то есть возвращение к некоей нормальности в условиях развития (производительных сил, науки и техники, культуры, сознания и всего прочего). Идея перестройки до горбачевских реформ в литературе уже, кстати, высказывалась [313: 33, 85].

Этот процесс был рваным по ритму, непоследовательным, противоречивым. Однако столь серьезные, эпохальные общественные трансформации, как показывает история, обычно так и происходят. Франции, в дополнение к своей Великой революции, понадобились еще революции 1830 г., 1848 г. и 1871 г. Становление американской демократии затянулось более чем на 150 лет: провозглашение независимости в 1776 г., Гражданская война 1861-1865 гг., Реконструкция Юга в следующем десятилетии; гражданские права были предоставлены индейцам только в 1924 г., а ликвидация остатков расовой дискриминации происходила еще во второй половине текущего столетия. Великобритания стала "колыбелью демократии", пройдя путь через две революции (вторая была мирная - "Славная"), движения луддитов, чартистов, завоевание и ограбление колоний, и многое другое. Германия пришла к демократии от кайзеровской империи через нацистский "сверхтоталитаризм".

В России была своя историческая линия. Если иметь в виду реформы Петра I, проекты реформ в ранние годы царствования Александра I, реформы Александра II, поиски путей развития страны от декабристов до марксистов, революции 1905 г. и 1917

г., то история России, по крайней мере "постмосковитской", тоже предстанет как "перманентная перестройка".

Такие размышления могут привести к заключению, что исторический процесс - это и есть непрерывная "перестройка". И в этом выводе мне видится больше смысла, чем в бесконечных и судорожных поисках правильного мироустройства, попытках разделить историю на истинную и ложную.

К.Г. Баллестрем, как и многие другие советологи, утверждает, что советская система прогнила намного раньше 1985 г. и поэтому рухнула так быстро [158: 22]. Сторонники подобных взглядов указывают на такие бесспорные вещи, как бюрократизация и коррумпирование власти, "геронтонизация" и деградация ее высшего эшелона и т. п. Вместе с тем, возникает все тот же вопрос о критериях - критериях "прогнилости" в данном случае. В научном аппарате такого понятия не существует. Зато мы можем констатировать, что у режима в предперестроечные годы не было проблем с поддержанием своей власти и контроля над обществом. Следовательно, у нас нет оснований *утверждать*, что "верхи не могли управлять по-старому" или управлять как-то иначе.

Выводы по первой части

Первый и весьма удручающий для ученого вывод состоит в том, что наука едва ли располагает четкими методологическими ориентирами для исследования проблемы кризиса общества. В данном случае можно сетовать на недостаток данных. Но остается неясным, какие именно данные нужны, какие количественные показатели могут свидетельствовать о тенденциях, наличии или отсутствии перспектив. По всей видимости, подобные проблемы относятся к числу тех, которые в науке решаются посредством "молчаливого консенсуса". Но это имеет и обратную сторону - право не принимать такой консенсус и, следовательно, остано-

виться на стадии гипотез и критики выводов, претендующих на позитивное знание.

Такой подход можно, наверное, расценить как оппортунизм и агностицизм. Но, на мой взгляд, это будет все же лучше, чем выдавать гипотезу за доказанную теорему или, тем более, за аксиому в таком сложном и по-прежнему политически актуальном вопросе, как распад СССР.

Рассмотрение советского общества с точки зрения предложенного подхода обнаруживает, что мы не можем с уверенностью судить о степени его кризиса и утверждать, что оно было обречено, находилось на краю пропасти. Основание к таким заключениям не дают ни наблюдения над отдельными сторонами жизни советского общества, ни генерализирующие софизмы типа "общего структурного распада общественного устройства" [391: 139]. А если нет доказательств, то нет и конечного результата. Из этого следует, что версия об объективной предопределенности развала общества и распада государства, о том, что это уже фактически происходило подспудно, не может быть принятой в качестве некоей очевидности и исходной точки в исследовании политических процессов периода перестройки.

Все, о чем говорилось во второй главе, касалось, однако, лишь социально-экономических и политических характеристик СССР. А для непосредственной темы исследования является лишь необходимой экспозицией. В последующих главах нам предстоит рассмотреть этнополитические проблемы предперестроечного общества.

ЧАСТЬ II

НАЦИОНАЛЬНЫЙ ВОПРОС В СССР

Еще в то время, когда СССР выглядел несокрушимым монолитом, некоторые западные советологи предполагали, что единственной реальной угрозой для него может быть именно

"национальный вопрос". Г. Смит уже в период горбачевской перестройки отмечал, что многие советологи усматривали главную опасность для нее со стороны национальных проблем [427: 1]. А после распада СССР В.А. Тишков с полным основанием констатировал, что среди отечественных и зарубежных исследователей доминирует парадигма "распада империи" и "национального возрождения" народов бывшего СССР. «"Эта концепция предполагает, что основной причиной распада СССР как многоэтничного государства явилось угнетенное и дискриминируемое положение нерусских народов, культура и идентичность которых подвергались насильственной деформации в целях реализации официальной концепции "слияния наций" и конструирования единого "советского народа"» [389.1: 9].

В.А.Тишков именует такой подход радикально-демократическим [389.1: 9], противопоставляя его тому, который он "условно" называет охранительно-консервативным, а суть его, по мнению В.А. Тишкова, "заключается в поиске искажений или ошибок в области национальной политики, в отходе от неких "идеальных" принципов или в безответственных политических импровизациях последних лет со стороны малопрофессиональных политиков" [389.1: 11]. Трудно сказать, что "демократического" в первом подходе (радикальным, пожалуй, его можно назвать) и почему второй подход - "охранительно-консервативный". Тем более что в него В.А. Тишков весьма произвольно свел отнюдь не взаимосвязанные взгляды. Так, к нему он причислил и мою "Идеологию распада", в которой я действительно писал о безответственности политиков, разрушивших СССР, однако я вовсе не писал об "искажениях" в национальной политике, а критиковал основные принципы этой политики. Поэтому именно мой подход правильной было бы назвать радикальным, но без прочих идеологических определителей. По-видимому, ход мыслей В. А. Тишкова в какой-то степени определяется давней традицией советского обществоведения разделять историографию

по идеологическому признаку (в то время - на работы "марксистские", "буржуазные", "прогрессивные", "консервативные" и т. п.).

При всем том, что "национальный вопрос" рисуется как общепризнанный могильщик СССР, содержание этого понятия остается не вполне ясным.

Сам термин появился очень давно. Например, известный сборник статей В. С. Соловьева, вышедший в 1888 г., так и назывался - "Национальный вопрос в России". Автор рассматривал его как проблему сосуществования разных народов и поиска Россией и русским народом своего места в мире. Благодаря российским социал-демократам в нашей стране до самого последнего времени утвердилась традиция узкого понимания национального вопроса. "Его сущность, - говорится в одном из справочников, - составляет социально-политическое и экономическое неравенство народов, возможность угнетения одних стран и наций другими" [271: 91].

Естественно, в СССР такого "вопроса" просто не могло быть. Согласно официальной установке, "национальный вопрос в том виде, в каком он достался нам от прошлого, решен полностью, решен окончательно и бесповоротно" [3: 11]. Покойный Ю.В. Бромлей любил рассказывать, в каком логическом тупике оказывались его иностранные собеседники, когда узнавали, что в СССР есть кое-какие национальные проблемы, но нет национального вопроса. Такой подход сохранялся и в первые годы перестройки.

Дело заключалось, конечно, не в терминах или не только в них, хотя и в данном случае мы имеем пример, как обычное словосочетание превратилось в жесткую идеологему и стало в значительной степени определять ход мыслей. А главное состояло в том, что даже признание "проблем" сводилось к неким довольно абстрактным "трудностям", "недостаткам", "недоработкам". На фоне парадигмы "решенности" национального вопроса почти радикализмом для своего времени выглядела речь Ю. В. Андропова в связи с шестидесятилетием образования СССР. Он, в ча-

стности, говорил, что национальные проблемы обусловлены самим сосуществованием народов, что национальные различия будут сохраняться "много дольше, чем различия классовые", что имеющиеся в советском обществе искажения в сфере национальных отношений ("кичливость" и пр.) питаются не только пережитками прошлого, но и "просчетами в работе" [1: 10, 13].

В конце 1980-х гг. национальный вопрос был "легализован", поскольку не замечать его существования было уже невозможно. Это, а также размывание общемировоззренческих, идеологических установок "марксизма-ленинизма" привели к довольно быстрому разрушению всей конструкции советской теории наций и национального вопроса, которая опиралась, как здание на фундамент, на некоторые базовые доктрины и понятия. Пресловутый прорыв в теории оказался на деле прорывом в неизвестность, в хаотичное движение осколков старых понятий и эмбрионов новых идей.

Бывшие истматовцы отказались, например, от доктрины "пролетарского интернационализма", оставив от нее лишь вторую часть этого понятия. Признали "этнос", который прежде они не переносили на дух как идеалистическую ересь этнографов. Партийные работники стали утверждать, что национальное - это вовсе не "внешнее проявление" социально-экономического, как считалось раньше, а самостоятельная сфера общественной жизни [264].

Надо быть справедливым и не сваливать всю вину лишь на представителей "историко-партийной науки". Прав был, наверное, М.Н. Губогло, когда отмечал, что ученые вообще отставали от общественных процессов в их осмыслении и что в национальных исследованиях (со второй половины 1987 г.) образовался тупик [380.1].

Примерно с этого же времени стал проявляться или намечаться кризис в советской "теории этноса", который сегодня, на мой взгляд, уже достаточно очевиден. Отчасти он был спровоцирован проникновением модернистских концепций с Запада, но

вызван все же собственными проблемами развития отечественной этнологической теории, которая достигла некоего методологического уровня, порога и остановилась в своем движении.

Главную проблему, свойственную, кстати, и западной этнологии, я вижу в трудностях, связанных с выявлением функциональной сущности этнического [378]. Эта проблема (важность которой, впрочем, признают далеко не все специалисты) имеет не только общеметодологическое, но и политическое значение.

Если стремиться выявить эту сущность и через нее передать содержание национального вопроса, то, вполне вероятно, окажется вообще невозможным что-то зафиксировать и исследовать в реальной жизни, поскольку сама этническая материя при ее "молекулярном" анализе имеет тенденцию к исчезновению. Если же придерживаться доминирующего в отечественной этнологии комплексного подхода к этносу, то придется включать в национальный вопрос практически все стороны жизни общества, и он тоже "исчезнет", но уже по причине своего многообразия и невычлененности или, по этой же причине, заслонит собой все остальное.

Последнее и произошло в период перестройки, когда к национальному вопросу, к области межэтнических отношений стали относить, например, экономику, экологию, отношения между властью и обществом - да практически все, что есть в обществе и жизни людей.

С одной стороны, в таком подходе есть немалый смысл, поскольку люди, составляющие субъекты социальных отношений, имеют ту или иную этническую принадлежность. И потому что социальные (и, например, экологические) условия составляют одновременно и условия жизни и развития этнических групп, взятых в их целостности.

С другой стороны, целостными эти группы могут считаться с большой долей допущения - скорее как некие статистические культурно-языковые единицы. Противоречия, возникающие на почве использования ресурсов, распределения национального

дохода, бюджетных средств, рабочих мест, социальных статусов и т. п., по своей природе - внеэтничны. Они, как правило, проходят не по этническим границам, а рассекают их. В случаях же наложения почти всегда можно говорить, например, о случайном совпадении, наложении неполном, а лишь кажущемся таковым, о неадекватном отражении действительности в этническом сознании, легко переходящим в слепой этнический "инстинкт", о сознательной, наконец, экстраполяции этнического на внеэтнические проблемы и, наоборот, в политических целях.

Отсюда, между прочим, следует, что национальный вопрос можно определить как процесс абсорбции и трансформации этническим сознанием социальной действительности и актуализации результатов этого процесса в действиях людей. В зависимости от конкретных условий содержание национального вопроса будет, соответственно, меняться.

Для советского общества как раз и была характерна высокая степень такой "экспансии" этничности. И дело не том, что советское общество было уникально в смысле многонациональности населения, как это зачастую приходится слышать. Моноэтнических государств вообще нет, и можно говорить скорее о государствах мультиэтнических и "не очень многоэтнических". Советская специфика состояла в том, что этничность была непосредственно и жестко встроена в политическую и правовую системы СССР, в официальную идеологию советского строя.

Таким образом, при определении объекта исследования - национального вопроса в СССР - нам придется вынужденно и неизбежно идти на известные допущения, включив в него то, что, строго говоря, по своей природе не относится к этничности.

Глава 3

От Российской Империи к "советской империи" "Империя": анализ диагноза

В западной советологии традиционным на протяжении нескольких десятилетий было определение СССР как последней колониальной империи [напр.: 416: 52]. С конца 1980-х гг. оно начало появляться в публикациях отечественных авторов и со временем, по мере роста антисоветизма, стало доминирующим среди тех ученых, публицистов, политиков, которые придерживаются, по классификации В. А. Тишкова, радикально-демократического подхода. Согласно этому подходу, являющемуся, по сути, разновидностью советологического "объективизма", СССР распался именно потому, что был империей.

Распространено также мнение, что эта империя должна была исчезнуть еще в начале века, когда она была Российской империей, разделив участь Австро-Венгрии и Оттоманской Порты. Однако большевики, по мнению, например, В.А. Тишкова [420: 21] и Р.Г. Кузеева [233: 49], сумели предотвратить такой исход, пролив жизнь исчерпавшему себя государству еще на несколько десятилетий. Иными словами, развал СССР оказался реализацией "отложенной" закономерности.

Наиболее радикальные и последовательные сторонники такого подхода - С. Биалер [396: 263, 284], З. Бжезиньски [397: 11] и др. - прямо утверждают, что имперскость России состояла в том, что русские господствовали политически и угнетали другие народы. Более умеренные стараются избегать столь категоричных суждений, сознавая, что Россия не очень вписывается в классическую модель колониальной империи. Так, В.А. Тишков называет Россию империей "особого рода", поскольку в ней, по его мнению, не было ни имперской нации [361: 19], ни разделения на метрополию и колонизируемую периферию [389.1: 13]. Более того, он считает, что это была империя за счет русского народа [356: 72]. На это же обстоятельство указывает Н.И. Цимбаев и полагает, что Россия была "типичной империей, хотя и со своими особенностями" [311.3]. Аналогичную мысль - почти в дословной формулировке - находим также у Б. Нахайло и В. Сво-

боды [413: XII]. Однако такие оговорки, по сути, подрывают основной тезис этих авторов.

Другие исследователи, например, А. Безансон [426.2: 1011], А.С. Орлов [281: 33], Г. Гусейнов и его соавторы [199: 13], придают подобным "нюансам" первостепенное значение и поэтому называют Россию империей с большой долей условности или же вообще не находят возможным квалифицировать ее таким образом. Наконец, есть, кажется, уникальный или почти уникальный автор - В.И. Терехов, - который признает Россию империей, но не угнетавшей, а покровительствовавшей населявшим ее народам, и считает, что в ином состоянии Россия просто не может существовать [261.6: 198-199]. Близка к этому подходу позиция В. И. Козлова, считающего, что термин "империя" не несет какого-либо негативного смысла [221: 52].

Как можно убедиться, разброс мнений - чрезвычайно велик. Он побуждает задаться вопросом - что же такое империя, об одном ли и том же спорят авторы или, как это часто бывает, они обозначают одним термином разные вещи? Можно поставить и такой вопрос: а почему, собственно, то, что называется империей, непременно должно разваливаться, а если разваливается, то именно потому, что является империей?

Отвечая на эти вопросы, нам придется констатировать, что термин "империя" (и производные от него - "империализм", "империалистский" и др.) - весьма многозначен. Им обозначают самые разные политические образования, которые могут относиться к совершенно разным историческим эпохам: империя инков, Римская империя, империя Карла Великого, Священная Римская империя, Российская империя, Британская империя и многие другие. Имперскость в этом ряду может означать форму государственной власти (монарх-император), отношения типа метрополия - колонии (колониальная империя). Под имперскостью, империализмом зачастую понимают характер внешней политики государства, независимо от его внутреннего строя. В этом смысле можно в равной степени говорить (или не говорить), например, и

о Советской империи, и об империи США. Империями иногда еще называют государства, которые сложились в результате завоеваний. Но в мире почти нет государств, в истории которых не было завоевательных войн.

Очевидно, что мы имеем дело с понятием, придуманным людьми, больше с "эмоциональным образом" [281: 33], чем с некой объективной данностью. Но именно на нем многие строят диагноз советского государства и выводы о причинах его распада. К этому добавляется и стремление исправить "ошибки истории", перенести историю в современную политику. Если когда-то страна называлась Российской империей и завоевывала соседей, то спустя 200 лет эта страна должна распасться или даже быть разрушенной. Более антиисторического подхода трудно придумать. Видимо, любое государство, любая общественная система "исторически обречены", но лишь сама история - свершившаяся, а не выдуманная, - выявляет пределы их жизненности. И уж, конечно, исторические интерпретации, ретроспекции и экстраполяции, выдержанные в духе прецедентного права, не могут считаться методом научного познания истории.

Таким образом, обсуждение вопроса о том, был ли СССР империей или нет и какие из этого должны следовать теоретические и политические выводы, означает лишь пустую трату времени. Но остаются другие и гораздо более важные вопросы: каковы были отношения между центральной властью и провинциями, какой характер имела политика государства в национальном вопросе, имела ли, наконец, "имперская нация", угнетавшая другие народы? Рассмотрению этих вопросов посвящены данная глава и две последующие. А предварительно нелишне сделать небольшое историческое отступление и попробовать осмыслить то, что унаследовали большевики, когда принялись строить свое государство. Концепция преемственности советской государственности с дореволюционной Россией и преемственности ее имперского характера предполагает существование некоей генеральной политической, идеологической константы в развитии

"российско-советского исторического пространства". Такая гипотеза - ее подтверждение или опровержение - имеет некоторое отношение к исследованию идеолого-психологических традиций, которые могли влиять на национальную политику в СССР, а также к идеологической подоплеке движения за ликвидацию СССР в годы перестройки.

Российская Империя - русская империя?

В оценках Российской империи есть два прямо противоположных подхода. Один из них, упомянутый выше и в радикальном его выражении, состоит в объявлении дореволюционной России жестокой колониальной империей, тюрьмой народов, сложившейся преимущественно в результате завоеваний [напр.: 413: 12-14]. Б. Нахайло и В. Свобода писали о том, что целью царизма было разрушение национальных культур [413: 14]. В.А. Тишков утверждает, что его политика состояла в социальном угнетении и культурной ассимиляции инородцев [389.1: 12]. По мнению В.Н. Лысенко, в России осуществлялась насильственная русификация [258: 8]; правда, этот же автор считает, что не было дискриминации нерусского населения и что не исчез ни один народ [258: 8]. Трудно сказать, как удастся Лысенко совмещать столь разные точки зрения.

Такой подход сложился задолго до современных "руссо-советологов", которые, видимо, не любят признавать идентичность своих взглядов, хотя бы даже в этом вопросе, с взглядами большевиков. Но именно В.И. Ленин и И.В. Сталин были одними из самых яростных обличителей "тюрьмы народов". Сталин, например, утверждал, что киргизы, чеченцы, осетины, башкиры, горские народы Кавказа и другие были обречены на вымирание, хотя никаких данных на этот счет он, разумеется, не приводил [331: 39, 40]. Можно вспомнить и, тоже весьма жесткие, филиппики К. Маркса и Ф. Энгельса против России. После 1917 г. эта

тема заняла видное место в лозунгах лидеров некоторых национальных движений России. Например, З.В. Тоган (лидер башкирского национального движения) обвинял политику царизма в том, что она была направлена на ассимиляцию и уничтожение мусульманских народов [428: 90]. Одной из особенностей приведенной точки зрения является то, что политика российского государства в национальном вопросе оценивается как единая по целям и содержанию на всем протяжении его истории - во всяком случае, оговорок на этот счет не делается.

Другой подход - это апологетика дореволюционной России и ее политики в национальном вопросе, в частности. Он был особенно характерен для элитарной общественной мысли в СССР в конце 1980-х - начале 1990-х гг., когда проявилась тенденция противопоставлять хорошую, правильную Россию плохому, неправильному СССР. В русле этой тенденции создавались мифы о справедливом, мудром и невинно убиенном Николае II, о процветании и социальной гармонии в той России и т.п. Сегодня в интеллектуальных кругах подобные идеи звучат уже гораздо реже и приглушенной - наверное, потому что с этой позиции трудно объяснить революции 1905 и 1917 гг. и то, что им предшествовало. Явная идеализация царской России осталась уделом преимущественно экзотических "политико-фольклорных" группировок, вроде организаций монархистов, дворян и пр.

Подлинного исторического исследования национального вопроса в России еще не состоялось. Статья покойного В.А. Александрова [149] выгодно отличается на общем фоне именно своим исследовательским началом, опорой на факты, отсутствием универсалистских идеологических оценок. Однако она является почти исключением.

Особенностью подхода, который наметил В. А. Александров, является отсутствие в трактовке национальной политики России той самой генеральной константы. Развитие этой политики предстает как довольно разнородный по целям и содержанию процесс. Между прочим, ближе всего к этому подходу была тради-

ционная, "застойная" советская историческая наука. Она, с одной стороны, отмечала классовый, эксплуататорский характер политики самодержавия, а с другой стороны, указывала на ее положительные, сопутствующие следствия для нерусских народов страны, и возможность "объединения для борьбы за социальное освобождение" была в рамках этой концепции не единственным таким следствием.

В 1790 г. бухтарминские старообрядцы - выходцы из великорусских губерний - ходатайствовали о даровании им статуса ясачных инородцев, которым пользовались соседние нерусские народы Юга Сибири: этот статус освободил бы их от многих повинностей, которые несли русские крестьяне. Прощение было, кстати, удовлетворено [180: 12-13]. В царствование Екатерины II (началось это несколько раньше) в России было дано пристанище многим тысячам выходцев из германских, австрийских земель, сербам, французам и пр. с предоставлением им бесплатно земли и многих существенных льгот [42.1: 280-302]. Приняв в подданство казахские роды Среднего и Младшего жузов, Россия спасла их от физического истребления джунгарами. "Дружеские штыки" оградили Грузию и часть Армении от угрозы со стороны Порты и Ирана. В Горном Бадахшане даже сегодня помнят о том, что русские войска в конце прошлого века защитили местное население от резни и насилий, учиненных Бухарским эмиром. Царская администрация пресекала междоусобные и межэтнические войны. Так, в Именном указе Анны Иоанновны генерал-майору Соймонову от 24 марта 1739 г. предписывалось "всем Башкирцам накрепчайше запретить, чтоб они впредь вооружась, в Киргиз-Кайсацкие орды не ходили, что оные Башкирцы от Киргизцов оружием взяли, то все отыскав, Киргиз-Кайсакам возвратить, и притом Киргиз-Кайсацким Ханам и прочим их Старшинам пристойным образом писать, дабы и они со своей стороны на Башкирцев и на прочих Наших подданных нападения не чинили..." [42.1: 214].

В сенатском указе от 22 июня 1744 г. записано: ". Татар, к обращению в веру Греческого исповедания... никакого принуждения и озлобления отнюдь не чинить же. " [42.1: 223]. Подобных указаний в XVIII в. было немало. Именно российские власти стимулировали миссионерскую деятельность мусульманских мулл среди казахов.

Наличие таких фактов отнюдь не предопределяет их однозначную интерпретацию как бескорыстную заботу о "меньших братьях". Тем более что имеются и факты иного свойства. Были самые настоящие завоевания, вооруженные подавления восстаний (в Польше, Казахстане и др.). Некоторое время назад "перестроечная" мысль возвела в ранг национального героя П.А. Столыпина. При этом странным образом забыли, что условием его "прогрессивной" аграрной политики была экспроприация у казахов огромных площадей пастбищных земель (около 20 млн. десятин). Религиозная терпимость сочеталась с мерами по поощрению обращения иноверцев в православие и даже религиозными преследованиями. Например, в том же указе от 22 июня 1744 г. повелевалось: "Которые Татарские мечети есть в таких местах, где Русские, также из иноверцев новокрещенные живут в одних деревнях, ... те мечети все сломать, и вновь строить в тех деревнях, где Русские и новокрещенные жить будут, отнюдь не давать, дабы новокрещеным от Магометан не было какого соблазна... "[42.1: 221] *. Этим же указом под страхом суровых наказаний запрещалось пропагандировать ислам среди нетатар - русских, калмыков, мордвы, черемисов, чувашей и пр. [42.1: 222]. Сенатским указом от 14 июня 1749 г. принявшие ислам чувашаи обязывались "быть в той же Чувашской вере и обязать их подпискою, под смертной казнию, чтоб они впредь Магометанского закона отнюдь не держали и в том за ними смотреть Сотникам; а ежели

* Некоторые послабления в этом вопросе были дарованы позднее Указом от 23 сентября 1758 г. [78: 233-235].

тайно или явно оной закон будут содержать, и в том от кого изобличатся, за то казнены будут смертью без всякой пощады ... " [42.1: 225]. Замечание В. И. Козлова о том, что христианизация поволжских народов имела прогрессивное значение [221: 53], выглядит как прямолинейная апология культуртрегерства и православия.

Сопоставляя факты, мы должны прийти к выводу, что Россия не была ни тюрьмой, ни курортом для нерусских народов. Ее политика определялась внутренними и внешними интересами классового государства. В зависимости от конкретных условий, задач, региональной специфики, эта политика варьировала, изменялась со временем. И она не была прорусской, то есть направленной на обеспечение социальных преимуществ для русского этноса, большая часть которого испытывала отнюдь не меньший гнет со стороны государства и господствующих классов.

В целом самодержавие вело себя в отношении своих окраинных провинций и этнических меньшинств (равно, впрочем, и в отношении основного населения) так, как это было принято в те времена, когда еще не было ни ООН, ни "общечеловеческих ценностей". Имелись и отличия от некоторых других стран. Так, в России никогда не было ничего подобного этноциду в Северной Америке или германской Юго-Западной Африке. В России не было работорговли, аналогичной той, которая была в заморских колониях европейских держав. В то время, когда в США аболиционисты боролись за отмену рабства чернокожих, в России происходила отмена крепостной зависимости "имперской нации". А первыми от нее были освобождены - еще при Александре I - крестьяне у прибалтийских народов. Инородцы же нехристианских вероисповеданий никогда не состояли в "крепости".

Политика самодержавия состояла не в выжимании соков из колоний, а в их инкорпорации и интеграции - более или менее тесной применительно к разным регионам. Поэтому Россия никогда не была колониальной державой в собственном смысле этого

понятия. Россия раздвигала свои границы, поглощала сопредельные территории зачастую из вполне осознанных, прагматических интересов - стратегических, экономических. Но в целом эта экспансия на протяжении XVI-XIX вв. производит впечатление некоего естественного, физического процесса расширения социальной материи на пространства, где эта материя имела меньшую концентрацию или была хуже организована. При этом Россия нередко создавала для себя сложные проблемы, как внешние (ликвидация буферных зон с крупными и сильными государствами), так и внутренние (необходимость благоустройства отсталых провинций, совмещения в одном государстве весьма разных культур, религий, нейтрализация национальных движений). Зачастую экспансия инициировалась и провоцировалась предками тех, кто ныне предъявляет исторической России обвинения в завоевательной, имперской политике. Это касается, например, Грузии, Армении, Молдавии, Казахстана, Калмыкии, Прибалтики. Политические элиты этих стран в свое время добивались покровительства России, ее протектората, принятия "под высокую руку".

Относительная мягкость политики в национальном вопросе в XVIII в. была обусловлена, видимо, отчасти слабой интегрированностью феодального по своим социальным основам общества, отсутствием специфической капиталистической экспансии, направленной на обретение выгодных рынков рабочей силы, сбыта и помещения капиталов. По сути, не существовало и самого "национального вопроса", поскольку большинство, а возможно, и все народы Российской империи, находились на донациональной стадии развития: доминировали доиндустриальные, добуржуазные социально-экономические отношения, в массовом сознании и политической мысли соответственно отсутствовала парадигма национализма. Это касается и русского народа.

Идеологической основой московской России являлась концепция "Третьего Рима". Она была ориентирована на обоснование российской державности, определения места России в окру-

жающем мире, принципов отношений с другими государствами. В само общество эта теория несла утверждение идеологических и нравственных (традиционалистских и религиозно окрашенных) норм. В ней не было места народу, обществу, "гражданам". Безраздельно господствовала идея сакрализованного самодержавного государства.

XVIII век прошел под знаком секуляризации государства и общества. Теория "Третьего Рима" ушла в прошлое - Россия со своими государственными интересами превратилась из хранилища вселенской истины в самодостаточную величину и ценность. Но при этом государство лишило себя прежней подпорки. Главное содержание развития политической мысли в XVIII-XIX вв. состояло в поисках новой парадигмы, которая могла бы обосновать существование России и показать ее перспективы. Именно эта проблема была в центре полемики между славянофилами и западниками, интеллектуальных изысканий Чаадаева, Герцена, младшего Соловьева, Бердяева и пр. Да и в революционном движении - от декабристов до марксистов - названная проблема фактически тоже была основной, хотя и заслонялась социально-политическими и экономическими темами. Идея российских марксистов о мировой революции, в которой России отводилась центральная роль, была по существу - по ее глобалистской направленности и сакрализованому характеру - в известном смысле модификацией теории "Третьего Рима".

Известная теория графа Уварова "самодержавие, православие, народность" явилась одной из попыток создать новую идеологическую базу российского государства. В советской историографии она оценивалась как реакционная и крайне искусственная. Однако ее смысл и подоплека были, мой взгляд, гораздо глубже, сложнее и противоречивее, нежели апологетика самодержавия и клерикализма.

Концепция Уварова должна была заполнить идеологический вакуум посредством, с одной стороны, установления преемственности с прежней эпохой (идея православия и освященного

им самодержавия), и, с другой стороны, путем конструирования общества-нации (употребляя современную терминологию) на основе старых принципов (самодержавие и религия), противоположных принципам нации-согражданства. Эта была попытка создать нацию (квазина-цию, "недонацию") в социально-экономических условиях (крепостничество и пр.), несовместимых с национальной стадией общественного развития. Предприятие Уварова было больше утопическим, чем реакционным. Столь же, впрочем, утопической выглядит вообще идея "соборности", выдвигавшаяся мыслителями прошлого века и реанимированная нынешними "почвенниками": в гетерогенном обществе такого не может быть.

Для нашего исследования важно, однако, обратить внимание на один из аспектов той идеологической тенденции, которую выражали интеллектуальные упражнения российского министра просвещения, - соединение православия и народности. Это означало провозглашение идеологии государственного, (этноконфессионального) национализма, чего прежде не было.

Причины такого поворота не сводились, конечно, к необходимости заполнения идеологической лакуны. В конечном счете, этот поворот отражал переход России в ту самую национальную фазу развития в специфических условиях сохранения феодальных общественных отношений и самодержавно-клерикального тоталитаризма.

Н.И. Цимбаев выделяет в качестве поворотного периода правление Николая I, когда государство отказалось от прежней доктрины российскости и приняло доктрину русскости [311.3: 49]. Бердяев считал, что национализм возник в годы политической реакции в царствование Александра III и принял "зоологические формы" [165: 142, 143]. Точка зрения С. Диксона снимает это хронологическое разноречие: автор считает, начало политики "агрессивной русификации" относится к 1830-м гг., но вскоре она была оставлена и возобновилась полвека спустя [427: 29]. Ее ужесточение относят к периоду после 1905 г.

В чем, однако, выражалась эта "агрессивная русификация"? Казалось бы, это совершенно излишний вопрос по причине общеизвестности соответствующих фактов. Однако на проверку общеизвестными, "очевидными" оказываются не факты, а их интерпретации. "Известно", что в России угнетались и ассимилировались нерусские народы - и дальнейшие изыскания и рассуждения поэтому выглядят ненужными.

Пишущие об этих вещах обычно приводят одни и те же факты: перевод на кириллицу литовской и молдавской письменности, запрещение образования и издательского дела на украинском, белорусском и некоторых других языках. Собственно - и все. Но даже это - лишь голые факты, мало что говорящие вне конкретного контекста.

Отнюдь не случайно, что ужесточение политики в национальном вопросе приходилось именно на периоды усиления политической реакции. На мой взгляд, собственно национальный аспект, этнические фобии властей играли при этом второстепенную, опосредованную роль. Запретительные меры касались не вообще нерусских языков и этнических культур, а национальных форм культурно-языковой сферы. С этими формами была связана деятельность формировавшейся национальной интеллигенции. Просветительские кружки, общества и т. п., группировавшиеся вокруг "национальной идеи", начали создаваться уже в первой половине XIX в. (например, у украинцев). Их идеология эволюционировала в сторону политизации и радикализации. К концу века в некоторых национальных движениях вызрела идея автономизации, а сами они вступили в тесное сотрудничество с революционерами-марксистами (поляки, литовцы, евреи и др.). На таком фоне даже сугубо культурные инициативы могли рассматриваться правящим режимом как вольнодумство и неблагонадежность. Не случайно и то, что указ 1863 г., ограничивавший использование украинского и литовского языков, последовал за известным польским восстанием.

Вообще тема о русском *этническом* шовинизме в XIX в. - начале XX в. малоисследованна. Если разобраться, у него и не было массовой социальной базы. Как известно, господствующий класс России до 1812 г. ориентировался на французскую, а не русскую культуру, аристократия была преимущественно франкоязычной. Эйфория Отечественной войны имела в этом отношении не столь уж большие и быстрые последствия. Дворянство, особенно аристократия, оставалось замкнутым сословием, очень далеко отстоявшим от народа. Даже разночинной интеллигенции пришлось предпринять "хождение в народ", чтобы наладить с ним контакт, - впрочем, не очень успешное. Сам же русский народ никакой "национальной идеи" выработать или воспринять, кажется, не мог, поскольку он был в массе своей слишком подавлен и озабочен чисто социальными проблемами. Этнонационализм, шовинизм, "русская идея" были категориями сознания лишь узких групп общества. Более характерным для общественного сознания был все же российский государственный национал-патриотизм. Бездоказательным выглядит высказывающийся порой тезис о шовинизме как доминанте политики царизма в отношении нерусских народов. Так оценивает ее, например, Р.Г. Абдулатипов. В то же время он пишет: "Хотя царский престол вел политику социального угнетения и культурной ассимиляции, различные территории и народы тем не менее владели существенной самостоятельностью и немалыми возможностями самоуправления, сохранения самобытности" [147].

Так что же было в действительности? А в действительности было разное. Позволю себе утверждать, что не было систематической и тотальной политики ассимиляции - русификации нерусских народов.

Ограничения, запреты касались, повторю, не народных форм культуры, не употребления языков в повседневной жизни, а национальных, в том числе профессиональных ее форм, которые для большинства народов России были новшеством даже накануне падения Империи. Эмигрантский автор Н.И. Ульянов, на-

пример, приводил свидетельства того, что запрещавшийся литературный украинский язык оказался довольно неуклюжим изобретением украинских националистов, которое не было принято широкими массами украинского населения и большинством интеллигенции [366: 3, 191, 194 и др.]. В качестве аналогий Ульянов приводит издание Л.Н. Толстым учебников на "тульском наречии" и такую же идею, носившуюся в вятском земстве [366: 173]. Можно, наверное, упрекнуть Ульянова в предвзятости, но изобретательство "национальных языков" и самих национальностей - это известная в науке тема [напр.: 393; 408; 389.5]. Ульянов приводит и примеры того, что ограничения на украинский язык фактически никогда не соблюдались; после нового указа 1876 г. свободно публиковались брошюры на этом новоизобретенном языке, на нем ставились спектакли в обеих столицах и пр. [366: 196-197]. Если позиция Ульянова предвзята, то не более чем у тех, кто твердит - и на основании менее наглядных фактов - об ассимиляции.

Есть и другая сторона вопроса о русификации. Государство делало очень мало и даже фактически препятствовало "русификации" основной массы русского же этноса. Хорошо известен, например, закон о "кухаркиных детях". Уровень грамотности среди русских в конце XIX в. был ниже, чем у татар, финнов, евреев, поляков, прибалтийских народов [218: 51]. Совершенной глупостью было бы говорить о русификации среднеазиатских, кавказских или сибирских народов, если сами русские в массе своей изъяснялись на различных наречиях и не владели (не читали, не писали) литературным русским языком.

О социальном угнетении нерусских народов надо говорить тоже с весьма существенными оговорками. Такая формулировка как бы предполагает, что русский народ не подвергался угнетению или подвергался ему в меньшей степени, угнетал инородцев. Однако хорошо известно, что это далеко не так.

Встречаются и просто парадоксальные аргументы в пользу тезиса о национальном гнете в России. В 1870-е годы, в связи с

отменой крепостного права осуществлялись реформы, общий смысл которых состоял в понижении сословных барьеров, унификации правового состояния населения. Эти реформы вызывали недовольство со стороны некоторых сегрегированно-привилегированных групп. Например, упоминавшиеся выше бухтарминцы протестовали против распространения на них воинской обязанности, ссылаясь при этом на льготы, дарованные Екатериной II [180: 15]. Немецкие колонисты были недовольны тем, что на них распространили общий статус сельских поселенцев, а вместе с ним - ту же воинскую повинность и некоторые другие общегражданские обязанности [406: 279-285]. Отчасти этим была вызвана первая в истории России крупная волна эмиграции немцев (в 1880-е гг.). Сегодня некоторые лидеры движения российских немцев интерпретируют эту историю как яркий пример национального угнетения в Российской Империи. Иными словами, национальное угнетение - это когда нерусское население приравнивают в правах к русскому! А в результате названных реформ, по сути дела, общество стало несколько менее сегрегированным, государство - менее "колониальным"!

К началу войны 1914 г. Россия оставалась абсолютистским унитарным государством со сложной системой правовых статусов отдельных территорий и народов (Финляндия, Польша, Хива и Бухара представляли собой своего рода автономии). Политика самодержавия в национальном вопросе, положение нерусских народов были неоднозначными по своему характеру и последствиям для этих народов. Отсутствовали сильные национальные движения, которые могли угрожать целостности империи.

Политизированные национальные группировки были немногочисленными и, как правило, не имели массового влияния. Если, например, вновь обратиться к книге Н.И. Ульянова, то можно обнаружить немало убедительных фактов, подтверждающих его замечания о том, что украинский национализм не имел широкой социальной базы и представлял собой не продукт объективных общественных процессов, не следствие этнического угнетения

(которого, по мнению автора, никогда не было), а "причудливую амальгаму настроений и чаяний эпохи гетманщины (ее автор характеризовал как явление антинародное. - С. Ч.) с революционными программами тогдашней интеллигенции" [366: 146]. Вся существующая литература по истории национализма показывает, что идеология национализма, националистические и национал-сепаратистские движения чаще всего возникают как довольно искусственные конструкции узких и маргинальных групп интеллигенции, замешанные на идеализации прошлого, романтизации народной культуры и вполне практических социально-политических интересах этих групп.

С конца XIX в. и особенно в связи с революцией 1905 г. некоторые такие организации начали выдвигать идеи политической автономии в рамках Российской империи (литовцы, поляки, украинцы, белорусы и др.). Но речь шла только об автономии и в весьма умеренных тонах. По свидетельству З.В. Тогана, до 1917 г. из мусульманских народов только у азербайджанцев (то есть в среде азербайджанской интеллигенции. - С. Ч.) сформировалась идея борьбы за национальный суверенитет [429: 82]. Показательно, что на конгрессе мусульман России, состоявшемся в 1913 г., обсуждались только культурные и религиозные вопросы [429: 82].

Утверждения о том, что Российская Империя в начале XX в. была на грани распада по причине этнических противоречий, выглядят абсолютными бездоказательными. Предназначенные для "исторического" обоснования идеи закономерности распада СССР, они в действительности оказываются не чем иным, как ретроспективной экстраполяцией этой идеи на предреволюционную Россию.

Между империями

Мировая война и февральская революция 1917 г. привели к разбалансировке всего государственного организма России. Су-

щественно осложнилась и ситуация в области этнополитических отношений. В связи с падением самодержавного режима политический потенциал национализма, прежде составлявший скрытый субстрат национально-культурных движений, в 1917 г. получил открытый выход и стал быстро реализовываться в виде национальных политических партий и полунезависимых правительств в различных регионах страны. Временное правительство было вынуждено признать принцип самоопределения и, в частности, автономию Украинской Центральной Рады.

Тенденция распада Империи проявилась, таким образом, только тогда, когда сама Империя как политический режим и государственный строй перестала существовать, когда страна оказалась в "разобранном", переходном состоянии - словом, когда государственная власть как таковая ослабла до такой степени, что уже не могла эффективно управлять и контролировать политические процессы.

К.Г. Баллестрем отмечал феномен "системной слабости тоталитаризма", которая, по его мнению, заключается, в частности, в необходимости постоянно искусственно поддерживать напряжение масс [158: 21]. Самодержавный режим России не принято именовать тоталитаризмом, но, на мой взгляд, он в основных чертах подходит под такое определение, хотя в данном случае не последний момент играл главную роль. И этот режим действительно имел "системные слабости". Главная из них состояла в том, что сама политическая система была чрезмерно жесткой конструкцией, имевшей очень маленькие, используя техническую терминологию, допуски: в ней все было слишком тесно подогнано друг к другу. Эта система хорошо работала, когда все ее части находились в исправном состоянии. Но она вся стала быстро разваливаться, когда отдельные детали механизма пришли в негодность. Основной такой "деталью", как мне кажется, был сам институт самодержавной монархии, с которым сопрягался целый комплекс исторических, политических, духовных традиций и символов; Россия, "единая и неделимая", по существу

являлась тождеством дома Романовых. Соединение этого символа с мощью репрессивного аппарата, их взаимодополняемость и взаимообусловленность обеспечивали прочность политической системы России. Ликвидация, а отчасти самоликвидация самодержавия (не сумевшего вовремя себя модифицировать) привела к девальвации, десакрализации государства.

Развал "системы" породил и центробежные устремления регионов - а не наоборот! Помимо идеологии и психологии этнонационализма, который, вероятно, не только имеет свою родовую социальную специфику, но и выражает естественное противоречие между периферией и центром, эта тенденция была, наверное, вызвана стремлением регионов адаптироваться к изменившимся политическим условиям и неясным перспективам. Такие предположения можно дополнить, например, гипотезой Г. Сетон-Уотсона: империи разваливаются не тогда, когда особенно силен колониальный гнет, а тогда, когда повышается уровень жизни колоний и местные народы получают возможности для социальной мобилизации [426.4: 26-27]. И эта гипотеза вносит дополнительный штрих в вопрос о "тюрьме народов".

Здесь нужна еще одна существенная оговорка, касающаяся темы "национально-освободительных" движений. С этим понятием привычно ассоциируется представление о массовости, "всенародности" таких движений. Национальные движения того периода оставались деятельностью относительно узких, элитарных групп, которым в большей или меньшей степени удавалось привлекать под свои знамена соплеменников или делать вид, что это им удавалось.

В этом отношении показательны, например, обстоятельства деятельности казахской партии Алаш. Д.А. Аманжолова утверждает, что эта партия сумела объединить своими идеями все слои казахского общества, и это обеспечило ей впечатляющую победу на выборах в Учредительное собрание, состоявшихся осенью 1917 г. И тут же автор делает весьма примечательную оговорку: не столько вокруг идей объединились "все слои", сколько вокруг

общепризнанных национальных лидеров - А. Букейханова, А. Байтурсынова, М. Дулатова и др. [151: 61]. И действительно, трудно представить себе обычных кочевников-скотоводов, идущих на избирательные участки, чтобы голосовать за европеизированные политические принципы, выдвинутые интеллектуалами. Но легко можно представить этих же людей, отдающих голоса за представителей своей родовой аристократии и новой социальной элиты. Такое политическое поведение - вполне в духе традиционалистского общества.

Радикализация национальных движений нарастала в течение 1917 г. В конце его начался процесс суверенизации регионов, или, точнее сказать, декларирования государственной независимости региональными политическими группировками и партиями. В декабре "Народная Громада" провозгласила полный суверенитет Белоруссии (хотя сколько-нибудь широкой поддержкой ни эта организация, ни ее демарш не пользовались) [427: 111]. В том же месяце были провозглашены башкирская автономия и национальная казахская автономия Алаш Орда. С февраля по май 1918 г. возникли независимые республики Эстония, Литва, Молдавия, Азербайджан, Армения, Грузия (последние три ранее входили в весьма аморфную Закавказскую ассамблею).

Совпадение усиления процесса суверенизации регионов с приходом к власти большевиков, на мой взгляд, лишь отчасти и не во всех случаях может быть объяснено реакцией отторжения большевизма: в первые месяцы своего существования Советская власть еще не успела сделать ничего существенного, чтобы напугать своей политикой окраинные народы; чисто политические противоречия тоже еще не приобрели ожесточенных форм выражения - Гражданская война еще только вызревала. В этот период Советская власть провозгласила в качестве официальной политики принципы национального равноправия и самоопределения, преодоления национального угнетения ("Декларация прав народов России", "Ко всем трудящимся мусульманам России и Востока"), признала независимость Финляндии и Польши. Скорее все-

го, правильнее говорить об инерции процесса национализма и сепаратизма, который разворачивался по собственной внутренней логике и получил дополнительную подпитку самим фактом очередной политической дестабилизацией и сменой центральный власти.

Высказывалась точка зрения о том, что распад государства искусственно стимулировался большевиками, поскольку это была их "генеральная идея", связанная с общей идеей революции [307: 227]. В этом же обвиняли большевиков "белые", боровшиеся с ними под лозунгом восстановления "единой и неделимой". В связи с этим любопытно, как отвечал на подобные обвинения Сталин. С одной стороны, он отрицал притеснение окраин новой властью, утверждая, что она дала им свободу и "невиданный децентрализм" [343: 161]. С другой стороны, Сталин отмечал, что большевики не желали препятствовать неизбежному, но временному распаду государства, державшегося на штыках [347: 226]. Более того, Сталин довел ленинский императив о самоопределении до экстремистской формы, когда выступил с требованием заменить этот расплывчатый, по его мнению, принцип "ясным революционным лозунгом о праве наций и колоний на государственное отделение, на образование самостоятельного государства" [337: 53]. Наконец, Сталин говорил о том, что право рабочего класса на власть - выше права народов на самоопределение [335: 265].

Заявления Сталина, как можно, заметить, были не более противоречивыми, чем утверждения политических противников большевиков или их сегодняшних критиков: одни обвиняют большевиков в "имперскости", а другие - в измене России. Совместить эти две интерпретации очень трудно. Ответ на поставленный вопрос должен быть каким-то иным.

Советская власть, вне зависимости от тех новых политических условий, которые она породила своим возникновением и деятельностью, вынуждена была определить собственное отношение к национал-сепаратистским движениям. Существует со-

вершенно справедливое мнение, что большевики в ходе Гражданской войны стремились привлечь на свою сторону эти движения или нейтрализовать их, противопоставив признание права на самоопределение лозунгу "единой и неделимой" [281: 8; 128: 15].

Существенную роль сыграло и вмешательство иностранных держав. Очевидно, например, что образование независимых прибалтийских государств было во многом связано со стремлением Германии, а затем Антанты отторгнуть от Советской России ее западные территории и создать из них санитарный кордон. Очень выразительно об этом плане писал в своем дневнике британский дипломат лорд Берти в конце 1918 г.: "Нет больше России! Она распалась, исчез идол в лице императора и религии, который связывал разные нации православной веры. Если только нам удастся добиться независимости буферных государств, граничащих с Германией на востоке, т. е. Финляндии, Польши, Эстонии, Украины и т. д., и сколько бы их ни удалось сфабриковать, то, по моему, остальное (остальная Россия. - С. Ч.) может убираться к чорту и вариться в собственном соку" [Цит. по: 210: 67]. Возникновение и существование других национальных государств также были связаны с вооруженным вмешательством иностранных держав, которые, конечно, руководствовались не благородным желанием даровать свободу и независимость народам российских окраин, а стремлением обеспечить собственные политические и экономические интересы и остановить распространение "красной заразы".

Однако все это лишь отдельные стороны проблемы. Большевики приняли в наследство национальные движения, начали "ублажать" их еще в период "триумфального шествия" своей власти, а лозунг самоопределения выдвинули еще до революции.

Национальный вопрос во взглядах большевиков до 1917 г.

Принцип самоопределения был изобретен не Лениным и вообще не в лоне РСДРП. Л. Уолкер считает его автором Маркса [431: 2], что вносит существенный диссонанс в общепринятые ныне представления о "нациененавистничестве" Маркса и его стремлении ликвидировать нации. В числе создателей концепции самоопределения называют также русских народников, Дж. Мадзини и других деятелей европейских национальных движений прошлого столетия. Видимо, первородство вообще невозможно установить, да это и не очень важно. Идея самоопределения явилась естественным продуктом развития политической мысли на национальной стадии эволюции общества.

Поскольку эта идея имеет длительную историю, разные идеологические корни и "партийную принадлежность", она имеет и разные модификации, которые зачастую весьма сильно и даже принципиально отличаются друг от друга. В целом же эти различия соответствуют основным разновидностям национализма, ядром которого является парадигма самоопределения. Не останавливаясь подробно на истории национализма (отсылаю читателей, например, к книге Э. Хобсбома [408]), выделю два основных вида национализма и соответствующие им понятия самоопределения.

Один из них, исторически более ранний, связанный по своему происхождению с Великой Французской революцией, выдвигает в качестве принципа организации общества нацию-согражданство, безотносительно к этническому составу населения, утверждает эту нацию в качестве главной социально-политической ценности. Этот национализм имел объединительную и экспансионистскую направленность. Он служил, напри-

мер, идеологической базой собирания германских земель Бисмарком, создания и утверждения американского государства.

Другая доктрина родилась в среде этнических меньшинств как реакция на национализм первого типа, идеология и средство борьбы за политические цели. Этот национализм, в отличие от первого, - этнический и потому изоляционистский, сепаратистский. Именно такое содержание имеет соответствующий ему принцип самоопределения.

К концу столетия этнический национализм получил достаточно широкое распространение среди этнических меньшинств во многих странах, особенно в тех, где существовали жесткие политические режимы и меньшинства испытывали притеснения. В 1896 г. на Лондонском съезде II Интернационала в программу этой организации было включено право национальных меньшинств на самоопределение [427: 2]. Два года спустя оно было принято I съездом РСДРП и оставалось главным ее программным положением вплоть до 1917 г. и в первые послереволюционные годы.

Возможно, в какой-то степени провозглашение принципа национального самоопределения вступало в противоречие с космополитизмом "классического марксизма". Но больше - в тех случаях, когда соответствующие социал-демократические партии (например, этнических меньшинств) фактически оставляли марксизм и использовали его в основном для обоснования узкоэтнической идеологии. В случае же с РСДРП и ее большевистским крылом противоречия по существу не было. Идея социальной справедливости, освобождения от угнетения должна была, конечно, распространяться на все угнетаемые группы, включая и этнические, а не только на классы. Принцип же национального самоопределения выдвигался в качестве промежуточного средства в преодолении угнетения меньшинств и соединения классовых целей большевиков с национальными движениями. Ленин прямо писал о том, что освободительные движения народов колониальных и зависимых стран объективно способствуют осуществле-

нию задачи мировой революции [343: 327-331]. Кроме того, если национальное освобождение было для Ленина естественной и составной целью социалистической революции, то самоопределение - "нецелесообразным правом".

Очевидно, национальный вопрос для большевиков в теоретическом и практическом отношении оставался второстепенным - по крайней мере, до тех пор, пока им не пришлось строить собственное государство. Не случайно, что интеллектуалы, которых в РСДРП было немало, по существу не делали даже попыток исследовать внеклассовые, то есть собственные стороны того, что мы сегодня называем этническим. Справедливости ради надо сказать, что тогдашняя наука тоже еще не ставила подобные проблемы. Австромарксисты О. Бауэр, К. Реннер и др. гораздо ближе Ленину подошли к их пониманию, но при этом недооценивали политический, социальный аспект национального вопроса, за что Ленин и критиковал Бауэра. Нет смысла спорить, кто из них был более прав: они выдвигали на первое место лишь разные аспекты национального вопроса и были одинаково правы и неправы. "Ленинская теория наций" в действительности не являлась, строго говоря, теорией как таковой. Это было своего рода прикладное приложение к классовой теории плюс футуристические представления о безнациональном будущем человечества, перенятые у Маркса.

Следуя Марксу*, Ленин предсказывал стирание национальных различий и утверждение единого мирового языка, причем он

* Маркса сегодня несправедливо обвиняют в том, что он был "врагом наций", выдумал изуверскую доктрину безнационального коммунистического общества. В действительности он сам следовал (или, возможно, мыслил параллельно) классической британской политэкономии и либеральной политической мысли XIX в., в которых считалось неизбежным и желательным формирование единого мирового рынка и, соответственно, исчезновение национальных различий [408: 28, 38-39]. Г. Смит вообще полагает, что Маркс и Энгельс при всех своих универсалистских

высказывал эту мысль в гораздо более категоричных формах [249: 125]. Известны также высказывания Ленина о том, что целью марксистов должно быть сближение и слияние наций [244: 238; 245: 256]. Однако все это он относил к далекому будущему и никогда не ставил непосредственную, практическую задачу достижения этой цели.

Следует, наконец, отметить, что Ленин был принципиальным противником федерации как формы организации социалистического или просто демократического государства. Правда, он, вслед за Энгельсом, допускал исключения, но тут же замечал: "Разумеется, тут нет и тени отказа от критики недостатков федеративной республики и от самой решительной пропаганды и борьбы за единую, централистически-демократическую республику" [242: 73]. Критикуя позицию Бернштейна, Ленин писал: "Бернштейну не может прийти в голову, что возможен добровольный централизм, добровольное объединение коммун в нацию, добровольное слияние пролетарских коммун в деле разрушения буржуазного государства и буржуазной государственной машины. Бернштейну, как всякому филистеру, централизм рисуется, как нечто только сверху, только чиновничеством и военщиной могущее быть навязанным и сохраненным" [242: 53-54].

Образование и развитие Советского государства

25 октября 1917 г. II Всероссийский съезд Советов провозгласил учреждение РСФСР. В документах съезда понятие "федеративная республика" не было разъяснено. Разъяснение содержится в "Декларации прав трудящегося и эксплуатируемого народа", принятой III съездом Советов в январе 1918 г. В ней было записано: "1. Россия объявляется республикой Советов рабочих,

воззрениях, "не предсказывали ни языкового единообразия, ни мира, в котором не было бы места нациям" [427: 2].

солдатских и крестьянских депутатов...2. Советская Российская республика учреждается на основе свободного союза свободных наций как федерация Советских национальных республик..." [9: 221].

Формулу "свободного союза свободных наций" можно отнести на счет пропагандистско-романтической фразеологии, поскольку воля нации (как этнонации) - это чрезвычайно эфемерное понятие, не поддающееся статистическому измерению и вообще никогда не измеряемое, а лишь декларируемое политиками. Важны два других обстоятельства. В упомянутой Декларации официально постулировалось сопряжение федерализма с национальностью и таким образом "ненациональные" территории исключались из области федеративных отношений. В то же время просматривается некоторое противоречие с первым пунктом. Можно, правда, сказать, что он выражал политическую основу нового государства, а второй пункт - его государственное устройство. Но если учесть, что в начале 1918 г. национально-государственные образования в составе РСФСР составляли среди прочих административных территорий ничтожное меньшинство, то федерализм реально означал этнический автономизм.

Следует отметить, что принципы федерализма в начале века еще не были достаточно хорошо разработаны. Правда, в наиболее общих чертах они оставались практически неизменными на протяжении более столетия. Например, Энгельс выделял такие признаки союзного государства (латинское *foederatio* означает "союз", "объединение"), как особое гражданство, уголовное законодательство и судопроизводство федеральных земель, их прямое представительство в общегосударственном парламенте [385: 480]. В "Советском энциклопедическом словаре" 1980 г. федерация определяется как "форма государственного устройства, при которой входящие в состав государства федеральные единицы - члены Федерации ... имеют собственные конституции, законодательные, исполнительные, судебные органы. Наряду с этим образуются единые союзные - федеральные - органы госу-

дарственной власти, устанавливается единое гражданство, денежная единица и т. д." [322]. Детальная разработка теории федерализма происходила в основном после второй мировой войны, когда в основном и складывались существующие ныне федеративные государства.

Сутью политического устройства РСФСР была система Советов разных уровней. Советы высшего уровня - губернские - вовсе не соответствовали по своим полномочиям органам власти субъектов федерации. Они всецело подчинялись центральной власти. Но, возможно, именно это имели в виду большевики, учреждая федерацию как "республику Советов". В связи с этим можно вспомнить, что Ленин, видимо, отдавал предпочтение коммунизму (местному самоуправлению) перед федерализмом. Наконец, допустимо предположить, что РСФСР была создана как модель для реинтеграции всей страны на действительно федеративных началах. Впрочем, первая часть этого предположения мне кажется почти очевидной, а вторая - сугубо гипотетической. Накануне революции большевики отнюдь не выдвигали идеи создания чего-нибудь вроде "союза суверенных государств".

В период до образования СССР в рамках РСФСР было создано несколько национальных автономий - Туркестанская (строго говоря, она была не столько (моно)национальной, сколько "нерусской"), Терско-Дагестанская, Кубанско-Черноморская, Горская, Татарская, Башкирская, Трудовая коммуна немцев Поволжья. Впоследствии их число значительно увеличилось и утвердилось представление, что РСФСР являлась федерацией именно потому, что включала национальные автономии. Этот стереотип оказался очень живучим. В "Истории СССР" издания 1963 г. в связи с обстоятельствами разработки конституции РСФСР 1918 г. сказано: "Отстаивая географический федерализм, представитель эсеров М.А. Райснер напал на марксистское положение о праве наций на самоопределение..." [212: 497]. Б.Б. Задарновский утверждает, что РСФСР не была унитарным госу-

дарством именно потому, что имела в своем составе национальные автономии [272.3: 67].

Некоторые пояснения содержатся в работах И.В. Сталина. Так, он характеризовал Российскую Федерацию как "союз определенных исторически выделившихся территорий, отличающихся как особым бытом, так и национальным составом", но отнюдь не как союз областей [345: 68]. Сталин отличал эти территории от Дальне-Восточной Республики (ДВР) тем, что "они возникли как естественный результат развития соответствующих национальностей, имея своей базой, главным образом, национальный признак ... " [337: 141]. А годом раньше, на X съезде РКП(б), он говорил: "В 1918 и 1920 годах мы вели работу по линии административного передела России по национальному признаку в интересах сближения трудовых масс отсталых народов с пролетариатом России" [333: 45].

Это признание весьма примечательно. Оно прямо указывает на то, что большевики в своем государственном строительстве с самого начала занимались искусственным созданием этнополитических территориальных образований, понимая это как выражение принципов федерализма. Для них это было более естественным, чем сохранить ДВР в качестве субъекта строящейся федерации (кстати, этот регион определенно обладал "особым бытом") или разделить РСФСР на отдельные части и ввести их в состав СССР в качестве самостоятельных членов создававшейся федерации [341: 151].

Таким образом, термин "федерация", который был включен в название Советской России, не соответствовал типу созданного государства (с точки зрения современных представлений о федерализме; впрочем, уже тогда существовали его образцы в виде США и Швейцарии) и, скорее всего, не выражал стремления новой власти к реальному федерализму. Использование этого термина объяснялось, видимо, желанием украсить новое государство символом, выражавшим противопоставление павшей Империи, а отчасти - неясностью этого термина, что позволяло тракто-

вать его смысл достаточно произвольно. Еще до образования СССР, в 1921 г., Сталин именовал советской федерацией совокупность всех политических образований в пределах бывшей империи, включая и считавшиеся независимыми государства, с которыми имелись сугубо договорные отношения: это он называл гибкостью советской федерации [342: 22]. А.П. Ненароков отмечает, что в ходе дискуссий, предшествовавших созданию СССР, П.Г. Мдивани выдвинул идею о том, что равноправными субъектами федерации могут быть независимые и автономные республики, областные, другие территориальные и даже экономические объединения [277: 111]. При таких подходах понятие федерализма утрачивает вообще какой-либо конкретный смысл.

То, что происходило затем - до образования СССР, - нередко, особенно в западной советологии, рассматривается как экспансия (русских) большевиков в отношении независимых национальных государств, образовавшихся в результате распада Российской Империи. А создание СССР - как окончательное оформление их завоевания.

Такой взгляд на раннесоветскую историю мне представляется неверным. Она определялась главным образом логикой гражданской войны. Большевики превратились в чистых государственников - и тем самым перестали быть большевиками - лишь тогда, когда мировая революция отодвинулась в неопределенную перспективу. Произошло это, вероятно, уже после образования СССР, когда большевистский режим начал трансформироваться в сталинистский тоталитаризм, а идейные большевики - интеллектуальные силы прежнего большевистского движения - стали вытесняться на политическую периферию или уничтожаться. До этой же трансформации их идеология определялась императивом, сформулированным еще Г.В. Плехановым в самом начале социал-демократического движения в России, - "Идея человечества - выше идеи отечества" [292: 93]. Известный лозунг времен Гражданской войны "Социалистическое отечество в опасности!"

по сути, означал обусловленность признания отечества его социалистическим характером.

В период Гражданской войны происходила именно гражданская война, в которой никто никого не завоевывал, - политическая борьба с помощью оружия. Это касается и тех независимых новообразований, которые были якобы захвачены и аннексированы большевиками. Сами эти "государства" следует рассматривать как продукты политической дестабилизации страны, а не выражением "вековых чаяний" народов. Лагерь большевиков представлял собой не субъект внешней, по отношению к этим образованиям, агрессии, а одну из враждовавших политических партий.

Войны революционной Франции в конце XVIII в. превратились из внутренних во внешние тогда, когда они вышли за исторические - существовавшие на то время - границы страны. Война между Севером и Югом в США рассматривается историками как Гражданская война, а не агрессия США против "суверенного государства" Конфедеративные Штаты Америки. До сих пор никому не пришло в голову утверждать, что Германия аннексировала Баварию в 1919 г. на том основании, что Баварская Советская Республика была разгромлена войсками Эберта - Шейдемана, а также что та БСР была правопреемницей существовавших в предыдущие столетия баварских государств - герцогства, курфюршества и королевства.

На мой взгляд, аналогичный подход должен применяться и в исследовании событий в России 1918-1922 гг. И уж, конечно, нет никаких оснований рассматривать эти события как подавление национальных движений русскими великодержавными шовинистами, даже если принять известное замечание Ленина о том, что обрусевшие инородцы зачастую оказываются большими шовинистами, чем сами русские. Таких "обрусевших инородцев" - евреев, поляков, латышей, грузин, армян и пр. - в высших партийных и государственных структурах, в репрессивных органах было настолько много (а одной из ударных сил большевиков

была целая дивизия латышских стрелков!), что это питает известные теории о заговоре большевиков ("жидо-масонов" или вообще инородцев) против русского народа. Подобные "теории" не заслуживают даже внимания, а не то что критики.

Итак, мой вывод заключается в том, что главное содержание отношений между, условно говоря, большевистским "центром" (условно потому, что центром он был не в общегосударственном, политическом, а в географическом смысле, поскольку обе столицы находились в руках советской власти) и периферией, включая "национальные окраины", составляла гражданская война. Проблемы государственного централизма или децентрализации страны, суверенизации регионов, создания этнических государств и т. п. были либо производными от чисто политической борьбы, конкретных обстоятельств, порождавшихся ее ходом, либо стимулировались ею.

Большевики стремились одолеть политических противников и установить свою власть повсюду в пределах России. К тому же стремились "белые". Но для большевиков, с их космополитическими установками и доминированием социальных целей, это была, прежде всего, задача конкретно политическая. Россия рассматривалась как плацдарм для распространения коммунизма по всему миру, и чем больше был бы этот плацдарм, тем лучше. "Белых" в гораздо большей степени можно было бы назвать империалистами и великодержавниками: именно они обвиняли большевиков в развале "единой и неделимой" и выдвигали в качестве одной из официальных целей своего движения восстановление этой державы. "Имперскость" же большевиков, и в этом они не отличались от своих основных противников, состояла в том, что они в достижении своих целей оперировали общероссийскими масштабами, пониманием России как естественной целостности. С точки зрения их политического мировоззрения, да и с точки зрения обычной психологии людей, родившихся и выросших в данной стране, такой взгляд представляется как минимум не менее естественным, чем, например, стремление разру-

шить эту страну во имя идеи "национальной справедливости", тем более что большевики считали, что их доктрина обеспечивает осуществление и этой задачи. Особенность позиции большевиков по сравнению с "белыми", заключалось в том, что они не хотели сохранения прежней, монархической державы. Иными словами, им требовалось сначала сломать старое государство, а затем собрать его вновь на иной политической основе. Не случайно категоричное замечание Сталина в конце 1920 г., когда война была уже выиграна, что отделение окраин России совершенно неприемлемо [348: 352].

Отвоеванную в ходе гражданской междоусобицы страну надо было как-то организовать. Нащупывание путей и форм такой организации началось еще в ходе войны, что вылилось в создание того, что в историографии называется военно-политическим союзом советских республик. Он представлял собой систему двухсторонних соглашений, заключенных РСФСР в 1920-1921 гг. с Украиной, Белоруссией, Азербайджаном, Грузией, а также с Хорезмской Народной Советской Республикой и Бухарской Советской Республикой [276: 89]. Эти договора предусматривали координацию действий в военной, внешнеполитической и экономической сферах при сохранении государственного суверенитета сторон.

Внешне это напоминало конфедерацию, а в действительности, со стороны Москвы, представляло собой сугубо тактическую меру. С одной стороны, приходилось учитывать автономистские и суверенизаторские настроения местных большевиков, особенно украинских и грузинских. С другой стороны, в условиях войны было нелишним иметь буферные зоны, отделявшие РСФСР от иностранных государств и войск интервентов. Белорусские большевики еще в 1918 г. намеревались присоединить республику к РСФСР, но российские коллеги отсоветовали это делать, предпочтя не иметь тогда непосредственной внешней границы на западе [413: 23-24].

То, что союзническая форма отношений рассматривалась руководством РКП(б) как временная и, более того, формальная, обнаружилось очень скоро. Центральные органы партии - а партия была единой и строго централизованной, как и положено быть политической партии, - стремились навязывать свои решения местным Центральным комитетам. А поскольку Советская власть срослась с партией уже в те годы, то указания ЦК РКП(б) приобретали характер государственный и, в рамках союза, межгосударственный. По мнению Л.Н. Нежинского, знаменитая резолюция "О единстве партии", принятая в 1921 г. на X съезде РКП(б), была направлена не только против политической фракционности, но и против федералистских настроений в среде национальных партийных элит [276: 91]. Наступление на права союзников особенно сильно осуществлялось и по линии НКВД РСФСР, который стремился исключить какую бы то ни было их внешнеполитическую самостоятельность [276: 92-100].

Эти факты, в частности, опровергают встречающиеся в литературе утверждения о том, что после 1917 г. Ленин превратился из унитариста в сторонника федеративного государства [напр.: 274.1: 46]. Позиция Ленина изменилась по существу лишь в 1922 г., когда вопрос о воссоздании единого государства встал практически. Однако это изменение, на мой взгляд, касалось не принципиальных установок Ленина, а его взглядов тактического свойства. Известно замечание Ленина, относящееся к 1920 г., о том, что федерация долженствовала быть промежуточным этапом на пути к "полному единству трудящихся" [254: 164]. Но и позже он не писал ничего, что можно расценить как отказ от такого подхода.

Что касается его критики сталинского плана автономизации, то я согласен с мнением Л.Ф. Болтенковой и Ю.В. Бромлея, которые связывали ее не с выражением федералистских идеалов Ленина, а с его оценкой конкретной политической ситуации [168: 46-47; 274.1: 48]. Ленин критиковал этот план как *несвоевременный* и потому ошибочный в данных условиях [247: 356]. Но этого

для Ленина было вполне достаточно, чтобы придать своей критике крайне жесткий, характер - такая манера полемизирования была весьма свойственна Ленину, даже если речь шла о частных вопросах.

Обстоятельства учреждения СССР, противоречия и дискуссии, которые при этом возникали, многократно описаны в литературе. И получили столь же многочисленные интерпретации и оценки. Любой из подходов может иметь право на существование, поскольку идеологические оценки зависят от личных политических убеждений и концептуальных установок тех или иных авторов. Нельзя, однако, согласиться с довольно распространенным представлением о том, что создание СССР было чисто волюнтаристским актом российских большевиков, навязавших свою волю другим республикам. Было и давление, была сложная политическая игра. Нет, видимо, оснований принимать за чистую монету утверждение Сталина о том, что инициатива объединения исходила не из центра, а от закавказских республик [341: 145]. Но если взглянуть на проблему шире, то надо будет признать, что образование СССР явилось наиболее вероятным в тех условиях решением проблемы обустройства постреволюционной России.

Страна не могла не быть каким-то образом организованной, поскольку состояние неопределенности в статусе окраинных республик и их отношений с РСФСР, обусловленное военным временем, не могло продолжаться вечно. Перспективы утверждения независимых государственных новообразований выглядели весьма неясными. А массовых, народных движений в пользу этого просто не было. Все обсуждалось, дискутировалось и решалось на уровне центральной и республиканских партийных элит. Но и последние отнюдь не являли стремления и готовности бороться за национальную независимость, ограничиваясь идеями автономии, федерализма или конфедерализма. Однако эти идеи руководители Украины и Грузии отстаивали очень упорно. По совокупности всех этих факторов вполне естественным было и

восстановление единого государства, и придание ему облика, отличного от дореволюционного унитаризма.

Что же было создано в результате этих коллизий? На сей счет в литературе имеется удивительное разнообразие мнений - как будто речь идет о совершенно разных странах. Б. Б. Задарновский определяет СССР как конфедерацию [272.3: 67]. С. В. Кулешов полагает, что СССР замышлялся как договорное государство, "что-то вроде конфедерации" [272.4: 86]. В.А. Тишков [361: 19] и В.В. Мунтян [274.5: 122] квалифицируют СССР как унитарное государство. Видные правоведы В.Н. Кудрявцев и В.Топорнин писали, что СССР изначально был чем-то "выше" федерации, то есть союзным государством, а затем превратился в государство унитарное [232]. О.И. Шкаратан усматривает в первоначальном государственном устройстве СССР компромисс между федералистами и унитаристами, но, в конечном счете, по его мнению, утвердился унитаризм [283.2: 6]. Своеобразна точка зрения Н. Алексеева: СССР был федерацией, но федерацией централизованной (и потому "ограниченной"), в то время как госаппарат был децентрализованным [150: 116, 119, 120]. По определению Р. Пайпса, СССР с самого начала был "псевдофедерацией" [416: 53]. По мнению К.Н. Дебихина, государственное устройство СССР представляло собой смесь федерации и конфедерации [281: 29]. О такой двойственности писал и Ю.В. Бромлей [274.1: 59]. Н. А. Айвазян утверждает, что у СССР первоначально имелись только координирующие функции и определение "основ" [380.8: 139], что, по-видимому, означает признание его конфедерацией. Одним из самых экстравагантных и малопонятных является определение СССР Р.Г. Кузеевым как "унитарно-федеративной политико-административной структуры со сверхцентрализацией, унитарный федерализм" [233: 48]. Рядом с этой дефиницией можно поставить разве что замечание А.А. Прусаускаса об "унитаристской сталинской модели советского федерализма" [417: 14].

Н.И. Никитин полагает, что распад СССР в 1991 г. был запрограммирован Договором об его образовании [311.8: 211]. Пожалуй, это единственное, в чем сходятся большинство авторов. Но тут же расходятся, по-разному интерпретируя содержание и последствия этого договора. Одни видят изначальную ущербность СССР в его излишней централизации, другие - в недостаточной централизованности.

Большинство из приведенных выше формулировок выражает, скорее, желание авторов выразить свое отрицательное отношение к СССР, нежели стремление дать строгое политико-правовое определение государственного устройства СССР. Таким никак нельзя считать понятия типа "унитарный федерализм" и т. п. С таким же успехом можно говорить, например, о соленом сахаре. Большого внимания требуют к себе два принципиально разных и четких подхода: понимание СССР как унитарного государства и как негосударства - "союзного государства", то есть союза государств. Последняя точка зрения - при рассмотрении СССР образца 1922 г. - была особенно характерна для идеологов национал-сепаратизма и сочувствовавших им обществоведов и публицистов в период распада СССР.

Декларация и Договор от 30 декабря 1922 г. об образовании СССР (затем они вошли в первую Конституцию СССР 1924 г.) определяли СССР как "союзное государство" [46: 24]. В ведение союзных органов власти передавались внешние сношения, оборона, установление основ законодательства и судопроизводства, внешняя торговля, выработка "основ и общего плана всего народного хозяйства Союза", вводилось единое гражданство. Прочее оставлялось за союзными республиками. Таким образом, СССР был создан, во-первых, как государство, а не межгосударственное объединение, (в то время термин "федерация" еще не стал достаточно устойчивым и означал то же самое, что и "союзное государство"), а во-вторых, как государство, по его основным признакам, федеративное, а не унитарное.

Вместе с тем государственное устройство СССР содержало некоторые элементы, отличавшие его от нормативного, по сегодняшним представлениям, федерализма. Так, за союзными республиками закреплялось право выхода из СССР. Не был достаточно последовательно выдержан принцип разделения полномочий союзных и республиканских органов власти: устанавливалась сфера "совместного ведения", для решения соответствующих вопросов учреждались объединенные наркоматы. Первое соответствовало не принципам единого государства, а, скорее, конфедерализма. Второе открывало возможности для фактического расширения прерогатив союзных властей.

Другая особенность состояла в ленинской идее "двухэтажной федерации", которая вроде бы и была реализована при создании СССР: идея заключалась в том, чтобы не включать в состав РСФСР национальные республики, а надстроить над ней второй этаж федерации [253: 212]. Однако при ближайшем рассмотрении (и опять-таки с сегодняшней точки зрения) никакой двухэтажной *федерации* не было, поскольку РСФСР реально федерацией не являлась. В рамках СССР формально имелась еще одна федерация - Закавказская (ЗСФСР), образовавшаяся в начале 1922 г. и просуществовавшая до 1936 г. Подобно РСФСР, в составе Грузии и Азербайджана тоже были автономии - Абхазская, Аджарская, Юго-Осетинская, Нахичеванская, Нагорно-Карабахская. Однако это многоуровневое образование никогда не считалось "двухэтажной федерацией".

Эти особенности указывают на то, что государственное устройство СССР складывалось довольно спонтанно, под воздействием тогдашних политических условий. Они отражали и отсутствие в то время четкого понимания федерализма. Много позже советские обществоведы и правоведы подвели под эту систему теоретическое обоснование в виде "социалистического федерализма", что, однако, не сняло тех недоразумений, которые были заложены в государственное устройство страны. Тем не менее, на

уровне отношений между союзным центром и союзными республиками оно в целом, соответствовало принципам федерализма.

Допущение Ленина вернуться через некоторое время к вопросу об устройстве СССР, оставив за ним лишь военные и дипломатические функции [247: 361-362], не было воплощено в жизнь. Советская государственность в дальнейшем развивалась в основном в русле той модели, которая была заложена в 1922 г. Основные принципы организации и функционирования государства воспроизводились в конституциях 1936 г. и 1977 г. Вносились, конечно, и изменения. Так, в последней советской конституции появился официальный термин "социалистический федерализм" (ст.70). Более детализированными стали многие разделы конституции, особенно в том, что касалось определения полномочий союзных органов власти. А ст.73 предоставляла последним, помимо конкретно обозначенных функций, еще и "решение других вопросов общесоюзного значения". В совокупности с категорией "совместного ведения" эта туманная формулировка открывала возможности для центральной бюрократии на "законном основании" обходить федералистские нормы разделения властных полномочий. Это порождало и нерациональное дублирование в системе управления. Однако основ государственного устройства такие новации не затрагивали.

Казалось бы, автор несколько противоречит себе, не желает замечать тенденцию унитаризации, которая вроде бы и заключалась в увеличении прерогатив союзных властей, того, что в пору перестройки называли "диктатом союзного центра". Но суть проблемы, на мой взгляд, лежит отнюдь не в области государственного устройства СССР.

В. Вуяич и В. Заславский считают бессмысленным исследовать советский конституционный строй, поскольку, с их точки зрения, понимание советского общества лежит в плоскости строя политического [183: 1, 23]. А.Н. Ямсков отмечал, что не имеет существенного значения, как именовать государственное устройство СССР, так как главной властной структурой была сильно

централизованная КПСС [392: 92]. (Правда, он все же считал возможным заключить, что в СССР реально была осуществлена автономизация [392: 93].)

Суть проблемы заключается в том, что конституционные нормы, включая те, которые определяли государственное устройство и характер организации отношений между центром и регионами, существовали в значительной степени автономно от правящего политического режима и зачастую имели довольно формальное, декларативное значение. Конституция 1936 г. действительно была одной из самых или, возможно, даже самой демократичной конституцией в мире, как утверждал Сталин. Но она существовала в одной из самых недемократичных стран.

СССР на большей части своей истории являлся федеративным государством с диктаторским (при Сталине) и олигархическим (после него) режимами. "Унитаризм" советской государственно-политической системы в действительности был тоталитаризмом. Он выражал характер отношений между властью и обществом (а также внутри самой власти), а не между субъектами государственного строя.

Такой подход, различающий форму государственного устройства и тип политического режима, мне представляется достаточно очевидным, поскольку речь идет о разных уровнях организации общества и публичной власти. По сути, это один из азов научного обществоведения. Однако в советологической литературе, которой вообще свойственно пренебрегать элементарными знаниями и логикой, произвольно манипулировать терминами, доминирует другой подход - соединение, отождествление обеих категорий. Влияние этого неостереотипа, видимо, настолько сильно, что, например, В.А. Михайлов еще в бытность свою ответственным работником ЦК КПСС писал, что имперскость и унитаризм государственного устройства - это одно и то же [264]. Понятие унитаризма в годы перестройки было настолько извращено и скомпрометировано малограмотными обществоведами, публицистами, политиками, что стало пониматься как антипод

демократии. А федерализм и тем паче конфедерализм - как синоним последней.

Лучший способ показать ошибочность таких взглядов - обратиться к практике.

Среди современных государств, в том числе с демократическим политическим строем, значительно преобладают государства унитарные: колыбель демократии Великобритания, Франция, все скандинавские страны, Турция, Чили, Япония, Саудовская Аравия, Иран, Греция, Болгария и т. д. Федеративными государствами являются США, ФРГ, Бразилия, Мексика, Австралия, Бельгия, Объединенные Арабские Эмираты и др. Сопоставляя эти ряды, скорее всего нельзя будет установить какую-то определенную зависимость между государственным устройством и политическим режимом в этих странах. Вряд ли кто-то станет утверждать, что монархическая Великобритания менее демократична, чем республиканская Италия. Или что федерация абсолютистских монархий ОАЭ более демократична, чем унитаристская Турция. Реальными субъектами политических отношений в СССР были вовсе не союзный центр и союзные республики, как утверждал, например, А.А. Прусаускас [417: 14], а московская и республиканские группы партийно-государственной олигархии. В СССР не было ни одной демократической республики. Повсюду правили свои брежневы, суловы, рашидовы, кунаевы, шербицкие и пр. Логика их отношений с московскими сюзеренами, мягко говоря, не всегда отражала интересы управляемых ими народов. И, кстати, говоря, отнюдь не очевидно, что республиканская олигархия принесла последним меньше вреда, чем центральная.

Неоднозначным представляется и вопрос о характере взаимоотношений внутри этого господствующего класса. Большинство из нас и сегодня не знает всей механики этих отношений. Однако знаем достаточно, чтобы критически оценивать расхожее представление о том, что республиканские лидеры лишь слепо выполняли волю Москвы.

Существовала, конечно, определенная и жесткая субординация, номенклатурная дисциплина. Нередко она принимала неприличные формы подострастия. Местные властители не могли поступать вопреки воле московских властителей. Однако и центр не мог, а скорее всего и не хотел, навязывать своим вассалам решения, которые расходились бы с их персональными и клановыми интересами. В связи с этим заслуживает внимание исследование Б. Нахайло и В. Свободы, которые отмечают, что после Сталина и особенно при Брежневе республиканские элиты получили значительную свободу действий [413]. То, что делалось, было коллективным "творчеством" единого номенклатурного класса, связанного общими интересами. Без этой классовой солидарности невозможно было бы осуществление ни "диктата центра", ни всевластия республиканских элит.

Указанная тема в советологии практически не разработана, отсутствовала она и в риторике национальных движений в период развала СССР. Зато в некоторых "новых независимых государствах" в последние годы обнаружилась интересная тенденция моральной реабилитации и даже официальной канонизации бывших республиканских лидеров, составлявших опору прежнего тоталитарного режима, - Ш. Рашидова в Узбекистане, Д. Кунаева в Казахстане. Бывший первый секретарь ЦК КП Азербайджана Г. Алиев ныне является президентом республики и признанным национальным лидером. Президент Грузии Э. Шеварднадзе как будто и не был первым секретарем ЦК республиканской Компартии. А номенклатурщиков более низких рангов в высших органах власти многих новых государств - великое множество. Подобные факты, в совокупности с фигурой умолчания о деятельности этих лиц в советскую эпоху, наводят на мысль, что лозунг "диктата центра", сведение всех проблем лишь к этой теме представляют собой осознанную в одних случаях и неосознанную в других антимосковскую и, шире, антироссийскую позицию соответствующих авторов и политиков.

Одно из главных обвинений в адрес СССР, доказательство его унитаристской, имперской и колониальной сущности, состоит в том, что центральная власть проводила политику экономической эксплуатации союзных республик. Особенно активно эта тема в свое время обсуждалась среднеазиатскими патриотами: говорили об отсутствии экономической самостоятельности и в то же время о недостатке бюджетных дотаций, о разрушении экологии в результате интенсивного промышленного строительства и о сохранении среднеазиатских республик на положении сырьевых рынков, о хлопковой монокультуре и пр. А патриоты России указывали, что страдает именно РСФСР: происходит искусственное перераспределение национального дохода в пользу окраинных республик за счет России.

Публиковавшиеся статистические материалы [напр.: 104; 107; 110; 111] свидетельствуют, например, о том, что союзные республики в системе межреспубликанского обмена довольно четко подразделялись на производящие и вывозящие промышленную продукцию (прежде всего это были РСФСР, Украина, Казахстан, в отдельные периоды - и некоторые другие) и ввозящие, среди которых имелись как поставщики сырья (среднеазиатские республики), так и производители продукции из привозного сырья (прибалтийские). Когда стали раздаваться голоса, что подсчет во внутрисоюзных ценах искажает картину в пользу РСФСР, Госкомстат СССР произвел перерасчет в мировых ценах. В результате оказалось, что превышение вывоза над ввозом имела только РСФСР [107]. Однако такие выкладки прямо не свидетельствуют об эффективности экономики республик. Важным показателем было соотношение между долей населения республик в общем населении СССР и долей их валового национального продукта (ВНП) в совокупном ВНП страны. По этому показателю - превышение первого над вторым - в 1990 г. с большим отрывом лидировала РСФСР (+7,4%). Превышение имели также Белоруссия, Эстония, Латвия, Литва, Армения, но оно по этим

республикам выражалось в двух-трех десятых процента. У остальных республик были минусовые показатели [99].

Все это можно интерпретировать по-разному, если задаться целью доказать, кто кого эксплуатировал. Но суть дела состояла в том, что существовала единая, глубоко интегрированная экономическая система СССР со своей спецификой и управлявшаяся преимущественно внеэкономическими методами сообразно не только объективным потребностям страны, но и волюнтаристским экономическим воззрениям режима. Односторонних преимуществ эта система не производила, хотя и создавала многочисленные проблемы. Основная идеологическая парадигма состояла в уравнительстве. Поэтому сырьевые республики получали существенные компенсации в виде прямых дотаций и налоговых льгот. А, например, прибалтийские республики, практически не имевшие сырья, выигрывали из-за разницы цен на поставляемое им сырье и производимую ими из этого сырья продукцию. Категорично можно утверждать, пожалуй, только одно: РСФСР - ядро "империи" - нисколько не выигрывала от "эксплуатации" других республик. Более того, она производила основную массу сырья, энергии, продукции, а на свое развитие получала из бюджета пропорционально меньше, чем многие другие республики.

Глава 4

Тюрьма народов?

В предыдущей главе мы рассмотрели основные проблемы развития государственного устройства СССР, которые по своей сути не имеют прямого отношения к "национальному вопросу". В этой и следующей главах мы обратимся к его этническим (этнополитическим, этнокультурным, этноязыковым) аспектам. В центре нашего анализа будет ставший в годы перестройки доминирующим тезис о том, что в СССР осуществлялась политика угнетения, насильственной декультурации и ассимиляции нерусских народов.

Этноцид

Радикальные критики Советского государства утверждают, что его целью была ликвидация этнического многообразия страны и даже что оно, по мнению А. Н. Яковлева, физически уничтожило "целые нации" [390: 146].

Подходя к этому вопросу, мы прежде всего вынуждены будем констатировать, что понятие "этноцид" можно толковать сколь угодно расширительно и произвольно. Если обратиться, например, к Конвенции ООН 1948 г. "О предупреждении преступления геноцида и наказания за него", то обнаружится, что эта категория включает: действия с целью полного или частичного уничтожения какой-либо национальной, этнической, расовой или религиозной группы; убийство членов такой группы; причинение членам таких групп серьезных телесных повреждений или умственного расстройства; предумышленное создание условий для полного или частичного уничтожения этой группы; искусственное предотвращение рождаемости в данной группе; насильственная передача детей в другую группу [98: 135].

При таком подходе в качестве этнического геноцида можно квалифицировать практически любое насильственное действие, поскольку любой человек является членом какой-либо этнической группы. Этот подход дает простор для спекуляций по поводу понятия (этно)геноцида и в то же время не позволяет выявить существа явления. Придется, например, относить к категории этноцида любое уличное ограбление или, скажем, бытовое убийство на почве супружеской неверности, если окажется, что преступник и жертва относятся к разным этническим группам. По всей видимости, правильной будет говорить лишь о таких *целенаправленных* действиях, которые ведут к исчезновению *целых* этнических групп.

В годы Гражданской войны и после нее Советская власть осуществляла массовые насилия, подвергала репрессиям целые

социальные группы. Классовая борьба осуществлялась в наиболее экстремистских формах. Ее смысл заключался не только в подавлении реального классового врага, но и в ликвидации всей потенциальной базы классовой оппозиции.

Правда, практика этой классовой борьбы далеко не соответствовала ее теории по причине нечеткости критериев определения классового врага и, видимо, отсутствия необходимости у режима выработки таких критериев. Известно, например, что в ходе кампании раскулачивания местные власти зачастую ориентировались на своеобразные плановые задания вышестоящих органов: действовала установка Сталина на усиление классовой борьбы по мере движения к социализму. В действительности эта кампания была рассчитана на экспроприацию собственников, устрашение политической оппозиции и народа, оправдание уничтожения политических конкурентов и массовых репрессий. Аналогичным образом следует рассматривать, например, один из частных вариантов "классовой борьбы" - рассказывание, хотя идеологи нынешнего казачьего движения обычно представляют эту кампанию как этноцид, а казаков - как репрессированный народ; казаки даже попали в известный закон РСФСР "О реабилитации репрессированных народов", принятый в 1991 г. [87].

Репрессии, о которых идет речь, не имели какой-либо этнической направленности, и если квалифицировать их в качестве геноцида, то это был скорее "социоцид". А более общая идеологическая мотивация массового насилия в период Гражданской войны и в 1920-1930-е гг. может быть выражена знаменитой бухаринской формулой о допустимости уничтожить пять миллионов людей во имя победы социализма. При Сталине добавилось еще одно - необходимость периодически пускать кровь классу "политаристов" [317].

В качестве примера этноцида в сталинское время обычно приводят репрессии против "национальной интеллигенции", указывают, что в результате этих репрессий был практически полностью уничтожен тонкий слой интеллектуальной и творческой

элиты у народов, у которых она только начинала формироваться. Между тем, пострадала интеллигенция всех народов, включая русский. Однако в дискуссиях, публикациях конца 1980-х - начала 1990-х гг. зачастую звучала такая мысль (вспоминаю, в частности, одну из дискуссий в Институте этнографии АН СССР): хотя русских интеллигентов было уничтожено гораздо больше, чем, например, туркменских, но последних вообще было очень мало и они были репрессированы поголовно. Поэтому туркменский народ, его культура понесли гораздо больший урон, чем русский народ и русская культура; поэтому в первом случае следует говорить об этноциде, а во втором - "просто" о репрессиях. Это был один из аргументов в пользу тезиса о "советской империи", угнетавшей *нерусские* народы. Но если угнетались нерусские народы, то, следовательно, русский народ не угнетался и был господствующим.

В политическом отношении такой вывод означает, что политика большевиков, а затем и сталинского режима была прорусской. А в нравственном отношении - что уничтожить несколько сот или тысяч "национальных" интеллигентов более безнравственно, чем несколько десятков или сот тысяч интеллигентов русских: жизнь русского на порядок менее ценна жизни представителя любого другого народа.

Интеллигенция репрессировалась и уничтожалась по тем же причинам, что и "простые" люди. Но в обществе именно интеллигенция вырабатывает социальные и культурные идеи, создает политические партии и поэтому является для властей более опасной, чем рядовые обыватели. И поэтому она же оказывается первой жертвой в гражданских междоусобицах. Кстати говоря, если пренебречь безнравственностью каких бы то ни было сопоставлений о количестве жертв, то, наверное, не менее логичным будет предположение, что от массового уничтожения интеллигенции больше других пострадали наиболее развитые народы страны, культурный облик которых в гораздо большей степени испытывал влияние интеллигенции, чем те народы, в традиционную

культуру которых еще не успели прочно войти идеи и формы деятельности, привносимые интеллигенцией, у которых *этническая* культура еще не стала *национальной*.

Репрессии против "национальной интеллигенции" имели, правда, одну особенность: преследовались прежде всего те ее представители, которые исповедовали (или подозревались в этом) идеи национализма, исламизма, тюркизма и т. п., представлявшие режиму противоречащими официальной коммунистической идеологии и потому опасной.

Нередко эти опасения - с точки зрения режима - действительно имели основания. Д. Шафер приводит факты, свидетельствующие о том, что для Султан-Галиева его участие в большевистском движении было лишь средством достижения основной цели - построения независимого исламского государства, а когда он обнаружил, что Москва не приемлет ни исламизма, ни независимых национальных государств, он стал устанавливать связи с контрреволюцией [421: 65]. Аналогичные настроения были достаточно распространены среди татарской и башкирской интеллигенции. Казахские алашординцы попали в число врагов Советской власти, когда тоже разочаровались в ней и оказали поддержку "белым", в том числе вооруженную [151: 68-70].

В литературе перипетии взаимоотношений большевистского руководства и лидеров национальных движений чаще всего рассматриваются с точки зрения тех или иных идеологических позиций авторов. В советской историографии этот вопрос трактовался как борьба партии против националистических уклонов. Теперь он обычно представляется как борьба свободолюбивых народов за свою свободу и независимость против империалистов-большевиков. Очевидно, что оба подхода суть лишь разные, противоположные варианты одного и того же типа видения истории - оценочного. Оба они поэтому страдают односторонностью, заведомой тенденциозностью.

Утверждать в данном случае мы можем, наверное, только одно: происходило столкновение разных социальных интересов и

идеологий. С одной стороны, была новая правящая элита, стремившаяся утвердить свою власть и построить свое государство в пределах всей страны. С другой стороны, были местные элиты, тоже сформировавшиеся в результате революции и в значительной своей части принадлежавшие к новой власти или высказывавшие к ней лояльность, но отстаивавшие собственные, регионалистские интересы. Первые в целом исповедовали классовый детерминизм, а отсюда - космополитизм и централизм, причем последний у них после завоевания власти превратился из теоретической установки в практическую доктрину, естественную для центральной власти. Вторые, пришедшие в лагерь большевиков из национальных движений, зачастую исповедовали детерминизм этнический, а в социальных воззрениях зачастую не были столь радикальны, как большевики. По всем этим линиям и возникали противоречия и конфликты, которые в конце концов были "разрешены" сталинским режимом с помощью репрессий.

Таким образом, я считаю, что вопрос о репрессиях в отношении "национальной интеллигенции" в 1920-1930-е гг., которые выбили значительную ее часть, должен рассматриваться в общеполитическом контексте, а не как целенаправленная агрессия "имперского центра" против нерусских народов. Следует заметить, что одновременно Москва развернула грандиозную кампанию по подготовке "национальных кадров", которая фактически продолжалась на всем протяжении существования СССР. В результате была создана гораздо более многочисленная интеллигенция, чем та, которая была уничтожена. Уничтожалась политически неблагонадежная, "неправильная" интеллигенция, создавалась интеллигенция "социалистическая". Вряд ли это можно назвать культурным этноцидом.

Примечательно, что сторонники противоположного подхода никогда не говорят об истреблении "национальной русской интеллигенции", как будто таковой и не было. (Не квалифицируют также как этноцид, например, массовые репрессии против русских "кулаков".) Тому, на мой взгляд, есть причины, помимо дек-

ларирования доктрины "советско-русской империи". Продолжает действовать терминологический и психологический стереотип советского обществоведения. В то время всё, за исключением всего русского, называлось национальным: все республики, кроме РСФСР, все языки, кроме русского, социальные группы ("национальный рабочий класс") и т. п. В этом лексиконе существовала и национальная интеллигенция нерусских народов, но не существовало национальной русской интеллигенции. Возможно, эта терминологическая особенность возникла в силу соображений удобства - для обозначения совокупности нерусских народов страны и потому, что слово "нерусские" казалось политически несколько неблагозвучным. Но, думаю, дело было не только в терминологии. В силу обстоятельств создания СССР, о которых шла речь выше, и характера официальной идеологии в национальном вопросе (самоопределение и пр.) союзные (кроме РСФСР) и автономные республики не только назывались, но и считались национальными политико-административными образованиями нерусских народов. А в последние годы некоторые интеллектуалы стали утверждать, что русского народа (этноса) вообще не существует: есть лишь конгломерат восточнославянских диалектных групп [191; 312].

Пожалуй, русская этничность имеет некоторые особенности, свойственные, впрочем, и другим крупным этносам, составляющим основу полиэтнических государств. Для этнического самосознания меньшинств, ассоциированных с крупными этносами, характерно, помимо всего прочего, представление о генетической "чистоте" своего народа и его культуры. В русской этничности этот компонент традиционно выражен значительно слабее. И дело тут, на мой взгляд, вовсе не в том, что советская эпоха способствовала недоразвитости русского национального самосознания, а в том, что русский этнос складывался и развивался как державный этнос, объединявший другие народы, - как этнос "русско-российский". Поэтому, наверное, он всегда отличался этнической терпимостью, легко инкорпорировал в себя иноэт-

нические элементы, не требуя от них отказа от собственных культурных ценностей. Главным условием такой инкорпорации была лояльность к российскому государству и культуре, российский государственный патриотизм.

Русская интеллигенция, в значительной степени состоявшая (и состоящая доньше) из "инородцев", была не столько этнически (по происхождению) русской, сколько российской (а потом и советской, российско-советской) по самосознанию и русской по языку и культурным ориентациям (последнее могло совмещаться с родными этническими традициями).

Думаю, подобные явления отнюдь не свидетельствуют об отсутствии русского этноса и русской интеллигенции. Если учесть ведущиеся в этнологической науке дискуссии вокруг понятий "этнос", "этничность", то можно сказать и так: русский этнос существует или не существует в такой же степени, как и другие этносы мира.

Если в 1920-1930-е гг. осуществлялся этноцид, то ему подвергались все народы, включая и русский. Но это уже не этноцид как таковой, а логика гражданской войны, подавление всего, что противоречило политическим целям, идеологии, психологии нового режима.

Итак, я не нахожу убедительных аргументов, которые позволили бы квалифицировать политические репрессии большевистского и раннесталинского режимов как этноцид, если понимать его как целенаправленное насилие по этническому признаку.

Теперь мы подходим к периоду советской истории, который отмечен депортациями и явными ущемлениями в правах целых народов. Этот вопрос неоднократно освещался в литературе, и поэтому я лишь напомню, что депортации начались во второй половине 1930-х годов (корейцы, поляки, немцы) и закончились в начале 1950-х годов выселением из Закавказья остатков "враждебных элементов".

Депортация 15 тыс. польских и немецких семей в 1936 г. с Украины (в Казахстан) обуславливалась постановлением СНК

СССР их политической неблагонадежностью [56], выселение корейцев - целью "пресечения проникновения японского шпионажа в Дальне-Восточный край" [54]. Депортации конца 1930-х немцев из западных областей Украины, ингерманландцев из Ленинградской области, очевидно, были продиктованы задачей удалить из приграничных зон потенциальную "пятую колонну". Такую же подоплеку имели этнические депортации в годы войны. Не случайно, что в одном ряду с ними стояли депортации иностранных граждан - румын, венгров, финнов, итальянцев, греков [50; 51].

Следует заметить, что депортации по этническому признаку не были изобретением сталинского режима. Так, в 1915-1916 гг. царское правительство предприняло крупномасштабную акцию против российских немцев: они подлежали принудительному выселению из прифронтовой зоны (даже, например, из прибрежных районов Азовского моря), были обязаны продать свою недвижимость на явно невыгодных для них условиях, планировались и другие меры [406: 502-521]. Осуществить эту акцию в полном объеме не удалось лишь по причине падения самодержавия. Другой пример - уже из зарубежной практики: в 1942 г. американские власти депортировали с Тихоокеанского побережья японцев, имевших гражданство США, направив их на принудительные, физически тяжелые работы на рудниках [432]. Сталинские депортации имели ту же логику - вся этническая группа признавалась потенциальным коллективным врагом государства и подлежала "нейтрализации". Если учесть еще антисемитские (а также антиславянские) репрессии нацистов, то мы должны прийти к мысли, что этнические репрессии (и депортации как одна из их форм) не вытекают лишь из какой-то определенной социальной идеологии.

По всей видимости, здесь мы имеем дело с общим явлением "групповой вражды", зародившимся в самом начале человеческой истории, когда любой иноплеменник, "инородец" автоматически рассматривался как потенциальный враг. И если эта психо-

логия дожила фактически до наших дней (признаемся, что мы зачастую продолжаем относиться к любому иностранцу, по крайней мере при первом контакте с ним, с некоторой настороженностью), то это означает, что человеческий род не так уж далеко ушел в своей социальной эволюции от первоисточков.

На эту социально-психологическую основу могут накладываться разные идеологии и разные политические обстоятельства, в результате чего формируются концепции шовинизма, расизма и прочие, более или менее радикальные вариации этнофобии. Мне кажется, что та же рудиментарная идеолого-психологическая подоплека являлась одним из источников формирования большевистской установки на классовую борьбу в ее практических формах: социальное происхождение, то есть принадлежность к какой-то определенной *группе*, обуславливало в рамках этой парадигмы лояльность или нелояльность индивидов. Принцип "яблоко от яблони недалеко падает", применявшийся при сталинизме в отношении родственников репрессированных лиц, имел то же происхождение.

Упрощением проблемы было бы полагать, что этнические депортации сталинизма обуславливались задачей ликвидировать побольше этнических групп и таким образом осуществить цель "слияния наций". В противном случае, кстати, трудно объяснить характер "выборки" народов, подвергшихся депортациям. Как, впрочем, и наличие самой этой выборки.

Вполне вероятно, что у Сталина существовали какие-то определенные этнические фобии, связанные, например, с кавказским регионом. Но, на мой взгляд, все же главную роль играли те политические и психологические факторы, о которых мы говорили. Невозможно, например, отрицать того факта, что германские спецслужбы во время войны действительно сумели создать на Северном Кавказе довольно многочисленную "пятую колонну" среди местных народов, а это, по представлениям режима, было вполне достаточно, чтобы наказать такие народы целиком. В других случаях режим проявлял "избыточную", превентивную

бдительность. По всей видимости, некоторую роль играло и стремление пополнить численность подневольной рабочей силы, эксплуатировавшейся в системе ГУЛАГ. Первым опытом освоения целины в казахстанских степях было устройство здесь (в Восточном и Центральном Казахстане) в 1930-е гг. "сельскохозяйственных трудовых поселков НКВД", в которых размещались высланные с Украины немцы и поляки [56].

Этнические депортации выражали определенный комплекс целей и субъективных побуждений режима. В целом же они представляли собой перенос в этническую сферу тоталитаристской и репрессивной внутренней политики. Но нет достаточных оснований полагать, что ее целью был этноцид. Режим уничтожил миллионы людей, но при этом не уничтожил ни одного народа. Трудно сомневаться в том, что если бы такая цель была поставлена, то она была бы осуществлена: эффективность государственной машины, репрессивного аппарата при Сталине хорошо известны.

Угнетение

Ю.А. Замошкин пишет, что коммунисты подавляли "национальный, государственный и экономический суверенитеты" [181: 26], не уточняя, что он понимает под этими суверенитетами и касается ли это замечание русского народа. З. Бжезиньски - более конкретен. По его мнению, русские в СССР были господствующей нацией, и суть национального вопроса составляли отношения между нею и другими народами страны [397: 11]. Дж. Данлоп [426.3: 266] и Г. Лapidус [411: 97] считают целью советской политики русификацию, ассимиляцию нерусских народов. При этом, правда, Г. Лapidус не находит оснований говорить о том, что имелся серьезный конфликт между русским и нерусскими народами [411: 108]. Г. Гусейнов и Д. Драгунский предпочитают не абсолютизировать образ "тюрьмы народов", но все же считают, что целью Сталина (в отличие от Ленина) была ассимиляция

нерусских народов [198]. Есть точка зрения о том, что в СССР осуществлялась "денационализация" *всех* народов [159: 107]. По мнению В. И. Козлова, основной коллизией в национальном вопросе были противоречия между союзнореспубликанскими нациями и этническими меньшинствами союзных республик [219: 20]. М.Н. Губогло тоже отмечал, что главную проблему составляло притеснение меньшинств в союзных республиках [372.8: 302-303] и даже что целью Сталина была ассимиляция этнических меньшинств союзных республик [372.8: 302]. А вот М.Е. Найденов рассматривает вопрос в плоскости достижений советской национальной политики и полагает, что от нее выиграли в первую очередь меньшинства, а не титульные нации [281: 28]. Р.Г. Кузеев и в этом вопросе проявляет своеобразную амбивалентность оценок. С одной стороны, он указывает на успехи национальной политики в СССР, а с другой стороны - на насильственную ассимиляцию со стороны государства и, как следствие, - утрату этничности [233: 438].

При всем разнообразии оценок и нюансов в этих оценках доминирующим в публикациях начала 1990-х гг. был и, пожалуй, остается подход, при котором политика советского режима квалифицируется как прорусская, русификаторская и ассимиляторская. Особенно этот подход характерен для западной советологии, идеологов национальных движений, авторов из некоторых государств "ближнего зарубежья".

Есть и совершенно иной подход. В последнее время одним из его наиболее активных пропагандистов является В.И. Козлов. Он утверждает, что политика большевиков была откровенно русофобской [221: 6] и обуславливает это как личными антирусскими и юдофильскими установками Ленина [221: 96; 112; 113; 136], так и засильем евреев среди большевиков и в государственных структурах Советского государства [221: 135]. По мнению В. И. Козлова, последнее объяснялось тем, что марксизм был созвучен иудаизму идеями мессианства, избранничества [221: 80]. В. И. Козлов распространяет свой тезис и на период после Ленина,

когда пишет о "ленинско-сталинской антирусской национальной политике" [221: 98], о преобладании евреев в руководстве НКВД в 1930-е гг. [221: 162], об эксплуатации русских в рамках СССР и РСФСР в пользу национальных окраин [221: 117], о физической деградации и вымирании русского этноса [221: 6]. А. С. Барсенков, А. И. Вдовин и В. А. Корецкий тоже имели в виду "презумпцию виновности" русского народа в политике большевиков [159: 33], писали о русофобии Сталина [159: 47]. По мнению В. Н. Басилова, цель большевиков состояла в том, чтобы осуществить денационализацию русских, лишить их этнического самосознания [162: 17].

Формально этот подход основывается на источниках. Высказывания Ленина о великорусском шовинизме общеизвестны. Сталин также неоднократно в первые послереволюционные годы подчеркивал, что русские были в прежней России господствующей нацией и великорусский шовинизм представлял собой главную проблему для новой власти [напр.: 331: 40; 339: 187]. Оба они, правда, указывали и на другие виды шовинизма. Так, Сталин писал об угнетении Польшей белорусов, евреев, литовцев, украинцев, Грузией - осетин, абхазцев, армян [342: 18], о превращении оборонительного национализма азербайджанцев и узбеков в национализм агрессивный [339: 189], о том, что в условиях НЭП возникает конкуренция "между передовыми элементами местных национальностей" [330: 239] и т. п. И все же основным мотивом в их работах и выступлениях, посвященных "национальному вопросу", в решениях, например, X и XII съездов РКП(б) были обвинения в адрес великодержавного русского шовинизма. Эти факты довольно трудно совместить с утверждениями о том, что в 1920-е гг. руководство государства использовало русский национализм для укрепления своей власти и ассимиляции нерусских народов, прикрывая его лозунгами интернационализма [307: 227], как и с весьма экзотичной теорией о том, что Сталин маскировал своей национальной принадлежностью русофильскую политику.

На мой взгляд, объяснять политику Советской власти личной, "идейной" русофобией руководителей партии и государства нет достаточных оснований. Разумеется, какие-то этнические пристрастия у них могли быть, как и у многих других людей. Однако такого предположения слишком мало, чтобы основывать на нем оценки политики большевиков. И уж, конечно, совершенно несерьезно выводить предполагаемую В. И. Козловым русофобию Ленина из того обстоятельства, что он был человеком "сложного еврейско-калмыцко-русского происхождения" [221: 00].

Наверное, в политике следует искать прежде всего более рациональные факторы. В данном случае антирусская риторика большевиков могла объясняться, с одной стороны, их "гиперинтернационализмом" и понятной ненавистью к прежнему режиму, а с другой стороны, потребностью обеспечить лояльность нерусских окраин, точнее - их элит, которые выросли в значительной степени именно на национализме. Нельзя отрицать и того, что новый "соваппарат" нередко доставлял руководству государства немало хлопот своим пренебрежением к местным особенностям и традициям. Сталин вынужден был писать о недопустимости построения на окраинах "чистого коммунизма" путем "кавалерийского набега" или чрезмерно грубой работы по искоренению здесь "религиозных предрассудков" [347: 361; 362]. Чистейшим бюрократическим идиотизмом, происходившим от невежества, были такие вещи, как, например, включение Наркомпродом в разверстку по Киргизии (т. е. по Казахстану) сдачу свиней [331: 41]. Не следует забывать, что во многих окраинных регионах советскую власть устанавливали в основном люди, не принадлежавшие к местным национальностям или ориентировавшиеся по своим культурным и идеологическим установкам на универсалистский, примитивный "интернационализм". Это были не обязательно русские, но они воспринимались местным населением именно как русские. И среди них был тот тип "обрусевших инородцев", более "русских", чем сами русские, о которых писал

Ленин в связи с "грузинским делом" Орджоникидзе и Дзержинского.

Под угнетением и нарушением прав народов обычно понимают их правовую и социальную дискриминацию, сегрегацию, препятствование их культурному развитию на базе собственных традиций, а также доступа к достижениям мировой цивилизации, использованию их языков, самоопределению, наконец, - насильственную ассимиляцию.

В разной степени в разные периоды в отношении отдельных народов все или почти все это было в советской истории, причем нарушения этнических прав тесно переплетались с нарушениями прав индивидуальных, в конечном счете они составляли одну из сторон общего неправового состояния общества.

По достижении 16 лет каждый человек был обязан определить свою национальную принадлежность и указывать ее в официальных документах. К тому же, выбор национальности строго ограничивался национальностью отца или матери. Правда, для подавляющего числа граждан этот знаменитый "пятый пункт" отнюдь не означал какого-либо ущемления в правах или негласной дискриминации. Вопрос о "пятом пункте" возникал практически исключительно в связи с положением евреев.

Своеобразие положения евреев в СССР определялось сочетанием таких факторов, как подозрительное отношение государства к сионизму, бытовой антисемитизм, социокультурные, социально-профессиональные традиции евреев (отсутствовала, например, традиция сельскохозяйственного труда, поскольку в царской России евреям запрещалось владеть землей, в силу исторических причин не был популярен среди евреев и труд в промышленности).

Вообще же (неполитизированный) антисемитизм мне представляется столь же загадочным явлением, как и сам "еврейский этнос", состоящий из весьма разнородных в языковом, расовом, конфессиональном и культурном отношении групп. Антисемитизм в той или иной степени существует повсюду, был он и в

СССР. Не случайно, что многие евреи стремились изменить имена и фамилии - преимущественно на славянские, - изменить запись в графе "национальная принадлежность", что доставляло прочим гражданам немало поводов для иронизирования. Но советский антисемитизм не выражался в столь экстремистских формах, как "во всех цивилизованных странах", где оскверняли еврейские кладбища, бросали бомбы в синагоги, рисовали нацистские свастики и т. п. Это дурное поветрие пришло к нам уже в перестроечные и постперестроечные годы, когда всеобщая регламентация сменилась вседозволенностью.

В советское время существовала неофициальная, негласная, почти подпольная дискриминация евреев, которая выражалась главным образом при назначении на руководящие должности, направлении в заграничные командировки и т. п. Вместе с тем она не была "тотальной". Хорошо известно, что доля евреев в науке, литературе, искусстве, сфере образования, адвокатуре и других социально престижных отраслях, а также, например, в торговле и обслуживании была выше, чем доля евреев в населении СССР. Приводимые в литературе данные свидетельствуют о том, что представительство евреев в КПСС было самым высоким среди всех народов СССР - почти 15% от численности советских евреев [358: 36; 427: 344]. Иными словами, реально не существовало серьезных препятствий для социального продвижения евреев, реализации их социальных и материальных запросов.

Запад критиковал политику СССР в "еврейском вопросе" главным образом за ограничение возможностей для эмиграции в Израиль. Однако и остальные советские граждане имели не больше, а то и меньше шансов выезда на постоянное жительство в капиталистические страны, а Израиль, к тому же, рассматривался как недружественное государство.

Нельзя отрицать того, что в обществе существовало несколько подозрительное отношение к еврейской культуре и иудейской религии. В стране после 1930-х годов не было ни одной школы с преподаванием на идише или идиша как отдельного предмета.

(Впрочем, не имелось аналогичных возможностей и у многих других народов.) Возможности для сохранения и воспроизводства культурных традиций и языка через публичные формы деятельности практически отсутствовали. Еврейская автономная область являлась единственным местом, где такие возможности были официально санкционированы государством. Однако эта автономия представляла собой фикцию, поскольку евреи составляли в ней всего несколько процентов от ее населения (в 1989 г. - 4,15%), а их доля во всем еврейском населении СССР была и того ниже (0,64%).

Эти факты, однако, нельзя объяснить только лишь притеснениями еврейской культуры. Как мне представляется, среди советских евреев мотивация на социальную и культурную интеграцию была выше, чем мотивация на сохранение этнической идентичности и культуры, этническую консолидацию. Отчасти и этим объясняется неудача эксперимента по созданию еврейской автономии. Подавляющая часть советских евреев не соблазнилась этой идеей, предпочтя оставаться в прежних местах проживания, в ставших уже традиционными для них социальных нишах и сферах деятельности.

"Еврейское возрождение", начавшееся при Горбачеве, можно считать таковым лишь с некоторыми существенными оговорками. Доминантой этого явления было не столько возрождение культуры и идентичности в рамках общества, сколько эмиграция в Израиль и конструирование израильской идентичности. Это движение, распространившееся и во многих других странах, было инициировано самим Израилем, стремившимся таким образом обеспечить свои государственные интересы. В 1990 г. в Москве и ряде других городов СССР открылись представительства "Еврейского агентства для Израиля", учрежденного в 1952 г. специальным решением кнессета. Задача этих представительств состояла в "поощрении и подготовке" выезда советских евреев в Израиль, для чего предполагалось активно распространять иврит, организовывать "обучение активистов, основанное на том, что

еврейский народ является единой нацией, а государство Израиль играет центральную роль в жизни еврейского народа" [Цит. по: 291: 58].

Со стороны же потенциальных иммигрантов, думаю, экономические соображения имели не меньшее значение, чем этнический романтизм, стремление вернуться к историческим корням и обрести собственное государство. Можно говорить, скорее, о создании нового еврейства, нежели о его возрождении. В противном случае логичнее было бы, например, ожидать распространения идиша, а не иврита, созданного в Израиле.

Несмотря на все эти оговорки, нельзя, конечно, отрицать того, что евреи в СССР нередко испытывали определенные неудобства по причине "пятого пункта".

Серьезно нарушались права депортированных народов, а восстанавливались они долго и не в полной мере. Только в 1954-1955 гг. начал смягчаться режим спецпоселенцев: была отменена уголовная ответственность за побег [11: 80-81], спецпоселенцам стали выдавать паспорта [11: 82], часть спецпоселенцев (члены и кандидаты в члены КПСС и их семьи, а также немцы) были сняты с учета [11: 84, 85]. В 1956 г., после XX съезда КПСС, на котором Н. С. Хрущев охарактеризовал депортации как "грубое попрание основных ленинских принципов национальной политики Советского государства" [44], спецпоселения и соответствующий статус их обитателей были ликвидированы, однако им не было возвращено конфискованное имущество, запрещалось возвращаться в прежние места жительства [11: 86-92].

Это ограничение было снято в 1957 г., но лишь в отношении северокавказских народов и калмыков - одновременно с восстановлением их автономий [11: 93-96]. Только в 1972 г. такое же право получили немцы, греки, болгары, армяне, а также бывшие греческие и турецкие граждане и иранские подданные [11: 105-106], а крымским татарам пришлось дожидаться правления Горбачева. Не дождалось такого права турки-месхетинцы, хемшилы и курды - по причине сопротивления властей Грузии. Не помогли

ни Декларация Верховного Совета СССР 1989 г. "О признании незаконными и преступными репрессивных актов против народов, подвергшихся насильственному переселению, и обеспечении их прав" [11: 29-30], ни аналогичное Постановление Кабинета Министров СССР 1991 г. [11: 31].

При расширительном понимании "национального вопроса" можно, наверное, считать нарушением прав народов неоднократные передачи территорий от одних республик другим, которые производились и при Сталине, и после него, и, уж конечно, - включение Нахичевани и Нагорного Карабаха в Азербайджанскую ССР в 1921 г. и Крыма в состав Украинской ССР в 1954 г. В 1930-е гг. были ликвидированы национальные районы и сельсоветы, созданные в 1920-е гг. Однако, строго говоря, наличие у этнических групп каких-либо форм политической власти не относится к числу фундаментальных прав и не обязательно является условием реализации последних. Большее значение эти формы имели в рамках советской государственной и административно-территориальной системы, созданной самим же государством. Государство создавало эти образования, оно же их видоизменяло и ликвидировало. А внутренние границы в СССР имели не столь уж существенное значение.

Один из тезисов "антисоветской советологии" заключается в том, что в СССР было засилье русских во властных структурах, а также в КПСС [416: 53]. Между тем, выкладки В.А. Тишкова [358] показывают, что в КПСС пропорциональное сверхпредставительство русских (относительно их доли в населении СССР) было не таким уж большим - около 8%, а по другим народам представительство колебалось в ту или иную сторону. Сам Тишков объясняет это не целенаправленной, дискриминационной кадровой политикой, а различиями между народами в степени урбанизированности [358: 37].

Известно, что прием в КПСС жестко регламентировался посредством определенных квот по социальному, образовательному, национальному, возрастному и половому признакам - это

называлось регулированием "качественного состава" партии. Какие-то перекосы могли при этом происходить, но зачастую было непросто соединить вместе все заданные параметры (например: женщина, данного года рождения, с высшим образованием, из семьи колхозников, данной национальности), учитывая неравномерность социального развития народов СССР, их разные социокультурные традиции и т.п. Особенно это касалось малых народов с неполной социальной структурой. В результате всех этих причин абсолютно точной пропорциональности достигать не удавалось. Аналогичная система применялась и при формировании представительных органов всех уровней - Советов.

Определенный резон в такой кадровой политике был - она имела целью по возможности адекватно отразить социальную, этническую и демографическую структуру общества в партии и Советах (при сохранении "ведущей роли" рабочего класса, что, однако, становилось делать все трудней в силу роста численности населения, не занятого непосредственно в промышленном производстве). Резон - с точки зрения идеологии режима, которому полагалось быть "единым с народом" во внешних, декоративных формах его деятельности. Национальное представительство было необходимо и для интеграции всех народов в политическую систему страны. Если обвинять советский режим - то за осуществление им довольно сомнительного принципа этнического представительства в его бюрократическом, формальном исполнении, а не за то, что этот принцип выдерживался недостаточно полно и создавал преимущества для русского народа.

Другой аспект - этническое представительство в реальных властных институтах союзного уровня, то есть в центральных партийных органах, аппарате министерств и ведомств. Пишущие на эту тему упирают на то, что именно в этих структурах был существенный перекося в пользу русских. Насколько мне известно, на этот счет не публиковалось какой-либо статистики, и оценивать существовавшее положение можно только "на глазок". Обычно приводят данные лишь о Политбюро, Секретариате ЦК

КПСС [напр.: 358] - национальный состав самого ЦК, который в значительной степени тоже являлся декоративным символом (внутрипартийной) демократии, регулировался по тому же принципу представительства.

При ближайшем рассмотрении проблема выглядит несколько надуманной. Русских в названных структурах наверняка было больше, чем всех остальных вместе взятых - это соответствовало доле русского населения. Правда, учитывая близкое родство восточнославянских народов, отсутствие каких-либо препятствий бракам между их представителями, интенсивность, так сказать, этноинтеграционных процессов в среде центральной бюрократии, равно как и вообще в столь космополитическом городе, как Москва, представляется довольно ненадежным делом отделять русских чиновников хотя бы от их украинских и белорусских коллег. Но и сам признак этнического происхождения не имеет в данном случае самостоятельного значения. Нельзя выводить национальную политику из национальности руководителей государства.

Кстати, если говорить о высших органах партийно-государственной власти, то следует конкретизировать, о каких периодах советской истории идет речь. Достаточно высоким было представительство в них нерусских национальностей при Ленине, Сталине, Хрущеве. Что же касается Политбюро и кандидатов в члены Политбюро, то в него всегда входили, например, первые секретари компартий союзных республик. В разное время к высшей политической элите страны принадлежали нерусские Свердлов, Сталин, Дзержинский, Каменев, Зиновьев, Троцкий, Берия, Каганович, Орджоникидзе, Енукидзе, Микоян, Хрущев, Шелест, Мжаванадзе, Георгадзе, Багиров, Алиев, Щербицкий, Рашидов, Кунаев и многие другие.

По совокупности всех приведенных выше аргументов тезис о русском засилье в структурах власти СССР, на мой взгляд, провисает.

По существу на этом тема об угнетении нерусских народов в правовой и социальной сферах - так, как она обычно рассматривается в литературе, - оказывается исчерпанной. Но мы должны также рассмотреть положение в области культурных и языковых прав.

Проблема русификации

Языковые и культурные процессы в СССР определялись сочетанием трех главных факторов - полиэтничностью и поликультурализмом его населения, наличием численно доминировавшего (русского) народа, воздействием общемирового процесса культурной интеграции (в виде "массовой культуры"), обусловленного, в свою очередь, экспансией индустриальной цивилизации. Необходимо еще учитывать влияние существовавшей в СССР иерархической структуры национально-территориальных образований и соответствующим ей уровням культурного воздействия, как спонтанного, так и организованного органами власти.

В таких условиях межкультурные взаимодействия, включая процесс аккультурации, имели многовариантный характер и не сводились к такому воздействию со стороны русской культуры и русского языка. Последнее же было неодинаково эффективным в отношении различных народов, а внутри них - различных социальных групп. Татары или немцы были больше восприимчивы к культурной русификации, чем туркмены или азербайджанцы, а, например, городская казахская интеллигенция - больше, чем жители аулов. Казахские авторы пишут о расколе между казахами на почве разных культурных ориентаций [152: 139].

Зададимся, однако, вопросом - каково было содержание этой культурной русификации, чем являлся тот комплекс культурных черт и ценностей, который оказывал аккультурирующее влияние на нерусские народы?

Традиционная русская культура, как она реконструируется этнографической наукой и рисуется массовым сознанием, в цело-

стном виде уже давно не существует. Сохраняются лишь отдельные ее элементы, преимущественно в виде некоторых соционормативных и духовных традиций, фольклора. Типичная культура русского народа уже несколько десятилетий представляет собой по большей части периферийный вариант обобщенного стандарта европейской индустриальной культуры. "Этнографизмов" в ней осталось, наверное, меньше, чем у большинства остальных народов страны. Для большинства из них она была не столько самостоятельным источником культурного влияния, сколько ретранслятором мировых культурных процессов.

Культурная политика советского государства с самого начала его существования прямо соответствовала общей цели построения социализма и была ориентирована на конструирование соответствующей, новой культуры. Эта идея со времен Хрущева стала выражаться известной формулой культуры народов СССР как "социалистической по содержанию, национальной по форме". Основное содержание государственной политики в области культуры состояло в ликвидации неграмотности и развитии системы образования, культурной инфраструктуры (клубы, музеи, кинотеатры, средства массовой информации, издательское дело и пр.), профессиональной культуры, что было действительно новым для очень многих народов. В массовое сознание внедрялись идеи и символы социализма, происходило вытеснение таких культурных традиций и ценностей, которые не соответствовали официальным представлениям о "социалистической культуре".

Последнее выражалось главным образом в атеистической пропаганде в совокупности с насильственными мерами по ограничению деятельности религиозных организаций (включая, например, закрытие церквей и недопущение строительства новых) и участия граждан в культовых обрядах (свадебных, похоронных и т. п.). Такие меры выражались, например, посредством дисциплинарных взысканий в отношении членов КПСС и ВЛКСМ. В общественном мнении культивировалась подозрительность к верующим людям. В первые годы советской власти и при Стали-

не многие священники, а также шаманы у сибирских народов были репрессированы. На почве создания "социалистического образа жизни" официальная пропаганда, а вместе с ней и наука разделили культурные и социальные традиции на прогрессивные и негативные - последние подлежали искоренению. К их числу были отнесены, в частности, традиционные народные праздники вроде Пасхи, Рождества или Навруза. Был создан советский праздничный цикл, который долженствовал не только утверждать социалистические идеологические ценности, но и вытеснить "религиозно окрашенные" традиции. Еще и в начале перестройки продолжалась долгая и, впрочем, довольно безуспешная кампания по созданию новой, гражданской обрядности. Она заключалась зачастую в выдумывании суррогатных, псевдотрадиционных ритуалов, связанных, например, с заключением браков, регистрацией новорожденных, празднованием совершеннолетия, проводами в армию и пр.

Отмеченные тенденции в культурной политике советского государства требуют более вдумчивого объяснения и более осторожных оценок, чем односторонняя и довольно примитивная интерпретация в духе того, что коммунисты, в силу своих идеологических установок, стремились уничтожить национальные культуры.

Советское культурное строительство представляло собой один из вариантов культуртрегерства, который практиковался, например, европейскими державами в своих колониях и фактически доньше практикуется ими в странах "третьего мира". Разница заключается в идеологических основах культурной политики: западные державы экспортировали вместе с транзисторами, джинсами и кондиционерами идеи "цивилизованности" и демократии, а советское государство - лампочку Ильича и красные чумы в комплекте с идеей социализма. Другое отличие состояло в том, что задачей советского государства была максимально возможная культурная интеграция народов в рамках единого общества, а не только лишь их адаптация (как в случае с колони-

альными странами) к нуждам метрополии. Само культуртрегерство как приобщение относительно отсталых стран к культуре стран более продвинутых тоже выглядит неоднозначно, имеет и положительные, и отрицательные стороны. Без такой политики, видимо, невозможно было обойтись, поскольку это означало бы социальную и культурную дискриминацию, консервацию архаических обществ. Другое дело - как осуществлять эту политику. Советское культуртрегерство зачастую отличалось грубостью, игнорированием местных традиций, бюрократизмом.

Смысл атеистической кампании состоял вовсе не в искоренении религии как особой области духовной культуры и сферы общественного сознания. Это была борьба за вытеснение прежних, традиционных религий новой религией "марксизма-ленинизма". И формы этой борьбы были в общем-то аналогичны тем, которые применяли конкурировавшие конфессии. Большевики превращали моленные дома в клубы, кинотеатры и музеи. Но то же самое делали воинствующие распространители христианства или ислама, когда они разрушали или перedelывали культовые сооружения предшественников и конкурентов. Превращение константинопольского собора Св. Софии в соборную мечеть Айя-София - наиболее яркий, но далеко не единственный тому пример. Другая аналогия - инкорпорация иноконфессиональных культов. Общее же состоит в том, что основу и религиозных систем, и "марксизма-ленинизма" составлял императив веры.

Культурная политика советского государства, таким образом, отнюдь не была уникальной по своим фундаментальным установкам. И она не была направлена на русификацию или всеобщую декультурацию народов СССР. Она была, с одной стороны, созидающей, а с другой стороны - выборочно отрицающей.

Был еще лозунг "расцвета и сближения" наций и их культур. Сегодня он обычно интерпретируется как установка на русификацию нерусских народов или, при другом подходе, всеобщую культурную унификацию. О "расцвете" поговорим позже. Что же касается "сближения", то этот тезис надо рассмотреть с двух сто-

рон. С одной стороны, он представлял собой чистую схоластику, когда имели в виду сближение *традиционных этнических* культур и даже языков(!). С другой стороны, он отражал реальный процесс формирования общенационального (общегосударственного) пласта культуры, что имеет место в любой стране.

В области *культурной* политики трудно обнаружить признаки русификации, а также этнической декультурации. Декультурации вообще не может быть, поскольку не может быть общества, народа без какой-либо культуры. Поэтому оба эти вопроса оказываются неразрывно взаимосвязанными, причем второй (и ответ на него) прямо вытекает из первого. Но проблема русификации обычно рассматривается прежде всего в контексте языковых процессов.

Датская исследовательница Х. Краг, в отличие от большинства западных и отечественных "постсоветских" советологов, предлагает использовать термин "русинизация" вместо "русификации" [423.1: 77]. Этимологически эти два термина практически неразличимы. Но русификация четко ассоциируется с представлением о насильственном навязывании государством русского языка и вытеснении других языков. По мнению же Краг, главной тенденцией в СССР было разделение социальных функций языков в зависимости от их соотношения с национально-государственной структурой советского общества и определявшееся соответствующей структурой коммуникативных связей [423.1: 69-70]. Такой подход мне представляется наиболее эвристичным.

Идеологи этнического романтизма склонны принижать первичную, собственно коммуникативную функцию языка и рассматривают его прежде всего как одну из главных этнических ценностей, существующую как бы вне конкретного социального контекста. Однако в рамках такого подхода невозможно исследовать и понять реальные языковые процессы.

В любом полиэтническом и полилингвистическом обществе, а иных в современном мире практически не существует, языко-

вые процессы определяются взаимодействием языков, разделением их социальных функций соответственно соотношению численности их носителей, историческим традициям данной страны, влиянию так называемых мировых языков и региональных языков международного общения и т. д. Всегда имеется какой-то государственный язык (реже несколько), который доминирует в сферах управления, информации и межэтнической коммуникации. Остальные языки занимают менее обширные, но более "глубокие" социальные ниши, выполняя аналогичные функции в рамках региональных внутригосударственных общностей и обслуживая потребности отдельных этнических групп.

В СССР официально не существовало государственного языка: догматизированная идеология ориентировалась на замечание Ленина о неприемлемости государственного языка как "полицейщины". Однако реально его функции выполнял русский язык. Он играл ведущую роль в сфере государственного управления, экономике, науке, армии, образовании, средствах массовой информации, профессиональной культуре, издательском деле, зачастую являлся языком общения между людьми разных нерусских национальностей. Все это естественно вытекало из коммуникативных потребностей единого государства.

Аналогичная ситуация была и с языками, так сказать, "статусных", или титульных, народов в пределах их союзных республик и автономий. Но функции этих языков шли по убывающей соответственно снижению по лестнице национально-территориальной иерархии и не распространялись на сферы общегосударственного значения. У малых и бесстатусных народов функциональность их языков ограничивалась преимущественно внутриэтническим общением.

Сказанное не означает, что языковые процессы протекали сугубо естественным образом, в силу лишь спонтанных причин. Во многом они определялись и особенностями языковой политики центральной и местных властей.

Политика государства в разные ее периоды содержала такие меры, которые исключают возможность ее однозначной характеристики, но в то же время она выражала одну главную идею - всеохватывающего государственного регулирования и даже конструирования языковых процессов, подобно тому, как рассматривалась роль государства во всех прочих сферах общественной жизни.

С одной стороны, государство прилагало большие усилия и тратило значительные средства на создание письменности для ранее бесписьменных языков, издания учебников, книг, периодических изданий на нерусских языках. С другой стороны, оно предпринимало действия, которые, можно сказать, искусственно способствовали углублению дифференциации социальной роли языков, предоставлению некоторым из них определенных преимуществ.

В 1938 г. в школьные программы нерусских школ было введено обязательное обучение русскому языку, что действительно можно назвать "полицией". Одновременно сворачивалось обучение на языках этнических меньшинств: этим группам предоставлялся лишь выбор между обучением на русском языке или на языке титульной нации соответствующей союзной республики. В 1930-е годы новописьменные языки, созданные на основе латинской графики, были переведены на кириллицу. До сих пор среди лингвистов отсутствует единое мнение относительно собственно языковой целесообразности такого перехода, в частности в отношении тюркских языков, и о роли идеологических мотивов властей: категоричное утверждение, что это нанесло вред соответствующим языкам, обычно исходит не от лингвистов. Но объективно он означал графическую унификацию (русификацию) языков многих народов. Было ли это этапом на пути полной языковой унификации, мы не знаем, поскольку постановка такой задачи не обнаруживается в источниках.

Если говорить о какой-то ведущей тенденции, то она состояла в отчасти естественном, а отчасти искусственном ограничении

сфер применения языков этнических меньшинств в пользу русского языка и языков союзнореспубликанских наций. Они были сильно ограничены в культурно-языковых инициативах, а государство в лице центральной и республиканских властей не считало нужным создавать условия для развития полноценной культурной инфраструктуры на основе всех имевшихся языков.

Не следует, конечно, впадать в крайность и утверждать, что народы СССР жаждали того, чтобы их языки обслуживали абсолютно все стороны их жизни. Утопией и глупостью было бы ставить задачу перевода на все языки, например, "Ромео и Джульетты" или технической документации. Нет ничего ненормального в том, что люди, стремившиеся достичь профессиональных успехов и занять высокое социальное положение, ориентировались на русский язык (совсем не обязательно при языковой ассимиляции) и весь тот пласт культуры, который ретранслировался русским языком. Не должны подлежать нравственной и идеологической оценкам и такие случаи, когда люди, в силу своих социальных ориентаций, полностью переходили на русский (или какой-то другой) язык: это был не пресловутый "манкуртизм". Чингиз Айтматов, кстати, отнюдь не причастен к использованию введенного им образа для обоснования идеи "этнического пуризма"; его выдающиеся произведения написаны на русском языке, они по праву считаются классикой и киргизской национальной, и советской, и мировой литературы - возможно, именно потому, что русский язык обеспечил им широкую читательскую аудиторию. Влиянием старой, тоталитарной психологии, смыкающейся с психологией этнического детерминизма, можно объяснить неудовольствие П.В. Терешковича (в связи с рассматриваемой им проблемой деэтнизации белорусской культуры) по поводу того, что "отдельные виды художественной культуры не имеют национальной формы" [380.13: 208]. Но в современном мире (да и в прошлые эпохи!) отнюдь не вся культура, и тем более профессиональная, имеет национальные или этнические формы.

Вместе с тем экспансия русского языка нередко выходила за ее естественные пределы. Например, практически все делопроизводство в местных органах власти со временем было переведено на русский язык, а это создавало немалые трудности для людей, которые плохо им владели: не всем было под силу написать заявление на русском языке, прочитать ответ чиновника. Такая же ситуация существовала во многих местах в сферах обслуживания, информации и т. д.

В науке доминирование русского языка обуславливалось не только объективными факторами, но и наличием строго централизованной системы аттестации научных сотрудников. Кандидатские и докторские диссертации обязательно должны были утверждаться в Высшей аттестационной комиссии и представляться в нее на русском языке. С одной стороны, это имело положительное следствие - поддержание определенного профессионального уровня. Но с другой стороны, ограничивало использование нерусских языков в науке и, кроме того, не давало возможности выявить реальную конкурентоспособность языков в этой области.

Распространение русского языка, его доминирование в наиболее престижных сферах социальной деятельности имело зачастую отрицательные социально-психологические последствия. У части молодежи формировалось представление о непрестижности, "некультурности" родного языка, стремление демонстративно говорить только по-русски. Это создавало и проблемы во взаимоотношениях со старшими поколениями. Такие явления мне приходилось наблюдать, например, во время экспедиций в Казахстане в конце 1980-х гг., причем, как в сельской местности, так и особенно в городах. Помню случай, который наглядно иллюстрирует сложность, противоречивость процессов языкового взаимодействия и его влияния на сознание и поведение людей. В одном из обкомов Компартии Казахстана я наблюдал такую сцену. Две молодые, европеизированные казашки, видимо, рангом не выше инструктора обкома, оживленно беседовали на чистой-

шем русском языке. Но тут появился важный по виду пожилой казах, явно выше по должности, и собеседницы моментально перешли на казахский язык.

В результате наложения на естественную языковую русификацию непродуманной, а то и тенденциозной языковой политики, возникло явление "безъязычия", когда человек не владеет в полной мере ни одним из языков и говорит на чем-то вроде пиджина или на своеобразном смешанном языке. В том же Казахстане мне очень часто приходилось слышать, как, например, казахи или немцы, общаясь в своей этнической среде, совершенно непринужденно переходили с собственного языка на русский и наоборот, даже в пределах отдельных фразеологических построений.

Пожалуй, несколько смягчают, но не опровергают такую оценку два обстоятельства. Во-первых, проникновение в нерусские языки народов СССР русской и международной (зачастую через посредничество русского языка) терминологии обуславливалось трудностью или невозможностью ее адекватного замещения в соответствующих языках: это явление характерно и для многих других стран, импортирующих новейшие знания, понятия, технологию, товары массового потребления. Во-вторых, русский язык в последние годы, а возможно, и десятилетия, оказался примерно в таком же положении. Огромный вред ему нанес пресловутый "новояз" - чиновничий жаргон советской эпохи. Происходило - и особенно интенсивно происходит сейчас - его засорение англицизированными кальками. Подчас становится очень трудно понять, о чем гласит реклама или о чем пишет коллега-ученый.

В какой мере все эти явления были делом "злой воли" Москвы? Отчасти они были безусловно связаны с тоталитаристскими, патерналистскими и культуртрегерскими установками бюрократического государства. Но отчасти и с позиций республиканских властей, которые старались проявить свою лояльность к центру, а возможно, проникались теми же установками. Американский эстонец Р. Таагепера отмечал, например, что языковая ассимиля-

ция (русификация) инициировалась не только Москвой, но и властями союзных республик [424: 272-273].

Следует, однако, проверить с помощью фактов столь распространенный ныне тезис о тотальной языковой ассимиляции нерусских народов.

По данным Всесоюзной переписи населения 1989 г. [103], на тот период свободно владели русским языком 48,8% нерусского населения СССР. Из числа нерусских граждан только 13,3% назвали русский язык родным, причем из них 29,9% указали, что свободно владеют и языком своей национальности.

Эти данные нуждаются в комментариях. Категория "свободного владения" тем или иным языком не подкрепляется какими-то определенными критериями: идеологический официоз требовал создания картины широкого и беспроблемного распространения русского языка. Таковую картину стремились создать и республиканские власти, желавшие выглядеть "интернационалистами" и представить свои республики как "лаборатории интернационализма". Для того чтобы "свободно владеть" русским языком, респонденту зачастую было достаточно просто понять, что от него хотел переписчик, и связать несколько русских слов. Исследователи давно уже пришли к выводу, что фигурирующие в переписях населения СССР данные о распространении русского языка существенно завышены. Что касается категории "родной язык", то она характеризует не столько языковую ситуацию, сколько этноязыковое самоопределение (идентификацию) респондентов или их материнский язык.

Тем не менее, эти данные (а других все равно нет) в совокупности с данными о втором языке позволяют составить некоторое представление о реальных языковых процессах. Предлагаемый мною прием состоит в следующем. Уровень полной языковой ассимиляции (включая все ее варианты, а не только русификацию) я определяю как число лиц, указавших в качестве родного язык не своей национальности и не владеющих "свободно" языком своей национальности.

Проделав описанную операцию, мы обнаружим, что в 1989 г. полностью ассимилированными в языковом отношении (и функционально, и по этноязыковому самосознанию) были почти 15 млн. человек, или 5,2% всего населения СССР. За вычетом русских, у которых этот показатель составлял лишь 0,07% от общей численности народа, количественный показатель языковой ассимиляции остальных народов составлял 14,9 млн. человек, или 10,6% совокупной численности этих народов. Сопоставим с данными переписей населения СССР 1970 г. и 1979 г. [102; 109]: в опубликованных материалах переписи 1959 г. нет сведений о втором языке, а более ранние переписи проводились в существенно иных границах СССР, да и не могут показать результатов языковой политики советского государства, поскольку такие результаты могли стать видимыми лишь через одно-два поколения людей, подвергавшихся ее воздействию.

Таблица 1.

	1970		1979		1989	
	абс. (тыс.)	%	абс. (тыс.)	%	абс. (тыс.)	%
Все народы	10831	4,48	13160	5,02	14986	5,24
Русские	82	0,06	67	0,05	100	0,07
Остальные народы	10749	9,54	13093	10,50	14886	10,60

Как можно убедиться, в послевоенные десятилетия степень языковой ассимиляции оставалась практически стабильной. В среднем по всем нерусским народам она держалась на уровне 10%, а это означает, что в целом языковая ассимиляция не была “обвальной” и не имела характера доминирующего языкового процесса. Уточним ситуацию по отдельным народам. Ниже приведены подсчеты по данным переписи 1989 г.

Таблица 2. (в процентах)

Абазины	5,91	Абхазы	5,74	Аварцы	2,57
Австрийцы	70,44	Агулы	4,49	Адыгейцы	4,09
Азербайджанцы	1,68	Албанцы	47,92	Алеуты	69,23
Алтайцы	13,75	Американцы	36,82	Англичане	42,24
Арабы	38,74	Армяне	6,58	Ассирийцы	40,43
Афганцы	36,94	Балкарцы	5,81	Башкиры	25,86
Белорусы	18,88	Белуджи	3,08	Болгары	31,86
Буряты	11,21	Венгры	6,15	Вепсы	34,31
Вьетнамцы	3,59	Гагаузы	10,34	Голландцы	68,51
Греки	55,50	Грузины	1,39	Даргинцы	2,26
Долганы	16,70	Дунгане	5,23	Евреи	84,84
Евреи горские	23,26	Евреи грузинские	6,14	Евреи среднеазиатские	27,43
Ижорцы	51,59	Ингуши	2,70	Испанцы	53,94
Итальянцы	60,28	Ительмены	76,02	Кабардинцы	2,48
Казахи	2,51	Калмыки	9,00	Караимы	78,67
Каракалпаки	5,58	Карачаевцы	2,77	Карелы	38,68
Кеты	46,09	Киргизы	1,96	Китайцы	67,08
Коми	23,94	Коми-пермяки	22,57	Корейцы	50,57
Коряки	42,22	Крымчаки	60,43	Кубинцы	28,14
Кумыки	2,34	Курды	19,54	Лакцы	5,89
Латыши	3,45	Лезгины	7,57	Ливы	42,92
Литовцы	1,70	Манси	59,97	Марийцы	15,80
Молдаване	5,92	Мордва	25,03	Нанайцы	50,69
Народы Индии и Пакистана	28,47	Нганасаны	14,24	Негидальцы	67,04
Немцы	51,25	Ненцы	21,32	Нивхи	74,00
Ногайцы	9,56	Ороки	53,16	Орочи	78,47
Осетины	10,87	Персы	66,80	Поляки	69,49
Румыны	39,14	Русские	0,07	Рутульцы	4,66

Саамы	50,79	Селькупы	49,70	Сербы	59,18
Словаки	62,08	Табасараны	3,72	Таджики	1,93
Талыши	8,83	Татары	13,17	Татары крымские	6,74
Таты	26,34	Тофалары	55,13	Тувинцы	1,30
Турки	8,95	Туркмены	1,27	Удины	11,39
Удмурты	24,91	Удэгейцы	66,93	Узбеки	1,34
Уйгуры	13,43	Украинцы	10,98	Ульчи	64,89
Финны	65,45	Французы	53,35	Хакасы	21,01
Халха- монголы	12,27	Ханты	37,38	Хорваты	0,26
Цахуры	4,08	Цыгане	19,02	Черкесы	8,87
Чехи	64,71	Чеченцы	1,69	Чуванцы	74,78
Чуваши	18,94	Чукчи	26,18	Шорцы	37,28
Эвенки	67,04	Эвены	53,93	Энцы	47,37
Эскимосы	45,08	Эстонцы	3,25	Юкагиры	63,49
Якуты	4,82	Японцы	54,03		

Разброс показателей по отдельным народам оказывается очень значительным, от менее 1 процента до 70 и выше. Наибольшие показатели приходятся на мелкие группы, представляющие "иностранные" народы - американцев, французов и т. п., а также на многие аборигенные народы Сибири и Крайнего Севера. Наименее же ассимилированными были статусные этносы союзных республик и народы Северного Кавказа. Подобные различия наводят на мысль о том, что языковые процессы в СССР определялись не какой-то унифицированной политикой, а сочетанием разнообразных факторов, конкретных для различных регионов и народов условий.

Гораздо сложнее составить представление о конкретных вариантах языковой ассимиляции, в том числе и о русификации, поскольку материалы переписей не содержат достаточно дифференцированных данных. Если использовать предложенную методику, то понадобилось бы знать не только число лиц, которые

назвали в качестве родного какой-то определенной иноэтничной язык (это в переписях есть), но и число лиц из этой категории, не владеющих языком своей национальности (чего в переписях нет).

Возьмем, однако, в качестве рабочей гипотезы расхожий тезис о том, что языковая ассимиляция в СССР была представлена чуть ли не исключительно русификацией. В этом случае можно сделать перерасчет, при котором будет учитываться только число нерусских респондентов, назвавших русский язык родным. Если гипотеза верна, то полученные результаты будут настолько незначительно отличаться (в сторону уменьшения) от общих показателей языковой ассимиляции, что разницей можно будет пренебречь для установления генеральной тенденции.

Таблица 3. (в процентах)

Народы	Русификация (прогноз)	Общая ассимиляция	Доля русификации в ассимиляции*	Другие ассимилирующие группы**
Абазины	4,0	5,9	67,8	-
Абхазы	4,1	5,7	71,9	грузины
Аварцы	1,6	2,6	61,5	грузины
Австрийцы	57,9	70,4	82,2	-
Агулы	3,2	4,5	71,1	-
Адыгейцы	3,6	4,1	95,1	-
Азербайджанцы	1,0	1,7	58,8	-
Албанцы	44,1	47,9	92,1	-
Алеуты	65,2	69,2	94,2	-
Алтайцы	13,6	13,7	99,3	-
Американцы	26,7	36,8	72,6	-
Англичане	34,2	42,2	81,0	-
Арабы	10,0	38,5	26,0	таджики, узбеки, грузи-

				ны
Армяне	5,9	6,6	89,4	грузины
Афганцы	6,5	36,9	17,6	таджики, узбеки, туркмены
Балкарцы	4,8	5,8	82,8	-
Башкиры	9,4	25,9	36,3	-
Белорусы	18,2	18,9	96,3	-
Белуджи	1,2	3,1	38,7	туркмены
Болгары	28,8	31,9	90,3	-
Буряты	11,1	11,2	99,1	-
Венгры	3,3	6,2	53,2	украинцы
Вепсы	33,7	34,3	98,3	-
Вьетнамцы	3,2	3,6	88,9	-
Гагаузы	8,4	10,3	81,6	молдаване
Голландцы	60,6	68,5	88,5	-
Греки	51,4	55,5	92,6	грузины, украинцы, армяне
Грузины	1,3	1,4	92,9	-
Даргинцы	1,1	2,3	47,8	-
Долганы	14,2	16,7	85,0	-
Дунгане	2,5	5,2	48,1	узбеки, ка- захи, кирги- зы
Евреи	82,6	84,8	97,4	-
Евреи горские	18,5	23,3	79,4	-
Евреи грузинские	5,3	6,1	86,9	-
Евреи средне-азиатские	26,2	27,4	95,6	-
Ижорцы	40,2	51,6	77,9	эстонцы
Ингуши	2,4	2,7	88,9	-
Испанцы	51,5	53,9	95,5	-
Итальянцы	53,2	60,3	88,2	-
Ительмены	74,9	76,0	98,6	-

Кабардинцы	2,3	2,5	92,0	-
Казахи	1,8	2,5	72,0	узбеки, киргизы
Калмыки	6,3	9,0	70,0	-
Караимы	73,4	78,7	93,3	-
Каракалпаки	0,6	5,6	10,7	казахи, уз- беки, кирги- зы
Карачаевцы	2,3	2,7	85,2	-
Карелы	38,3	38,7	99,0	-
Кеты	44,0	46,1	95,4	-
Киргизы	0,4	2,0	20,0	-
Китайцы	64,3	67,1	96,0	-
Коми	23,8	23,9	99,6	-
Коми-пермяки	22,3	22,6	98,7	-
Корейцы	50,1	50,6	99,0	-
Коряки	41,1	42,2	97,4	-
Крымчаки	57,5	60,4	95,2	-
Кубинцы	16,2	28,1	57,7	-
Кумыки	1,3	2,3	56,5	-
Курды	4,5	19,5	23,1	армяне, азербай- джанцы, грузины
Лакцы	4,6	5,9	78,0	-
Латыши	3,2	3,5	91,4	-
Лезгины	3,9	7,6	51,3	азербай- джанцы
Ливы	1,3	42,9	3,0	латыши
Литовцы	1,2	1,7	70,6	латыши
Манси	59,0	60,0	98,3	-
Марийцы	15,4	15,8	97,5	-
Молдаване	5,0	5,9	84,7	украинцы
Мордва	24,8	25,0	99,2	-
Нанайцы	50,1	50,7	98,8	-
Народы Индии	16,4	28,5	57,5	узбеки

и Пакистана				
Нганасаны	12,9	14,2	90,8	-
Негидальцы	63,0	67,0	94,0	-
Немцы	50,8	51,3	99,0	-
Ненцы	16,5	21,3	77,5	-
Нивхи	73,3	74,0	99,1	-
Ногайцы	2,9	9,6	30,2	-
Ороки	52,1	53,2	97,9	-
Орочи	76,7	78,5	97,7	-
Осетины	4,8	10,9	44,0	грузины
Персы	10,2	66,8	15,3	узбеки, азербай- джанцы
Поляки	28,6	69,5	41,1	белорусы, литовцы
Румыны	5,6	39,1	14,3	молдаване, украинцы
Рутульцы	3,0	4,7	63,8	-
Саамы	49,4	50,8	97,2	-
Селькупы	47,9	49,7	96,4	-
Сербы	33,9	59,2	57,3	украинцы
Словаки	10,2	62,1	16,4	украинцы
Табасараны	2,6	3,7	70,3	-
Таджики	0,5	1,9	26,3	узбеки
Талыши***	-	8,8	-	азербай- джанцы
Татары	12,4	13,2	93,9	-
Татары крым- ские	4,6	6,7	68,7	узбеки
Таты	19,2	26,3	73,0	азербай- джанцы
Тофалары	53,4	55,1	96,9	-
Тувинцы	1,2	1,3	92,3	-
Турки	1,8	9,0	20,0	узбеки, азербай-

				джанцы, киргизы
Туркмены	0,8	1,3	61,5	узбеки
Удины	6,5	11,4	57,0	азербай- джанцы
Удмурты	24,6	24,9	98,8	-
Удэгейцы	58,9	66,9	88,0	-
Узбеки	0,4	1,3	30,8	таджики
Уйгуры	3,9	13,4	29,1	узбеки, ка- захи
Украинцы	10,8	11,0	98,2	-
Ульчи	61,9	64,9	95,4	-
Финны	54,6	65,5	83,4	эстонцы
Французы	41,7	53,4	78,1	-
Хакасы	20,7	21,0	98,6	-
Халха-монголы	9,9	12,2	81,1	-
Ханты	36,6	37,4	97,9	-
Хорваты	44,4	50,3	88,3	-
Цахуры	0,8	4,1	19,5	азербай- джанцы
Цыгане	7,2	19,2	37,5	таджики, украинцы, молдаване
Черкесы	5,6	8,9	62,9	-
Чехи	44,5	64,7	68,8	украинцы
Чеченцы	1,5	1,7	88,2	-
Чуванцы	65,0	74,8	86,9	-
Чуваши	18,7	18,9	98,9	-
Чукчи	24,8	26,2	94,7	-
Шорцы	35,6	37,3	95,4	-
Эвенки	25,9	67,0	38,7	-
Энцы	8,1	47,4	17,1	-
Эскимосы	27,0	45,1	59,9	-
Эстонцы	3,1	3,3	93,9	-
Юкагиры	41,9	63,5	66,0	-
Якуты	4,8	4,8	100,0	-

Японцы	48,9	54,0	90,6	-
В целом по СССР	3,9	10,6	36,8	украинцы, узбеки, таджики

* Отношение предполагаемой русификации к общей ассимиляции.

** Приведены основные, помимо русских, группы, оказывающие ассимилирующее воздействие (в тех случаях, когда это можно установить). Определены по сравнительным абсолютным показателям, характеризующим категории "родной язык" и "свободное владение" вторым языком.

*** Талыши - это единственная группа, которую не удастся просчитать по использованному мною методу: число лиц с родным русским языком оказалось меньше числа лиц с талышским языком как вторым.

По-видимому, результаты из третьей колонки можно рассматривать, как приблизительную долю русификации в общей языковой ассимиляции - опять-таки, делая скидку на заведомую условность исходных данных. В данном случае, впрочем, важны не столько точные цифры, сколько пропорции, выражающие языковые тенденции. Получается, что в целом и по многим народам степень языковой русификации была существенно меньше, чем и без того не очень значительная общая языковая ассимиляция. Вполне естественным выглядит, что русский язык был наиболее активным ассимилирующим языком. Так, у 51 этнической группы доля русификации превышала 90%, то есть практически совпадала с общей ассимиляцией. Вместе с тем, у 24 групп доля русификации не достигала 50%. У остальных 53 групп, располагавшихся между этими границами, показатели русификации широко варьировали. Наконец, помимо русского языка, имелось еще несколько языков, "осуществлявших" ассимиляцию в довольно крупных масштабах: украинский, узбекский, таджикский и др. Таблица 3 не вполне отражает эту сторону языковых процессов, поскольку использованные материалы переписи содержат соответствующие данные лишь о языках пятнадцати союзнореспубликанских этносов, а прочие языки вынесены в графу "другие",

причем в ряде случаев именно в этой графе оказались основные (помимо русского) ассимилирующие языки регионального и локального уровней. Например, доля русификации в языковой ассимиляции башкир, по моим подсчетам, составляла всего 36%; известно, что активным ассимилирующим языком в смежных районах Башкирии и Татарии был татарский язык, но он попал в категорию "другие языки". Аналогичная ситуация наблюдается по ряду сибирских, кавказских и других народов.

Р. Клэм считает, что в СССР темпы превращения русского языка в родной были невысокими, доминирующей тенденцией являлась не ассимиляция, а развитие билингвизма [401: 16-17]. Приведенные выше данные тоже показывают, что общепринятые представления о языковой русификации очень сильно искажают советскую действительность. Мои подсчеты (не привожу их, чтобы не перегружать текст таблицами) показывают, что темпы языковой ассимиляции в 1980-е гг. несколько снизились, а по ряду народов немного снизился и ее уровень. Хотя, повторю, различия настолько незначительны, что, скорее, следует говорить о стабильности, нежели о какой-то явной динамике в ту или иную сторону. Что же касается билингвизма, то менее половины нерусского населения страны, "свободно" владеющего общегосударственным языком, - это ненормально низкий показатель. Он, кстати, дает дополнительную информацию к вопросу о русификации.

Еще один важный аспект. В период "перестройки" жалобы по поводу русификации звучали прежде всего со стороны идеологов национальных движений союзнореспубликанских этносов. Однако данные переписей населения и произведенные на их основе подсчеты свидетельствуют о том, что именно эти народы были наименее русифицированными.

Глава 5 "Плавильный тигель" или нациестроительство?

Ассимиляция: идеология и политика

Советское государство не уничтожило ни одного народа. В культурных и языковых процессах советского времени, в политике государства не обнаруживается русификации как доминировавшей тенденции. Остается еще вопрос о собственно ассимиляции, которая является заключительной (далеко не обязательной) фазой инкорпорации иноэтничных групп, на которой происходит смена этнического самосознания и этнической идентификации. Правда, логически рассуждая, такая ассимиляция не может состояться, если не пройдены предварительные стадии, а они подавляющим большинством народов СССР, за исключением, возможно, каких-то мелких групп, пройдены не были. Тем не менее, указанный вопрос существует в советологии и зачастую на него дается категорично положительный ответ.

В третьей главе я бегло коснулся взглядов Маркса и Ленина на "национальный вопрос". Этот экскурс позволяет заключить, что этническая ассимиляция ("слияние наций") рассматривалась ими как закономерная перспектива развития человечества. Ленин даже рассматривал ее как одну из целей социализма. В связи с этим выглядят наивными попытки приукрасить ленинские взгляды, когда пишут о том, что Ленин такую цель не ставил [311.7: 202] или что он имел в виду не слияние наций, а их "единство" [380.7: 114]. Вместе с тем, и это главное, Ленин не считал слияние непосредственной практической задачей, которую следовало осуществлять немедленно и насильственным путем. По мнению Ленина, к достижению этой цели "человечество может прийти лишь через переходный период полного освобождения всех угнетенных наций, т. е. их свободы отделения" [245: 256].

В первые годы Советской власти, пока Ленин был во главе государства, в политике последнего не наблюдалось ничего похожего на искусственную и форсированную ассимиляцию каких-либо народов. Новая власть была озабочена тем, чтобы отбиться от внешних и внутренних врагов, привлечь на свою сторону национальные движения, соединить их со своими политическими интересами.

На мой взгляд, приписывать Ленину идею ассимиляции нерусских народов - значит совершенно не понимать его. Для Ленина слияние наций означало именно слияние, а отнюдь не поглощение каким-либо народом других. И он имел в виду стирание национальных различий именно в масштабах человечества, считал это целью *социализма*, а не отдельно взятой страны (России), где он решил "первоначально" построить социалистическое общество.

Политику ассимиляции, прежде всего, связывают со сталинским режимом. При этом цитируют одни работы Сталина и как бы не замечают другие. Между тем, он резко критиковал приверженцев подталкивания истории, писал (в 1929 г.), что с победой социализма в одной стране национальные различия не исчезнут: условия для этого создаст только мировая революция [340: 341-342, 344]. Напротив, по его мнению, утверждение социализма в одной стране даст стимул "возрождению и развитию наций" [340: 345]. Но и после мировой революции дело будет обстоять не так уж просто. "Было бы неправильно думать, - писал Сталин, - что уничтожение национальных различий и отмирание национальных языков произойдет сразу же после поражения мирового империализма, одним ударом, в порядке, так сказать, декретирования сверху. Нет ничего ошибочнее такого взгляда. Пытаться произвести слияние наций путем декретирования сверху, путем принуждения, - означало бы сыграть на руку империалистам, загубить дело освобождения наций, похоронить дело организации сотрудничества и братства наций. Такая политика была бы равносильна политике ассимиляции" [340: 347]. К тому же, как

отмечал Сталин, сделать это было бы очень трудно, поскольку "нации и национальные языки отличаются чрезвычайной устойчивостью и колоссальной силой сопротивления политике ассимиляции" [340: 347].

В политике между словами и делами бывает очень большая разница. Очень легко обвинить Сталина в грубой демагогии, поскольку это - Сталин. Но получается интересная вещь. Из сугубо теоретических воззрений Маркса и Ленина делают вывод, что политика советского государства состояла в ассимиляции/русификации. А вот теоретические взгляды Сталина не соответствовали его практической политике. С точки зрения здравого смысла это означает только одно - стремление подогнать факты под определенную концепцию.

В "национальной" политике сталинизма были разные периоды. Первоначально это был курс на "коренизацию". С конца 1930-х гг. стали вводиться ограничения в отношении языков нестатусных этнических групп, начались этнические депортации. Однако русофильская риторика началась только накануне Великой Отечественной войны, резко усилилась (без противопоставления другим народам) во время войны и существенно снизилась по ее окончании. Собственно, "русофильство" Сталина и сводилось к лозунгам типа "старшего брата". П. В. Терешкович считает такую риторику кульминацией политики (русского) шовинизма [354.1: 14], однако этот "шовинизм" не воплощался в практических делах режима. Нет веских оснований полагать, что, например, этнические депортации или свертывание национальных школ нестатусных меньшинств имели целью растворение нерусских народов в русском этносе. Связывать одно с другим - значит делать логическую ошибку, как и в том случае, когда высказывания Ленина о слиянии наций трактуются как русофильство.

В литературе уже обращалось внимание на заявление Сталина на VIII Всесоюзном съезде Советов (1936 г.) о том, что в СССР проживает "около 60 наций, национальных групп и народностей" [170: 13; 196: 29]. Это обстоятельство, учитывая, что

перепись населения 1926 г. зафиксировала 194 народа, вроде бы служит неопровержимым свидетельством ассимиляторских установок Сталина. Но, как мне представляется, более точна оценка Ю.В. Бромлея, по мнению которого Сталин стремился "упростить" этническую структуру общества [170: 13]. Если Сталин действительно хотел осуществить ассимиляцию, то в отношении малых, нестатусных этнических групп. Возможно, это был первый этап в ассимиляторской стратегии режима. Но подобные предположения относятся к области фантазий, поскольку они не имеют каких-либо фактических подтверждений.

После Сталина официальная идеология в "национальном вопросе" в основных своих чертах оставалась прежней. Перспектива стирания национальных различий при коммунизме отнюдь не отрицалась, но и не переводилась в плоскость текущей политики. Л.И. Брежнев заявлял: "Мы встали бы на опасный путь, если бы начали искусственно форсировать этот объективный процесс сближения наций" [2: 11]. Ю.В. Андропов, последний до Горбачева дееспособный лидер страны (К.У. Черненко не в счет) формулировал официальную позицию в этой области в том же духе и примерно в тех же терминах, что и Сталин: повторял высказывание Ленина о слиянии наций как конечной цели, признавал наличие проблем, обусловленных многонациональным составом населения, закономерность роста национального самосознания в связи с экономическим и культурным прогрессом народов страны, утверждал, что национальные различия "будут существовать долго, много дольше, чем различия классовые" [123: 10, 13].

Пожалуй, главный аргумент, который выдвигается в пользу тезиса об ассимиляторской политике советского государства, состоит в указании на лозунг "советского народа", активно пропагандировавшийся в 1970-1980-е гг. Рассмотрим эту тему.

"Советский народ"

Идея "советского народа", по замечанию Г. Смита, впервые прозвучала в выступлении Н. С. Хрущева на XXII съезде КПСС, но не получила отражения в итоговых документах съезда [427: 9]. Последнее состоялось на XXIII съезде (а не на XXIV, как полагает Смит), уже при Л. И. Брежневe [36: 88-89]. В последующие годы советские обществоведы много потрудились, чтобы придать этой идее облик глубокой научной концепции, но, по сути, лишь повторяли и перефразировали на все лады ее изначальные формулировки. Если я не ошибаюсь, последний раз в официальных документах "советский народ" появился в резолюции сентябрьского 1989 г. пленума ЦК КПСС [41], но лишь, так сказать, в назывном порядке, без каких-либо пояснений. В последнем документе КПСС, до ее роспуска, - проекте новой программы - эта идея вообще отсутствует [62]. Она оказалась в числе прочих идеологем, отвергнутых или забытых перестроечной партийной мыслью в результате давления политической конъюнктуры.

Суть концепции "советского народа" заключалась в том, что на стадии "развитого социализма" в СССР сложилась новая социальная общность, характерная именно для этой фазы общественного развития и выделяющаяся рядом признаков. В одном из документов КПСС, например, записано, что советский народ "сформировался на базе общественной собственности на средства производства, единства экономической, социально-политической и культурной жизни, марксистско-ленинской идеологии, интересов и коммунистических идеалов рабочего класса" [45]. Кажется, последняя формулировка, выдержанная в духе традиционного советского обществоведения (правда, без упоминания "развитого социализма"), представлена в вышедшем в 1990 г. словаре-справочнике "Нации и национальные отношения в современном мире". Здесь "советский народ" трактуется как "система интернационального единства социалистических наций, народностей, этнических и национальных групп советской страны во всех сферах общественной жизни". И далее: "В ходе социалистических преобразований сложились основные призна-

ки советского народа: территориально-экономическое единство многонационального социалистического общества - единый народнохозяйственный комплекс страны; однотипная социально-классовая структура советского общества; политическое единство, олицетворяемое социалистической федерацией и единой политической системой; общие черты духовного облика советских людей всех национальностей, их образа жизни, играющие определяющую роль в растущем многообразии национальных форм социалистической культуры; широкое распространение языка межнационального общения" [271: 126]. Эти формулировки можно рассматривать как эпигонство классического советского обществоведения в условиях идеологической либерализации периода "перестройки". Но суть доктрины "советского народа" они вполне отражают.

Критики утверждают, что эта доктрина являлась идеологическим обоснованием политики ассимиляции, что "советский народ" долженствовал насильственным путем заменить этническое многообразие общества, и государство стремилось создать некий безэтнический *Homo sovieticus* [напр.: 402.1: 29-30; 402.2: 40]. А.С. Барсенков и А.И. Вдовин писали, что с 1917 г. политика советского государства преследовала цель максимально быстро ликвидировать национальные различия и слить народы страны в какую-то безнациональную общность [160: 108]. В. И. Козлов считает лозунг "советского народа" прикрытием политики деэтнизации русского этноса [221: 309].

Сокровенные мысли прошлых руководителей государства, если таковые у них имелись, нам недоступны. В официальных документах и официозных публикациях ничего похожего на слияние наций под прикрытием лозунга советского народа нет. Однако в прочей литературе можно обнаружить довольно существенные различия. М.И. Куличенко упрекал В.И. Козлова и Ю.И. Семенова в том, что они трактовали "советский народ" как нацию [148.2: 31]. При этом он разделял понятия "сближение", "слияние", "стирание национальных различий", "ассимиляция" и

утверждал, что слияние уже происходит [148.2: 48, 51]. В.Д. Комаров считает, что советский народ - это новая этническая общность и в то же время общность межэтническая, но ни в коем случае не нация [280.3: 41-42]. Не помню где, но мне даже попалось высказывание о том, что советский народ - это просто этнос, без всяких оговорок. По определению А.И. Доронченкова, следует говорить о многонациональном советском народе [280.2: 39]. М.И. Куличенко сетовал на установившееся нигилистическое отношение к национальностям [148.2: 38]. О том же писал Р.Г. Абдулатипов в связи с вопросом о становлении "советского народа": "Мы стали и этот процесс рассматривать как законченный, как будто за советским народом уже нет наций и народностей..." [280.1: 11].

Последние два замечания следует, видимо, отнести главным образом к изысканиям коллег Куличенко и Абдулатипова по цеху "марксистско-ленинской философии", которые зачастую стремились быть святее папы и высказывали более радикальные мысли, чем официальные идеологические установки. В этом цеху действительно имелась сильная тенденция принижать значение этнической сферы. Что касается, например, этнологической науки, то в ней советский народ всегда рассматривался как полиэтническая социальная общность [напр.: 323: 537]. В целом же концепция "советского народа" не содержала в себе обоснования ассимиляторской политики.

Есть и другая сторона вопроса, - в какой степени эта концепция соответствовала советским реалиям? Одни авторы считают "советский народ" реальностью, а А.С. Барсенков, А.И. Вдовин и В.А. Корецкий даже полагают, что еще в дореволюционной России формировалась такая общность, которую много позже вдруг открыли в "новой исторической общности - советском народе" [159: 26]. Э. К. Д'Анкосс рассматривает Россию как "историческую нацию" [351]. Другие авторы утверждают, что такой общности, как "советский народ", не было. По мнению, например, А.А. Прусаускаса, "советский народ" оказался таким же мифом,

как и социализм [417: 13]. Аналогичной точки зрения придерживается В.И. Козлов [221: 21]. А.И. Солженицын писал о "дутом советском патриотизме" [325]. Помню логическо-филологическое обоснование идеи отсутствия советского народа, которое сделал один литовский академик на заседании Секции общественных наук Президиума АН СССР в 1989 или 1990 г. Ход мыслей был таков: "народ" - это "этнос", а "этнос", по Аристотелю, - это род, племя и т. п., и "советский народ" под это определение никак не попадает; следовательно, в СССР имеются только народы-этноты, но нет никакой единой общности.

Разумеется, подобные интеллектуальные упражнения являются чистой схоластикой, предназначенной для обоснования очевидных идеологических целей. Общеизвестно, что понятие "народ" весьма многозначно и лишь одно из его значений соответствует понятию "этнос". Отрицать наличие в СССР народа как совокупности всех его граждан, как общности "по государству" можно только в том случае, если хочется оценивать СССР как пресловутую "тюрьму народов", не объединенных ничем, кроме власти надсмотрщиков. Интереснее и важнее подумать о том, каков был характер этой общности, "советский народ", что именно было у него общего.

К числу объединявших факторов следует прежде всего отнести принадлежность к единому государству и достаточно длительную историческую традицию единой государственности - более длительную, чем период существования самого СССР; этот фактор имел отнюдь не сугубо формальное значение, он вырабатывал и закреплял в поколениях привычку жить вместе, быть подданными общего царя или общего генсека, гражданами одной страны.

70 лет советской политической системы оставили свой отпечаток в сознании людей, сформировали новые традиции, наложившиеся на прежние. Это - традиция быть "советскими", которая явилась модификацией парадигмы российскости и в то же время - идеологическим маркером этой общности: вспомним

формулу "*социалистическое отечество*". Степень "идейной сознательности" советских граждан - это вопрос крайне дискуссионный. Едва ли приверженность идейному, "научному" коммунизму была сколько-нибудь массовым явлением, тем более что советские идеологизмы зачастую имели весьма отдаленное родство с марксовской теорией. Однако в данном случае это не очень существенный вопрос. Идеологическая общность советского народа заключалась в лояльности к доминировавшим идеологическим *символам*. По-видимому, это вообще особенность массового, обывательского по своему характеру сознания - воспринимать и ориентироваться на символы идей, а не на их суть. Любое государство создает систему таких символов и стремится внедрить их в сознание граждан с целью обеспечения их лояльности и сплочения общества. В этом смысле нет принципиальной разницы между идеей социализма в СССР, идеей демократии в США или, скажем, идеей монархии в Великобритании.

Очевидно также, что степень интеграции советского общества была выше, чем общества дореволюционного. Этому способствовали модернизация общества (хотя она же породила новые противоречия и диспропорции, особенно ощутимые в традиционалистских секторах общества), гораздо более высокая степень межрегиональной экономической интеграции, относительно интенсивные миграционные процессы, связанные с индустриализацией, освоением целины, организованным перемещением трудовых ресурсов, урбанизацией, развитием транспорта, средств массовой информации и коммуникации и пр.

Развитие профессиональной культуры, в том числе у народов, не имевших ее прежде, также действовало как интегрирующий фактор. Всякая профессиональная деятельность, ориентированная на массового потребителя, - интернациональна и в значительной степени вненациональна. Официозная формула культур народов СССР "*социалистические по содержанию, национальные по форме*" представляла собой преимущественно пропагандистский образ. "*Социалистическое содержание*" за-

ключалось в стандартном наборе тех же идеологических символов, а также эстетических и этических норм, которые, впрочем, далеко не всегда были специфически "социалистическими".

В условиях индустриализации общества - в широком смысле этого понятия - сокращалась сфера традиционно-бытовой, локальной культуры и соответственно расширялась область распространения массовой культуры в ее советском, общегосударственном варианте. Наконец, объединяющим фактором выступал русский язык, благодаря которому существовала единая система коммуникации. В целом вполне можно говорить об обще советском пласте культуры, сочетавшемся с этническими культурами. Культура вырабатывается не только этническими, но и практическими любыми другими обществами: собственно, культура как обобщенная целостность представляет собой систему разнообразных субкультур, производных от разных видов деятельности человека. Поэтому нет ничего "антиэтнического" в том, чтобы говорить и о советской культуре.

Итак, официальная концепция советского народа была чрезмерно идеологизированной, помпезной, наивно-претенциозной, как и многие другие "концепции" той эпохи. Однако она не была полностью неверной, поскольку существовал сам советский народ как народ-общество, продукт длительного развития единого государства. Степень "советскости" была, наверное, неодинаковой у разных народов, у разных групп этих народов, у отдельных индивидов. Разные типы группового самосознания могли соотноситься по-разному. Но это довольно обычное явление для многих стран мира (например, оно характерно для политических движений так называемого "четвертого мира" в развитых странах Запада) и зачастую оказывается изменчивым, ситуативным.

С точки зрения принятых в современном мире понятийных норм, следует признать не только реальное существование в СССР "советского народа", но и признать его в качестве обычной полиэтнической нации - советской нации. С точки же зрения традиции советского обществоведения, согласно которой нация - это

моноэтнический социальный организм, одна из форм и стадий существования этноса, такой вывод может, наверное, выглядеть неслыханной ересью с оттенком "ассимиляторства".

О различиях в понятийно-терминологическом аппарате советской и западной (преимущественно англоязычной) науки - в том, что связано с "нацией", - написано уже вполне достаточно, чтобы больше не возвращаться к этой теме. Но проблема заключается не только в терминологии, хотя и сам факт, что одним и тем же термином обозначают весьма разные явления, выглядит абсурдом. Благодаря своему упорному стремлению сохранить "самобытность", уберечь свои теории и профессиональный язык от внешних влияний, отечественное обществоведение попало в концептуальный тупик. Наши ученые не отваживались отрицать существование американской, бразильской или индийской наций, признавали принадлежность СССР к Организации Объединенных Наций, но даже не допускали мысли о возможности понятия "советская нация". А в период развала СССР эта несурза активно использовалась теми, кто пытался доказать, что СССР - это "не страна и не государство", без своей нации, народа и поэтому без права на существование.

Ассимиляция: результаты

В советологических изысканиях по существу главным доказательством того, что советское государство проводило политику ассимиляции, являются ссылки на теоретические работы Ленина и Сталина, официальные партийные и государственные документы СССР. Такой прием мне представляется очевидно ложным, поскольку теория или политические лозунги вовсе не обязательно соответствуют практической политике. Но и в самой идеологии советского политического режима, как оказывается, не было непосредственных установок на ассимиляцию.

Правомерно, однако, задаться вопросом, если ассимиляция не провозглашалась открыто в качестве официальной цели, то,

может быть, она проводилась негласно, под прикрытием тех же лозунгов "расцвета и сближения", интернационализма, недопустимости форсированного слияния и т. п.?

Казалось бы, в пользу такого предположения свидетельствует, например, тот факт, что количество народов, зафиксированных Всесоюзными переписями населения, уменьшалось. В 1926 г. их было 194, в 1959 г. - 109, в 1970 г. - 104, столько же - в 1979 г.

Одно из объяснений столь значительного сокращения, обычно приводившееся в советское время, состоит в том, что мелкие субэтнические группы сливались с более крупными этносами [напр.: 100: 145]. В годы перестройки появилось другое объяснение - целенаправленное сокращение числа народов в связи с упоминавшимся выше замечанием Сталина о 60-ти "нациях, национальных группах и народностях". Указание вождя было принято к исполнению, и перепись 1939 г. показала 63 этнические единицы. И есть еще одно объяснение - трудности в создании четких научных критериев этнической классификации.

Видимо, именно эти три фактора в своей совокупности и обуславливали рассматриваемую тенденцию. Но при одной существенной оговорке. Происходило сокращение списка официально зарегистрированных народов, но не их самих, за исключением тех случаев, когда мелкие этнические группы действительно растворялись в более крупных. Перепись 1989 г. показала уже 130 народов, а в последующие годы происходило настоящее "пришествие" забытых народов и своеобразного этнического грондерства, когда многие субэтнические или даже неэтнические группы (казаки) стали претендовать на статус самостоятельных этносов. Вполне вероятно, что очередная перепись населения - уже России - зафиксирует дальнейший рост числа этнических единиц.

Посмотрим теперь, как изменялась численность народов (их перечень дается по переписи 1989 г.). Прочерк в первой гра-

фе означает, что в опубликованных материалах переписи 1959 г. соответствующие народы не были выделены.

Таблица 4. (в тысячах человек)

Народы	1959	1989	Разница в %
Абазинны	19,6	33,6	+71,4
Абхазы	65,4	105,3	+60,6
Аварцы	270,4	601,0	+122,3
Австрийцы	-	0,5	-
Агулы	6,7	18,7	+179,1
Адыгейцы	79,6	124,8	+56,2
Азербайджанцы	2939,7	6770,4	+130,3
Албанцы	-	4,0	-
Алеуты	0,4	0,7	+75,0
Алтайцы	45,3	70,8	+56,3
Американцы	-	0,3	-
Англичане	-	0,3	-
Арабы	-	7,7	-
Армяне	2786,9	4623,2	+65,9
Ассирийцы	21,8	26,2	+20,2
Афганцы	-	6,7	-
Балкарцы	42,4	85,1	+100,7
Башкиры	989,0	1449,2	+46,5
Белорусы	7913,5	10036,3	+26,8
Белуджи	7,8	28,8	+269,2
Болгары	324,3	372,9	+15,0
Буряты	253,0	421,4	+66,6
Венгры	154,7	171,4	+11,0
Вепсы	16,4	12,5	-23,8
Вьетнамцы	-	3,4	-
Гагаузы	123,8	197,8	+59,8
Голландцы	-	0,8	-
Греки	309,3	358,1	+15,8

Грузины	2692,0	3981,0	+47,9
Даргинцы	158,1	365,0	+130,9
Долганы	3,9	6,9	+76,9
Дунгане	21,9	69,3	+216,4
Евреи	2267,8	1378,3	-39,3
Евреи горские	-	18,5	-
Евреи грузинские	-	16,1	-
Евреи среднеазиатские	-	36,2	-
Ижорцы	1,0	0,8	-20,0
Ингуши	106,0	237,4	+124,0
Испанцы	-	3,2	-
Итальянцы	-	1,3	-
Ительмены	1,1	2,5	+127,3
Кабардинцы	203,6	390,8	+91,9
Казахи	3621,6	8135,8	+124,6
Калмыки	106,1	173,8	+63,8
Караимы	5,7	2,6	-145,6
Каракалпаки	172,6	423,5	+145,4
Карачаевцы	81,4	155,9	+91,5
Карелы	167,3	130,9	-21,8
Кеты	1,0	1,1	+11,0
Киргизы	968,7	2528,9	+161,1
Китайцы	-	11,4	-
Коми	287,0	344,5	+20,0
Коми-пермяки	143,9	152,1	+5,7
Корейцы	313,7	438,7	+39,8
Коряки	6,3	9,4	+49,2
Крымчаки	-	1,4	-
Кубинцы	-	2,8	-
Кумыки	135,0	281,9	+108,8
Курды	58,8	152,7	+160,0
Лакцы	63,5	118,1	+86,0
Латыши	1399,5	1459,0	+4,3
Лезгины	223,1	466,0	+108,9
Ливы	-	0,2	-

Литовцы	2326,1	3067,4	+31,9
Манси	6,4	8,5	+32,8
Марийцы	504,2	670,9	+33,1
Молдаване	2214,1	3352,4	+51,4
Мордва	1285,1	1154,0	-10,2
Нанайцы	8,0	12,0	+50,0
Народы Индии и Пакистана	-	1,7	-
Нганасаны	0,7	1,3	+86,7
Негидальцы	-	0,6	-
Немцы	1620,0	2038,6	+25,8
Ненцы	23,0	34,7	+50,9
Нивхи	3,7	4,7	+27,0
Ногайцы	38,6	75,2	+94,8
Ороки	-	0,2	-
Орочи	0,8	0,9	+12,5
Осетины	412,6	598,0	+44,9
Персы	20,8	40,2	+93,3
Поляки	1380,3	1126,3	-8,5
Румыны	106,4	146,1	+37,3
Русские	114113,6	145155,5	+27,2
Рутульцы	6,7	20,4	+204,5
Саамы	1,8	1,9	+5,6
Селькупы	3,8	3,6	-5,3
Сербы	-	2,7	-
Словаки	14,7	9,1	-38,1
Табасараны	34,7	97,5	+181,1
Таджики	1369,9	4215,4	+201,8
Талыши	-	21,6	-
Татары	4967,7	6648,8	+33,8
Татары крымские	-	271,7	-
Таты	11,5	30,7	+167,0
Тофалары	0,6	0,7	+16,7
Тувинцы	100,1	206,6	+106,4
Турки	35,3	207,5	+487,8
Туркмены	1001,6	2729,0	+172,5

Удины	3,7	8,0	+116,2
Удмурты	624,8	746,8	+19,5
Удзгейцы	1,4	2,0	+42,9
Узбеки	6015,4	16697,8	+177,6
Уйгуры	95,2	262,6	+175,8
Украинцы	37252,9	44186,0	+18,6
Ульчи	2,0	3,2	+60,0
Финны	92,7	67,4	-27,3
Французы	-	0,8	-
Хакасы	56,6	80,3	+41,9
Халха-монголы	1,8	3,0	+66,7
Ханты	19,4	22,5	+16,0
Хорваты	-	0,8	-
Цахуры	7,3	20,0	+174,0
Цыгане	132,0	262,0	+98,5
Черкесы	30,5	52,4	+71,8
Чехи	24,6	16,1	-34,6
Чеченцы	418,8	956,9	+128,5
Чуванцы	-	1,5	-
Чуваши	1469,8	1842,3	+25,3
Чукчи	11,7	15,2	+29,9
Шорцы	15,3	16,7	+9,2
Эвенки	24,0	30,2	+25,8
Эвены	9,1	17,2	+89,0
Энцы	-	0,2	-
Эскимосы	1,1	1,7	+54,5
Эстонцы	988,6	1026,6	+3,8
Юкагиры	0,4	1,1	+175,0
Якуты	233,3	381,9	+63,7
Японцы	-	0,7	-

Как можно убедиться, численность подавляющего большинства народов СССР росла, а не уменьшалась, причем численность многих статусных народов союзных республик и автономий возросла в 2-3 раза! Прирост же численности русского этноса на этом фоне был далеко не самым большим. Более того, его доля в

общем населении СССР сокращалась за счет опережающего роста численности некоторых других народов - главным образом Средней Азии, Казахстана и Кавказа:

1959 - 54,6%	1979 - 52,4%
1970 - 53,4%	1989 - 50,8%

Показательно замечание некоторых западных советологов о том, что, несмотря на политику ассимиляции, доля русских в населении СССР снижалась [413: 174].

Подводя итоги, мы должны констатировать, что если ассимиляция (русификация) была целью советского государства, то оно не сумело достичь этой цели. Именно такой вывод делают некоторые зарубежные исследователи [416: 53; 426.3: 266, 270;]. Однако не имеется достаточно веских оснований утверждать, что такая цель действительно присутствовала в политике государства. Имелась ли она в головах правителей - это другой и гораздо менее важный вопрос.

Национализм и нациестроительство

Некоторые авторы утверждают, что марксизм и советский строй продуцировали национализм, и объясняют этим этнополитические проблемы, существовавшие в СССР [225: 71; 397. То, что в СССР действительно существовал национализм и что он явился одним из механизмов разрушения советского государства, после всех событий представляется очевидным фактом. Гораздо менее очевидно - что понимать в данном случае под национализмом. Если, например, М. В. Иордан писал, что национализм в СССР - это "штучное", а не массовое явление [380.16: 161], то он определенно имел в виду "националистические предрассудки". Главная же проблема заключается в исследовании национализма как принципа организации государства и общества. Важно также выявить идеологические корни национализма в СССР.

Во взглядах самого Маркса нельзя обнаружить прямое или скрытое обоснование национализма. Если в чем его и обвиняют,

то именно в нигилистическом отношении к нациям. Поэтому, скорее, надо рассматривать влияние на политику советского государства марксистского эпигонства. Однако и при таком подходе, в рамках постмарксизма ("после Маркса"), мы едва ли найдем некую идеологическую целостность, которую можно избрать в качестве отправной точки в анализе этого вопроса.

Обнаружатся, например, существенные различия в понимании национального вопроса и путей его решения между австромарксистами и российскими большевиками, проявившимися в знаменитой по эмоциональному накалу критике Лениным взглядов О. Бауэра. Придется вспомнить то, что Ленин назвал крахом II Интернационала: поддержка многими социал-демократическими партиями Европы правительств своих стран в первой мировой войне. Эта их позиция действительно может считаться националистической (государственно-патриотической). А позиция большевиков - выражением парадигмы пролетарского интернационализма. В самой РСДРП также существовали разногласия, которые выражались, например, в автономистских настроениях Бунда, польских и литовских социал-демократов. Поэтому вопрос надо еще более сузить и конкретизировать, искать признаки национализма в большевизме и той идеологии, на которой основывалось советское государство.

Выше мы собственно рассмотрели тот аспект общей темы национализма в СССР, который касается русификации, угнетения нерусских народов и прорусского этноцида. Из всего этого справедливо говорить разве что о языковой русификации, которая была далеко не всеобъемлющей и представляла собой не целенаправленную *русификацию*, а стандартизацию, во многом обусловленную объективными, спонтанными процессами организации и самоорганизации полиэтнического общества. Теперь необходимо обратиться к другим сторонам проблемы национализма, поскольку сводить ее к русскому национализму было бы неверно, хотя именно это свойственно разного рода русофобским интерпретациям советской истории. Следует рассмотреть категории

самоопределения и "социалистического федерализма", которые наряду с "пролетарским интернационализмом" составляли основу политики советского государства в национальном вопросе.

Согласно советской идеологической традиции, СССР возник в результате свободного самоопределения народов и их добровольного объединения в едином государстве. Последнее основывалось на принципе социалистического федерализма, который выражал собою, фиксировал это осуществленное право на самоопределение. Подлинным, полноценным федерализмом социалистической эпохи объявлялось такое государственное устройство, при котором субъектами федерации являются (этно)национально-государственные образования. Чисто же территориальный федерализм при этом квалифицировался как "буржуазный", неполноценный, не отвечающий принципу самоопределения наций и не способный удовлетворить их права и устремления. В Комментариях к последней конституции СССР прямо указывалось, что "в состав СССР входят не географические или административные единицы, а национальные государства" [96: 208].

В советских конституциях и других правовых актах не содержалось указаний на то, что союзные республики и автономии являлись формами самоуправления только соответствующих народов. Однако именно это вытекало из всей идеологии и практики "социалистического федерализма". Именно эта идея составляла стержень понятия "социалистический интернационализм", которое в 1970-1980-е гг. стало понемногу вытеснять традиционное "пролетарский интернационализм" (в связи с доктриной развитого социализма и отказа от прежней доктрины диктатуры пролетариата применительно к социалистическому обществу). Один из видных советских "нациеведов" С.Т. Калтахчян пытался доказать, что национальная (этническая) государственность призвана выражать интересы не какой-то одной, а всех национальностей, проживающих в данных республиках [213]. Однако это выглядит как наивная попытка обелить советскую систему госу-

дарственного этнонационализма. Этническое государство не может быть государством интернациональным.

Если называть вещи своими именами, то этот "социалистический федерализм" со всей его идеологической атрибутикой представлял собой не что иное, как огосударствленный этнонационализм, поскольку он утверждал этничность в качестве одного из главных принципов построения государства и общества. Это был один из парадоксов советской политической системы, так как для марксизма, если подразумевать под ним хотя бы наиболее фундаментальные социологические взгляды, соединение политической власти с национальностью и, тем более выводить первую из второй, - решительно неприемлемо. А правильное, наверное, сказать, что это не парадокс, а лишь еще одно свидетельство того, что советская система во многих своих базовых чертах отнюдь не была осуществленным марксизмом.

В национальном вопросе большевики отошли от марксизма еще до 1917 г., когда провозгласили принцип самоопределения, да еще в его максималистской форме - вплоть до отделения и создания независимых (этно)национальных государств. Поэтому, кстати, мне представляется не вполне справедливым мнение о том, что при создании СССР Ленин просто списал его модель с вильсонской системы послевоенного устройства Европы, хотя, конечно, нельзя совсем отрицать вероятности такого влияния, равно как и того, что Т.В. Вильсон в свою очередь мог учесть социал-демократические идеи. Правда, по мнению Н. Алексева, между этими двумя системами было только внешнее сходство [150: 117].

На мой взгляд, для Ленина принцип национального самоопределения и создание СССР как объединения национальных (этнических) государств был, скорее, тактическим шагом, чем выражением программно-теоретических установок. Впрочем, своеобразие Ленина состояло в том, что для него, похоже, не существовало разницы между тактикой и стратегией; программным становилось то, что соответствовало, по его мнению, требованиям

конкретной политической ситуации. Поэтому соотнесение ленинских мыслей и действий с марксовской теорией в большинстве случаев - довольно бесполезное дело. Ленин изменил марксизму в одном и главном - когда поставил цель свершить социалистическую революцию в "отдельно взятой" стране и, к тому же, в довольно отсталой. Все прочие отступления обусловливались именно этим и, по сути, были неизбежны.

Что делал бы Ленин дальше, какие мысли по национальному вопросу он высказывал бы после 1923 г., нам неизвестно. Но факт остается фактом: парадигма политического самоопределения наций и ее воплощение в виде федеративной системы СССР после смерти ее создателя и идейного вдохновителя "застряла" на семьдесят лет, да и сегодня она в целом остается нормативной для "постсоветского" политического сознания, причем - в самых, казалось бы, разных идеологических системах. Ее признают единственно верной ортодоксальные "коммунисты", антикоммунисты, националисты, либералы, демократы, сталинисты, антисталинисты и пр.

То, что эта парадигма этнонационализма осталась, пожалуй, единственной "незарезанной священной коровой" советской эпохи, объясняется разными обстоятельствами: силой инерции политического сознания, особенно эмоциональным восприятием людьми этнополитических проблем, прямой заинтересованностью в ее сохранении со стороны политических сил, использующих национализм в своих целях, и т. д. Однако это относится уже к другой, постсоветской истории. А для нашего исследования еще остается вопрос, почему парадигма национализма закрепилась после Ленина, почему, например, Сталин, которому было, как мы привыкли думать, подвластно все, не только не отказался от нее, но и последовательно укреплял ее, создавая все новые национально-территориальные образования?

Первое, что приходит на ум - и это будет самое простое объяснение, - Сталин следовал установкам Ленина, догматизировав их. Однако образ Сталина мало совместим со слепой лояльно-

стью к чьим-либо идеям и наставлениям. Надо попытаться понять, каковы были собственные теоретические взгляды Сталина на национальный вопрос и как он встраивал этот "вопрос" в систему своей власти.

Исследователи многократно обращались к сталинским работам по национальному вопросу. Сначала - для восхваления Сталина, а потом - для его дискредитации. Нередко труды Сталина вызывают иронию за догматизм, поверхностность, недостаточную компетентность. Сегодня, впрочем, иной реакции нельзя и ожидать. Можно лишь надеяться, что когда-нибудь теоретический сталинизм станет предметом нормального научного анализа в общем контексте развития мировой политической мысли.

Сталин, безусловно, был среди большевиков главным специалистом - хорошим, плохим ли - в национальном вопросе. Что касается Ленина, то у него никакой "теории наций" по существу не было. Его взгляды на национальный вопрос были жестко привязаны к классовой теории и задачам социалистической революции. Введенное при Сталине понятие "ленинско-сталинская теория наций" означало не присвоение Сталиным ленинских идей, а освящение идей самого Сталина именем Ленина. Позднее эту теорию стали именовать просто ленинской, и это было вопиющим нарушением авторских прав. Довольно неожиданным и никак не обоснованным выглядит сегодня возрождение В. И. Козловым термина "ленинско-сталинская национальная политика" [221: 133] - в смысле того, что эта политика была антирусской [221: 98], - хотя он же считает мифом, и совершенно справедливо, "марксистско-ленинскую" теорию национального вопроса [221: 95]. В. И. Козлов, правда, указывает, что у Ленина и Сталина в этой области политики наблюдалось несоответствие практики теории [221: 110]. Однако это пояснение лишь запутывает вопрос, поскольку остается неясным, какой же теории не соответствовала политика большевиков.

Следует еще иметь в виду, что во времена Сталина не существовало ни советской "теории этноса" (которая, кстати, сама во

многим следовала сталинской концепции), ни западных концепций этничности. Пожалуй, Сталин для своего времени был одним из самых активных авторов по этой тематике. Что бы сегодня ни говорилось дурного о сталинской трехчленке "исторических общностей" и его определении нации, это был своеобразный шаг, если и не вперед, то в направлении постижения и формализации в системе научной терминологии "национального" ("этнического").

Сталинская концепция вобрала в себя разные идеи и получилась весьма эклектичной и умозрительной. В ней можно обнаружить влияние эволюционистской методологии (последовательное, стадияльное развитие форм "исторических общностей людей"), взглядов К. Каутского и О. Бауэра. Конечно же, большое влияние оказала марксистская литература о социально-экономической подоплеке национальных процессов при капитализме ("две тенденции" и пр.). В результате получилось, что "нация есть исторически сложившаяся устойчивая общность людей, возникшая на базе общности четырех основных признаков, а именно: на базе общности языка, общности территории, общности экономической жизни и общности психического склада, проявляющегося в общности специфических особенностей национальной культуры" [340: 233]. С точки зрения доминирующего сегодня в зарубежной науке понимания нации, Сталин этнизировал нацию или, наоборот, "национализировал" этнос, совместив их воедино. Отсюда должен был следовать вывод, что этносы (нации, народности и пр.) нуждаются в пространственной очерченности, экономической, а значит, и политической организации.

Почему, однако, именно этнические общности требовали специального внимания со стороны государства? В большевистской и сталинистской идеологии человек, личность, гражданин заслонялись "трудящимся народом", то есть групповой идентичностью. С победой Советской власти произошло существенное сближение официального классового подхода и принципа национальности. Поскольку эксплуататорские классы были отстранены

от власти и уничтожены, то народы СССР стали целиком "трудящимися", хотя и в разной степени пролетаризированными - частями социалистического общества, коллективными объектами целенаправленной политики государства. Государства тоталитаристского, которое стремилось поставить под свой контроль все, что имелось в обществе. "Социалистический федерализм" и был способом огосударствления этносов.

Видимо, все эти мировоззренческие моменты и теоретические посылы и лежали в основе политики формализации, институализации этнической структуры общества. Но могли иметься и сугубо прагматические причины.

Р. Уиксман отмечает, что советская национальная политика была вполне рациональна с точки зрения целей советского режима [433: 450]. Если рассматривать проблему в этой плоскости, то рациональной надо, видимо, признать именно систему национально-политических структур.

Управлять всем из Москвы было невозможно. Необходимо было иметь на местах послушный партийно-государственный аппарат. Но формировать его преимущественно из русских и других "интернационалистов" было нельзя: это могло привести к осложнениям и к ошибкам. Надо было создать лояльные политические элиты, организовать систему местного управления соответственно национальному составу регионов. А лояльность в значительной степени обеспечивалась удовлетворением "национальной гордости" этих элит, их относительной самостоятельностью во внутренних делах республик. При Хрущеве и Брежневе республиканские элиты получили больше самостоятельности, значительно окрепли. В республиках сформировались именно этнические элиты, включая управленцев, научную и творческую интеллигенцию, тесно связанную со своей властью, а также многочисленную клиентуру из земляков, родственников и пр. Эти группировки были кровно заинтересованы в сохранении своего положения. Когда высшее руководство СССР во главе с Брежневым отказалось при подготовке Конституции 1977 г. от выдви-

гавшегося предложения перейти от национально-государственной системы федерализма к чисто территориальной [427: 10], то оно, видимо, сознавало опасность такого шага.

Еще и в перестроечной литературе можно встретить утверждение, что в СССР реально произошло национальное самоопределение [311.7: 203]. В действительности "социалистический федерализм" вовсе не означал реализации права на самоопределение. Реальное самоопределение должно, наверное, означать самоопределение масс на основе выявления их настроений, их, так сказать, усредненной воли. Политический национализм - это обычно самоопределение этнических элит, подчиняющих своей воле народ. В советском же варианте само государство, верховная власть в подавляющем большинстве случаев "самоопределяло" народы, в том числе и те, которые не имели ни такой идеи, ни способной на ее выработку интеллектуальной элиты. Референдумы или иные способы выявления того, как именно желают самоопределяться соответствующие народы и желают ли вообще самоопределяться, не применялись. Правда, учитывались рекомендации ученых, как, например, в ходе "национально-государственного размежевания" в Средней Азии в 1920-е годы. Но эти рекомендации касались определения республиканских границ, а не суверенитета проблемы.

Справедливости ради надо заметить, что сегодняшняя критика советского типа "самоопределения" зачастую выглядит не очень добросовестной или продуманной. Например, отмечался такой его недостаток, как одноразовость - раз и навсегда [359: 81]. Однако перманентного политического самоопределения быть не может, поскольку это исключило бы политическую стабильность в рамках отдельных государств и в мире в целом. Более того, в современной науке, международном и национальном праве концептуализация и формализация самой категории самоопределения вызывает серьезные трудности [146; 389.3: 110-111]. Для понимания этой проблемы полезно иметь в виду, что, например, в документах ООН этот принцип в свое время появился

конкретно в связи с задачами деколонизации. Позднейшие попытки придать ему универсальный характер до сих пор не дали удовлетворительных результатов: возникает проблема его соотношения с индивидуальными правами людей, правами меньшинств, а также с первичными принципами самой ООН суверенитета и территориальной целостности государств. Несостоятельны и обвинения в том, что право на самоопределение в СССР не подтверждалось реальным правом на отделение, вопреки существовавшей конституционной норме и знаменитой ленинской максиме. Упрекать можно в несоответствии права и возможностей его реализации. Но само право на отделение имелось только в конституции СССР, но ни в международном праве, ни в конституциях других федеративных государств. Совершенно не прав был С.А. Арутюнов, когда утверждал, что право на отделение - это неотъемлемый признак федерализма [172.1: 21].

Мало того, что в советской государственной системе был реализован принцип национализма. Она также ранжировала народы по их политическим статусам. Имелось четыре уровня национальных образований (в конце 1920-х - начале 1930-х гг. существовали также сотни национальных районов и тысячи национальных сельсоветов), значительная часть народов в эту структуру вообще не входила. Весьма произвольными были критерии различения наций и народностей, что влияло на политический статус соответствующих народов. Нациями считались народы численностью не меньше 1 млн. человек. Союзные республики, рассматривавшиеся как национально-государственные образования именно наций, должны были располагаться по периметру СССР (чтобы реализовать свое сугубо теоретическое право на отделение). Кроме того, у наций должны были быть достаточно многочисленные рабочий класс, интеллигенция. Прочие народы, не отвечавшие таким критериям, рассматривались как своего рода "недонации" - народности и пр. Они могли иметь лишь автономии тех или уровней. В справочнике, вышедшем в 1990 г., указано, что до 1917 г. в России было 7 капиталистических на-

ций, а теперь имеется 50 социалистических наций [271: 96]. Критерии же - все в таком же схоластическом духе. А по мнению В.Ф. Грызлова, нации и народности различаются главным образом численностью; от тех и других мало чем отличаются многочисленные "национальные группы" [372.9: 307-308]. По сути - это демонстрация всей схоластичности "теории наций" и ее непригодности для решения политических проблем.

Советская государственная система отнюдь не игнорировала этнический фактор. Напротив, она очень тесно интегрировала его в себя. Национальность оказалась огосударствленной, бюрократизированной, превратилась в один из элементов тоталитаризма. Советское государство не только наделяло народы теми или иными политическими статусами. Оно занималось *нациестроительством*.

В современной этнологической науке существуют два диаметрально противоположных подхода к пониманию закономерностей и механизмов формирования этнонациональных общностей. Согласно одной точке зрения (особенно характерной для советской научной традиции), такие общности являются продуктами объективных, естественно-эволюционных процессов. Согласно другой точке зрения, получившей распространение главным образом в западной антропологии, этнические группы - это искусственно создаваемые формы коллективной идентичности с целью достижения определенных целей.

Во времена Ленина и Сталина подобные дискуссии не велись. Однако советская практика "национального строительства" убедительно показала, что если и не этносы, то этнонации действительно можно конструировать почти в буквальном смысле. Этот опыт подтверждает гипотезу о том, что не нации порождают национализм, а национализм порождает нации [284: 148; 408: 9]. Советское государство выдвинуло парадигму национализма и в соответствии с нею последовательно занималось нациестроительством.

Содержание политики "национального строительства" заключалось, конечно, не в искусственном создании того, что мы сегодня называем этносами. Они действительно являются результатом исторического развития и формой выражения самого этого процесса. Речь идет об искусственном стимулировании или даже инициировании национальных, в отличие от собственно этнических, процессов. Возможно, здесь лежит, кстати, ответ на вопрос, как соотносились элементы унификаторства в национальной политике сталинизма ("упрощение" этнической структуры, свертывание сферы применения языков этнических меньшинств и пр.) с утверждаемым им же национализмом. Сталинизм занимался созданием этнонаций и "этнонародностей", а не этносов, строительством интегрированных в политическую систему национальных образований, а не поддержанием спонтанных форм этнокультурной самоорганизации граждан.

Такое нациестроительство имело целью не только преодоление противоречий прежней эпохи, оказание народам помощи в решении их проблем, но и формирование социалистических наций и народностей, понимавшихся в духе сталинской концепции "исторических общностей". После Сталина эта концепция не признавалась вслух как сталинская, но фактически оставалась основой методологии науки о народах. Этнографы преобразовали ее в "теорию этноса", придали ей более сложный характер, и при этом резко протестовали против того, чтобы ассоциировать их теоретические новации со сталинскими идеями. Однако концептуальная основа осталась прежней, в том числе формационный подход к пониманию и классификации таких общностей.

Социалистическое национальное строительство включало целый ряд социально-экономических, политических и этнических аспектов. В социально-экономическом плане требовалось осуществить "выравнивание" народов, ликвидировать "отсталость" многих из них, преодолеть то состояние "патриархальщины, полудикости и самой настоящей дикости", о котором писал Ленин. Требовалось, согласно той же концепции, осуществить

"культурную революцию". Необходимо было создать местные кадры для работы в управлении, новых отраслях экономики и культуры. Решались эти задачи путем индустриализации, создания "национальных отрядов рабочего класса", национальной интеллигенции, крупных инвестиций в сферы здравоохранения, образования, материального снабжения, социального обеспечения и т. п. Была разработана письменность почти для 40 языков (по версии В. А. Тишкова - для 57 [389.1: 27]: видимо, имеются в виду и диалекты). На языках народов СССР осуществлялось начальное, среднее, специальное и высшее образование, издавались книги, газеты и журналы. Статистические данные показывают, что масштабы этой деятельности были весьма значительны [напр.: 202; 209; 427: 111, 205].

Все это, с одной стороны, выражало благое и, думается, искреннее стремление государства помочь соответствующим народам приобщиться к современной цивилизации, улучшить условия жизни. С другой стороны, не меньшую роль играли идеи культуртрегерства, перетягивания народов в социализм, минуя капиталистическую стадию развития, конструирования социалистической культуры и социалистических наций. Если абстрагироваться от социалистической фразеологии, то для "отсталых" народов это означало форсированный переход с донациональной (доиндустриальной) стадии развития на стадию национальную. Такая стратегия была частью общей политики модернизации общества, осуществлявшейся сталинским государством.

Создававшиеся нации и народности требовалось очертить пространственно. Утверждения о том, что народы России имели длительные традиции национальной государственности [233: 51], прерванные Советской властью, абсолютно не соответствуют историческим реалиям. Сталинизм не разрушал, а создавал - в структуре СССР - национальные государства. Любопытно, что в этом же обвиняют сторонники панисламизма и пантюркизма, по мнению которых Сталин искусственно разобшил единую туркестанскую исламскую общность.

Большинство народов до образования СССР никогда не имели государственности или иных форм политической организации. На территориях, вошедших в состав СССР, в разные эпохи государства действительно существовали, но это не были государства современных этносов и, как правило, вообще не были (моно)этническими. В связи с этим вызывает большие сомнения оправданность прямого отождествления древних и архаичных этносов с одноименными современными этносами, что очень характерно для возрожденческих лозунгов национальных движений. Если Р. Кионка утверждает, что эстонцы живут на своей территории в течение 5 тыс. лет [427: 40], то это очевидная экстраполяция современности на очень далекое прошлое. Если депутат Государственной Думы России заявляет, что он печенег, и государство должно заботиться о печенегах, то этот курьез в принципе того же порядка, что и многие исторические изыскания, имеющие целью вывести свои народы чуть ли не от сотворения мира.

Последними государствами, включенными в состав Российской империи (во второй половине XIX в.) были Хива, Бухара и Коканд. Но и это не были "национальные государства", поскольку не существовало хивинской, бухарской и кокандской этнонаций. Равно как не было современных среднеазиатских этнонаций. Включенные в Россию области Грузии не составляли единого и национального грузинского государства. Армянская государственность пала задолго до включения Армении в состав России. Но она тоже не была "национальной", так как в эпоху древности и раннего средневековья никаких наций еще не существовало. У азербайджанцев общенационального государства никогда не имелось, да и сам азербайджанский этнос, отличный от других тюркских народов Закавказья и Передней Азии, стал формироваться сравнительно поздно - уже в составе России.

Белоруссия никогда до советской власти не составляла единого и особого политического организма: на протяжении всей своей истории она попеременно и разными своими частями вхо-

дила в состав соседних государств (России, Великого княжества Литовского, Речи Посполитой, Польши). Схожая, хотя и более сложная, была история Украины. Молдавское княжество, образовавшееся в середине XIV в., в XVI в. оказалось под властью Османской империи. В XIX в. ее восточная часть вошла в состав России, а западная вместе с Валахией образовала румынское государство. Россия не захватила некое бессарабское государство, а отбила эту территорию у турок - так же как Румыния в 1918 г. отобрала ее у России.

Государственные новообразования периода революций 1917 г. и Гражданской войны, павшие под ударами Красной Армии и собственных большевиков, следует, наверное, оценивать как спонтанные продукты революционных событий, стечения обстоятельств, нежели выражение некоей исторической закономерности или восстановление когда-то и кем-то разрушенной государственности.

Только Латвия, Литва, Эстония и Тува были самостоятельными государствами до вхождения (включения, аннексии или как угодно иначе) в СССР. Из них только Литва имела длительную историю своей государственности (с 1240 г. по 1569 г. - до объединения с Польшей). Суверенные Латвия и Эстония просуществовали чуть больше 20 лет. Впрочем, в этих четырех случаях больших проблем с проведением этнополитических границ не было: они уже существовали.

При определении границ некоторых других союзных республик и автономий проблемы возникали. В результате эти границы оказались лишь весьма приблизительно совпадающими с границами этнических территорий. В некоторых случаях несовпадения оказались очень существенными. Один из наиболее ярких тому примеров - включение Бухары и Самарканда в состав Узбекистана. Значительная часть территорий, населенных в основном русскими, оказались в составе Украины (Донбасс, Харьковская область и др., с 1954 г. - Крым). В Северном Казахстане еще до военных эвакуаций, депортаций и освоения целины были районы

преимущественного проживания русских (а также украинцев, немцев и др.). А в Южной Сибири, в составе РСФСР, осталось немало казахов. Нагорный Карабах и Нахичевань, населенные в начале XX в. в основном армянами, были включены в Азербайджанскую ССР. Такие случаи были правилом, а не исключениями.

Подобные факты трактуются в духе ортодоксальной зарубежной и постсоветской антикоммунистической советологии как проявления колониальной политики большевиков, их стремления "разделять и властвовать", иметь в нерусских союзных республиках пятую колонну в виде многочисленного русского населения. Такие предположения могут иметь основания, если учитывать собственно политические цели режима, хотя, насколько мне известно, прямых свидетельств, подтверждающих такую мотивацию при проведении внутренних границ в СССР, нет. В дополнение к этой гипотезе можно привести другие соображения, как минимум, не менее основательные.

Обратимся опять к "истокам" - к Ленину, который еще до революции сформулировал свой подход к принципам административно-территориального устройства предполагаемого социалистического государства. Отмечая несовершенство "австрийских коронных земель и русских губерний и уездов", он высказывался в пользу "замены этих устарелых делений делениями, по возможности, по национальному составу" [249: 148]. "Но национальный состав, - продолжал Ленин, - один из важнейших экономических факторов, но не единственный и не важнейший среди других... Отрывать города от экономически тяготеющих к ним сел и округов из-за "национального момента" нелепо и невозможно. Поэтому целиком и исключительно становиться на почву "национал-территориалистического" принципа марксисты не должны" [249: 149]. Приведу также выдержку из резолюции совещания ЦК РСДРП с партийными работниками (1913 г., подготовленную Лениным: "В особенности необходима при этом широкая областная автономия и вполне демократическое местное

самоуправление, при определении границ самоуправляющихся и автономных областей на основе учета самим местным населением хозяйственных и бытовых условий, национального состава населения и т. д. " [65: 58].

Думается, такой подход и сегодня трудно оспорить. Если только не придерживаться утопической веры в возможность построения чисто моноэтнических территориальных образований с полноценными экономическими структурами, да, к тому же, предварительно разрушив существующие территориально-экономические комплексы.

Изложенный подход Ленина отчасти снимает противоречие между его приверженностью пролетарскому интернационализму и парадигмой национального самоопределения. В конце концов Ленин отнюдь не был сторонником создания на месте Российской империи суверенных (моно)национальных государств. А внутренние границы не имели такого уж принципиального значения.

Этот подход был определенно использован в качестве одного из принципов при определении границ между советскими союзными республиками и автономиями. Он обусловил, в частности, отмеченный выше бухарско-самаркандский случай, как и многие другие. Наверное, вырывать, например, Донбасс из устоявшейся системы экономических связей европейского Юга и передавать его в состав РСФСР было бы действительно нелепо. Играли роль и политические соображения, в том числе внешнеполитические, как в случае с Нахичеванью и Нагорным Карабахом. Наконец, вне зависимости от каких-либо политических и экономических факторов полностью совместить административные и этнические границы было бы практически невозможно. Последние всегда размыты, неустойчивы, всегда имеются контактные зоны со смешанным населением и совместным использованием земель и природных ресурсов. Этнические границы оказались еще более условными, когда советское государство принялось строить нации и народности из множества этнокультурных групп. Их консолидация в крупные и относительно однородные общности про-

исходила особенно интенсивно именно в советское время и в рамках тех "национальных" границ, которые были установлены государством. В ряде случаев принцип национальных границ вообще не удалось выдержать. В результате появились двунациональные и даже многонациональные автономии у народов Северного Кавказа и Сибири.

Итак, одно из противоречий советской политики в "национальном вопросе" состояло в том, что она исходила, в частности, из идеи нациестроительства и национально-территориального устройства государства, но не смогла и не могла в принципе полностью осуществить этот принцип. Последствия сказались много позже.

Может быть, главным отрицательным следствием такой политики были не сами национальные границы и не утверждение в республиках этнических элит, а то, что посредством этой системы в массовое сознание на фоне пропаганды интернационализма внедрялись нормы национализма. В течение десятилетий поколениям советских граждан государство втолковывало, что они не просто люди и граждане, а еще и представители "наций и народностей", обладающих определенными и различными статусами. Введение в 1930-е годы регистрации граждан по национальной принадлежности в паспортах, всевозможных анкетах и других личных документах - знаменитый "пятый пункт" - служило весьма действенным способом внедрения подобных представлений.

В условиях необеспеченности гражданских прав именно национальные статусы становились важным маркером положения человека в обществе и средством достижения тех или иных целей. Это было характерно для многих союзных республик, в которых неофициально проводилась политика дискриминации этнических меньшинств и иноэтничного населения и, наоборот, политика предоставления преимуществ статусным нациям. Это проявлялось в сферах образования, занятости (престижные и доходные должности) и т. п.

Нациестроительство захватило даже ВКП(б)-КПСС - ту самую партию, которая официально строилась на интернационалистских принципах, идее примата классового над национальным! Партийные организации союзных республик считались компартиями этих *национальных* республик. Их руководящие кадры, особенно первые лица, от ЦК до райкомов назначались, как правило, из числа представителей соответствующих национальностей. Это имело и практическое, и символическое, не менее, впрочем, важное значение.

С нациестроительством прямо соотносилась политика "коренизации", суть которой заключалась в административном поощрении национальных кадров, языков и пр. Это понятие обычно относят к политике периода 1920-х - первой половины 1930-х годов. Считается, что в дальнейшем "коренизация" была свернута, уступив свое место русификации. На самом деле "коренизация" никогда не прекращалась, хотя такой термин больше и не употреблялся.

Коренизация 1920-1930-х годов планировалась и инициировалась центральной властью, причем эта политика прямо соответствовала и дореволюционным установкам большевиков, и их тактике в первые послереволюционные годы. Так, на XII съезде РКП(б) Сталин характеризовал политику Советской власти следующим образом: "Я понимаю нашу политику в национальном вопросе, как политику уступок националам и национальным предрассудкам. Эта политика, несомненно, правильна" [334: 231]. При этом он оговаривался, что бесконечно идти на такие уступки нельзя (в связи с полемикой с группой Мдивани), но именно на этом съезде были сформулированы задачи и идеологическое обоснование политики "коренизации".

Главная задача, по Сталину же, состояла в обеспечении правового равенства народов: "Равенство тут выражается в том, что все республики, в данном случае: Закавказье, Белоруссия, Украина и РСФСР, входящие в состав Союза, в одинаковой степени пользуются благами Союза и одновременно в одинаковой степе-

ни отказываются от некоторых своих прав независимости в пользу Союза" [330: 242]. Иными словами, национальное равенство означало преимущества для статусных этнонаций (за исключением русского народа) - в силу понимания предназначения союзных республик, о чем говорилось выше. На съезде Сталин также говорил о необходимости "национализировать" школы, все учреждения и органы власти [330: 257], с удовлетворением отмечал внесение в резолюцию съезда положения о том, что должны быть изданы "специальные законы, обеспечивающие употребление родного языка во всех государственных органах и во всех учреждениях, обслуживающих местное и национальное население и национальные меньшинства, - законы, *преследующие и карающие со всей революционной суровостью* (курсив мой. - С.Ч.) всех нарушителей национальных прав, и в особенности прав национальных меньшинств" [335: 274].

В том же 1923 г. Сталин ставил задачу чистки государственного и партийного аппаратов от националистических элементов: "...имеются в виду, *в первую голову, великорусские* (курсив мой. - С.Ч.), а также антирусские и иные националисты". Одновременно он требовал привлечения в аппарат "*более или менее лояльной* (курсив мой. - С.Ч.) национальной интеллигенции" [349: 297]. Все эти установки следует, видимо, понимать как выдвижение курса на "национализацию" при подавлении тех, кто проявлял к нему *явную* нелояльность. Смысл этой политики становится понятным из высказываний Сталина по "украинскому вопросу". С одной стороны, он критиковал Раковского и его сторонников за стремление заменить федеративное государство - СССР - конфедерацией [346: 340-341], а с другой стороны, выдвигал задачу украинизации промышленных районов и городов Украины с целью обеспечения смычки города с деревней и превращения республики в "образцовую" для Запада по части решения национального вопроса [336: 229-230]. Вновь обнаруживается, что Сталин хотел сделать государство как объединение нескольких ста-

тусных этнонаций посредством их искусственного "строительства".

Практически коренизация проводилась местными властями посредством специальных декретов и нередко достаточно жесткими методами, со всей непосредственностью того времени. Вот, например, Постановление Всеукраинского ЦИК и СНК УССР от 6 июля 1927 г. [91]. Оно регламентировало порядок внедрения украинского языка в сферы образования, науки, делопроизводства, разделения его функций с русским языком и языками других народов Украины. За действия, противоречащие этому постановлению, предусматривалась, ни много, ни мало, уголовная ответственность. В нем, например, указывалось: "Сотрудники, не принимающие необходимых мер к изучению украинского языка или языка соответствующего местного национального большинства, а также те из них, которые проявляют отрицательное отношение к украинизации, увольняются в административном порядке руководителями соответствующих учреждений и организаций без выдачи выходного пособия и без предупреждения". Коренизация у малых и "отсталых" народов выражалась, например, в официально устанавливаемых преимуществах при поступлении на работу, от рабочих профессий до управленцев, льготах на поступление в высшие учебные заведения и т. д.

Неофициальная коренизация в послесталинский период проводилась уже не по прямым указаниям центра и не посредством официальных и гласных декретов, а по инициативе республиканских властей, и направлена она была на обеспечение преимуществ не всех нерусских народов, а только статусных наций. Проводилась она негласно, под оглушительные интернационалистские лозунги. Правда, центр не ограничивался тем, что не замечал таких явлений. Так, преимущества для "национальных кадров" в получении образования в российских вузах, в присвоении ученых степеней сохранялись до последних дней Советской власти. А движимые интернациональным долгом, из лучших по-

буждений, научные руководители писали диссертации за своих нередко малограмотных аспирантов и докторантов.

"Посткоренизация" представляла собой редуцированный и модифицированный вариант коренизации 1920-х гг., но не отличалась от нее в принципе. И та, и другая выражали общую идею нациестроительства. Однако в первом случае политика коренизации соответствовала генеральным целям центральной власти, а во втором случае в большей степени отражала националистические установки республиканских этнических элит.

Только русский народ никогда не был объектом политики нациестроительства и коренизации. Наверное, он в этом и не нуждался - в силу своей многочисленности и относительной - весьма, впрочем, относительной - развитости. Вопрос, однако, в том, в какой степени нуждались в этом те народы, которые были объектами такой политики?

Выводы по второй части

Невозможно оценить однозначно политику советского государства и даже отдельных советских режимов в "национальном вопросе". Встречающиеся в литературе категоричные оценки обычно сопряжены с теми или иными политическими позициями и обнаруживают свою несостоятельность при рассмотрении всего многообразия фактов, идеологических посылов, устремлений, которые связаны с этой политикой.

Элементы русификаторства в ней были. Но необходимо найти долю этой тенденции в общей политике, разобраться, что было в ней политически обусловленным, а что - спонтанным и закономерным. И, разумеется, эта тема должна быть дополнена исследованием других видов аккультурации и языковой ассимиляции - со стороны статусных наций в отношении этнических меньшинств союзных республик.

"Расцвет и сближение наций", культура "национальная по форме, социалистическая по содержанию". Это - довольно неук-

люжие пропагандистские формулы. Но за ними стоят, кроме всего прочего, весомые успехи в развитии и "делании" национальных культур, которые опровергают односторонние интерпретации в духе "русификаторского детерминизма". Сегодня, когда в обществе начинает проходить гипноз антисоветской пропаганды, когда обнаруживаются последствия лозунгов "национального освобождения", вдруг обнаруживается, что СССР отнюдь не был тюрьмой народов. Он не был и персональной тюрьмой русского этноса. И уж, конечно, это не было "государство этнического апартеида, в котором все (!) население дискриминировалось по принципу этнического происхождения" [152: 117].

Нациестроительство, система национальной государственности: можно, наверное, говорить, что "для своего времени" это были оправданные меры, позволившие достичь успехов в развитии народов СССР [311.1: 7]. Но в том-то и дело, что это "свое время" растянулось до принципа. При создании и первоначальном устройстве СССР был запущен в действие механизм производства этнонационализма - как принцип организации государства и общества и как мировоззренческая норма. Этот механизм привел к формированию социальных групп, интересы которых могли реализоваться именно через национализм, породил многообразные противоречия между "нациями и народностями", которые он же во многих случаях и создал.

В этнополитическом аспекте советская общественная система была столь же многообразной и противоречивой, как и ее социально-политические основы. Однозначные ее оценки и примитивно-объективистские объяснения причин распада СССР мне представляются неудовлетворительными.

ЧАСТЬ III

ОТ ПЕРЕСТРОЙКИ - К РАСПАДУ

Накануне "перестройки" СССР вовсе не был в предсмертном состоянии. Во всяком случае, никто до сих пор не представил убедительных доказательств обратного. Это, видимо, следует оценивать как своего рода "презумпцию живучести" пациента, ставящую под сомнение необходимость тащить его на операционный стол, чтобы трансплантировать внутренние органы и ампутировать конечности.

Эта "презумпция" относится и к области этнополитических проблем. Такой вывод не отрицает моей же критики государственного национализма, содержащейся в предыдущей главе. Национализм был миной замедленного действия, но с еще не заведенным часовым механизмом; никак нельзя сказать, что СССР "раздирался" этническими противоречиями и конфликтами. Периодически оживлявшийся "абхазский вопрос" [241] был почти единственным примером конфликтности, не переходившей, однако, в экстремистские формы. В.А. Тишков справедливо отмечал, что в СССР не было открытых и кровавых этнических конфликтов, в то время как в остальном мире шла, по существу, "третья мировая война" [274.4: 72].

Конечно, советское общество нуждалось в реформах - в большей или меньшей степени, чем те или иные зарубежные страны. Трудно представить себе идеальное общество, которое в реформах не нуждалось бы вовсе. Правда, тот же Тишков утверждал, что история человечества знает примеры "весьма длительного мирного существования социально-гомогенных общностей" [362: 4]. Но, думается, это - скорее полемический запал, чем осознанный взгляд на историю.

Вопрос, таким образом, состоит не в том, нужны ли были реформы, а в том, какие именно, насколько радикальные, какое общество в результате должно было получиться. Радикалистский взгляд на эту проблему заключается в том, что советское общество было настолько плохим, что следовало осуществить максимально радикальные реформы и максимально быстрыми темпа-

ми. Но это - чисто идеологический подход. Подход функциональный и, наверное, несколько циничный, с точки зрения социальных романтиков, должен состоять в соотнесении моделей реформ с данным конкретным обществом, а не с даже самыми красивыми социальными идеями. В противном случае получится неособошевизм; большевики, кстати, вовремя опомнились и стали строить нечто мало похожее на их социальные идеалы. Получившийся строй был, наверное, в чем-то хуже, а в чем-то лучше прежнего - если пытаться его оценивать. Но, главное, он был функционален, так как обеспечивал существование и развитие общества, жизнеобеспечение граждан, суверенитет, целостность и безопасность государства. Особенно сегодня, на фоне общего развала и деградации Российского государства, эти критерии не кажутся малозначимыми.

Возможно, мой скепсис заходит так далеко, что почти или совсем исключает какие-либо четкие советологические интерпретации, особенно в духе обвинительного или оправдательного приговора. Но, может быть, это и лучше, чем выносить приговор, руководствуясь не строгими критериями, а нормами суда Линча. А постсоветская советология зачастую как раз и напоминает своими приемами последний.

Глава 6

Горбачевизм и его альтернативы

Горбачевизм

О первоначальных замыслах Горбачева и его соратников мы практически ничего не знаем. Так, мемуары Горбачева и других видных деятелей "перестройки" отражают лишь их публичную интерпретацию своих мыслей, намерений и действий. Ценность подобных откровений - весьма относительна. Можно, конечно, поверить Горбачеву и Яковлеву в том, что они еще в 1970-е годы осознали необходимость перемен и строили их планы [192: 148, 189; 390: 32]. В 1970-1980-е годы мало, наверное, кто из интел-

лектуалов не спорил в кухонных дискуссиях о Брежнев, Марксе, Ленине, Сталине и о том, как надо строить жизнь - не говоря уж об "официальных" диссидентах. Судя по тем же мемуарам, характер осмысления политических проблем авторами - тогда уже достаточно высокими партийными работниками - был примерно на том же "кухонном" уровне: так дальше жить нельзя, атмосфера удушливая, надо что-то делать и т. п.. Можно даже предположить, что Яковлев, как и "все достойные люди", уже тогда отвернулся от марксизма и вынашивал планы антикоммунистической революции, искусно скрывая эти помыслы посредством апологетики коммунизма и гонениями на инакомыслящих.

В тех же мемуарах есть, однако, и более показательные моменты. И Горбачев, и Рыжков, переходя к более практическим вещам, нежели свои ощущения, указывают на то, что реформаторская мысль в высших правительствующих сферах при Андропове и Черненко была ориентирована исключительно на оптимизацию советской социалистической экономики [192: 148; 313: 46]. Имелись в виду такие вещи, как хозрасчет, структурные реорганизации, расстановка отраслевых приоритетов и т. п. Ни о каких политических реформах или рыночных идеях в духе разгосударствления экономики речь не шла. Если бы такие вопросы обсуждались хотя бы кулуарно, авторы, конечно, не упустили бы случая об этом поведать.

В советской элите практически всегда или, по крайней мере, после Сталина существовали группировки, ориентировавшиеся, условно говоря, на ортодоксальный консерватизм и либеральный реформизм. Говорить следует, наверное, не о сугубо верхушечных, номенклатурных разногласиях по части мировоззрения. Хрущевская "оттепель" дала мощный стимул либеральной мысли в кругах интеллектуальной и творческой интеллигенции, зачастую тесно связанной с той же номенклатурой. В лице Андропова проявилась, если и не либеральная, то реформаторская тенденция, а Горбачев после смерти Черненко оказался ее выдвинутым.

Сопоставляя такие наблюдения, мы можем попытаться реконструировать первоначальную идеологию горбачевских реформ, сознавая, конечно, что это будет лишь одна из возможных интерпретаций. И оставляя тему о конкретных процессах в "коридорах власти" знатокам этой темы.

Горбачев в свое время обижался, когда говорили о том, что у него изначально не было четкой программы реформ и что его ошибки в их проведении отчасти обуславливались именно этим обстоятельством. Он, правда, потом признал некоторые из этих ошибок, что многое было непродуманно [192: 144, 170, 190], что, в частности, был недооценен "национальный вопрос" [192: 175-176].

Очевидно, "программа реформ", о которой говорил Горбачев, вовсе не представляла собой настоящей программы, основанной на научном анализе общества и определенных правилах научного моделирования. Ни о чем подобном никто, нигде и никогда не упоминал. По всей видимости, эта "программа" представляла собой лишь совокупность некоторых политических и экономических идей.

О характере последних можно судить по материалам ранне-перестроечных пленумов ЦК КПСС, XXVII съезда КПСС, первым попыткам экономических реформ. Речь шла о необходимости оздоровления и оживления экономики путем отхода от гипертрофированных форм администрирования и централизации, опережающего развития современных технологий и приоритетных в условиях НТР отраслей. Ни о какой ревизии основ "социалистической экономики" не было и речи. В целом это была пресловутая "концепция ускорения", а отнюдь не реформирования базовых структур общества. Ее "революционность" сводилась к признанию серьезных экономических проблем и риторики по поводу недостатков прежней политики.

Судя по тем же материалам, выступлениям Горбачева, политическую подоплеку его экономических новаций составляли самые общие идеи в духе "гуманного", "демократического" социа-

лизма, возвращения социализму его некоего подлинного облика, искаженного после Ленина. Здесь просматривается некоторая аналогия с психологией всевозможных церковных реформаций в Европе и России, когда истина мыслилась как возвращение к утраченным первоисточкам, а не поиски нового в изменившемся мире. Парадигма "нового мышления" отражала, на мой взгляд, те же идеалистические установки Горбачева, его веру в открытие истины и утверждения ее посредством Слова.

Еще один элемент начального горбачевизма состоял в стремлении "осовременить" общество, заимствовав некоторую толику либерализма из западного опыта. Эта либерализация касалась преимущественно второстепенных, но бросающихся в глаза внешних форм жизни общества и символов политической культуры страны. При Горбачеве, например, номенклатурные работники перестали носить прежнюю строгую униформу - костюмы только темных тонов. Хорошим тоном стало произносить речи без "бумажки", свободно общаться с аудиторией, охотно давать интервью, устраивать пресс-конференции, выходить в народ. Стало поощряться некоторое вольнодумство, хотя его стремились направлять в нужное русло: можно было вольнодумствовать преимущественно в духе "перестройки", с некоторым люфтом. А вот сомнения в этих идеях, в конечном и быстром успехе реформ расценивались уже как политическая несознательность.

В целом первоначальная "программа реформ" представляла собой очередную "генеральную линию КПСС", которых в советской истории было немало. Генеральные линии было принято всенародно поддерживать и осуществлять, но не обсуждать. А если они проваливались, то общество этого просто не замечало. Вполне можно представить, что подобные стереотипы владели и "перестройщиками". В рамках этой традиции волюнтаристского управления безмолвным и индифферентным обществом какие-либо серьезные предварительные исследования и модели реформ были излишни. Наверное, с точки зрения этой традиции, то, что имелося у Горбачева, могло называться программой, планом,

стратегией. Подобно тому, как у Хрущева имелась программа строительства коммунизма. Подобно тем планам советских пятилеток, которые представляли собой преимущественно набор целеполаганий. Влиянием такого бюрократического типа мышления следует, наверное, объяснить легкомыслие, с которым Горбачев взялся перестраивать общество, заранее зарезервировав для "нас", то есть правителей-реформаторов, "право на ошибку", как он заявил в одном из своих ранних выступлений.

Можно при желании предположить, что действительный горбачевский план был не тот, который отражен в официальных партийных решениях первых лет "перестройки", а тот, который реализовывался Горбачевым позднее, когда он стал резко критиковать консервативные силы и искать поддержки у демократов. В самом деле, провозглашение политического курса образца, скажем, 1989 г. или 1990 г., в 1985 г. было бы равносильно политическому самоубийству. На этом закончилась бы и карьера реформаторов, и сами реформы. Однако для такой гипотезы нет ни малейших оснований. Хотя Горбачев и его бывшие сподвижники стремятся представить себя задним числом более радикальными, чем они были, такие попытки выглядят неубедительно.

Зато правомерно поставить другие вопросы - что считать настоящим "горбачевизмом", с каким этапом "перестройки" следует его соотносить? И вообще, можно ли считать горбачевизмом некую систему идеологических убеждений или же это не более чем определенная манера политического поведения и, тогда, в чем она заключалась?

Горбачевская политическая риторика претерпела за считанные годы, через серию постепенных эволюций, весьма радикальные изменения. От догмата о руководящей и направляющей роли партии Горбачев пришел к признанию и апологетике идеи многопартийности и, в конце концов, поддался требованию оппозиции убрать из конституции СССР 6-ю статью. От догмата плановой социалистической экономики и монополии государственной собственности на средства производства он пришел к признанию

рынка и частной собственности. От догмата о незыблемости основ советского государства он пришел к допущению ревизии этих основ. Иными словами, Горбачев на посту генсека ЦК КПСС, будучи по статусу фактическим главой мирового коммунистического движения - "коммунистическим папой" - превратился в злостного ревизиониста, перерожденца, предателя этого движения. Согласимся, что такая трансформация выглядит экстраординарной, даже если учесть, что подобные трансформации происходили в те годы со многими - благодаря прямым и косвенным последствиям политики того же Горбачева.

На фоне такой изменчивости идеологических лозунгов в политической деятельности Горбачева имела все же некая константа - постоянное стремление уловить "требование момента", соразмерять свои действия с сиюминутной политической конъюнктурой, маневрировать, чтобы избежать конфликтов. Эта тенденция временами перемежалась позой строгого и принципиального начальника, но в целом являлась преобладавшей, а политические принципы менялись так часто, что утрачивали всякую принципиальность.

Такие наблюдения, наверное, подтверждают интерпретацию горбачевизма как бездоктринальной "политики реагирования". В таком случае это было некоторой пародией на ленинскую политическую гибкость. Пародией потому, что Ленин неизменно сохранял в своих руках, пока был дееспособен, рычаги управления, а Горбачев с удивительной последовательностью отпускал их и тем самым оказывался перед необходимостью быть "гибким". Ленин стремился прогнозировать и опережать события, а Горбачеву удавалось лишь реагировать на свершившиеся события и реализовавшиеся тенденции. Знаменитого горбачевского умения маневрировать хватило ненадолго.

Вместе с тем, упрекать Горбачева в том, что он взялся за капитальное преобразование общества, не имея четких представлений о том, что и как следует делать, - вряд ли справедливо. Если бы даже он с самого начала ставил такую задачу, то, наверное,

мало кто в то время мог знать, как это следовало делать. Ведь задача заключалась бы, ни много, ни мало, в переходе от тоталитаризма, структурно весьма жесткой общественной системы, к чему-то другому. Проблема заключалась бы и в выборе какой-то иной социальной доктрины, и в том, чтобы совершить такой переход без существенных социальных потрясений и политических катаклизмов - и без распада общества.

Столь радикальной цели у Горбачева, скорее всего не было. И его первоначальное реформаторство правильнее оценивать с другой точки зрения - обычных для советской политической системы эволюций.

Наверное, Горбачеву в какой-то степени не повезло. Он оказался у власти в тот очередной момент советской истории, когда что-то надо было делать, что-то изменять, причем не только в фасаде здания, но и в его конструкции. Если исторические закономерности все же существуют, то Горбачев оказался их заложником с того самого момента, когда противоречия в высшей партийно-государственной элите выдвинули его на первое место. Впрочем, Н.И. Рыжков опровергает драматизирование Горбачевым этого момента перед апрельским 1985 г. пленумом ЦК КПСС, когда состоялось его избрание на пост генерального секретаря. Если верить Рыжкову, никакой борьбы между консерваторами и прогрессистами по этому вопросу не было [313: 8081]. Но если не повезло Горбачеву, то еще больше не повезло стране, которая получила реформатора с отнюдь не гениальными способностями и без какой-либо аналитической проработки реформ.

Ученые с их привычкой систематизировать исследуемые явления уже успели создать разнообразные классификации "перестройки", которые, по их мнению, отражают содержание и изменчивость этого процесса. В. Согрин, например, выделяет четыре этапа: 1) март 1985 г. - январь 1987 г. - характеризовался лозунгом "больше социализма"; 2) 1987 - 1988 гг. - лозунг "больше демократии"; 3) 1989 - 1990 гг. - раскол в лагере перестройки и кризис перестроечного процесса; 4) с 1991 г. - переход инициати-

вы к радикальным силам и радикализация реформ [324: 133]. Многие авторы выделяют 1988 г. как рубеж, с которого реформы перешли в политическую плоскость.

Периодизации могут быть разными, основываться на разных критериях. Не оспаривая приведенные выше, я бы предположил, что вообще вся горбачевская "перестройка", то есть "перестройка" в изначальном и сугубо конкретном смысле этого понятия, ограничивается приблизительно - весьма приблизительно - концом 1989 - серединой 1990 г. В своей монографии я выделял более конкретный и более ранний рубеж начала 1989 г. [374: 46]. Теперь он кажется мне слишком ранним и неоправданно конкретным. Под (горбачевской) перестройкой я подразумеваю инициированные и контролируемые властью реформы, а во временном отношении - тот период реформ или изменений в советском обществе, когда общественные процессы контролировались властью. То же, что происходило в стране, когда эти процессы приобрели не управляемый властью характер, когда власть лишь делала вид, что принимает самостоятельные, а не вынужденные решения, когда моноцентрическая политическая система стала превращаться в систему полицентрическую, когда, наконец, преобразования в обществе сменились его развалом, следует, наверное, именовать каким-то другим термином - "сверхперестройка", "квазиперестройка" или как-то иначе. Рубеж этого перехода не может быть очень четким. Так же, как трудно уловить ту грань, за которой первоначальный горбачевизм стал "постгорбачевизмом" или, может быть, наоборот - смотря как оценивать эту эволюцию, - "протогорбачевизм" стал подлинным горбачевизмом.

Думаю, в горбачевизме все же можно выделить его сущностное ядро - некую систему убеждений и способов политического поведения.

В спонтанности действий, в изменениях политических установок Горбачева просматривалась, если это не ошибочное впечатление, определенная логика, своего рода "философия действия". Она состояла в последовательном уяснении и постановке

задач, вытекающих из результатов предыдущих политических решений. Горбачеву, надо признать, зачастую удавалось улавливать, какой следующий шаг, в силу сложившихся к этому моменту обстоятельств, следует сделать. Собственно, такова и была "технология" дрейфа политических лозунгов Горбачева. При этом, однако, ему явно не доставало видения перспектив, умения рассчитывать ситуацию на несколько ходов вперед. Впрочем, не хватало, видимо, и широты обзора при оценке текущей ситуации и даже ближайшего хода. Горбачев ухватывал "основное звено цепи", но оказывалось, что оно вовсе не основное или что цепей, со своими "основными звеньями", оказывалось больше. Очевидные - уже тогда! - ошибки с введением "полусухого закона", с оценкой карабахского конфликта и др. были, по всей видимости, связаны не только с привычкой думать, что граждане примут любое августейшее решение, но и с однофакторным прогнозированием проблем.

Другая черта горбачевизма состояла в его незначительной доктринальности. Горбачев весьма жестко отстаивал существовавшие на данный момент (свои же) официальные установки, и, казалось, ничто не могло поколебать его убежденность и твердость. Однако проходило незначительное время - в истекшем десятилетии политическое время, впрочем, оказалось удивительно сжатым, эпохальные трансформации в обществе и сознании происходили невероятно быстро - и Горбачев принимал аргументы оппонентов и громил уже критиков своего нового курса. В этом отношении он был гораздо менее догматичен, чем его противники "слева" и "справа". Хорошо это или плохо - другой вопрос. Если это называть беспринципностью, то Горбачев в то же время оказался не столь беспринципным, как многие его соратники и противники. Не Горбачев публично возвел ренегатство в ранг признака ума и порядочности.

Изменчивость взглядов Горбачева имела пределы. Идейный горбачевизм состоял, как мне представляется, в следующих установках: сохранение и реформирование социалистического обще-

ственного устройства; умеренный идеологический плюрализм; замещение парадигмы классовых интересов парадигмой общегражданской; построение политического порядка на основе законов и реально действующих законодательных органов; представительная, в виде Советов, форма политического устройства; ликвидация чрезмерного централизма в управлении; переход от государственно-монополистической экономики к более разнообразным формам экономической деятельности и собственности; сохранение государственного контроля над основными отраслями экономики; сохранение государственных гарантий в организации образования, здравоохранения, социального обеспечения.

На разных этапах Горбачев формулировал эти идеи по-разному, чем дальше, тем в более радикальных тонах, конкретизировал их, опять-таки в зависимости от характера политических процессов. Что такое подлинный социализм, в чем его родовая сущность, Горбачев так и не объяснил. В целом эта была система настолько общих взглядов, что в их рамках были возможны достаточно значительные вариации и колебания.

Наконец, Горбачев определенно предпочитал постепенные, эволюционные методы реформирования, хотя и любил говорить о революционности своего курса. Последнее было, видимо, рассчитано на публику, со временем - и на радикальную оппозицию, а также, наверное, объяснялось честолюбием Горбачева, который, очевидно, хотел стать реформатором эпохальной величины.

Из числа черт, присущих Горбачеву и горбачевизму, следует, видимо, исключить склонность к авторитаризму и диктаторству, и сам Горбачев едва ли лукавил, когда убеждал в том, что эти склонности ему чужды. В связи с этим можно вспомнить не очень активную и довольно быстро закончившуюся дискуссии о целесообразности введения "цивилизованной", внепартийной диктатуры для беспрепятственного проведения прогрессивных реформ. Вполне вероятно, что это был пробный шар, запущенный откуда-то "сверху" или "сбоку" для зондирования общественного мнения на предмет такого варианта развития событий.

Момент был не случайным: именно тогда - в 1988-1989 гг. - начало проявляться пробуксовывание "перестройки", проблемы с перспективами развития страны.

Если эта идея возникла действительно не спонтанно, то встанет вопрос, не была ли она заказана именно Горбачевым, обнаружившим неожиданное, хотя пока и скрытое, сопротивление своим благопожеланиям и реформам?

Если это предположение верно (могли быть и другие заказчики, их могло не быть вовсе), Горбачев идею диктатуры не принял и никогда вслух не высказывал к ней ни малейшего интереса. Возможно, подействовала весьма кислая реакция общественности. Но важнее, на мой взгляд, то, что горбачевизм как политическая доктрина и определенный образ либерально-демократического мышления был несовместим с диктатурой. Принятие этой идеи означало бы полное дезавуирование всего, что говорил Горбачев с 1985 г., образа "перестройки" и образа самого Горбачева - изобретателя "нового мышления". К тому же, в это время Горбачев уже вряд ли мог рассчитывать на всенародное признание в диктаторы - например, путем референдума или специального решения парламента: скептицизм в обществе по отношению к Горбачеву и его детищу - перестройке - уже стал весьма ощутимым. В таких условиях установление личной власти означало бы узурпацию власти и, следовательно, политическое самоубийство горбачевизма. Даже если бы Горбачев пошел на это, его диктатура просуществовала бы, видимо, очень недолго, поскольку она не имела бы прочной социальной опоры. Горбачев уже успел вызвать недовольство, как со стороны номенклатурного класса, так и со стороны нарождавшейся "демократической оппозиции". Несколько позже идея диктатуры была воспринята другим деятелем - главным антагонистом Горбачева и лидером российской "демократии" Б.Н. Ельциным. Она приняла форму "президентской республики", власти "всенародно избранного президента" и вылилась, в конечном счете, в разгоне Верховного Совета РФ в октябре 1993 г.

Таким образом, горбачевизм - а взгляды Горбачева в их совокупности, безусловно, отражали некую политическую тенденцию, а не только его личную позицию, - можно определить как идеологию либеральной и эволюционной трансформации тоталитаризма. Технология этой трансформации заключалась в постепенном замещении старых политических институтов новыми: старое не разрушалось, пока не было готово новое.

То, что было сделано в период его правления Горбачева, в общем-то, соответствует приведенным выше оценкам. Многие из свершенного выглядят с позиций сегодняшнего знания о том времени ошибочным, наивным, непоследовательным, неточным. Многие были сделаны при сильном давлении - иногда "демократов", а иногда консерваторов. Вообще принято считать, что все неудачи Горбачева - это его личные просчеты, а все успехи были вынужденными, обусловленными давлением прогрессивной оппозиции. Такая интерпретация выглядит нечестной. В общий баланс удач и неудач Горбачева надо относить абсолютно все, что происходило в СССР с марта 1985 г. по декабрь 1991 г. включительно. Так же как все происходившее и происходящее в постсоветской России должно быть отнесено на счет правления Ельцина. Начальник отвечает за все.

Итак, что же было сделано в рамках горбачевской политики реформ? В области экономики были приняты такие законы, как "О государственном предприятии (объединении)", "Об основных началах разгосударствления и приватизации предприятий", "Основы законодательства Союза ССР и союзных республик о земле", "О собственности в СССР" и др. О недостатках этих законов можно говорить сколько угодно, особенно если оценивать их с точки зрения разных экономических концепций и идеологических позиций. Но они в своей совокупности определенно отражали генеральную тенденцию либерализации экономики без ее ломки и резкой трансформации.

В области политической была реорганизована избирательная система, а на ее основе - высшая законодательная власть. И та, и

другая, безусловно, стали гораздо более демократичными. Съезд народных депутатов и Верховный Совет СССР разительно отличались от прежнего советского Верховного Совета, являвшегося лишь средством легитимизации решений высших партийных органов. Новые представительско-законодательные органы постепенно освобождались от упоения свободой и превращались из всесоюзного дискуссионного клуба в нормальные, рутинные законодательные институты. Они стали заниматься своим непосредственным делом - разработкой и принятием законов, партийные же органы могли теперь лишь неофициально влиять на этот процесс, тем более что они сами оказались под воздействием разных политических тенденций. Была официально отменена "руководящая и направляющая" роль КПСС в системе государственной власти. Начала складываться многопартийная система.

Страна получила, наконец, официального главу государства - президента. До Горбачева этот пост (Председателя Президиума Верховного Совета) зачастую не совпадал с постом реального главы - генерального секретаря ЦК КПСС.

В политической области были также приняты законы СССР "О всенародном обсуждении важных вопросов государственной жизни", "О всенародном голосовании (референдуме СССР)", "О местном самоуправлении" и др. На реорганизацию системы власти и управления, помимо последнего, был, в частности, направлен закон "О разграничении полномочий между Союзом ССР и субъектами федерации".

В области гражданских свобод были приняты "Декларация прав и свобод человека", законы "О свободе совести и религиозных организациях", "Об общественных организациях". Либерализация по части "гласности" была одной из наиболее ярких черт "перестройки". Реформы в политической и идеологической областях определенно свидетельствовали о курсе на построение правового государства и идеологически плюралистического общества.

Суммируя все эти факты, мы должны прийти к выводу, что горбачевизм был не только пропагандой, но и реализовывавшейся в практических реформах политической тенденцией. Она состояла в неровном, но достаточно последовательном процессе заполнения правовых лагун, которые существовали в советской политической системе, и устранении норм, которые подпирали собою советский тоталитаризм.

Оппозиция: предварительные замечания

Есть представление о том, что главную интригу "перестройки" составило противоборство ортодоксальных консерваторов-коммунистов, стремившихся остановить реформы и сохранить тоталитарный строй, и демократов, боровшихся за слом этого строя и установление демократии. Наиболее же последовательными сторонниками второго пути, согласно такой точке зрения, были радикальные демократы, то есть те, кто проявлял резкую нетерпимость ко всему, что ассоциировалось с прежней политической системой. Горбачев потерпел поражение потому, что находился между этими двумя лагерями, пытался усидеть на двух стульях и, более того, побаивался демократов и не сделал решительного выбора в их пользу. Сам Горбачев, кстати, впоследствии признавал, что недостаточно тесно сотрудничал с демократами [192: 149].

Этот взгляд, правда, уже несколько устарел. Сегодня наблюдается общее разочарование в прежних демократических лозунгах, которые в массовом сознании, да и в интеллектуальных и интеллигентских кругах стали напрямую связываться с политикой Б. Н. Ельцина, политикой Е. Т. Гайдара, всеми теми бедствиями, которые испытала страна после 1991 г.

После октября 1993 г. и уж тем более в связи с чеченским конфликтом эта концепция окончательно развалилась. Хотя сегодняшние, еще сохранившиеся "демократы" порой стараются

отмежеваться от Ельцина, нельзя уйти от факта, что этот человек с 1989 г., то есть с самого момента образования "демократической оппозиции", был одним из главных, а потом и главным ее лидером, ее, если и не идеологом, то трибуном и разрушителем горбачевской власти и политики. Все это в совокупности наносит сильнейший удар по романтической концепции борьбы Добра и Зла - демократов с партократами.

Однако именно указанный подход доминировал, по крайней мере, в тех же интеллигентских кругах в период борьбы радикальной оппозиции против КПСС, Горбачева и союзной власти. Он сохранялся и некоторое время спустя и служил для пропаганды новой власти и обоснования борьбы Ельцина и возглавлявшегося им лагеря уже против новой оппозиции, Верховного Совета России. А поскольку тема о распаде СССР со временем и, надо полагать, не случайно почти исчезла из публикаций, то иной концепции не было создано.

Исследование политических движений и процессов периода "перестройки" следует, наверное, начинать с выяснения смысла тех понятий-символов, которыми обозначались эти процессы и группировки. Рассмотрим некоторые из таких понятий, которые оказывали особенно большое влияние на формирование общественной мысли.

Понятие "консерватизм" было превращено у нас почти в бранное слово - в синоним реакционности, угнетения и пр. Между тем, оно идеологически весьма многозначно, а в западной политической культуре даже служит маркером буржуазной респектабельности и стабильности общественного порядка. В сегодняшней России наблюдается аналогичная тенденция. Появились партии, именующие себя консервативными, политики, претендующие на солидность, нередко высказываются в пользу "здорового консерватизма".

Понятия "консерватизм", а также "неоконсерватизм" употребляются и в узком, конкретном смысле как определенный тип экономической и социальной политики, противопоставляемый

либерализму и социал-демократизму. В этом смысле консерватизм означает устранение или резкое сокращение вмешательства государства в экономику и социальное регулирование, денационализацию промышленности, поощрение предполагаемого свободного рынка и конкуренции, резкое сокращение государственных инвестиций в социальные программы и т. д. Такая политика проводилась, например, в США при президенте Д. Эйзенхауэре в 1950-е гг., недавно в Великобритании при М. Тэтчер. Ей противостоит концепция "wellfare state" ("государства благоденствия"), традиционно отстаиваемая либералами и социал-демократами. Она заключается в сильной государственной политике в тех областях, из которых консерваторы стремятся устранить влияние государства. Она явно несет на себе влияние идей социализма и конвергенции социализма и капитализма. В современных западных странах эта модель является одной из самых популярных.

В более общем смысле консерватизм следует понимать как стремление сохранить существующий порядок, препятствовать резким изменениям в обществе. Сам по себе этот консервативный тип мировоззрения и политического мышления выглядит, наверное, ретроградным, ортодоксальным. Но если приложить его к конкретным общественным системам, то окажется, что консерватизм может быть и демократическим, и тоталитаристским, и каким угодно иным: суть в характере того строя, который защищается консерваторами. Соответственно и оценки консерватизма, с точки зрения "общественного блага", будут разными, тем более что ни консерватизм, ни реформаторство, как правило, не бывают абсолютными, стопроцентными: надо смотреть, что именно данные консерваторы хотят сохранить в данном обществе и что изменить в нем. Если же мы имеем дело, например, с политической партией, именующей себя консервативной (равно как и с партиями, определяющими себя при помощи иных поли-тонимов), то тем более важно исследовать ее конкретную программу. Таким образом, в системе политических терминов кон-

серватизм вне конкретного контекста не означает практически ничего.

В антисоветской советологии консерватизм отождествляется партократизму, коммунистической ортодоксии и, таким образом, приобретает, вроде бы, именно конкретный и адекватный данному случаю смысл. Но такая контекстуализация выглядит не столь уж очевидной, хотя бы по причине неясности этих, отождествляемых консерватизму, понятий. О весьма условной коммунистичности советских ортодоксов мы говорили ранее. Гораздо правильнее говорить об ортодоксии в рамках реальной советской тоталитарной системы, но и тогда необходимо исследовать степень этой ортодоксии, прежде чем выдвигать однозначные политические оценки и пытаться с их помощью интерпретировать "перестроечные" процессы.

"Партократия" - не более определенное понятие. Представление о власти КПСС - это один из фундаментальных мифов, на которых держится традиционная советология. Из 18 млн. членов КПСС реальную власть имели, наверное, несколько сот тысяч номенклатурных работников в аппарате КПСС, советских, административных и хозяйственных органах. А *настоящей* властью обладала высшая олигархия, встроена в эти структуры и организованная посредством этих структур. КПСС была не субъектом и источником власти, а лишь инструментом поддержания власти правившей олигархии. Радикальная же оппозиция боролась не против олигархии, а против КПСС в целом. Г. Старовойтова, один из главных в свое время идеологов "радикальных демократов", предлагала законопроект о люстрации, на основании которого можно было подвергнуть правовой дискриминации любого настоящего и бывшего члена КПСС; естественно, что на "выкрестов", которые успели порвать свои партийные билеты и стать демократами, это не распространялось бы. Ельцин после августа 1991 г. запретил ("приостановил деятельность") КПСС, а не обрушил репрессии на олигархию, к которой сам принадлежал. А в дальнейшем олигархический режим в России укреплался и мо-

дифицировался посредством коррумпирования и капитализации олигархии, включения в нее новых групп прямых или косвенных властителей. Проще говоря, партократами именовали всех тех, кто не разделял взгляды "радикальных демократов". Этот термин был примерно синонимичным - по целям его изобретателей - появившемуся несколько позднее термину "красно-коричневые". И столь же пустым, сугубо пропагандистским, "инструментальным" для целей политической борьбы.

Терминами, которыми обозначались противники консерваторов, партократов, красно-коричневых и пр., тоже нуждаются в уточнении.

Как известно, термин "демократия" появился в античной Греции и обозначал определенный тип устройства общества (конкретных обществ-полисов), противопоставлявшийся тирании и другим разновидностям авторитарной власти. Главными элементами античной демократии были выборность исполнительной власти и ее отчетность перед гражданами, общие собрания (агора) для принятия решений по наиболее важным вопросам. В число граждан не входили рабы и "иностранцы". Это была весьма конкретная, исторически и географически локализованная полисная демократия в условиях классового рабовладельческого общества.

Термин "демократия" со временем стал распространяться на другие эпохи и страны и обозначать иные общественные системы, которые содержали в себе элементы организации политической власти, более или менее похожие на "демократические". При этом изменялись конкретный исторический контекст, социально-экономический базис общества, способы встроенности демократических институтов и их функции и значение в этих системах. Например, (военной) демократией именуют общественное устройство периода перехода от первобытности к государству. Элементы демократии находят в вечевом устройстве древнерусских городов, в частности, в Новгородской республике. Демократические элементы находят в сельской общине у славян,

германцев и других народов. Буржуазная демократия нового времени - это уже совершенно иная эпоха, иные общественные отношения, во многом иное содержание этого понятия. Буржуазная демократия новейшего времени, западная постиндустриальная демократия - это тоже специфические варианты, "изотопы", еще сильнее отличающиеся от изначального античного элемента. Но тогда возникают вопросы, а насколько правомерно объединять все эти вариации общим понятием "демократия", что есть "подлинная демократия"?

Данный случай не является сколько-нибудь уникальным примером экстраполяции конкретных терминов на более широкий класс явлений или даже на достаточно разнородные явления. Любые научные термины всегда условны, возможность их употребления обусловлена лишь молчаливым согласием между учеными, особенно если оно закреплено длительной традицией такого негласного сговора. Понятие демократии относится именно к этой категории. Оно, правда, содержит некое общее ядро для всех его разновидностей, но, строго говоря, надо еще разобраться, не оказывается ли это ядро лишь формальным, классификационным признаком, объединяющим по сути более различные, чем сходные, явления.

Для нашей исследовательской темы эти нюансы оказываются, как мне кажется, достаточно важными. Они побуждают внимательнее присмотреться к тому, что по традиции последних лет именуется демократическим движением в СССР, но почти не подвергалось анализу на предмет его соответствия этому понятию.

Говоря о демократии образца второй половины XX в., мы имеем в виду именно конкретный вариант демократического общественного устройства, ассоциирующийся главным образом с "западными демократиями". И мы должны говорить именно о конкретном политическом устройстве (формы и способы организации публичной власти, взаимоотношений между государством и обществом), а не о каких-то абстрактных социальных идеалах.

Демократия, однако, чаще воспринимается у нас именно как довольно отвлеченный образ справедливого общества. Даже в недавней работе серьезного ученого Ю.И. Семенова демократ определяется как "народный заступник" [318: 29]. Конкретизация этого идеала оказывается зависимой от конкретных политических убеждений и интересов. Поэтому сторонниками демократии с равным успехом (или неуспехом) объявляют себя и "официально признанные" демократы, и те, кого они называют красно-коричневыми, не говоря уже о прочем спектре более умеренных политических группировок. Правда, после всех бурных и драматических событий последних лет для многих наших граждан уже само понятие "демократия" стало одиозным, поскольку оно ассоциируется с определенными политическими персонажами и их деятельностью. Но и в такой трансформации - отнюдь не больше рационального.

Концепция западной демократии в ее идеализированном и абстрактном смысле оказала сильное влияние на общественную мысль периода "перестройки". По мере того, как девальвировались и распадались советские общественные идеалы, возрастал "курс" западных ценностей. Запад, прогресс, демократия стали отождествляться друг другу - во многом именно в силу крушения прежней системы политических и социальных ценностей. И эта психологическая инверсия была зачастую столь же иррациональна, как и прежняя советская парадигма.

Между тем, современная западная демократия, во-первых, является не идеальным и не универсальным общественным устройством, а результатом - на конец XX в. - развития конкретных обществ, которые можно объединить рамками, условно говоря, западноевропейского цивилизационного круга (включая его филиалы в других частях света). Во-вторых, современная западная демократия, в своем собственном смысле и для внутреннего потребления, представляет собой прежде всего определенную систему политических институций, а отнюдь не умозрительных идей. Ее основа - представительные органы власти всех уровней,

то есть непрямая форма "демократии", которая лишь дополняется такой далеко не адекватной и не столь значимой модификацией античной агоры, как референдум и плебисцит (они, кстати, практикуются отнюдь во всех демократических государствах). Механизм ее функционирования - принцип разделения законодательной (в форме представительной), исполнительной и судебной властей при своего рода диктатуре закона, который утверждает приоритет индивидуальных гражданских прав над правами других субъектов.

Это все незыблемые, принципиальные основы западной демократии, которые и делают ее таковой, служат ее родовыми признаками. Вариаций существует столько, сколько самих "западных демократий". Если добавить сюда еще, например, средства массовой информации, политические партии и общественные организации, другие каналы социальных действий, то эта система предстает как весьма интегрированная и в то же время гибкая система. Она обеспечивает взаимную нейтрализацию тенденций со стороны различных ее элементов монополизировать принятие политических решений и установить контроль над обществом. Западная демократия - это и весьма широкая идеологическая терпимость и способность, даже императив, сосуществования самых разных политических убеждений и интересов, постоянный арбитраж между конфликтующими сторонами [430: 12].

Ниже мы рассмотрим, как эти принципы соотносились с идеологией "демократического движения" в СССР. Пока же обратимся к еще одному основному политониму периода "перестройки" - "радикализму" в его увязке с "демократизмом".

Радикализм - это полярная противоположность консерватизму, но он почти столь же идеологически "несвязан", как и последний. Смысл радикализма состоит в немедленных и предельно резких изменениях в обществе, зачастую - вплоть до полного разрушения существующей общественной системы. Якобинцы, большевики, нацисты, маоисты, троцкисты, религиозные фунда-

менталисты, националисты представляют собой разные идеологические и социально ориентированные типы радикализма. Для него характерны идеологическое доктринерство и фанатизм, воинствующая нетерпимость к инакомыслию. Не случайно, что в добропорядочных западных обществах радикализм - любой радикализм - обычно воспринимается с подозрительностью и неодобрением, как угроза обществу, даже как нечто не вполне цивилизованное.

Изобретенное у нас понятие "радикальный демократизм" выглядит полной бессмыслицей. "Радикальный демократизм" может быть на деле либо нерадикальным, либо недемократизмом. Либо, если он и то, и другое, может быть лишь некоей идеологической и нравственной абстракцией, которую невозможно материализовать в политических формах. Если же добавить сюда элемент языковой семантики (как это сделал упомянутый мной литовский академик в связи с "этносом"), то радикальный демократизм наполнится реальным, но абсурдным смыслом - требованием установления абсолютного и прямого народоправства, *демократии*. В условиях "большого общества", в отличие от общества малого (полисы и т. п.), это вещь совершенно невозможная.

Оппозиция

Социальный и профессиональный состав консервативной оппозиции обычно связывают с партийной, государственной, хозяйственной, военной и научной номенклатурой, "красным директором", военно-промышленным комплексом и т. п. Но это, думается, - чрезмерно широкий взгляд. Сегодня мы знаем, что, например, часть номенклатуры успешно трансформировалась в предпринимателей, что директорский корпус отнюдь не против рыночной экономики, что ВПК, когда существуют более или менее сносные экономические условия, способен изменять профиль своих производств или прибыльно торговать своей тра-

диционной продукцией, многие марксистско-ленинские обществоведы воспылали любовью к капиталу и занимаются его пропагандой или практическим накоплением посредством бизнеса. Все эти сектора общества считались коммунистическими, реакционными, скорее, "по определению". В действительности "перестройка" способствовала расслоению существовавших социальных групп и, едва ли это будет преувеличением, новому классовому образованию.

Таким образом, к числу противников "перестройки" следует отнести лишь часть, и неизвестно какую, старого "класса политаристов". К этой оппозиции следует отнести также часть отставных "политаристов" и рядовых советских граждан, не воспринявших по чисто психологическим обстоятельствам горбачевскую риторику.

Исследовать эту оппозицию довольно трудно, поскольку она, особенно поначалу не проявляла себя открыто и не могла этого делать, будучи связанной традициями номенклатурной дисциплины. Сформировалась она, видимо, не сразу, а лишь тогда, когда горбачевская революционность стала приобретать практические очертания в политической сфере, а введение "гласности" открыло легальные каналы для действия демократических, антисоветских, антигосударственных, националистических и прочих нелояльных прежнему строю сил. Знаменитая статья Н. Андреевой "Не могу поступиться принципами" [153], публично обозначившая наличие этой оппозиции, появилась именно в этот момент. И лишь в 1990-1991 гг. консервативная оппозиция перешла к жесткой критике Горбачева и его курса на пленумах ЦК КПСС и XXVIII съезде, когда не критиковать Горбачева уже стало почти дурным тоном. О силе сопротивления этой оппозиции можно было догадываться лишь по выступлениям самого Горбачева и его соратников, в которых консерваторы осуждались за противодействие реформам.

Мало что известно и об идеологических установках "контрреволюционеров", особенно тех, которые не были организованы

в какие-либо партии и фракции (а это основная часть консервативной оппозиции), о том, были ли они, и кто из них, противниками любых реформ или лишь определенных изменений в обществе. Общество "Единство" (учреждено в мае 1989 г.) во главе с Н. Андреевой, Партия диктатуры пролетариата (декабрь 1989 г.) содержали в своих программах ортодоксальные положения о борьбе за коммунизм, руководящей роли в обществе рабочего класса и его партии, критику "переродившейся" КПСС и т. п. [132.2: 12, 18]. "Марксистская платформа в КПСС" (апрель 1990 г.), выработанная в Федерации марксистских партийных клубов, в то время оценивалась "прогрессистами" как выражение консервативной тенденции в КПСС. Но, по сути, она не была оппозиционной горбачевской политике: она содержала установки на социализм, возрождение извращенного в предыдущий период марксизма, отказ от "казарменного коммунизма", отделение КПСС от государства, либерализацию экономики и переход к рынку и т. д. Имелись и некоммунистические организации, явно не одобрявшие горбачевские преобразования. Например, Партия возрождения России (март 1990 г.) выступала и против "наступления капитализма", и против сионизма, отказывала в членстве евреям [132.2: 1718]. В оппозиции к горбачевскому курсу встали также различавшиеся между собой по социальным установкам "государственники", когда обнаружилась неэффективность политики Горбачева в нейтрализации центробежных процессов. Идеальный спектр тех политических групп, которые - кто жестко, кто мягко - критиковали горбачевский курс, был весьма разнообразен. Как бы там ни было, довольно примитивный взгляд на предполагаемую консервативную оппозицию как на однородную массу "партократов" и выживших из ума пенсионеров, не признающую никаких перемен в обществе, на деле оказывается лишь гипотезой, а не очевидным фактом.

Принято считать, что именно эта оппозиция представляла собой главную угрозу перестройке. Она действительно располагала важными каналами влияния в партийных и государственных

органах, первоначально - и в средствах массовой информации. Но имела и существенные слабости, упомянутые выше. Если "августовский путч" 1991 г. был акцией этой оппозиции, то она ясно показала ее внутреннюю слабость, неспособность (или нежелание?) воспользоваться тем огромным аппаратом подавления, который был в ее распоряжении.

Можно предполагать, что для Горбачева оппозиция в рядах номенклатуры не была загадочной силой. Он прошел хорошую школу номенклатурной работы, должен был знать нравы, образ мыслей и действий, принятые в этой среде. Известный противник - уже не столь опасный противник, и Горбачев, наверное, рассчитывал переиграть его "на своем поле". Во всяком случае, он писал в своих мемуарах, что сознательно держал противников реформ рядом с собой, чтобы лучше их контролировать [192: 143]. Если, конечно, он вообще предполагал столкнуться с их сопротивлением. А мог и не предполагать, если был слишком убаюкан верой в свой авторитет генсека и не учитывал опыт дворцовых переворотов, которые случались в советской истории. Словом, это поле для догадок и гипотез, для будущих исследований.

Итак, из того, чем мы располагаем, можно сделать заключение, что в период "перестройки" существовали некие, весьма влиятельные силы, которые были против, как минимум, слишком решительных реформ. Они сопротивлялись, например, отмене конституционной статьи о роли КПСС, легализации частной собственности и другим законопроектам и мерам, которые подрывали устои советского строя. Но ведь и официальная политика Горбачева первоначально такие задачи не только не ставила, но и осуждала. Речь может, видимо, идти не о "контрперестройке", ибо сама "перестройка" представляла собой очень неоднородный процесс, а об оппозиции радикализации реформ Горбачева.

Дарование Горбачевым "гласности" открыло шлюзы всем тем идеям, настроениям, интересам, которые были запрещены в эпоху советского тоталитаризма. Среди запрещавшегося или не поощрявшегося было все то, что противоречило интересам ре-

жима, его идеологическим установкам, потребностям обеспечения социального контроля. Не все, прорвавшееся сквозь шлюзы, было прогрессивным, равно как не все, содержавшееся в тоталитаризме, было реакционным. Демократические настроения были, безусловно, в числе того, чему "гласность" дала возможности для материализации.

Демократическая тенденция выступала в собственном значении этого понятия как стремление либерализовать советский политический строй и внедрить демократические институты и правовые нормы западной демократии. Начиная с 1988 г. в это русло стала переходить и политика Горбачева, который начал реконструкцию советской системы государственного управления и права. В эту же тенденцию вписывались выступления, публикации ставших в то время популярными ученых, публицистов, общественных деятелей, занимавших позиции умеренного либерального демократизма.

Вместе с тем, проявилась и квазидемократическая тенденция. Она отражала, с одной стороны, отвлеченные, доктринальные мечтания об идеальном обществе - своего рода разновидность утопизма, а с другой стороны, представления о том, что демократия, прогресс, "светлое будущее" тождественны или достигаются через антикоммунизм и антисоветизм.

Рождение демократического движения и его организационное оформление были связаны с переходом Горбачева к "гласности" и политическим реформам, а более конкретно - с выборами на I съезд народных депутатов СССР, которые проходили весной 1989 г. Предвыборная кампания сопровождалась критикой демократами новой избирательной системы, которая предусматривала избрание части депутатов по спискам КПСС, профсоюзов и других общественных организаций. Демократы, объединившиеся на этом этапе в избирательные инициативные группы, выдвинули своих кандидатов, которых они противопоставили кандидатам-"партократам". В этот период развернулось известное дело Гдляна против Лигачева, которое явилось концентрированным выра-

жением антагонизма демократов и "партократов" и знаком того, что демократы перешли к активным действиям.

Первоначально демократическое движение было весьма аморфным по своему идеологическому содержанию. Впоследствии это послужило причиной того, что оно стало распадаться, загустевая вокруг нескольких центров и лидеров. Отчасти это было, наверное, обусловлено не столько идеологическими разногласиями, сколько образовавшимся перебором претендентов на роль политических лидеров.

Любое политическое движение, особенно новообразованное, в процессе своего развития претерпевает какие-то идейные и организационные эволюции вплоть до разделения, взаимного поглощения и т. д. Однако эволюции той политической доктрины, на которой это движение основано, ограничены ее собственными рамками.

Г. Шахназаров писал: "Демократия сама по себе - это целый политический мир, в котором есть свои левые, правые и центр, умеренные и радикалы, экстремисты, даже свои ретрограды. Вся эта разношерстная и разномыслящая масса идентифицирует себя в качестве демократической, по сути дела, только тогда, когда ей приходится вступать в битву с другими силами, которые в свою очередь объединены в слабо сцементированный и многоликий консервативный лагерь" [381]. Думается, автор, сам того не сознавая, очень точно подметил особенности и суть того, что мы привыкли именовать российской демократией. Он показал явление квазидемократии, которая действительно может включать в себя любую идеологию с претензией на демократическую, от, скажем, аристократического либерализма до люмпен-демократизма римского плебса. Выделенный же им признак демократии - объединение столь "разношерстной массы" в общей борьбе с общим противником - применим к любому случаю политической борьбы и отнюдь не связан с какой-то определенной идеологией. Характер противника тоже в данном случае ничего не уточняет, поскольку этот противник оказывается столь же

разношерстным и организационно аморфным. Проще говоря, демократы - это все те, кто борются против всех тех, кого они называют консерваторами.

То, что обрисовал Шахназаров, вовсе не соответствует позитивной концепции собственно демократизма. Но его определение именно тем и ценно, что показывает, насколько своеобразно понималась демократия в кругу российской интеллигенции: а ведь сам автор принадлежал к числу не оголтелых радикалов, а вполне уважаемых, умеренных и близких к Горбачеву интеллектуалов. Впрочем, аналогичную мысль высказывал и один из лидеров "радикальных демократов" Г. Х. Попов, когда уже покинул свой пост мэра Москвы и стал гораздо более откровенным в своих политических суждениях. По мнению Попова, с демократическим движением вполне совместимы и экстремизм, и национализм [294].

Первой политической организацией радикальной оппозиции был "Демократический союз", учрежденный в мае 1989 г. Его программной целью являлось изменение общественного строя СССР [132.2: 12]. Однако эта партия не стала объединительным ядром "демократов", всегда занимала маргинальное положение на политической арене, существенным влиянием не пользовалась, поскольку вызывала к себе у нормальной публики настороженность и некоторую иронию по причине экзальтированности его лидера В. Новодворской.

Организационное оформление "демократического движения" началось на I съезде народных депутатов СССР (май-июнь 1989 г.) в виде Межрегиональной депутатской группы (МДГ) во главе с Б. Н. Ельциным, А. Д. Сахаровым, Г. Х. Поповым. Для того времени возникновение парламентской фракции выглядело неслыханным вольнодумством и своеволием. Уже на съезде депутаты, вошедшие в МДГ, раздражали руководство и "послушно-молчаливое большинство" своим демонстративным бунтарством и ригоризмом. Однако ее политические лозунги в целом не про-

тиворечили тогдашней горбачевской политике, а с сегодняшних позиций выглядят отнюдь не радикальными.

Программные установки МДГ были впервые систематизированы и изложены в "Тезисах к платформе Межрегиональной депутатской группы" (сентябрь 1989 г.) [143]. Это была довольно умеренная программа реформ либерально-демократического характера с "советской спецификой". Самыми крамольными были, пожалуй, требования отменить 6-ю статью Конституции СССР и легализовать право на забастовки. Правда, как выяснилось впоследствии, оба эти требования имели очень важное значение для дальнейших политических процессов. Свершившаяся отмена указанной статьи в начале 1990 г. повлекла за собой лавинообразный развал всей прежней политической системы, а также резкий рост консервативной оппозиции. Легализация же забастовок была использована демократами для шантажа союзной власти и соединения экономических требований рабочих, врачей, учителей и др. с собственными политическими требованиями: Ельцин обращался с прямыми призывами к шахтерам бастовать, и те бастовали.

В "Тезисах" не подвергались сомнению ни правомерность существования СССР, ни политическое устройство, основанное на Советах (демократы в противовес КПСС возродили старый большевистский лозунг "Вся власть Советам!"; потом, когда демократы пришли к власти, а Ельцин уже в суверенной России стал строить свой президентский режим, Советы были объявлены прибежищем партократов и стали ликвидироваться). Вопрос о легализации частной собственности даже не ставился: предлагалось развивать арендные отношения и акционерные формы собственности.

В дальнейшем взгляды демократов быстро радикализировались. Это было вызвано внутренней логикой развития движения, а также логикой борьбы за власть, что, впрочем, в данном случае было одно и то же. Позднейшие уверения демократических лидеров в том, что предел их мечтаний быть в "конструктивной оппо-

зиции" к власти - уже к той власти, которую они создали, принимать за чистую монету нет никаких оснований. Нараставшая критика демократами консерваторов и Горбачева показывала, что демократы желают установить совсем другой политический порядок - без Горбачева и КПСС. Да и просто не бывает политических партий, которые не стремятся к обладанию властью.

Трудно сказать, что было первичным в радикализме демократов - их идеологические установки или стремление к власти. Видимо, для кого как. Наверное, деятели типа Ю.Н. Афанасьева были действительно идейными, если и не вполне демократами, то, по крайней мере, радикалами. Что касается Ельцина и его ближайших сподвижников, то сегодня уже, кажется, всем ясно, что главным мотивом его деятельности было стремление к власти под прикрытием демократических лозунгов.

Был, на мой взгляд, еще один частный фактор, который способствовал радикализации демократического движения, - смерть А. Д. Сахарова в конце 1989 г. Он был в свое время самым откровенным критиком старых порядков, одним из главных идеологов или, по крайней мере, публичных выразителей идей демократов. Но он отнюдь не был воинствующим радикалом. Его проект новой конституции и нового государственного устройства страны [124] содержал немало наивных, романтических идей. Однако в целом это был проект реформирования советского социалистического строя так, как он себе его представлял. Сахаров никогда не призывал мстить коммунистам, хотя и выступал за ликвидацию власти партийной номенклатуры. Именно Сахаров был одним из немногих, а, пожалуй, и единственным лидером демократов и МДГ, который стихийно пришел к пониманию духа демократии, хотя, может быть, и не всех ее принципов и аспектов. Сахаров служил важным буфером между "демократическим движением" и Горбачевым, именно на него ориентировался Горбачев, стремясь использовать демократов для целей своих реформ. Смерть Сахарова уничтожила такое посредничество и сняла препятствия для радикализации этого движения.

Этот процесс сопровождался отходом от движения ряда ее видных деятелей (Т. Карягина, Ю. Власов, Н. Травкин и др.), консолидации радикалов в рамках "Демократической России" (январь 1990 г.) и ряда близких ей группировок. Именно этот лагерь, а также его лидеры и "спикеры" - Ельцин, Попов, Старовойтова, Собчак, Пономарев, Якунин и др. - непосредственно ассоциируются с радикал-демократизмом. Именно этот лагерь был одной из главных взаимодействовавших и противостоявавших сил в период политизации "перестройки" и распада СССР.

Итак, каковы же были основные идеи и лозунги радикальных демократов в тот период, когда они стали открытой оппозицией?

В идеологической области первоначальные лозунги деидеологизации государства, образования, средств массовой информации, армии и всего прочего, что можно "деидеологизировать", идеологического плюрализма и многопартийности сменились воинствующим антикоммунизмом. Коммунизм радикал-демократы явно исключили из своей плюралистической концепции. Разумеется, они не задавались вопросом, что такое коммунизм, был ли он на деле в СССР и т. п. Выдвигались идеи и суда над КПСС, и люстраций, а вскоре после августовских событий 1991 г. в какой-то момент возникла даже угроза прямых призывов к расправе над коммунистами. Демократы отнюдь не скрывали своего антикоммунизма, а выдвигали его как доказательство своей демократичности.

В политической области радикалы оказались сторонниками отнюдь не демократического устройства власти, а сильной авторитарно-олигархической власти (президента и его демократического клана), возвышающейся над законодательной властью и представительными органами. После свержения КПСС Россия стала управляться отнюдь не народом, не его избранными представителями, а президентскими губернаторами и заместителями, огромным и абсолютно бесконтрольным бюрократическим аппаратом. Нет уже ни парткомов, ни Советов, которые могли бы

поставить на место слишком нерадивого или заворовавшегося чиновника. Г.Х. Попов и в этом вопросе не скрывает своей позиции. Он считает, что демократы не в состоянии проводить реформы (их задача - разрушить старое), это дело надо доверить аппаратчикам под контролем демократов, [294] то есть, по сути дела, под контролем конкретной партии, воспроизведя, таким образом, "руководящую и направляющую" роль КПСС. Прямая апологетика авторитаризма и диктатуры исполнительной власти - не редкость для демократических публикаций последних лет.

В области экономики радикалы показали себя сторонниками наиболее архаичных и варварских форм капитализма, внесли решающий вклад в развал экономики, разбазаривание и разворывание богатств страны. Отчасти это было связано с доктринерскими идеями демократических ученых экономистов, с некритическим восприятием некоторых, маргинальных западных концепций. А отчасти, возможно, и в первую очередь - со стремлением обогатиться. О коррупции, финансовых и торговых махинациях, приватизации государственной собственности в свой карман новыми властителями России известно уже так много, что это стало тривиальным фактом нашей действительности.

В социальной сфере демократы открыто пошли на формирование узкого слоя нуворишей при резком снижении жизненного уровня основной массы населения. В советологических исследованиях отмечается, что одним из недостатков советского строя было то, что он не создал "средний класс". Такой класс все же был, хотя и не вполне в политэкономическом его понимании. Это были все те, кто был занят в областях науки и техники, культуры, здравоохранения и образования, инженерный корпус, средние государственные служащие и пр. Демократы низвели этот класс по материальному положению и статусу на уровень неквалифицированных работников и гораздо ниже, например, лавочников. В состоянии глубокого упадка введены и сами эти отрасли. Социальная политика демократов (в ценообразовании, налогообложении и пр.) - открыто антисоциальная.

В "Идеологии распада" я посвятил гораздо больше места исследованию действительной идеологии "радикальных демократов" в перечисленных областях. Книгу я сдал в печать весной 1993 г., когда еще сохранялся образ этих деятелей как настоящих демократов. Поэтому мне пришлось довольно подробно обосновывать вполне очевидные наблюдения над нашей действительностью. Сегодня в этом уже нет особой нужды: многое и для многих стало явным.

Насколько, однако, корректно переносить деяния российских властей в постсоветский период на идеологию демократической оппозиции периода "перестройки"? В самом деле, в их рядах тогда не было ни Гайдара, ни Лужкова, ни Чубайса, ни Шумейко, ни многих других деятелей, с которыми и связаны "преобразования" последних лет. Демократы отреклись теперь и от Ельцина, и от его "реформ", уверяя, что они никогда и не были властью, что власть захватили аппаратчики и т. д. и т. п. Однако в действительности произошло именно то, что советовал Попов: демократы взяли власть и поставили управлять аппаратчиков, а частью сами стали аппаратчиками. Другое дело, что многие ветераны демократического движения оказались оттесненными этими аппаратчиками или новыми демократами, ставшими таковыми уже после взятия власти. Попов отмечал и этот момент - драку за кресла в демократической среде [294]. Одна из видных лидеров "демократического движения" периода перестройки М. Салье в 1994 г. дала уничтожающую характеристику своим бывшим товарищам [315]. По ее мнению, у демократов нет никакой целостной идеологии или концепции. Рынок для них - самоцель, хотя в действительности это лишь предпосылка для построения здоровой экономики. Своей экономической политикой они убили стимулы к труду, создали огромную пропасть между богатыми и бедными, поставили превыше всего обогащение. М. Салье обвиняет демократов в полном отсутствии этики, человечности, называет их люмпенами духом.

Как бы то ни было, то, что мы имеем сегодня, - прямое следствие деятельности тогдашних "радикальных демократов", реализации их идеологии отрицания и разрушения. Что же касается собственно демократической альтернативы, то она по существу так и не сформировалась. Ее элементы были разбросаны по разным политическим лагерям, включая тех же радикалов и Горбачева, но в самостоятельное политическое движение они не сложились.

И последнее замечание. Анализ идей и действий радикалов показывает, что они не были не только демократами, но и собственно радикалами. Российские радикалы, свергнув советский тоталитаризм, пришли к некоему антисоветскому тоталитаризму, разрушая государственный монополизм в экономике, пришли к государственно-монополистическому капитализму. Радикализмом это назвать трудно. Прав, наверное, А. Турэн, который считает, что демократические реформы осуществляются не в ходе революции, а после нее и даже за счет отхода от нее [430: 8]. Демократы, свершившие некое подобие революции, и после нее ни на шаг не продвинулись к демократии, а, как считают и некоторые другие авторы [152: 71-72], скорее сломали то небольшое демократическое, что было создано при Горбачеве.

Глава 7

Националистическая альтернатива

В рамках советской тоталитарной политической системы национализм не мог проявляться открыто, выступать как самостоятельная идеология и политическая сила, способная угрожать режиму и государству. Кроме того, национализму противостояли идеология и мораль интернационализма, который имел отнюдь не сугубо пропагандистский характер. Этот интернационализм даже сегодня остается нормой для очень многих "людей постсоветских". Наверное, потому что общечеловечность присуща людям не менее, чем национализм.

Тот факт, что национализм, будучи лояльным или покорным советскому режиму, заявил о себе в открытых и активных формах именно в период "перестройки", убедительно опровергает утверждения о том, что она не была причиной актуализации национализма: такие утверждения в те годы очень часто раздавались со стороны горбачевцев. Конечно, причины коренились в ранней советской истории, в истории досоветской и, не в последнюю очередь, в некоторых фундаментальных свойствах человеческого рода. Некоторые ученые считают, что от национализма не застрахован ни один общественный строй и даже что национализм - это определенная стадия общественного развития [напр.: 274.4: 74].

Национализм, как и любая иная идеология, коренится в материальных условиях жизни, в социальных противоречиях между людьми. В то же время он связан с менее материальными, но не менее важными факторами. Это, в конечном счете, сам феномен разделения и группирования людей, всего человечества на этносы, который продуцирует психологию этноцентризма, включая и коллективизм, обращенный вовнутрь группы, и противопоставление другим аналогичным группам. При столь широком рассмотрении национализма это понятие можно, хотя и весьма условно, распространить за пределы тех процессов, которые связаны с эпохой индустриализма. Наверное, предложенный Б. Андерсоном термин "протонационализм" [393] в данном контексте вполне правомерен.

Вопрос о социальной базе национализма в годы "перестройки" остается довольно туманным, тем более, что следует различать идейных националистов и их массовую аудиторию. Люди, которые оказываются захваченными националистическими лозунгами просто в силу этнической солидарности, по принципу "наших бьют", или оказываются вынужденными поддаться их давлению, едва ли могут рассматриваться в качестве социальной базы национализма.

Обычно национализм связан, прежде всего, с конкуренцией в сферах занятости, распределения материальных благ, политических прав и статусов, использования ресурсов и т. п. При этом не обязательно должно существовать неравенство между конкурирующими этническими группами. Наоборот, именно межэтническая конкуренция может иметь целью установление доминирования и неравенства, в том числе и под видом прямо противоположного лозунга ликвидации якобы существующего ущемления прав своей группы. А.Г. Осипов даже считает такой вариант возникновения межгрупповых конфликтов преобладающим [388.1: 39]. Вообще человеку, наверное, свойственно хотеть думать, что кто-то живет лучше него и за счет него, а этот кто-то желает думать точно так же. Этническая инаковость - это уже достаточная предпосылка для подобных подозрений на групповом уровне. Парадигма "мы - они" выступает не только как механизм различения, но и как потенциальная идеология противоборства.

Межэтническая конкуренция в действительности является соперничеством между отдельными социально-экономическими и политическими группами соответствующих этносов, а не между этносами. Именно эти группы выступают в качестве настоящей социальной базы национализма, продуцируют националистическую идеологию и внедряют ее в сознание соплеменников.

В СССР поводов для конкуренции, которая могла приобрести форму национализма и межэтнических конфликтов, было немало. Ферганская резня в 1989 г., столкновение киргизов и таджиков в 1989 г., избиение северокавказцев в Новом Узене в 1989 г., узбекско-киргизский конфликт в Ошской области в 1990 г. - это все примеры материально обусловленного соперничества, которое в принципе не имеет прямого отношения к национальной идее. Им же в значительной степени был обусловлен национализм в среде нерусской творческой и научной интеллигенции и управленцев, которые с избытком были подготовлены в рамках политики коренизации. Одним из достижений советской власти считался высокий уровень лиц с высшим образованием среди

нерусских народов, причем некоторые из них по этому показателю обошли русских. Но никто тогда не задумывался об отрицательных социальных последствиях перепроизводства "национальных кадров". Эти "кадры" зачастую были избыточны с точки зрения потребностей общества, не находили применения своим знаниям, а главное - на всех не хватало привлекательных, престижных и денежных должностей. Ю.В. Бромлей приводил данные о том, что в 1981-1985 гг. в Грузии не удалось распределить на работу почти пятую часть выпускников вузов [321: 45]. Это создавало почву для межэтнической конкуренции, приводило к вытеснению из соответствующих отраслей представителей иноэтнических групп. В 1987 г. немалый резонанс имели публикации о преимуществах для казахской молодежи при поступлении в ведущие вузы Казахстана в ущерб другим этническим группам [230].

Показательно, что такой конкуренции не существовало в сфере промышленного производства, в которую представители коренных народов Средней Азии, Казахстана, Прибалтики вовсе не стремились. Эта социальная ниша со времен раннесоветской индустриализации так и оставалась занятой преимущественно славянами.

Означенная проблема наглядно демонстрирует недостатки искусственной и ускоренной модернизации, осуществленной советским государством. Социальная структура "коренных народов" соответствующих республик включала главным образом аграриев, работников торговли, обслуживания, представителей индивидуального сектора, чиновников и интеллигенцию. Промышленные рабочие и инженерно-технические работники были в основном те же славяне, немцы и др. В социальной структуре этих народов был, таким образом, относительно слабо представлен наиболее интернационалистский или, скажем мягче, наименее подверженный национализму элемент. Известный постулат советского обществоведения об интернационализме рабочего класса сегодня на фоне, например, проблемы "гастарбайтеров" в

Западной Европе выглядит уже менее убедительно. Однако в конкретных условиях СССР, когда именно в сфере материального производства межэтнической конкуренции не существовало, этот постулат соответствовал действительности.

Практически неисследован вопрос о роли национализма в теневых экономических и криминальных, мафиозных структурах. В годы "перестройки" власти неизменно объявляли этнические конфликты и погромы делом рук мафии, но ни разу так и не доказали это на фактическом материале. Теоретически можно предполагать, что подпольный капитал, как разновидность *капитала*, - столь же интернационален, как и труд, то есть рабочий класс. В то же время это естественная для конкуренции сфера и она отнюдь не исключает этнических форм. Фактом уже нынешнего времени является конкуренция между этническими криминальными группировками, как и то, что они заинтересованы в максимальной интеграции страны, а не в дальнейшем разъединении. Национализм советских капиталистов был, видимо, сугубо ситуативным, а это весьма затрудняет возможность универсальных оценок.

Самое первое, что обсуждалось в те годы в контексте упомянутых выше экономических проблем, - это контроль над ресурсами союзных республик. По мнению республиканских патриотов, именно в данной сфере наглядно проявлялся диктат центра и сосредотачивались межнациональные противоречия. А среднеазиатские республики к тому же упрекали центр в недостаточности дотаций из государственного бюджета на их социальное развитие. Так, одно время велась оживленная дискуссия между среднеазиатскими и московскими учеными о том, должен ли союзный бюджет финансировать и поддерживать высокую рождаемость в этом регионе. Среднеазиатские патриоты утверждали, что должен, а отказ от такой обязанности означал бы пренебрежение к "национальной традиции" среднеазиатских народов и чуть ли не геноцид. Подоплека подобных претензий была, на мой взгляд, очевидной. Проблема многодетности муссировалась

главным образом в целях выколачивания ассигнований, а их дальнейшая судьба наверняка была бы иной. В связи с этим уместно вспомнить о дискуссиях вокруг хлопковой монокультуры в Узбекистане, Таджикистане и Туркмении, о знаменитом "хлопковом деле" середины 1980-х гг. Москву обвиняли в "хлопковом колониализме", который принес этим республикам неисчислимые экономические, социальные и экологические бедствия. Известно, однако, что оборотной стороной этой проблемы были огромные, многосотмиллионные (при тогдашних ценах!) поступления из союзной казны, в том числе и под громадные приписки о сдаче хлопка, за счет которых кормилась не только республиканская номенклатура, но и нередко поголовно целые сельские районы.

Можно выделить основные виды национализма, соответствовавшие положению того или иного народа в государственной системе СССР.

Наибольшую роль играл национализм союзнореспубликанских этнонаций. Он был направлен на создание или усиление привилегированного положения своей национальности и соответственно на подавление требований иноэтничного населения. Его задачи вне республик состояли в обретении большей самостоятельности по отношению к союзной власти: это была самая общая цель, которая в разных республиках имела более или менее радикальное звучание. Характерная особенность этого вида национализма состояла в его антирусской направленности; трудно сказать, была ли это собственно русофобия или же перенос на русский народ советофобии: видимо, оба момента были неразделимы и тождественны.

Другой вид национализма был распространен среди статусных народов автономий. В силу того, что в ряде республик они испытывали давление национализма первого типа (Абхазия, Южная Осетия, Нагорный Карабах, Каракалпакия, Горный Бадахшан), этот национализм при всех его общих, "родовых" чертах имел такие особенности, как, по крайней мере, внешне и

формально оборонительный и российско-русофильский характер, а также лояльность к центральной власти. Это и естественно, так как союзные власти, Россия и русские рассматривались как единственные возможные защитники от экспансии национализма республиканских "старших братьев". Абхазские патриоты неоднократно выдвигали идею, наряду с преобразованием своей автономии в союзную республику, вхождения в РСФСР. Такую же идею уже в годы "перестройки" выдвигали патриоты каракалпакские (Каракалпакия входила в разные годы в состав РСФСР и Казахстана). Аналогичные ориентации на Россию (и объединение с Северной Осетией) существовали у южных осетин. Насколько мне известно, бадахшанские патриоты, недовольные политикой таджикизации своих припамирских народов, одно время, в конце 1980-х годов, тоже выдвигали идею вхождения ГБАО непосредственно в состав СССР. Карабахские повстанцы в числе возможных вариантов выхода из конфликта предлагали либо перевод НКАО в состав РСФСР, либо установление прямого союзного правления.

К этому же виду национализма относится национализм бесстатусных народов, которые имели еще меньше возможностей защищаться от давления союзнореспубликанского национализма, чем автономии.

Выделяя эти виды национализма, я вовсе не собираюсь оправдывать одни и осуждать другие. Оборонительный национализм остается национализмом и очень легко переходит в национализм агрессивный. Да и в любой ситуации национализм - это идеология агрессии. Но для понимания расстановки политических сил выделенные различия имеют значение. Очевидно, например, что национализм автономий и этнических меньшинств не способствовал распаду СССР - именно в силу его центристской ориентированности. Их сепаратизм был реакцией на распад СССР, а не борьбой против СССР. Поэтому я сосредоточу свое внимание только на тех процессах, движениях, организациях, которые выражали национализм союзнореспубликанских наций.

Прибалтийская модель

Республики Прибалтики занимали в составе СССР особое место. По своему культурному облику это была "наша внутренняя Европа", то самое окно на Запад, которое прорубил Петр I и через которое Россия сообщалась и воспринимала значительную часть влияния западной цивилизации.

Другая особенность состояла в том, что Латвия, Литва и Эстония вошли в состав СССР позже остальных регионов. В течение двадцати лет они были самостоятельными государствами, а их включение в СССР в 1940 г. сопровождалось такими обстоятельствами, что историки и правоведы до сих пор спорят, было это добровольным актом или аннексией. О сталинской интеграции Прибалтики написано так много и столь разного, что, похоже, исследовать в этой теме уже нечего: остается только принимать ту или иную интерпретацию, от чего мне, однако, хотелось бы воздержаться.

Исторические ретроспекции и экстраполяции, выявление исторических констант, политических традиций и тому подобных вещей, которые определяют в истории место и роль конкретных народов и государств, имеют значение преимущественно для конструирования историософских абстракций и прикладных доктрин, предназначенных для достижения политических целей.

Такая эксплуатация истории свойственна именно национализму и широко применялась национальными движениями в период советской "перестройки". Столь же неправомерно выглядят исторические экстраполяции, направленные против национализма или обосновывающие собственный национализм в отношении другого народа. Русские националисты, например, любят использовать некоторые поэтические образы Пушкина, Лермонтова и других сочинителей прошлых эпох: "убогий чухонец", "злой чечен", враждебная России Литва и т. п. Это, конечно, лишь усу-

губляет недоверие и взаимные обиды и ничего не объясняет в современной жизни.

"Убогие чухонцы" со временем стали одним из самых европеизированных в СССР народов, нередко рассматривавшим уже русских как народ отсталый и малокультурный. А двадцатилетие существования собственного государства отложилось в сознании латышей, литовцев и эстонцев ярче, чем, может быть, вся их реальная, а не выдуманная, предыдущая история.

Именно это двадцатилетие в совокупности с пактом Молотова - Риббентропа, а также массовыми миграциями в послевоенный период из других регионов СССР явились, вероятно, главными факторами национализма, антисоветизма и русофобства в республиках Прибалтики. Они питались и мечтой об украденном счастье - представлением о том, что Сталин, СССР, русские вырвали их из процветающей Европы, где они тоже процветали или, по крайней мере, могли бы процветать. Довольно изящно и академично эту идею выразила в своей публикации латвийская исследовательница И. Апице. Она прямо не обвиняет русское население Прибалтики в каких-то злонамеренных действиях в отношении местных народов, но считает, что русские "объективно" играли роль проводников советизации и колонизации и поэтому "объективно оказались с грузом вины за национальную политику империи" [389.6: 259, 263]. Активные националисты обыгрывали эту тему далеко не в академических тонах, позволяя себе грубую брань и издевательские эпитеты по адресу русских.

До "перестройки" национализм в Прибалтике, как часть общей и более разнообразной по содержанию идеологии протеста, существовал в скрытых формах, проявляясь в основном в виде хорошо известного недоброжелательного отношения к приезжим, определяемым продавцами в магазинах, служащими почты, просто местными жителями как "русские". Этот бытовой национализм, столь неприятный для русских и "русских", был отнюдь не повсеместным и далеко не всегда грубым по формам выражения. Отдельные выступления под освободительными лозунгами в

послесталинский период не были массовыми и способными создать угрозу властям, хотя, конечно, какое-то влияние на умы людей они оказывали.

Дарование Горбачевым "гласности" открыло легальные способы формирования и пропагандирования национальной идеи, создания националистских политических организаций, которые стали активно заниматься пропагандой своих идей, давлением на республиканские власти. Началом такого легального национального движения в республиках Прибалтики можно, видимо, считать лето-осень 1987 г., когда здесь были организованы массовые акции протеста в связи с очередной годовщиной пакта Молотова - Риббентропа. Затем последовало формирование Народных фронтов, других организаций, в рамках которых и происходило развитие идеологии национализма.

Народный Фронт Латвии был учрежден в октябре 1988 г. В 1988-1990 гг. возникли такие националистические и антикоммунистические организации, как Движение за национальную независимость Латвии, Комитеты граждан Латвийской Республики, Партия возрождения Латвии. В Литве спектр организаций определенно националистического характера был несколько уже. Безусловно ведущее положение занимал "Саюдис" - Литовское движение за перестройку, зародившийся в мае 1988 г., а учредительный съезд которого состоялся в октябре того же года. В числе организаций, поставивших цель добиваться независимости Литвы, были также Лига свободы Литвы (с 1978 г.), Литовский Национальный Союз "Таутиникай" (март 1989 г.) и др. В Эстонии главной оппозиционной политической силой стал Народный Фронт (1988 г.). Кроме него возникали и другие, более или менее радикальные, чем он, организации, включая, например, Партию национальной независимости Эстонии, аналогичные латвийским гражданские комитеты, занимавшиеся "на общественных началах" отфильтровыванием "неграждан", то есть неэстонцев.

Эволюция этих движений, их идеологии и программных установок прошла ряд этапов, которые отражали общую тенденцию их радикализации и определенную тактику.

Последнее, кстати, побуждает сильно сомневаться в правомерности взгляда на национальные движения в Прибалтике как на исключительно спонтанное движение народных масс. Л.М. Дробижева даже писала, что эти движения выражали "осознаваемые интересы большинства этноса" [389.2: 74]. На мой взгляд, у этноса, как гетерогенной социальной общности, общности в значительной степени "статистической", не существует каких-либо единых и осознанных интересов, даже если таковые провозглашаются. Обычно бывает другое - очаровывание политиками масс заманчивыми лозунгами, если в массах существует недовольство своим положением, хотя бы какими-нибудь социальными проблемами. При этом разные группы этноса могут быть недовольны совершенно разными вещами, но при наличии образа общего врага создается иллюзия общего дела, общих интересов.

Хорошо, например, известно, что в среде прибалтийской эмиграции (с участием западных спецслужб) в течение всего послевоенного периода велась целенаправленная пропаганда идей национализма и восстановления государственной независимости республик Прибалтики. Она осуществлялась по многим каналам, включая западные радиостанции, вещавшие на СССР, распространение нелегальной литературы, личные контакты и т. д. В период "перестройки" эта деятельность усилилась во многом благодаря увеличению контактов с Западом, поездок за рубеж и из-за рубежа в СССР, идеологической либерализации в стране. Думаю, не будет слишком уж большим допущением предположить, что такие контакты имели значение не только для идеологической поддержки местных национальных движений извне, но и для выработки их тактики. В 1989 г. в эстонских газетах была опубликована статья американского эстонца Р. Таагепера "История Эстонии 1989-1991 гг. ", в которой излагался гипотетиче-

ский сценарий отделения прибалтийских республик и его идеологического обеспечения; Таагепера разработал аналогичный "30-летний план" еще в 1960-е гг. [122]. Разумеется, этот факт сам по себе ничего не означает, кроме того, что такой сценарий существовал. Кстати говоря, в некоторых важных чертах автор предвосхитил то, что потом действительно происходило в Прибалтике. Это тоже можно истолковывать по-разному: или как осуществление плана, или как прозорливость автора.

На первых порах руководители Фронтов старались представить свои организации - видимо, из тактических соображений - как общегражданские, а не национальные. Эти организации не были моноэтничными. Национальный состав политических организаций и их идеология в национальном вопросе вовсе не обязательно должны полностью коррелировать. Очевидно, однако, что НФ были именно (этно)национальными и националистическими по своим ориентациям и целям движениями. По мере того как вырисовывалась эта направленность, обнаруживалось, что республиканский суверенитет они трактуют как выход из СССР. НФ становились и более однородными в этническом отношении (это отнюдь не означает, что они пользовались поддержкой всех членов своих же этносов!). В конце концов, в НФ остались только те "некоренные", которые избрали для себя путь полной интеграции в соответствующие балтийские этносы. Лидер латвийского Балто-славянского общества В. Стешенко так обосновывал этот выбор: русская культура представлена в Латвии тончайшим слоем, а русскоязычное население ограничивается лишь потреблением массовой культуры, не создавая никаких культурных ценностей; ему, следовательно, надо ориентироваться на высокоразвитую латышскую культуру [320: 72-73].

От деятелей прибалтийских Интердвижений мне приходилось слышать такую интерпретацию подобных установок: они характерны главным образом для интеллигенции, которая, будучи в прибалтийских республиках весьма малочисленной по причине монополизации интеллектуальных и творческих сфер дея-

тельности "коренными" народами (плоды "коренизации"!), заплатила за возможность выживания лояльностью к их национальной идее [см. также: 129.4].

Наверное, это несколько односторонний подход, поскольку он не учитывает вероятности спонтанных аккультурационных процессов. Не вызывает, однако, сомнений, что идеологическое и организационно-политическое размежевание по национальному признаку в Прибалтике сильно коррелировало с чисто социальными различиями. Многочисленное "русскоязычное население" Латвии и Эстонии, составлявшее основу местной промышленности, объективно не нуждалось в аккультурации балтийскими народами, оно само выступало как аккультурирующая среда в рамках своей социально-профессиональной группы. Оно не поддерживало идею суверенизации своих республик, в том числе и потому, что со своими производствами они были интегрированы в общесоюзные отрасли экономики.

Эволюция национальных движений в Прибалтике привела к тому, что уже в 1989 г. они фактически отказались от своей тактической риторики в духе лояльности "перестройке", лозунгу "обновленного социализма" и лично Горбачеву и перешли на радикально антисоветские позиции. И дело здесь было не в самом Горбачеве и его политике. Горбачев отнюдь не обманывал национал-патриотов. Его политика изначально состояла в реформировании общества, а не в его разделении на национальные государства. Просто поначалу Горбачев был использован национал-сепаратистами, а когда их движение достигло этапа реализации основной цели, он оказался уже помехой.

Нечто подобное произошло с республиканскими компартиями и некоторыми их лидерами. Наиболее яркий тому пример - судьба первого секретаря КП Литвы А.-М. Бразаускаса, который сначала был вознесен "Саюдисом" на пьедестал национального лидера и героя, а затем "съеден" тем же "Саюдисом" и низвергнут на второстепенную должность заместителя премьер-

министра. Его последующее возвышение было связано уже с политическими процессами в постсоветской Литве.

Важной частью тактики прибалтийских независимцев была борьба за конституирование самостоятельных компартий и установление "федеративных" отношений между ними и КПСС. Вокруг этого вопроса велись ожесточенные дискуссии с руководством ЦК КПСС и Горбачевым. Республиканские партийные лидеры аргументировали свою инициативу тем, что суверенные (в рамках СССР) республики должны иметь суверенные же (в рамках КПСС) компартии [напр.: 12].

Суть этой тактики состояла в том, что требовалось обеспечить прикрытие национальным движениям со стороны компартий, без чего с Москвой было бы бороться гораздо труднее. Республиканские компартии стали по существу соорганизаторами этих движений и их участниками, что, кстати, на первых порах поощрялось центром, который, видимо, надеялся таким образом обеспечить контроль над ними. В результате же сами эти компартии оказались интегрированными в Народные фронты, в том числе путем допущения членства коммунистов в НФ. Это произошло с КП Эстонии, чье высшее руководство (Вяляс, Тооме и др.) фактически ликвидировало ее и перешло в лагерь независимцев. В Литве пришлось предпринять раскол партии, создав самостоятельную компартию (остатки прежней организовались в Компартию на платформе КПСС). В Латвии последнее руководство КП, до ее разгона, было просоветским. Но до этого, при Вагрисе, сама КП тоже была разъедена изнутри политикой "интеграции".

"Перерождались" не только компартии. Происходили изменения в сторону радикализации и в самих национальных движениях. Из их руководства вытеснялись сделавшие свое дело "мавры", которые не всегда, видимо, осознанно, готовили почву для выхода на политическую сцену радикальных националистов и сепаратистов. Так произошло, например, с некоторыми создателями и главными идеологами "Саюдиса", которые были выдав-

лены из него радикалами во главе с В. Ландсбергисом [300]. Лидер Народного Фронта Д. Иванс тоже впоследствии жаловался, что власть в республике захватили безответственные и неумные люди [Цит. по: 257].

Один из ключевых моментов тактики независимцев явилась пропаганда концепции "республиканского хозрасчета". Ее формирование связано с программой ИМЕ, разработанной эстонскими экономистами в 1988 г. [125]. ИМЕ преподносилась как прогрессивная модель реформирования экономических отношений, чудодейственное средство обеспечения Эстонии процветания: она буквально и означала "чудо". Эта концепция вышла за пределы Эстонии и стала преподноситься как новейшее слово в отечественной экономической мысли.

Суть идеи "республиканского хозрасчета" состояла в том, чтобы переподчинить значительную часть союзных предприятий республиканским властям, а остальные поставить в двойное подчинение, резко сократить отчисления республик в союзный бюджет, дать право республикам самостоятельно вести внешнеэкономические операции; радикальные интерпретации такого "хозрасчета" предусматривали также учреждение таможенных границ с другими республиками СССР, введение собственных денежных единиц и т. п. [125; 142; 314; 40.1].

Идеологическое обоснование "республиканского хозрасчета" включало ряд посылов: республики являются теми территориями, где живут люди, обеспечивается их существование, размещены производства; республики - это территории расселения конкретных этносов, а последние должны быть предметом особой, первоочередной заботы государства; общесоюзное государство - лишь совокупность республик. Поэтому республики и должны быть главными распорядителями собственности, организаторами экономической деятельности [напр.: 320: 68]. Проводилась также мысль, что именно республики, но не "просто территории" (то есть края и области РСФСР) могут претендовать на такой экономический статус, поскольку, во-первых, союзные республики

выше по политическому рангу, а во-вторых, в них происходит этнокультурное воспроизводство целых народов, в то время как в краях и областях располагаются только части одного - русского - этноса. Таким образом, население этих территорий не заслуживает аналогичных преимуществ.

Это противопоставление было связано с общей идеологией этноцентризма и пониманием союзных республик как привилегированных этнических государств, а также с обсуждавшимся тогда вопросом об уравнивании квот отчислений в союзный бюджет и дотаций из него для разных категорий территорий. Для сторонников "республиканского хозрасчета" такое уравнивание было неприемлемо, поскольку оно означало бы ликвидацию бюджетных и налоговых льгот, которыми пользовались союзные республики. Поэтому они возражали и против расширенного понимания "республиканского хозрасчета" как "регионального хозрасчета".

К пропаганде "республиканского хозрасчета" подключились и многие московские ученые, причем нередко их аргументация выглядела даже более изощренной и отнюдь не менее этноцентричной, чем у их коллег из Прибалтики. Например, О.И. Шкартан и Л.С. Перепелкин всерьез утверждали, что этносы являются - ни много, ни мало - субъектами экономических отношений и поэтому последние должны строиться по этническому принципу, в виде "этнических экономик" [290].

Очень скоро стали высказываться критические соображения в отношении ИМЕ [напр.: 173; 285; 357; 379]. Отмечалось, что субъектами товарно-денежных, рыночных отношений могут быть только непосредственные товаропроизводители и потребители, но не административные территории и не институты власти, что истинный смысл "республиканского хозрасчета" состоит не в реформировании экономических отношений как таковых, а в перераспределении функций административного управления экономикой, иными словами - контроля над общегосударственной собственностью, ресурсами, налоговыми поступлениями,

доходами от внешнеэкономической деятельности и т. д. Так, в октябре 1990 г. в Латвии без согласования с Москвой был принят закон, в соответствии с которым все поступления от общесоюзных налогов с оборота и подоходного налога должны были оставаться в республиканской казне [Цит. по: 94]. Авторы литовского варианта "хозрасчета" К. Антанавичус и Г. Вагнорюс провозглашали полную самостоятельность предприятий [130.2]. Но К. Прунскене, главный экономический идеолог "Саюдиса", утверждала, что этого делать нельзя, поскольку не предприятия, а республиканские власти выражают интересы людей [40.6]. Э. Сависаар, комментируя ИМЕ, писал, что договорные цены между предприятиями должны утверждаться "договорами на государственном уровне" [130.2]. И при всем при том апологеты "республиканского хозрасчета" заявляли, что усматривать в нем политические и изоляционистские цели - это "пещерные аргументы" [195].

В узких дискуссиях эстонские ученые признавали, что их ИМЕ - это вовсе не "самохозяйствование", а "экономический суверенитет" - шаг на пути к суверенитету политическому. Впрочем, это совершенно явственно вытекало и из публичных выступлений идеологов прибалтийских национальных движений. Так, руководство Народного фронта Эстонии провозглашало, что предпосылкой республиканского хозрасчета должен быть экономический и политический суверенитет республик [119]. И. Тооме говорил, что коренная перестройка экономики должна заключаться, в частности, в суверенитете республик [40.1]. А.-М. Бразаускас высказывал такую же мысль, но употреблял термин "экономический суверенитет" [40.1]. Эстонский экономист академик М. Бронштейн, поначалу выступавший против абсолютизации республиканского суверенитета [175], затем стал говорить, что сначала придется разойтись и поделить имущество, а уж затем заниматься новой интеграцией [174].

Одна из главных идей независимцев того периода, вытекавшая из доктрины "республиканского хозрасчета", выражалась

формулами "республики первичны по отношению к Союзу", "сильные республики - сильный центр", причем утверждалось, что последнее - это автоматическая зависимость [напр.: 320: 66]. Столь парадоксальный пассаж долженствовал, с одной стороны, обосновать претензии на суверенитет, а с другой стороны, успокоить Москву.

Одновременно развивалась тема приоритета в республиках прав "коренных наций". При этом весьма своеобразно обыгрывалась проблема соотношения этих прав с правами этнических меньшинств. В рамках всего СССР первые объявлялись меньшинствами и поэтому нуждавшимися в особой защите и особых привилегиях. Были даже взяты на вооружение высказывания Ленина об оправданности "оборонительного национализма". Доцент Вильнюсского университета Ю. Каросас утверждал: "Малая нация националистична, она стремится к политическому самоопределению, так как для нее нет другого способа сохранить себя" [77]. М. Лауристин, одна из главных идеологов эстонского национального движения, заявляла: "Нужна национальная государственность, как защитная оболочка для развития наций, *особенно* (курсив мой. - С.Ч.) если говорить о жизни народа в рамках Союза" [240].

Подобные требования основывались на том, что прибалтийские этносы находятся на грани исчезновения. Сколько-нибудь строгими аргументами подобные утверждения не сопровождались. Просто объявлялось, что народы страны подвергались целенаправленной, активной и эффективной русификации. Р. Озолас, видный активист "Саюдиса", говорил даже о том, что литовский народ приближается к "зоне абсолютной мутагенности" [130.3]. Впрочем, один "объективный" аргумент все же выдвигался. Я. Петерс обуславливал приближающуюся гибель латышского народа тем обстоятельством, что он мог превратиться в Латвии в этническое меньшинство [40.4]. Смешивались разные вещи, в основе чего лежали представления о том, что народ-этнос может нормально существовать при условии его численного до-

минирования и что этот народ должен доминировать политически в пределах "своей" территории. В Латвии и Эстонии занимались подсчетами, какова должна быть максимальная доля "русскоязычного" населения, чтобы не создавалась угроза для "коренных" этносов. Остальных следовало каким-то образом убрать из республики, на что и были нацелены разрабатывавшиеся проекты законов о гражданстве [напр.: 88]. В Литве эта тема была менее актуальна по причине значительного преобладания литовцев в населении республики.

В то же время был выдвинут "демократический" принцип преимущества для большинства [напр.: Г. Ефремов: 130.1], то есть для "коренных" народов в своих республиках по отношению к этническим меньшинствам этих республик: демократическая норма, таким образом, была превращена в обоснование этнического неравноправия. В "Заявлении III Форума народов Эстонии о положении в Эстонии" говорилось, в частности: "Немыслимо также, чтобы в Эстонии равноправно развивались культура, образование, наука и доминантный признак нации - язык - всех советских народов. Так же, как немыслимо, чтобы в России другие нации (эстонцы, латыши, литовцы и т. д.) могли претендовать на равноправие с русскими развитие (так в тексте. - С. Ч.) своей национальной структуры" [121]. Заметим, что речь идет именно о невозможности *равноправия*, а не, скажем, одинаковой функциональности языков. Очень скоро эта идеология стала воплощаться в законодательных актах. Так, в законе ЭССР "О языке" было отмечено: "В Эстонии, на исконной территории обитания эстонцев, эстонский язык является объектом особого внимания государства и находится под его защитой". И еще более определенно: "Эстонская ССР обеспечивает *приоритет* (курсив мой. - С. Ч.) развития эстонскоязычной культуры, одновременно поддерживая культурную деятельность других национальных групп" [78: 27].

В паре эти взаимопротиворечивые принципы - приоритетности прав меньшинств и большинства - отражали стремление оправдать этническую дискриминацию любыми средствами. Уме-

ренные патриоты пытались смягчить, "облагородить" национализм. Так, академик Я. Ребане утверждал, что можно совместить принцип приоритетности "коренной нации" с принципом равноправия индивидов [380.10: 173], но это были совершенно несостоятельные, наивные попытки усидеть на двух стульях.

Националисты усиленно спекулировали на демократической фразеологии, утверждая, что этническое самоопределение в политических формах - это и есть демократия или, как минимум, важнейшая ее предпосылка [напр.: 77]. Они заявляли, что носителем политических прав является народ, но при этом трактовали понятие "народ" как "этнос" - такова была другая сторона "аристотелева подхода"! Такой подход оправдывался, в конечном счете, идеологией этнического детерминизма, которая состоит в признании "этнoса" высшей социальной и гуманистической ценностью, а этнического государства - основой общественной жизни [напр.: 320: 69]. Цель государства в рамках этой доктрины заключается в защите этносов от поглощения другими этносами. А в этнических государствах защищать следует не все этносы, а лишь те, которые являются "обладателями" этих государств.

Наконец, прибалтийские национальные движения выдвинули лозунг *восстановления* государственной независимости своих республик на том основании, что они были аннексированы СССР. Так, Балтийская ассамблея (май 1989 г.) провозгласила, что нахождение Латвии, Литвы и Эстонии в составе СССР не имеет юридического основания [116: 235]. При этом были забыты все прежние реверансы в адрес "перестройки" и Горбачева, равно как и изменения, происшедшие в стране за последние десятилетия; утверждалось, что никаких положительных сдвигов в политике государства после Сталина не произошло [116: 229].

Говоря о национализме в Прибалтике, как и в любом другом регионе СССР, я вовсе не имею в виду, что там не было иных настроений и что Народные фронты объединили лишь идейных националистов. Однако главной тенденцией стал именно этнонационализм в его радикальной и сепаратистской форме.

Общественными силами, противостоявшими этнонационализму, были только Интерфронт в Латвии, "Единство" в Литве, Интердвижение трудящихся Эстонии и Объединенный Совет трудовых коллективов (ОСТК) Эстонии (последний действовал в основном на промышленном северо-востоке республики). Их идеология в целом соответствовала горбачевской политике, но ее опорой, горбачевской "пятой колонной" они не стали. Интердвижения, по всей видимости, были обречены на поражение по ряду причин.

Интердвижения первоначально не стремились очень резко противопоставлять себя Народным фронтам и их поначалу довольно умеренным публичным лозунгам. Например, в Декларации Интерфронта Латвии (январь 1989 г.) содержались такие положения, как признание суверенитета республики в составе СССР, приоритетность внимания к латышской культуре, прекращение механических миграций, придание латышскому языку статуса государственного [116: 156-169]. Однако после того как Народный Фронт отказался от предложения о сотрудничестве [116: 48], а его идеология стала очевидно националистической и сепаратистской, взаимопонимание оказалось невозможным, хотя, думаю, реально такой возможности никогда и не существовало в силу характера действительных целей Народного Фронта и их неприемлемости для Интерфронта.

В Эстонии и Литве какие-то попытки превращения национальных движений в общегражданские делались преимущественно в рамках компартий, пока последние еще не были окончательно разведены политическими противоречиями. Так, на VIII Пленуме ЦК КПЭ (апрель 1988 г.) тогдашний первый секретарь ЦК К. Вайно призывал умерить политические эмоции, не принимать поспешных решений [75]. Идея гражданского примирения звучала и в выступлениях его литовского коллеги А.-М. Бразаускаса, но он, чем дальше, тем больше, склонялся к "примирению" на основе приоритетности прав литовского этноса. Что же касается Интердвижений этих республик, то они, не отрицая право-

мерности общих посылов о правах эстонского и литовского народов, никогда, однако, не признавали приоритетности этих прав и не пытались найти компромисс с Народными фронтами. Собственно, и возможностей этого не имелось в силу ригоризма, непримиримости последних.

Эстонские националисты даже специально изолировали себя от общения с иноэтничной общиной республики, помещая свои наиболее принципиальные, то есть наиболее националистические, публикации только в эстонскоязычных изданиях. Довольно редким исключением выглядела, например, программа организации "Ваба Ээсти", в которой идея самоопределения эстонского народа и независимости Эстонии сочеталась с предостережением против этнического экстремизма, подчеркнутым миролюбием в отношении иноэтничного населения, призывами к гражданскому согласию, построению демократического общества с участием всех этнических групп [144]. Мало кто из представителей "коренных национальностей" осмеливался открыто выступать против национализма. Травля академика Г. Наана в Эстонии - яркий тому пример. Академик осмелился назвать ложными утверждения о вымирании эстонской нации, упадке эстонского языка и целенаправленной политике русификации в республике [185].

Таким образом, Интердвижения вольно или невольно противопоставили себя национальной идее прибалтийских этносов, которая воспринималась значительной их частью как символ свободы. В Литве "Единство" демонстративно выступало под триединым наименованием (на литовском, русском и польском языках: "Vienibe - Единство - Ednosc"), но литовцев в движении было очень мало, а солидаризовавшихся с ним поляков литовские патриоты воспринимали не лучше, чем русских, - в силу исторических причин и потому, что поляки претендовали на создание собственного национального района и подозревались в сепаратизме.

Социальный состав Интердвижений был представлен в основном рабочими и инженерно-техническими работниками, пен-

сионерами, в том числе отставными военными; интеллигенции в них почти не было. Поэтому не имелось достаточного интеллектуального и искусного пропагандистского обеспечения, которое могло бы создать более привлекательный образ Интердвижений в глазах "коренного населения". В результате Интердвижения явно проигрывали идеологическую борьбу Народным фронтам, где сосредоточился цвет научной и творческой интеллигенции "коренных" национальностей.

В программах, в риторике Интердвижений присутствовали некоторые традиционные элементы прежней советской идеологии, которые давали основания противной стороне упрекать их в консерватизме и ортодоксии, рисовать "интеров" как сплошь реакционную массу, угрожающую интересам и самому существованию прибалтийских народов. Особенно этим отличались Интердвижения Эстонии и Литвы. Так, в учредительных документах ОСТК утверждались идеи незыблемости марксизма-ленинизма и социалистического строя (при умеренных экономических реформах в духе хозрасчета и самостоятельности предприятий), руководящей роли КПСС, интернационализма и пр. [131]. Аналогичные идеи были отражены и в заявлении Республиканского Совета представителей забастовочных комитетов ЭССР (август 1989 г.) [120]. Такие же принципы содержались в программных документах "Единства" [132.1: 45], его прокламациях [напр.: 129.1; 129.2].

Интердвижения почти не имели выхода на публику через средства массовой информации и были вынуждены ограничиваться преимущественно собственными малотиражными и нерегулярно выходящими газетами, листовками, прокламациями. Но и в этой издательской деятельности имелись проблемы, поскольку в самих республиках было трудно купить бумагу и найти типографии: эти источники оказались перекрытыми Народными фронтами. Наконец, союзные власти опасались выказывать свою поддержку Интердвижениям, поскольку последние усиленно компрометировались не только прибалтийскими националистами

ми, но и российскими "демократами". Впрочем, союзные власти, кажется, и не имели четкой позиции в отношении Интердвижений: такое мнение у меня сложилось, например, из бесед с некоторыми тогдашними работниками ЦК КПСС, президентского аппарата Горбачева и Верховного Совета СССР, активистами Интердвижений. Последние жаловались, что Москва им фактически не помогает.

* * *

Я выделил "прибалтийскую модель" потому, что она послужила образцом для националистов и независимцев в других республиках СССР. Правда, национализм в своих основных чертах - это довольно универсальная идеология и психология. Поэтому при сопоставлении национализма в разных странах и в разные исторические периоды неизменно возникает чувство повторения пройденного. Такие ассоциации появляются, например, при сравнительном исследовании истории России начала века, коллизий послереволюционных лет и событий недавних.

Национализм в союзных республиках СССР был, безусловно, не экспортным товаром из Прибалтики, а продуктом их собственного развития, а также общих для СССР социально-политических процессов. Вместе с тем, ее влияние ощущалось в характере выдвигавшихся лозунгов, политических понятий. Именно в Прибалтике первоначально были сформулированы идеи республиканского суверенитета и хозрасчета, разработаны доктрина этнического государства и его политики в области языка и гражданских прав. В Прибалтике впервые были выдвинуты и "научно" обоснованы расистские идеи о вреде смешанных браков и "национально-русского" двуязычия. Прибалтийская модель внесла некую систематизацию в зачастую стихийный и больше эмоциональный, чем интеллектуальный, национализм, который существовал в ряде других союзных республик.

Влияние этой модели осуществлялось по разным каналам. Через центральную прессу, в которой появлялись статьи прибалтийских авторов или российских авторов, которые сочувствовали национальным движениям в Прибалтике. Через выступления прибалтийских депутатов на съездах народных депутатов СССР и сессиях Верховного Совета СССР. Через контакты представителей национальных движений. Активисты прибалтийских Народных фронтов нередко посещали другие республики, где они пропагандировали свои идеи.

Последнее - весьма примечательно. Изначальная установка прибалтийских национальных движений состояла в утверждении, что прибалтийский случай - особый в рамках СССР, так как у Прибалтики - особая историческая судьба, особая культура, более высокая готовность к реформам, чем в других союзных республиках. Поэтому Прибалтика заслуживает особого подхода, может опережать других и в какой-то степени служить экспериментальной лабораторией "перестройки". Очень скоро перестроечная риторика была отброшена, и на первый план был выдвинут посыл о том, что поскольку прибалтийские республики были аннексированы Советским Союзом, то они имеют право на независимость без каких-либо конституционных процедур. Сложилась своего рода позиция отстраненности от проблем остальной страны. Ее смысл состоял в том, чтобы показать: мы не против СССР и не против "перестройки"; наши устремления затрагивают лишь ничтожную часть огромной страны, которая не может пострадать от того, что наши республики займут особое положение в государственной системе СССР.

Скорее всего, эта позиция изначально была маскировочной и лишь позднее, когда обнаружилось нежелание центра играть в игру на тему "особого случая", она сменилась резкой антисоветской пропагандой.

Наверное, прибалтийские независимцы понимали, что отделиться от СССР можно лишь (или легче всего) ослабив его, хотя едва ли они, как и кто-либо вообще, могли серьезно рассчитывать

на его разрушение. Отсюда - сочетание двух означенных тактических линий. Возможно, я преувеличиваю степень планирования действий прибалтийских независимцев; многое в этих действиях наверняка было обусловлено ходом спонтанных политических процессов в стране. Но обе линии явно присутствовали и оказывали воздействие на другие республики СССР.

Закавказье

Здесь национальные движения начали формироваться примерно в то же время, что и в Прибалтике, но этот процесс имел свои особенности, в каждой из закавказских республик - свою политическую подоплеку.

Грузинский случай в целом соответствует "классической" модели развития национализма и ее воплощению в характерных условиях положения союзнореспубликанских наций в СССР. Рост грузинского национализма по существу явился продолжением "ползучего", "тихого национализма", свойственного многим республикам СССР, а также тех достаточно острых этнополитических противоречий, которые существовали уже в момент образования СССР и периодически вырывались наружу в 1960-1970-е и начале 1980-х гг. Прежде всего это были грузино-абхазские противоречия.

"Перестройка" дала националистам сигнал к активизации. Главную роль в формировании национального движения сыграли представители творческой и научной интеллигенции, в среде которой десятилетиями культивировались великогрузинские идеи. С конца 1980-х гг. начали образовываться довольно многочисленные общественные организации и политические партии. Одни из них первоначально выдвигали преимущественно культурные, гуманитарные, экологические и правозащитные задачи (Всегрузинское общество Руставели, Движение "зеленых" Грузии, Грузинская Хельсинская группа, возрожденная в 1987 г.), другие ставили главной целью государственную независимость

Грузии. Среди последних были Общество Ильи Чавчавадзе, Национально-демократическая партия (специфика ее идеологии состояла в "теодемократии", то есть построении демократического общества при наделении грузинского православия статусом государственной религии [132.1: 17]), Народный Фронт Грузии и ряд других организаций.

Трагические события в Тбилиси в апреле 1989 г., приведшие к применению вооруженной силы против демонстрантов и человеческим жертвам, были непосредственно связаны с собранием абхазских патриотов в с. Лыхны (при участии политического руководства Абхазии), которое приняло обращение к союзным властям о преобразовании Абхазии в союзную республику, то есть о выходе из состава Грузии [135]. Очевидно также, что тбилисская манифестация выражала более общие настроения, связанные с идеями национального возрождения и суверенитета. Абхазия оказалась лишь поводом для демонстрации этих настроений и недовольства республиканским руководством, которое сохраняло лояльность горбачевской политике.

Апрельские события способствовали дальнейшей радикализации политических требований. Идея независимости стала безусловно доминирующей. Показательно, что даже в программе Национального коммунистического альянса Грузии эта цель тоже присутствовала. Впрочем, от традиционных коммунистических лозунгов в программе Альянса практически ничего не осталось [132.1: 18]. В Грузии, насколько мне известно, не возникло ни одной грузинской организации в поддержку горбачевской политики и сохранения СССР. Такие движения имелись, по понятным причинам, только в Абхазии (Народный Форум Абхазии "Аидгылара") и Южной Осетии (Народный фронт Осетии "Адамон Ныхас"). Убедительная победа З. Гамсахурдия на президентских выборах отразила доминирование национал-радикализма в грузинском обществе.

Национальные движения в Армении и Азербайджане возникли, в отличие от других союзных республик, не в рамках про-

тиворечий между периферией и центром, а на почве конфликта между этими двумя республиками - из-за Нагорного Карабаха. Усиленно и безуспешно доказывали, что именно противная сторона виновата в конфликте: Азербайджан виноват в том, что угнетал карабахских армян, а Армения виновата в том, что пытается захватить законную часть территории Азербайджана. Обе стороны оперировали и понятием самоопределения, но трактовали его совершенно по-разному. На сентябрьском пленуме ЦК КПСС 1989 г. А.-Р. Везиров утверждал, что таким правом обладает только вся нация целиком (то есть в данном случае армянский народ), а не ее часть (то есть карабахские армяне). По мнению С. Г. Арутюняна, такого ограничения не должно быть, а Советский Союз - это союз не только республик, но и автономий, имеющих право на самоопределение непосредственно в рамках СССР [12]. В обоих случаях, однако, действовала одна и та же логика этнонационализма, но в разных ее ситуативных формах. Для азербайджанцев требования армян означали посягательство на суверенитет их этнического государства, а армяне считали свои требования выражением естественного права этноса на объединение - это был типичный случай этнического ирредентизма.

Обе стороны довольно долго уповали именно на поддержку центром своих требований. Поэтому их шовинизм был направлен преимущественно друг против друга, причем стороны старательно оберегали себя от обвинений в национализме, чтобы не подорвать свои позиции. Азербайджанские власти особенно упирали на то, что их позиция была интернационалистской, поскольку они стремились к сохранению многонациональной республики. В Армении после изгнания азербайджанцев вообще не осталось почвы для этнической агрессии внутри республики в силу того, что остальное иноэтничное население составляло ничтожное меньшинство и не могло поэтому использоваться для создания образа внутреннего врага.

Практически все ведущие политические партии и общественные организации Армении (Армянское общенациональное

движение, Объединение национального самоопределения, Партия национальной независимости Армении, "Дашнакцутюн", Республиканская партия Армении и др.) выдвигали в качестве конечной цели обретение независимости республики. Вместе с тем, большинство из них не связывало реализацию этой задачи с немедленными и прямыми действиями, конфронтацией с союзной властью. Партийное руководство Армении во главе с С.Г. Арутюняном в целом солидаризовалось с идеологией национальных движений - в ее умеренном выражении. Иного пути у него и не было, поскольку отказ от поддержки карабахского движения означал бы в глазах армянского общества измену нации и памяти жертв турецкой резни 1915-1916 гг.

По мере роста разочарования политикой Горбачева в карабахском вопросе и недовольства действиями союзных внутренних войск в Нагорном Карабахе (которые не заняли однозначно ни проармянскую, ни проазербайджанскую позицию), традиционно благожелательное отношение к России и русским стало сменяться раздражением, которое, впрочем, не перешло в открытую русофобию. Суверенизаторские настроения в Армении не принимали радикальных форм в силу той же традиции и объективной необходимости быть под покровительством Москвы, которые получили дополнительную подпитку в результате конфликта с Азербайджаном. Независимость Армении провозгласила уже тогда, когда, кажется, не сделать этого было уже почти неприлично и когда союзная власть, фактически переставшая быть властью, стала абсолютно бесполезной для урегулирования карабахского конфликта и прекращения армяно-азербайджанской войны.

В Азербайджане суверенизаторские и явно шовинистические настроения сдерживались властями, сохранявшими лояльность Москве, при А.-Р. Везирове и некоторое время при А. Муталибове. Очевидно, по причине той же карабахской проблемы, а также, возможно, в силу большей традиционности политической культуры азербайджанского общества, чем, например, грузин-

ского. Оппозиционные партии - Народный фронт Азербайджана, Национально-демократическое движение - претендовали на демократичность и отсутствие в их идеологии национализма. Однако эти организации вобрали в себя силы, которые занимали непримиримую антиармянскую позицию, резко критиковали Москву, выдвигали радикальные суверенизаторские лозунги. Под давлением этих сил, особенно после до сих пор не очень ясных событий в январе 1990 г. в Баку (армянские погромы, ввод войск, жертвы среди то ли боевиков, то ли среди мирного населения) происходила эволюция позиции и официальных властей при А. Муталибове в сторону идей экономического и политического суверенитета республики.

В Азербайджане национальный вопрос в преломлении карабахского конфликта явился полем борьбы за власть между различными политическими группировками. При этом руководители Азербайджана были в более сложном положении, чем армянские. Те формально не вмешивались в конфликт, ограничиваясь внешне моральной поддержкой карабахских соплеменников и предлагая варианты решения проблемы за счет территории Азербайджана. Руководство же последнего было вынуждено проявлять лояльность к национальной идее, которая в лице радикальных националистов требовала решительных карательных мер против карабахских армян и вместе с тем не отвергать вариантов политического урегулирования, компромиссных решений, чего требовали положение Азербайджана в составе СССР и лояльность к центральной власти.

Следует заметить, что этнонационализм в Азербайджане все же не принял радикально шовинистических форм, за исключением отношения к армянам. Некоторое распространение "в пакете" с национализмом получила исламско-шиитская идеология, что выразилось, в частности, в появлении кое-где зеленых знамен с портретом аятоллы Хомейни, но это был, видимо, частный и спонтанный всплеск исламской идентичности, поскольку азерб-

байджанское общество, в отличие, например, от среднеазиатских, было более модернизированным, более светским.

По оценкам специалистов, в том числе знакомых мне азербайджанцев, агрессивность и жестокость выражения национализма, погромы в Баку, Сумгаите, Кировабаде были обусловлены главным образом включением в политические события люмпенизированных слоев азербайджанского общества, а также беженцев из Армении и Нагорного Карабаха, сельских мигрантов в Баку, сознание которых сильно отличалось от интернационалистских традиций старого городского населения.

Итак, политические процессы в республиках Закавказья не создавали прочной социальной опоры политике Горбачева. Как только эта политика создала возможности для политической самодетельности, на первый план вышли старые этнические проблемы и новые задачи борьбы за влияние и власть, реализовавшиеся в идеологии национализма. Фундаментальные же проблемы преобразования общественных отношений отошли на второй план. Потенциально лояльные Армения и Азербайджан оказались всецело поглощены междоусобицей, которая по мере ее развития стала определять и отношение к горбачевской политике, и к советской государственности. Грузия же оказалась во власти антицентристского национализма.

Средняя Азия и Казахстан

Республики этого региона отличались тем, что в них в наибольшей степени, чем где бы то ни было, проявлялись противоречивые результаты советской модернизации. Местные общества "коренных" народов по своим базовым социальным основам оставались преимущественно сельскими и традиционалистскими. То, что называлось социализмом, отчасти оставалось вне этих обществ, как бы в ином социальном измерении (например, официальная коммунистическая идеология), а отчасти было интегрировано в традиционные соционормативные отношения. Совет-

ская тоталитарная политическая система наложилась на местные традиции авторитарной власти, социальной иерархии, клановости и трансформировалась в своеобразный элемент этих отношений. Образно говоря, сложилась система восточного "неодеспотизма" (включая целый комплекс социально-экономических и политических отношений) с псевдокоммунистической идеологией.

В самом промышленно развитом и европеизированном по составу населения Казахстане ситуация была более сложной. Здесь сложились два основных культурно-цивилизационных ареала - европейский (преимущественно славянско-немецкий) Север и азиатско-мусульманский (преимущественно казахский) Юг. Последний, впрочем, был неоднороден и в культурном, и в политическом отношении. Собственно южные области республики несли сильный отпечаток влияния Средней Азии в силу значительной доли в этих областях узбекского и таджикского населения, длительным тесным историческим связям с культурами и государствами среднеазиатских оазисов.

Наконец, именно Южный Казахстан был главным поставщиком кадров для республиканской правящей элиты. С одной стороны, это было продолжением давней традиции политического доминирования Старшего жуза, а с другой стороны - большей удачливостью южных земляческо-родственных группировок в конкуренции за обладание властью. Классический пример такого рода представлял собой "клан Аскарова", который занимал пост первого секретаря Чимкентского обкома КПСС и во многом определял кадровую политику в республиканских органах власти.

Аналогичные группировки существовали и в среднеазиатских республиках. Особенно явно они проявили себя в Таджикистане в ходе гражданской войны уже после распада СССР. Здесь издавна существовало противостояние горных и равнинных таджиков на почве борьбы за власть в республике. Конкретно это выражалось в том, что традиционно доминировала ленинабадская (ходжентская) группировка, с которой соперничали кулябская и кургантюбинская. Именно последние могли извлечь для

себя шанс, пользуясь "перестройкой" и лозунгами демократизации, поскольку ходжентцы ассоциировались с "командно-административной системой", "партократией" и т. п.

Во всех республиках региона существовал фактор "национального вопроса". Его содержание состояло в отношениях между союзнореспубликанскими нациями и этническими меньшинствами, территориальных межреспубликанских спорах.

Как и во всех остальных республиках СССР, национальную окраску имела проблема отношений между республиками и центром. Она в действительности лежала в плоскости экономики и разделения властных функций, а не межэтнических отношений, но представлялась и интерпретировалась как отношения между народами-этносомами и неким то ли надэтническим государством (каковым СССР и был), то ли государством русских (каковым он не был).

Одной из самых сложных и интригующих исследовательских проблем является выяснение того, как национализм в Средней Азии соотносится с традиционализмом и исламом. Например, высказывалось мнение о том, что сохранение в Казахстане жузовых и родовых структур и соответствующих им социальных норм продуцирует национализм и даже что "родоплеменной патриотизм" - это разновидность национализма [365]. Это был один из расхожих тезисов в период борьбы с национализмом в республике, которую попытался развернуть Г.В. Колбин в 1987 г. Близкую точку зрения высказывал В.И. Мукомель, по мнению которого, национализм - это порождение доминирующего в Средней Азии сельского образа жизни [266: 11]. В одной из своих статей я писал, что такой связи не может быть, поскольку национализм - это скорее антипод общинного уклада и трайбализма, выражение иных принципов организации общества, иной идеологии, иной эпохи [377: 116]. Это, однако, не означает, что я вообще отрицаю возможность наличия национализма в традиционалистских обществах.

Разумеется, сами "родоплеменные отношения" (этот термин в данном случае довольно условен, но пока остается общепринятым) у казахов, киргизов, каракалпаков, туркмен, общинные структуры у исконно земледельческих народов региона национализм не продуцируют. Подобные социальные отношения по своей сути "донациональны", они препятствуют, а не способствуют этнической консолидации. В то же время общинная психология может сосуществовать с психологией общенациональной или "протонациональной", особенно если обнаруживается такой внешний фактор, который требует или провоцирует общую мобилизацию. В период деколонизации стран Азии и Африки в них на некоторое время возобладали национализм в форме национально-освободительной идеи, а после обретения независимости, когда его задача была выполнена, на первый план во многих из этих новых государств вышли традиционалистские группировки, вступившие в борьбу за власть. Такой национализм в "донациональных" обществах можно назвать *опережающим национализмом*.

Республики Средней Азии и Казахстана, кроме того, были более продвинуты в социальном развитии, чем зарубежные страны "третьего мира", то есть, вероятно, более подготовлены к восприятию национальной идеи. Достижения и противоречия социалистической модернизации создавали потенциальную социальную базу национализма. С одной стороны, это был многочисленный маргинальный слой люмпенов, оказавшихся в состоянии "полуаккультурации" - как бы в межкультурном пространстве - и без надежных источников существования. С другой стороны, в советское время был создан многочисленный слой интеллигенции и чиновников, в массе своей выходцев из той же традиционалистской среды и потому соединявших в себе психологию "клановости" и социальной иерархии с новой, общенациональной психологией. Подобно Прибалтике, социальные группы, занятые в общественном производстве и составлявшие промежуточное и переходное звено от сельской культуры к интеллектуальным

сферам деятельности, формировались преимущественно из представителей европейских народов СССР. Такие "двухполюсные" социальные структуры, характерные для модернизирующихся доиндустриальных обществ, приводят, по-видимому, к дискретности культурных процессов и общественного сознания, нарушению социального и социально-психологического баланса, создают благоприятную обстановку для ксенофобии. Следует также учитывать воздействие официальной доктрины и политики национал-социализма, которые в течение десятилетий внедряли в сознание людей этнонационализм. Все эти факторы могли способствовать экстраполяции и расширению парадигмы традиционалистских форм групповой идентичности на область этнических отношений.

Относительно соотношения национализма и религии также имеются разные точки зрения. В случаях, когда конфессия и этнос приблизительно совпадают, вроде бы напрашивается вывод об их взаимной подпитке и даже некоей двуединости. Правда, если уж быть предельно въедливым, то эту двуединость можно поставить под сомнение и порассуждать о том, что из них является более фундаментальным, а что - вторичной идеологической оболочкой. Я затрудняюсь ответить на такой вопрос.

Сложнее обстоит дело тогда, когда приходится соотносить национализм с интернациональными религиями. Возникает вопрос, какова роль этих религий в инициировании, стимулировании или, наоборот, сдерживании национализма? Особую актуальность этот вопрос имеет при рассмотрении политических процессов в исламских странах.

Распространено утверждение о том, что ислам - в среднеазиатско-казахстанском варианте, - является антиподом этнонационализма, поскольку он объединяет единоверческие народы и пропагандирует мир между конфессиями. Особенно такого рода утверждения характерно для официальной исламской доктрины [напр.: 267]. Однако действительность не всегда соответствует теории. Фергана, Ош, Новый Узень и пр. - все это были акции

этнической агрессии единоверцев, причем, принадлежащих к одному и тому же течению в исламе - суннизму. Муфтий Мухаммед-Содик Мухаммед-Юсуф утверждал, что духовенство резко выступило против ферганских погромов турок-месхетинцев и вело активную разъяснительную работу среди населения [267]. Известны, однако, случаи, когда местные религиозные лидеры прямо провоцировали прихожан на погромы.

Ислам, как, впрочем, и христианство содержат в себе разные идеологические и нравственные нормы, что объясняется синкретизмом корней, конкретными историческими условиями становления этих религий и канонизации их установлений, влиянием последующих эпох. Священные тексты и их интерпретации зачастую, поэтому оказываются довольно эклектичными и удобными для самых разных практических целей. В Коране, например, есть установки на веротерпимость, милосердие и пр. Коран признает многих персонажей иудейского и христианского пантеонов, рассматривает иудеев и христиан как более или менее близких богу, поскольку у них есть Священные Писания. Но в том же Коране есть оправдание и даже поощрение насилия в отношении иноверцев. Если официальное духовенство обычно делает акцент на первых установках, то в массовом сознании, в идеологии политизированных исламских группировок нередко откладываются вторые. Война в Чечне лишней раз подтвердила эту амбивалентность ислама и его восприятия простыми верующими.

Рассматривая идеологические процессы в Средней Азии, нельзя не коснуться проблемы исламского фундаментализма. В публикациях российских авторов указывалось, что фундаментализм и ваххабизм получили здесь довольно широкое распространение в 80-е гг. Среднеазиатские же авторы обычно отрицают это, но такие уверения выглядят не очень убедительно, и некоторые из их же коллег высказывают противоположную точку зрения [187]. О масштабах распространения фундаментализма и степени его влияния на политические процессы в Средней Азии,

конечно, трудно судить. Очевидно, однако, что он явился здесь, как и в других исламских странах, агрессивной реакцией на процессы модернизации и сопутствующие ей противоречия. Эта реакция принимала разные формы, в том числе и такие, которые можно назвать "религиозным национализмом". Аналогичное явление наблюдается, например, и в России, где экстремистские патриотические организации соединяют в своей идеологии этно-национализм с православием.

Отмеченные выше факторы социально-политического развития среднеазиатских обществ предопределяли основные виды реакции последних на "перестройку" и ее главные альтернативы - "радикальный демократизм" (аналогичный псевдодемократизму в России), ортодоксальный консерватизм и этнонационализм.

То, что в России и в других наиболее развитых республиках СССР называлось "демократическим движением", в Средней Азии и Казахстане, впрочем, почти отсутствовало, поскольку для него не было достаточно широкой социальной базы. Лишь сравнительно недавно начали появляться статьи среднеазиатских авторов, в которых прямо говорится, что Средняя Азия фактически не готова к демократии европейского образца [215; 187]. Тогда же подобные высказывания со стороны, например, российских авторов, воспринимались в Средней Азии почти как национальное оскорбление.

Не сложилось такой базы и у европейских групп местного населения. Эти группы были озабочены главным образом проблемой адаптации к новым политическим условиям своего существования или же выезда из республик. За исключением Казахстана, европейское население, в силу своей относительной малочисленности и слабой представленности в республиканских элитных слоях, не могло оказывать серьезного влияния на общественные процессы. В Казахстане же это население концентрировалось вдали от столицы республики и тоже было озабочено, прежде всего, национальными проблемами и будущим Казахстана в составе СССР.

Тем не менее, демократическая фразеология активно использовалась возникавшими в то время партиями, но больше как фразеология, способ "легитимизации" существования этих партий и их действительных задач, а не как реальные политические цели.

Предпринимались некоторые попытки создать партии демократической ориентации. Таковой был провозглашен "Бирлик" в Узбекистане: он "является общественно-политической организацией, добровольно объединяющей лиц, независимо от национальности и происхождения, желающих бороться за вывод Узбекистана из глубокого кризиса и превращение его в независимую демократическую республику" [Цит. по: 184]. Однако эта организация, поначалу привлекавшая внимание общественности, оказалась не в состоянии выдержать заявленную ею марку. Для широких масс узбеков идеи "Бирлика" оказались непонятными. Русские и "русскоязычные" не присоединились в силу их политической осторожности или индифферентности и, видимо, сомнений по поводу лозунга независимости Узбекистана. Да и сами идеологи "Бирлика" стояли скорее на "национал-демократических", чем собственно демократических позициях. "Бирлик" так и остался партией узкого и оторванного от основной массы узбекского населения круга интеллигенции с сугубо национальным уклоном, а потом и распался в силу внутренних противоречий и, видимо, потому, что не удалось выработать достаточно эффективной идеологии.

Демократическая партия Таджикистана оказалась на поверку способом организации антиленинабадской оппозиции и к тому же склонялась к исламизму. В конечном счете, уже после падения СССР эта партия блокировалась с клерикальной Исламской партией и Казиагом на почве исламской идеологии [187]. Программа партии "Растохез" ("Возрождение") тоже претендовала на образ демократической, декларировала уважение к правам этнических меньшинств, содержала идею придания русскому языку статуса "языка межнационального общения". В области экономики партия выступала за хозрасчет предприятий и территорий,

реализацию закона стоимости [117: 122]. В то же время в программе "Растохез" главное место занимали положения о республиканском суверенитете, экономической самостоятельности Таджикистана, национализации союзной собственности, безусловное одобрение "ленинской политики коренизации", требования к этническим меньшинствам уважать культуру таджиков [117: 118-121, 128, 130]. В переводе на тогдашний политический язык это означало утверждение принципов этнонационального государства. В Казахстане и Киргизии партийное строительство было менее характерно, но аналогичные идеи - преимущественно националистические, при меньшем влиянии религиозных моментов (поскольку ислам здесь всегда играл не столь значительную роль, как у оседлого населения Средней Азии) - тоже определяли идеологию казахских и киргизских патриотов. В Туркмении до самого момента официальной ликвидации СССР не существовало сколько-нибудь массовых и влиятельных альтернативных республиканским властям организаций. Не появились они и потом: установившийся режим туркменбаши С. Ниязова исключил такую возможность.

Доминирующими в Средней Азии с конца 1980-гг. стали лозунги ликвидации "колониализма", обретения республиками самостоятельности, возрождения национальных культур и языков статусных этносов, замены кириллицы арабской графикой. Можно бы поиронизировать и посчитать, что в Средней Азии механически заимствованы идеи, выдвинутые совсем в иных социальных и культурных условиях. Отчасти было именно так. Но в то же время, например, прибалтийская модель имела в своей основе, в своем идеологическом содержании отнюдь не больше настоящего демократизма, чем национализм в среднеазиатских республиках. Одно из отличий состояло лишь в том, что прибалтийские националисты предпочитали "интеллектуальные" и парламентские формы борьбы, а в Средней Азии национализм привел к нескольким кровавым столкновениям. А главное отличие заключалось в том, что в среднеазиатских республиках до по-

следнего момента существования СССР власти сохраняли в целом лояльность Москве.

Молдавия

Главная и уникальная в СССР особенность молдавского случая состояла в том, что здесь возрожденческая идеология основывалась на отрицании существования особого молдавского этноса (и особого молдавского языка) и требовании признать его в качестве части румынского этноса. По мере политизации этого варианта национальной идеи она приобретала характерный облик ирредентизма: ее радикальные сторонники из Народного фронта выдвинули задачу воссоединения Молдавии, аннексированной, по их мнению, Советским Союзом, с Румынией.

В остальном молдавский национализм по своим идеологическим установкам мало, чем отличался от национализма в других республиках. Иноэтничное население объявлялось "мигрантами", "оккупантами", которые не имели права претендовать на особые права, не соответствовавшие интересам "коренной" нации. Впрочем, отказывалось в этом и гагаузам, которых отнюдь нельзя было считать "мигрантами" и "оккупантами". Национализм в Молдавии наглядно проявил одну из своих характерных черт - сугубо выборочный подход к праву на самоопределение: это право признается за собой, но не признается за другими. Обоснованием такого подхода служило ложное разделение народов на "коренные" и "некоренные".

В Молдавии, как и в других республиках, национальное движение в лице Народного фронта навязывало обществу представление о том, что именно оно является оплотом демократизма, что его установки выражают суть перестройки общества. И соответственно все прочие политические позиции объявлялись реакционными и антинациональными. Главным врагом национально-го освобождения считалась "командно-административная система", отождествлявшаяся с союзной властью и самим СССР.

Белоруссия

Белоруссия оказалась чуть ли не единственной республикой, в которой национализм не смог хотя бы на непродолжительное время стать доминирующей политической тенденцией. Общественное движение в период "перестройки" возникло как спонтанный протест главным образом против старых методов управления республиканских властей, чем против союзного государства. Такими настроениями общества пытались воспользоваться националистические партии и организации. В их числе были Белорусский Народный фронт, Христианско-демократический союз Белоруссии, Объединенная демократическая партия Белоруссии, Национально-демократическая партия Белоруссии и некоторые другие. Программы этих партий [115] свидетельствовали об их более или менее радикальной, националистической и сепаратистской направленности, содержали все основные идеологемы национализма, которые имелись в других республиках.

Белорусское общество в целом отнеслось отрицательно или безразлично к их лозунгам, а республиканские власти, в отличие от многих других республик, не стали уж очень активно солидаризироваться с "национальной идеей" и проявляли явное неодобрение к национал-патриотам.

Показательны в этом отношении политические оценки видного белорусского ученого П. В. Терешковича, который, судя по его публикациям, в том числе вводной статье к сборнику документов "Гражданские движения в Белоруссии", разделяет идеи названных организаций. Он отмечал, что концептуальной основой национально-демократического движения был антикоммунизм, а "просто демократические" и шовинистические (то есть прорусские и просоветские организации) выражали настроения деэтнизированной белорусской (!) интеллигенции [354: 29-30, 34]. В переводе на нормальный (или, может быть, "шовинистиче-

ский"?) язык это означает, что "национально-демократические" движения вовсе не были вполне демократическими, а неприятие белорусской интеллигенцией идей этнонационализма (редкий случай в перестроечном СССР!) свидетельствовало о сильном иммунитете против этнонационализма.

Это можно, по-видимому, объяснить тесной культурной, исторической и психологической близостью белорусского и русского народов, фактически неразделимостью восточнославянского населения Белоруссии, относительно невысокой актуальностью для белорусов во многом надуманной проблемы этнического "возрождения", высоким уровнем советского патриотизма, который, в значительной степени питался исторической памятью о Великой Отечественной войне.

Все эти факторы и послужили причиной того, что националистические организации не смогли добиться широкой популярности и заняли маргинальное положение в политической жизни республики. Поражение на выборах в Верховный Совет республики в 1990 г. было вполне закономерным. А участие С. Шушкевича в беловежском заговоре против СССР отнюдь не выражало настроений основной части населения республики.

Украина

Идея самостийности имела на Украине длительную историю. Она складывалась в средние века, когда украинские земли были разделены между различными государствами - Речью Посполитой, Россией, Венгрией. Она существовала в более поздние времена, когда основными владетелями украинских земель были Россия, Польша и Австро-Венгрия. История Украины в этом отношении во многом походила на историю Белоруссии: обе они никогда не имели собственной государственности, за исключением краткого периода в годы Гражданской войны после 1917 г., обе они никогда не существовали в пределах своих этнических границ, хотя бы и в составе какого-либо одного государства.

В Белоруссии эти исторические особенности не привели к формированию устойчивой традиции национал-сепаратизма, потому что были нейтрализованы другими историческими событиями и традициями. На Украине же такая традиция существовала и тоже в силу определенных исторических условий. Вполне вероятно, сказалось то, что Россия, заключив с Богданом Хмельницким договор, который предоставлял Украине широкое автономное самоуправление, сразу же принялась эту автономию ущемлять, пока, при Екатерине II, ни ликвидировала ее вовсе. На Западной Украине полонизированные и антисоветски настроенные слои населения испытывали вражду к России и СССР. Этому способствовали также романтизация бандеровского движения как движения национально-освободительного, сталинские и более поздние репрессии против украинской творческой интеллигенции. Надо учитывать и то, что западноукраинское население, подобно населению прибалтийских республик и Бессарабии, сравнительно поздно оказалось в составе СССР и имело меньше времени для "осовечивания", чем другие народы страны.

Вероятно, действовал и фактор "внутрисемейного соперничества" - отношения младшего брата к старшему: что бы ни говорилось о специфике украинской культуры и украинского этноса, отделить их от русской культуры и русского этноса (и наоборот) очень трудно. Особенно хорошо это видно этнографам, когда они сопоставляют, например, смежные региональные варианты культуры России и Украины. Расхожий среди украинцев стереотип "москалей", "кацапов" и русский стереотип "хохлов" отражают, скорее всего, именно такого рода отношения, обычно ироничные, шуточные, а не враждебные, но, нередко, как в случае с Западной Украиной, переходящие и в непримиримый шовинизм.

В годы "перестройки" украинское общество оказалось расколотым по отношению к "национальному вопросу", который сливался с отношением к Советской власти и советской истории, причем этот раскол имел довольно четкую региональную привязку.

Идеи украинского национализма и самостийности локализовались главным образом в западных и отчасти центральных областях. Именно здесь сложилась основная социальная опора "Руха". Созданный в 1989 г. как якобы непартийное общественное движение "Рух" первоначально провозглашал довольно умеренные либеральные лозунги, признавал руководящую роль КПСС, выступал лишь за перезаключение Союзного договора, но не за выход Украины из СССР [132.2: 29]. Однако очень скоро "Рух" перешел в открытую оппозицию к КПСС, стал выдвигать "национально-демократические" лозунги, идею полной независимости Украины. В 1990 г. из его названия была исключена часть "Народное движение Украины за перестройку", которая выражала первоначальную лояльность организации политике Горбачева. Откровенно шовинистические лозунги лидеры "Руха" никогда публично не произносили. Такие мотивы проходили как бы подтекстом в связи с критикой "партократов", поддержки идеей национального возрождения и независимости. В конечном счете, в разгар борьбы за судьбу советского государства "Рух" превратился в умеренно этнонационалистическую и радикально националистическую (идея независимого национального государства) партию. И тогда же "Рух" стал терять свои позиции в восточных областях республики.

Среди других более или менее радикальных (по степени националистичности или антикоммунистичности), чем "Рух" организаций, были, например, Социал-демократическая партия Украины, Союз независимой украинской молодежи, Украинская народно-демократическая партия, Украинская национальная партия, Украинская республиканская партия, Общество украинского языка им. Т.Г. Шевченко. Близкую тенденцию выражали движения за национальную церковную независимость Украины - за конституирование Украинской автокефальной православной церкви и легализацию Украинской греко-католической церкви. Эти движения были представлены такими организациями, как

Всеукраинское православное братство, Украинская христианско-демократическая партия, Комитет защиты УКЦ.

Восточный регион, где сосредоточен основной промышленный потенциал Украины - Донецкая, Харьковская, Николаевская и другие области, - отличался тем, что здесь на первом плане в годы "перестройки" были социально-экономические проблемы, прежде всего проблема реконструкции угольной промышленности, от которой зависели условия труда и благосостояние значительной части населения. Общественные движения в этом регионе носили в основном общеполитический и экономический характер, а украинская национальная идея не находила массовой поддержки. Лозунг суверенизации Украины здесь понимался как "суверенизация в рамках СССР". Причины этого очевидны: этническая нерасчлененность промышленного населения и его интересов, длительная историческая традиция быть частью России (украинскими эти области стали лишь с образованием СССР), высокая степень интеграции в союзную экономику, отсутствие идеологической традиции украинской самостийности.

В оппозиции к украинскому национализму оказался и Крым, подаренный Хрущевым Украине в 1954 г. в честь юбилея Переяславской Рады, но так и не ставший украинским по составу населения и политическим ориентациям. Правда, Крым явил единственный в своем роде случай поддержки национал-сепаратизма статусной нации со стороны этнического меньшинства этой республики. Это были крымские татары, которые, разочаровавшись в способности и желании союзных властей удовлетворить их требования, стали возлагать надежды на украинскую независимость.

Общий расклад сил не предвещал возможности орбщеукраинского движения за выход из СССР и возобладания украинского национализма. Более вероятной перспективой мог бы быть внутриреспубликанский раскол на почве отделения одних областей от СССР и, наоборот, неотделения других.

Россия

Наряду с Белоруссией РСФСР оказалась той республикой, которая избежала сильного влияния национализма и сепаратизма основного этноса. В среде интеллектуалов, правда, высказывалась идея об "отделении" России от СССР, но эта идея не имела этнической направленности и была, как тогда казалось, чересчур экстравагантной и явно нереалистичной. Кроме того, до прихода к власти Ельцина сначала как председателя Верховного Совета РСФСР, а затем президента республиканские власти не высказывали абсолютно никакого интереса к суверенизаторским новациям других союзных республик.

Русский этнонационализм, конечно, существовал, например, в виде "почвенничества", получившего распространение в художественной литературе. Существовал и "бытовой", на уровне массового сознания, национализм. Однако он не шел ни в какое сравнение с национализмом в других республиках, с антирусской ксенофобией. Впоследствии это подтвердилось, кстати, тем, что основная масса беженцев и вынужденных мигрантов из бывших республик СССР устремилась именно в Россию. В то же время не было потока мигрантов представителей этих наций в свои республики, например, с целью построения собственной национальной государственности. Напротив, обнаружилась прямо противоположная тенденция выезда в Россию представителей статусных наций, в основном интеллигенции и бизнесменов, которые по материальным, политическим или идеологическим соображениям предпочли обосноваться в России - той самой колониальной империи, которая якобы веками угнетала их народы. Националистические организации, выдвигающие "русскую идею", стали появляться в основном уже после распада СССР.

"Демократическая" оппозиция тоже не выдвигала идеи русского этнонационализма - и отнюдь (или не в первую очередь) не потому, что она сама была интернациональной по своему составу. Вообще в "очень многонациональной" РСФСР с множеством

входивших в нее национальных автономий идея русского национализма была и остается обреченной на маргинальное положение. Высказывавшаяся прежде и до сих пор иногда высказываемая идея создать какое-то этническое русское государственное образование в рамках России выражает явно девиантный образ мышления и абсолютное непонимание России, хотя аргументы в ее пользу подчас высказывают и профессиональные обществоведы.

В России в годы "перестройки" было иное - своеобразный антирусский/антиимперский национализм самой "имперской нации". То, чего не могло быть в других союзных республиках, в идеологии их национальных движений. Российские "демократы", подобно большевикам после 1917 г., выдвинули идею освобождения нерусских народов и их политического самоопределения - освобождения от "колониального господства".

Российские радикальные демократы полностью солидаризировались с националистической идеологией, поддержали лозунги и требования национал-независимцев в других республиках, старательно при этом не замечая шовинистической и псевдодемократической подоплеки этих лозунгов и требований. Впрочем, не замечать было не так уж и трудно, поскольку российские "демократы" в массе своей исповедовали не более демократические идеи. Например, Г.В. Старовойтова, главный в то время эксперт демократов по "национальному вопросу" заявляла, что нации (то есть этнонации) должны стать основой создаваемого гражданского общества и поэтому право наций на самоопределение следует рассматривать как приоритетное, "даже выше идеи государственного суверенитета" [114] *. Учитывая, что независимцы трактовали самоопределение именно как государственный суве-

* Интересно, что позднее, когда Г. В. Старовойтову вытеснили с политической арены (отрешили от должности советника президента Б. Н. Ельцина), она сформулировала такие условия политического самоопределения, которые фактически делают его невозможным [201].

ренитет, позиция Г. В. Старовойтовой была чисто демагогической. Даже А. Д. Сахаров поддался романтике националистических идей и предлагал устроить СССР как союз 130 этнонаций [124].

Установки российских радикалов в "национальном вопросе" были типично националистическими, но обращенными не вовнутрь России, а за ее пределы в рамках СССР. Это был национализм на экспорт. Не стану связывать эту тему с расхожим представлением об антирусском заговоре, антирусской пятой колонне в России, хотя фактор русофобии нельзя, наверное, совсем уж сбрасывать со счета. На мой взгляд, здесь главную роль играли два других обстоятельства: логика политической борьбы - борьбы против власти государства, этническую основу которого составлял русский народ, и своеобразное самоедство, нравственное мазохистское сладострастие русско-российской интеллигенции, находящей особенное удовольствие в бичевании своей истории, своей культуры, своего народа и своей - любой! - власти. Уместно привести замечание Н. И. Ульянова о том, что радикальная русская интеллигенция не желала замечать реакционности украинского национализма начала XX в., автоматически зачисляя его в разряд прогрессивных явлений [366: 278]. Это свойство она сохранила и донныне.

Идеологемы этносепаратизма

Варианты этнонационализма в разных регионах СССР имели некоторые особенности, однако, содержали больше сходств, чем различий. Сходства касались идеологии и тактики осуществления выдвигавшихся целей. Зачастую аргументация этих идей производила впечатление какой-то весьма специфической логики, предназначение которой состоит только в том, чтобы доказать истинность националистических постулатов. Политические лозунги в годы "перестройки" зачастую напоминали то, что называется театром абсурда.

Попробуем систематизировать основные положения этнонационализма, реконструировать его обобщенную модель и тактику ее реализации.

Первой фазой актуализации национализма при Горбачеве была, так сказать, фаза "альтернативной лояльности". Появлявшиеся национальные движения заявляли о своей приверженности курсу "перестройки" (некоторые, например, "Саюдис", "Рух", Белорусский народный фронт, так и назывались - движения за перестройку), "обновлению" социализма, демократизации общества и при этом делали акцент на осуществление всего этого в "национальных формах". Такой риторикой был, например, проникнут учредительный съезд "Саюдиса" [130.3]. Латвийский депутат Я. Петерс на I съезде народных депутатов СССР заявлял, что социализм должен стать синонимом самоопределения наций и независимости их государств [40.4], и он был отнюдь не одинок в такого рода эксплуатации социалистической фразеологии. Как вскоре оказалось, это был сугубо тактический прием в условиях еще довольно умеренной либерализации и сохранения эффективности государственного контроля над обществом. Этап "альтернативной лояльности" в основном завершился к 1989 г. Затем национальные движения все больше радикализировались, расходились в своих лозунгах с союзной властью, переходили в оппозицию: националистическая альтернатива приобретала свои собственные черты, становилась явной.

Для периода ее формирования - периода "альтернативной лояльности" - были характерны некоторые идеологемы, которые получили распространение во всех без исключения республиках.

Одна из них была связана с экологическим движением, широко развернувшимся по стране. Возникли такие организации, как "Гойя-паркар" и Союз зеленых в Армении, "Зелений світ" и Партия зеленых на Украине, Экологический союз Белоруссии, Движение "зеленых" Грузии, "Клуб Защиты Среды" и Латвийская зеленая партия, Литовское движение "зеленых", Партия "зеленых" Литвы, казахстанское движение против Семипалатинско-

го ядерного полигона, и другие. Эти организации выступали за закрытие ядерных промышленных объектов, вредных производств. Особый общественный резонанс получили поднятые ими проблемы Чернобыля, Аральского моря, Ингалинской АЭС в Литве, Октябрьской АЭС и химического комбината "Наирит" в Армении и др.

Это была вполне естественная реакция общественности на вредные последствия развития индустрии для природной среды и здоровья людей. Справедливо было и то, что вину за эти проблемы "зеленые" возлагали на чиновников, управлявших экономикой. Лозунги экологических движений приобретали зачастую конкретную направленность исключительно против союзных властей и этническую окраску. И это тоже было во многом справедливо. Конечно, в условиях строго централизованной экономической системы именно союзные ведомства занимались размещением производств по стране, должны были отвечать за их природоохранное обеспечение. Экологические бедствия, вызывавшиеся индустриальным фактором, в некоторых случаях действительно тяжело отражались на условиях жизни целых этносов или их значительных частей. В таком положении оказались, например, каракалпаки в зоне Арала, украинское и белорусское население прилегающих к Чернобылю областей, сибирские народы в районах нефтедобычи и пролегания нефтепроводов.

Вместе с тем экологические сюжеты становились почвой для искусственного нагнетания "национального вопроса" и настроений этноцентризма. В чем-то здесь были аналогии с трактовкой этноцида, чего я касался в соответствующей главе. Любая экологическая проблема за пределами РСФСР становилась "этнической", поскольку страдающей стороной оказывались соответствующие республики, а они, как это часто говорили в то время, - единственные места обитания и развития данных этносов. Следовательно, такие проблемы интерпретировались, прежде всего, как этнические, а пренебрежение экологической безопасностью со-

юзными ведомствами - как, по меньшей мере, безразличие к судьбе целых (нерусских) народов.

Предлагавшиеся способы их решения тоже были достаточно показательными. Обычно они состояли в том, чтобы просто закрыть какую-то электростанцию или фабрику, а энергию или соответствующую продукцию получать извне, то есть из РСФСР. Сохранение же в России этих опасных и вредных предприятий беспокойства не вызывало - видимо, потому что Россия - большая, а русских много. При этом действовало представление о том, что союзные власти могут и должны произвести такую компенсацию за счет РСФСР. Характерна в этом отношении судьба Армянской АЭС. В свое время требование ее закрытия представлялось как условие выживания армянского этноса. После же распада СССР, когда резко сократились источники поступления электроэнергии, Армении поразил тяжелый энергетический кризис, и теперь уже оказалось, что АЭС не столь уж опасна и ее следует вновь запустить.

Другой идеологемой, подготавливавшей политизацию и радикализацию национальных движений, был лозунг национально-го возрождения. Возрожденческие идеи, как и экологические, поначалу тоже не имели явной политической окраски и выражали нормальное стремление интеллигенции повысить распространенность и престиж своих языков и культурных традиций, а заодно оградить себя от конкуренции. Эти идеи сосредоточивались в рамках культурно-просветительских обществ, таких, как "Маштоц" в Армении, Товарищество белорусского языка им. Ф. Скорины или Ассоциации национальных культурных обществ Латвии. Вдруг, однако, обнаружилось, что абсолютно все народы СССР в период советской истории оказались в состоянии глубокого культурного упадка и деэтнизации, а многие - и на грани исчезновения. А причиной, естественно, объявлялась целенаправленная, зловредная политика Москвы.

Следующая идеологема выражалась концепцией республиканского хозрасчета и республиканской экономической само-

стоятельности, о чем подробно говорилось выше. Несмотря на экономическую сомнительность и очевидную политическую подоплеку концепции "самохозяйствования", она прочно вошла в перестроечный лексикон, присутствовала как идея в проектах реформ (включая, например, известную программу "500 дней"), в ряде законодательных актов СССР и союзных республик.

Из числа более частных вопросов, поднимавшихся национальными движениями в период "альтернативной лояльности", главным образом прибалтийскими, можно назвать требование о прохождении службы призывниками только в своих республиках. Оно дополнялось кампанией по осуждению "неуставных отношений" в армии и моральной поддержкой уклонявшихся от призыва - в связи с той же проблемой "дедовщины". Протесты против этого явления в армии в конце 1980-х гг. получили довольно широкий размах по всей стране. Однако в контексте идеологии и целей национальных движений они приобретали своеобразный и определенно политический оттенок. Советская Армия рисовалась как армия не вполне своя или вовсе не своя - армия Москвы, русских и т. п. - и как средоточие порока: от нее требовалось оградить своих призывников. Кроме того, имелось в виду использовать их для создания собственных воинских формирований: такая идея тоже выдвигалась, например, в прибалтийских республиках, а также обсуждалась в Москве в связи с проектами военной реформы.

Переход от "альтернативной лояльности" к оппозиции Москве - в прибалтийских республиках, Грузии, Молдавии это происходило приблизительно весной-летом 1989 г., несколько позже в других республиках - выражался в радикализации лозунгов национальных движений и республиканских властей (там, где последние перешли на позиции национализма) или "массовизации", выдвигании на первый план уже существовавших радикальных лозунгов, которые первоначально были характерны для мелких, маргинальных ультранационалистических организаций. Один из украинских националистов высказывался (вскоре после ликвида-

ции СССР) совершенно откровенно: "Национализм - это естественное и закономерное движение народа в защиту и утверждение своей самобытности" [Цит. по: 299].

Важную роль играла идеологема об аннексии Советским Союзом, а до него Россией государств, предшествовавших и тождественных в смысле предполагаемой исторической преемственности советским союзным республикам. Помимо Прибалтики эта идеологема использовалась в Грузии (нарушение Георгиевского трактата), Молдавии (аннексия части Румынии), Западной Украине. В Средней Азии официальная доктрина "добровольного присоединения" к России, доминировавшая в период "застоя", сменилась утверждениями, что все регионы Туркестана были завоеваны Россией. Отсюда следовало: СССР и русские остаются оккупантами и донныне, нахождение данных республик в составе СССР незаконно, требуется соблюсти "историческую справедливость", восстановив их государственную независимость.

Одна из главных идеологем состояла в переносе пороков и преступлений сталинского режима на русский народ. А в послесталинский период русские оказались виноваты в том, что наводнили Прибалтику, Молдавию, Казахстан и в силу своей растущей численности стали угрожать существованию "коренных" наций. То, что среди "мигрантов" (в кавычках потому, что в эту категорию зачисляли и потомков мигрантов во втором-третьем поколениях) были далеко не только русские, что националисты распространяли свои шовинистические обвинения только или преимущественно против русского народа, свидетельствовало о том, что культивировалась именно русофобия.

Откровенно агрессивный характер приняла идея этнокультурного возрождения. Она и сама по себе выглядела крайне сомнительно, поскольку, во-первых, статусные этносы союзных республик отнюдь не находились в состоянии некоего упадка, а во-вторых, всегда в таких случаях возникает вопрос, что именно следует возрождать и как это "возрождение" должно соотноситься с процессами развития? В данном же случае возрожденческая

идеология зачастую стала приобретать шовинистические и расистские формы. Так, были выдвинуты совершенно ложные утверждения о вредности (для развития детей, развития этнических культур) межэтнических браков и двуязычия [напр.: 380.17: 400]. Естественно, подразумевались конкретно браки с русскими и овладение русским языком. Не было ни одного случая, чтобы кто-нибудь выступал, например, против английского языка. Такие установки совершенно отчетливо прослеживались, в частности, в законодательных актах и законопроектах союзных республик конца 1980-х - начала 1990-х гг. [78].

Результирующая всех этих идеологием выражалась формулой "национальная независимость - превыше всего". Приходит на память известное нацистское "Deutschland, Deutschland, über alles". Эта формула выражала крайнюю степень агрессивного государственного (этно)национализма и одновременно крайнюю степень социальной демагогии, поскольку национальная идея Третьего рейха прикрывала собой построение тоталитарного политического режима с опорой и в интересах крупного капитала. Парадигма национальной независимости в республиках СССР сложилась в иных исторических условиях, имела иную, хотя и не столь уж отличную, социальную подоплеку, *как правило*, не принимала откровенно расистской направленности, но по своему сущностному содержанию может быть отнесена к тому же типу идеологических доктрин, что и нацизм.

Законодательные акты большинства союзных республик выражали уже официальную установку на построение этнических государств, более или менее сглаженную общегражданской фразеологией, и такое совмещение выглядело довольно искусственным, как дань моде на демократию, способ успокоить центральные власти, иноэтничное население и международное сообщество.

В Декларации о государственном суверенитете Украины было записано: "Украинская ССР как суверенное *национальное* (здесь и ниже курсив мой. - С.Ч.) государство развивается... на

основе осуществления *украинской нацией* (явно имеется в виду украинский этнос. - *С. Ч.*) своего неотъемлемого права на самоопределение". В то же время отмечалось, что народ (заметим - не "нация") Украины составляют граждане всех национальностей и этот многонациональный народ "является единственным источником государственной власти в Республике" [79: 7]. Аналогичный подход - с акцентом в ту или иную сторону - содержался, например, в законодательных актах о суверенитете Белоруссии, Казахстана, Таджикистана, Армении. В других случаях понятия "нация" и "народ" совпадали (Туркмения) или не акцентировались (Молдавия, Узбекистан). В декларации РСФСР присутствовало только понятие "многонациональный народ" [79: 5]. Но РСФСР являла собой особый случай, о чем я писал выше.

Идеям прав наций, самоопределения, национально-государственной независимости и т. п. идеологи национальных движений союзнореспубликанских этносов отнюдь не придавали универсальный характер. За иноэтничным населением республик признавалось лишь право жить на их территории при условии признания ими прерогатив "коренных наций" и иметь какие-то формы сугубо культурного самоопределения. Резко выступая против "сверхцентрализованного унитарного" советского государства, за суверенизацию своих республик, они в то же время отказывали этническим меньшинствам в праве на территориальную автономию, отвергали саму идею федеративного устройства республик. Грузинские власти при З. Гамсахурдия военной силой пытались ликвидировать автономию южных осетин, грузинские националисты и Абхазию рассматривали как нежелательное для интересов грузинской нации политическое образование. Радикальные азербайджанские националисты так же относились к НКАО. Новые власти Молдавии не признавали Гагаузскую и Приднестровскую республики, как и их претензии на федерализацию Молдавии (в Приднестровье, впрочем, самой крупной этнической группой были молдаване). В Литве решительно отвергались намерения поляков уредить свою автономию. Некоторое

время в Каракалпакии высказывалась мысль преобразовать отношения республики с Узбекистаном на федеративных началах, но и она не нашла поддержки в Ташкенте. Россия была единственной республикой, где власть в лице президента Ельцина декларировала право автономий на беспредельный суверенитет.

Особое значение имела, естественно, Россия. И она демонстрировала существенные отличия от большинства других республик. В России шла борьба вокруг проблемы изменений в общественных отношениях и политического режима, то есть реформирования общества, а также борьба за власть в рамках всего государства. Для российских радикалов демократия означала антикоммунизм. В Прибалтике же и ряде других республик задача общесоциальных реформ была подчинена главной цели - отделения или "отдаления" от СССР и построения этнонациональных государств. Здесь синонимом демократии был национализм. При этом судьба остальной страны, перспективы реформ в ней местных патриотов интересовали лишь постольку, поскольку это касалось осуществления их собственных целей. Действовала установка лорда Берти: пусть все остальное катится к чорту. Один из идеологов "Саюдиса" Б. Гензялис заявлял: "Сегодня... перед нами одна альтернатива: либо погибнуть, невзирая каким будет Советский Союз, демократическим или нет, либо выход из Советского Союза" [Цит по: 129.3]. Российские радикалы в конечном счете пришли, внешне, к похожей идее, "послав к чорту" остальные союзные республики во имя завоевания власти. Но между обоими случаями была и существенная разница.

В первом случае цель состояла в отделении части от целого, а во втором - "отделения" большей части этого целого от других, меньших частей, причем, в силу многонационального характера этого ядра и самого радикального лагеря, парадигма этнонационализма здесь совершенно не годилась. Она и вообще не была приемлемой для России. Вся российская, советская и даже постсоветская история показывает, что русский этнонационализм в России - это идеология маргинальная. В прибалтийских же, как и

в ряде других союзных республик, она оказалась доминирующей, даже нормативной для политической мысли и массового сознания.

Подобные различия обусловлены, конечно, не "национальным характером" того или иного народа, а вполне конкретными факторами. Самый общий из них - это характерное для больших обществ соотношение между ядром общества и периферией, когда последняя озабочена прежде всего собственными проблемами. Когда эти две парадигмы - общегосударственного универсализма и регионализма, приобретающего психологический облик провинциализма, - накладываются на этническую структуру общества, то это и дает те различия в отношении к этнонационализму, о которых сказано выше.

Названные различия отнюдь не означают, что националистическая парадигма является самодостаточной, что построение национального государства есть самостоятельная цель ее реализации. Даже если она объявляется таковой, то все равно, она является лишь средством достижения практических целей, поскольку государство - это лишь институт организации жизни общества. Действительные цели могут быть разными, в том числе и иллюзорными. Для массового сознания, например, очень характерно представление о том, что создание собственного государства автоматически решит все экономические и социальные проблемы, принесет благополучие и довольство. При всей мифичности таких представлений они ориентированы на достижение именно конкретных социальных целей, даже если они существуют на уровне подсознания. А на уровне "сознательных" националистов зачастую действуют вполне конкретные социальные интересы.

В Прибалтике экономической подоплекой целей этнических элит была реставрация капитализма, а точнее, стремление извлечь для себя материальные выгоды в рамках частнособственных отношений и при помощи создания для себя экономико-правовых преимуществ, пользуясь своей властью в государстве. Среди первых же актов суверенизовавшихся прибалтийских

республик были утверждение частной собственности, при ограничении этого права для "неграждан", то есть представителей "некоренных" национальностей, реституция, то есть восстановление в правах бывших собственников, лишенных имущества после включения Прибалтики в состав СССР.

Последнее совершенно очевидно было сделано в интересах, прежде всего эмиграции, а возможно, это являлось платой за поддержку с ее стороны, а возможно, и одной из главных целей всей кампании по восстановлению независимости прибалтийских республик. Вполне вероятно, что главным в этой кампании был вопрос о собственности. Сначала предполагалось национализировать, то есть экспроприировать союзную собственность, но отнюдь не преобразовав ее в какие-то иные формы собственности. Союзные законодатели искали способы уйти от административных методов управления экономикой путем представления предприятиям экономической самостоятельности, введения акционерных форм собственности, хотя получалось это и не очень удачно (возможно, просто не хватило времени до того, как экономические реформы оказались подмяты политическими тактизмами). Прибалтийские реформаторы резко выступали против такого направления экономической реформы. Они стремились "национализировать" собственность, то есть передать ее под полный контроль республиканских властей, которые они же сформировали, а затем провести приватизацию собственности при одновременной ее "этнизации" (отстранением от нее "мигрантов") и перераспределением в своих интересах.

Вполне вероятно, что в этом (минус "этнизация") состоял и главный вопрос "сверхперестройки" в России и в других республиках. И результаты оказались во многом схожие: установление режимов бюрократической олигархии, невиданный взлет коррупции и казнокрадства, слияние государственных структур с частным капиталом и криминальными группировками.

Глава 8

Распад

В ходе "перестройки" обнаружилось, что в советском обществе доминируют радикальные и экстремистские тенденции - различные варианты антикоммунизма и этнонационализма, - а идеология типа либерального демократизма не стала самостоятельной и влиятельной политической силой.

Это наблюдение относится, впрочем, к характеристике не массового сознания, которое в целом оставалось довольно аполитичным, а к идеологии и социальной психологии тех узких группировок, которые проявляли политическую активность. Роль масс сводилась главным образом к тому, что они своей пассивностью позволяли этим группам беспрепятственно заниматься политической междуусобицей и решать судьбу страны, исходя из собственных интересов. Время от времени массы использовались этими же группами в качестве тарана, чтобы пробить укрепления противника. Характерный тому пример - использование ельцинистами недовольства шахтеров экономическими проблемами, чтобы расшатать союзную власть. На мой взгляд, массовые выступления в прибалтийских республиках, Грузии, Молдавии под лозунгами национальной независимости не являлись исключениями. Они выражали не "осознанную волю" масс, а их эмоциональную реакцию на экономические и политические проблемы под воздействием жесткого давления националистов. "Категорический императив" этнической лояльности оставлял людям только одну социальную роль - быть послушными бойцами за "национальную идею". Так же, как прежде советским гражданам предоставлялась единственная сфера политической деятельности - служить делу социализма и КПСС.

История России показывает, что массы - это не "движитель исторического процесса", а, скорее, его бульдозер, за рычагами которого сидят люди, обладающие искусством манипулирования массами. На-

верное, это и общая закономерность, характерная для взаимоотношений элиты общества и остальной его части.

Для России можно выделить - сугубо в качестве гипотезы - еще одну характерную историко-психологическую черту ее культуры, обуславливающую или подпирющую современные политические процессы.

Если присмотреться к политической истории России, то в ней можно, наверное, обнаружить наличие, противостояние (хотя, возможно, и взаимодополнение) двух тенденций, выразивших совершенно различные типы мышления, политические методы, социальные концепции и т. п. Одна из них заключалась в осмысленной, планомерной, внешне неторопливой деятельности по реформированию и укреплению государства и общества. Эта эволюционно-реформаторская тенденция была связана с такими государственными деятелями и мыслителями, как, например, Иван III, Иван Пересветов, А.Л. Ордин-Нащокин, Екатерина II, М. М. Сперанский, Александр II и стоявшая за ним группировка либеральных реформаторов, С.Ю. Витте, может быть, П.А. Столыпин, если ограничиться его экономическими реформами.

Другая историческая линия выражала идеологию революционного порыва во имя осуществления какой-то доктрины, социального идеала. Такой характер имели, политика Ивана Грозного периода опричнины, самопожертвование и непримиримый ригоризм протопопа Аввакума, попытка Петра I насильно втолкнуть Россию в европейскую цивилизацию*, платформа радикального крыла декабристов (Пестель), взгляды Н.Г. Чернышевского и других "революционных демократов" середины XIX в., М. Бакунина, П. Лаврова, П. Ткачева, народолюбцев, радикальных партий, ориентировавшихся на марксизм (большевики, эсеры). При всех очевидных различиях между ними общими были доктринер-

* Очень хорошо уловил этот момент Н. А. Бердяев, который писал: "В Петре были черты сходства с большевиками. Он и был большевик на троне" [165: 84].

ство, радикализм, следование принципу "цель оправдывает средства".

Позволю себе предположить, что вторая линия была для России более естественной, более соответствовала духу русской истории, традициям русского общественного сознания, чем первая, которая ассоциируется с повседневным, рутинным трудом, идеалами стабильности, добропорядочности - всем тем, что формировалось в недрах европейских буржуазных обществ. В России эти социальные ценности и модели поведения ценились ниже, чем героизм, стремление к постижению абсолютной истины, самопожертвование, свершение "больших дел".

Следует особенно отметить, что вторая из сопоставляемых парадигм вполне характерна и для русской интеллигенции. Именно для разночинной интеллигенции, а не, скажем, для интеллектуалов (типа того же Бердяева, Струве, Сорокина) и аристократии. Возможно, это связано психологически и социально с резким переходом из одной социальной среды в другую. Бердяев нарисовал блестящий и отнюдь не карикатурный портрет русской интеллигенции, выделив такие ее черты, как мистицизм, догматизм, преобладание чувства над разумом, тоталитарное мышление [164: 18-19 и др.], то есть именно то, что способствует идеологии радикализма, революционности. Эти черты Бердяев относил к причинам возникновения феномена "русского коммунизма", они же проявились вновь в годы "перестройки", но уже в виде "русского антикоммунизма", или "радикального демократизма".

Учитывая, что именно интеллигенция в России на протяжении последних 150 лет формировала общественное сознание и служила главной ударной силой исторического процесса, можно предположить, что для России было больше свойствен, понятен, социально привлекателен революционный большевизм, чем, скажем, бюрократический "социализм" брежневской эпохи. Для "радикальных демократов" именно последний служил воплощением и символом зла, которое следовало уничтожить любыми

средствами и сразу. Подобно Петру, "демократы", вырвавшие власть у Горбачева и "партократов", оказались "большевиками на троне". А потом произошло примерно то же, что и с большевиками, хотя и на иной социальной основе, - создание режима, прямо противоположного принципам народовластия.

Если признать правомерность такого подхода, то допустимо и предположение о том, что эволюционная парадигма горбачевизма неминуемо должна была столкнуться с противоположной ей и более привычной для России парадигмой революционности. Следует, кстати, заметить, что ее воспроизводству в массовом сознании и общественной мысли способствовала и советская идеология (идея борьбы с капитализмом, поддержка всевозможных зарубежных революционеров, пропаганда "революционных традиций" советского народа и т. п.), хотя сам политический режим давно утратил какую бы то ни было революционность, способность и склонность к "большим делам", был проникнут духом охранительства.

Тенденция радикализма (революционности) в чистом виде была характерна для российской части советского общества, точнее, для тех его слоев и отдельных индивидов, которые сознательно избрали радикализм в качестве средства осуществления своих целей или пришли к нему стихийно и без корыстных побуждений. Эта тенденция была, так сказать, центристски ориентированной, то есть направлена против основных государственных институтов союзной власти.

Тенденция национализма была характерна для других союзных республик и имела периферийный характер: она выражала цель не столько изменить политическую и экономическую системы в рамках всего СССР, сколько перераспределить власть в пользу республик. Солидарность между националистами из разных республик - своего рода "националистический Интернационал" - объяснялась исключительно сходством сепаратистских целей, а не наличием какой-то общей перспективной задачи. В одних случаях политический радикализм мог сопутствовать на-

ционализму, в других случаях он, мимикрировавший под демократизм, служил больше как прикрытие национализма и сепаратизма.

По-видимому, ни одна из этих двух тенденций в отдельности не могла реализоваться в полной мере: в отдельности у них было мало шансов одолеть союзную власть. Она располагала достаточными возможностями устоять против союзнореспубликанского национал-сепаратизма. Горбачевский режим, а вместе с ним и СССР не испытывали смертельной угрозы со стороны российских радикалов, которые были не столько многочисленны и сильны, сколько активны и не пользовались такой массовой поддержкой, как это рисовалось контролировавшимися ими средствами массовой информации.

В ходе "перестройки" обе эти тенденции смогли объединиться в борьбе против общего противника. В результате их объединенные силы резко возросли и составили весьма серьезную угрозу политике Горбачева. Собственно, эти силы стали переходить в открытую оппозицию именно тогда, когда они нашли взаимный интерес и стали сотрудничать.

Концептуализация "национального вопроса" в годы "перестройки"

В предыдущей главе мы проанализировали основные идеологии национализма. Посмотрим теперь, что им противопоставили власти, "партийная наука" и в целом советское обществоведение.

Первым звонком был конфликт в Якутске в июне 1986 г. с участием якутской молодежи, обучавшейся в местном университете. Центральное руководство отметило это событие специальным постановлением ЦК КПСС, но, видимо, восприняло инцидент как девиантный случай, не заслуживающий серьезного анализа.

Демонстрация казахской молодежи в декабре 1986 г. в Алма-Ате по поводу снятия с должности первого секретаря ЦК Компартии Казахстан Д. Кунаева тоже явилась полной неожиданностью для союзной власти и общества. Этот конфликт казался, и действительно был таковым, из ряда вон выходящим событием, какового в советском обществе просто не могло быть. И уж во всяком случае, это выглядело как некое случайное отклонение от обычного и нормального для СССР порядка вещей.

Союзная власть отреагировала довольно оперативно и на этот раз, вроде бы, более серьезно. Алмаатинские события были обсуждены на пленуме ЦК КПСС в январе 1987 г., который постановил крепить дружбу народов, бороться с националистическими пережитками, глубже исследовать национальные проблемы и созвать специальный пленум по межнациональным отношениям [39].

Ничего принципиально нового, кроме констатации неожиданного и нежелательного явления, решения пленума не содержали. Показательно в этом отношении поведение новых казахстанских руководителей во главе с Г.В. Колбиным, принявших с рвением выполнять указания пленума. В своих выступлениях Колбин подчеркивал, что алмаатинские беспорядки - это дело рук узкой группы экстремистов, "которые взбудоражили некоторую часть молодых людей, недостаточно воспитанных в интернациональном отношении" [223]. "Нам известны экстремисты, к ним приняты меры. Были поджигатели, к ним тоже приняты меры. Значит, остались мы, одни интернационалисты" [256]. Отсюда следовал и вывод: "... раз мы имеем дело с небольшой группой экстремистски настроенных элементов, ... значит мы способны на имеющейся интернационалистской и духовной основе в краткие сроки значительно повысить уровень интернационального воспитания. Уже осуществленные и осуществляемые меры в этом направлении, по общему убеждению, позволяют к очередному пле-

ному (!) ЦК Компартии Казахстана * обеспечить коренное улучшение дел... " [223]. Второй секретарь ЦК У. Джанибеков еще и через год после этого утверждал: "Нет у нас ни социальных, ни политических, ни правовых причин появления национальной розни" [182]. На фоне такой оптимистической риторики терялись, например, замечания председателя республиканского КГБ В. М. Мирошника о том, что распространению националистических идей способствовали "антиперестроечные силы" - "не такая уж малая группа людей", что в годы застоя был нанесен "колоссальный ущерб" интернациональному воспитанию [76].

На периферии интерпретация и реализация идей, установок центральной власти зачастую выражалась, как и в данном случае, прямо-таки в гротескных формах. Однако периферия лишь обнажала истинное содержание интеллектуальных достижений центральной номенклатуры. Последняя находилась в плену старых, нереалистичных представлений о состоянии "национального вопроса" в СССР и о национализме как явлении. Горбачев лишь после своей отставки признал, что поначалу он недооценил всей серьезности этой проблемы [192: 175176]. Такое же признание можно найти, например, в мемуарах А. Н. Яковлева [390: 13] и Н. И. Рыжкова [313: 197]. Вспоминается имевшая некоторый резонанс среди специалистов беседа между ученым-правоведом В. Мозолиным и министром юстиции Б. Кравцовым, опубликованная в "Известиях" [384]. Частный вопрос о регистрации браков при переезде из одной республики в другую вывел собеседников на общую тему соблюдения прав человека. Ученый рассматривал эту проблему в контексте соотношения гражданства и национальности, и полагал, что она должна регулироваться на общесоюзном уровне, а министр юстиции никакой проблемы здесь не видел, собираясь заняться ею "потом", когда союзные республики разберутся с этим вопросом. Как они разобрались, мы теперь знаем. Это был достаточно типичный случай легкомысленного

* А он намечался на лето того же 1987 г.!

отношения к "национальному вопросу" со стороны союзных властей.

В 1987-1989 гг. под эгидой партийных структур - Академии общественных наук и Института марксизма-ленинизма при ЦК КПСС - прошла серия "научно-практических" конференций по проблемам перестройки и, в частности, ее национальным аспектам [напр.: 280; 321; 372]. Их генеральная концептуальная линия состояла в апологетике "ленинской национальной политики", "ленинской теории наций", старых лозунгов о "решенности" национального вопроса в СССР, достижении полного равноправия его народов, их "расцвете и сближении", о том, что единственно возможной формой государственного устройства СССР может быть только "социалистический федерализм" и т. п.

В таком же духе в те годы было выдержано большинство публикаций по этнополитической проблематике. С.Т. Калтахчян писал, что национальный вопрос в СССР решен в основном, и дело лишь за оптимальным управлением в области национальных отношений [213]. Б.Б. Задарновский настаивал на незыблемости ленинских принципов национальной политики [380.7: 111]. А. Жарников считал необходимым восстановить эти "ленинские принципы", сохранить существующую систему национально-территориальных образований, а также отметку о национальности в паспортах граждан [204]. Известный советский "нациевед" Э.В. Тадевосян еще и в 1990 г. продолжал резко критиковать тех ученых, которые осмеливались усомниться в "социалистическом федерализме" [353].

В рамках этой "исследовательской" линии заявленный в качестве цели прорыв в теории выражался преимущественно в поисках новых комбинаций старых понятий и концепций и глубокомысленных рассуждениях о сложности национальных проблем. А главное средство их решения определялось как повышение "культуры межнациональных отношений" и уровня "интернационального воспитания".

Другая линия состояла в попытках действительного переосмысления национальных процессов и проблем в СССР и поисках практических мер к их эффективному регулированию. Это направление развивалось в основном в институтах Академии Наук СССР (во многих из них были созданы специальные сектора, в которых изучались соответствовавшие профилю этих институтов аспекты национальных процессов), прежде всего в Институте этнографии, и координировалось Межведомственным научным советом по изучению национальных процессов АН СССР (председатель Ю. В. Бромлей) *. А поскольку в Совет входили представители практически всех основных научных и государственных учреждений СССР, то его работа, проходившие в нем дискуссии отражали основные тогдашние тенденции в изучении и интерпретации национальных процессов в СССР. М.Н. Губогло возглавил Центр по изучению национальных отношений (при Институте этнографии АН СССР), который был сориентирован на прикладные исследовательские задачи в этой области. Следует также упомянуть созданную в то же время секцию национальных проблем в Советской социологической ассоциации (руководитель Л. М. Дробижева).

Эти структуры и сосредоточенные в них силы оказались в силу своей академической раскрепощенности и профессиональной подготовки в области этнологии несколько более способными, чем официальная "историко-партийная наука", к ревизии устоявшихся взглядов, анализу реальной ситуации и выработке новых подходов.

Летом 1987 г. в ЦК КПСС из Института этнографии поступила аналитическая записка, в которой были обозначены основные этнические проблемы и потенциальные очаги межэтнической конфликтности: их набралось около двадцати. Эта работа произвела некоторое впечатление на лидеров государства, во

* Некоторые материалы работы Совета были опубликованы: [172; 172.1; 196; 203; 206; 283].

всяком случае, А. Н. Яковлев, насколько мне известно, использовал ее в своих закрытых выступлениях. Однако впечатление было, видимо, не очень сильным, поскольку практических выводов сделано не было.

Справедливости ради надо сказать, что степень критичности и отрешенности от стереотипов в рамках указанного академического направления с сегодняшней точки зрения была, наверное, недостаточной. Да и по своей общей направленности исследовательская мысль ориентировалась, прежде всего, на союзно-республиканские отношения, а вопрос о сути этнополитических проблем, о национализме почти не ставился. Рассматривались следующие проблемы: исторические аспекты создания СССР, включая определение типа государственного устройства СССР, оптимальное соотношение прерогатив федеральных, республиканских и местных властей, экономические отношения (изменение пропорций между общесоюзной и республиканской собственностью, региональный хозрасчет, реформирование налоговых и бюджетных отношений), положение этнических меньшинств, политика в области языка и культуры, профилактика и регулирование этнических конфликтов и многие другие. Первое время не ставился вопрос и о ревизии самих принципов "социалистического федерализма", хотя обсуждались возможности реструктурирования системы национально-государственного и национально-территориального устройства СССР*. По своей критическому характеру это направление было довольно умеренным и вполне лояльным к основам советского общества и государства. Но необходимо признать и то, что для того времени постановка таких проблем и конкретные предложения по их решению были определенным шагом вперед на пути познания тех общественных

* В 1987-1988 гг., после М. Н. Губогло, я был ученым секретарем Совета и поэтому достаточно осведомлен о его деятельности.

явлений, которые в советское время не подлежали даже упоминанию.

Разработки по этим проблемам, включая большую аналитическую записку, подготовленную под эгидой Межведомственного совета в конце 1988 г., регулярно поступали в ЦК. Однако они оказались оцененными явно не в должной мере. "Историко-партийная наука" продолжала доминировать и подавлять конкурентов, которые угрожали ее благополучию. Секретари ЦК КПСС, курировавшие национальную проблематику (А. Н. Яковлев, В. А. Медведев), и соответствующий аппарат ЦК были воспитанниками той же "историко-партийной науки".

Примерно с 1988 г., если судить по публикациям и воспоминаниям о дискуссиях тех лет, в среде российских ученых стало формироваться "радикально" критическое направление. В своих главных идеологических посылах оно очень напоминало рассмотренную выше идеологию национальных организаций. Его радикализм выражался главным образом в фактическом отрицании советского государства и признании его колониальной империей [напр.: 380.5]. Сам же принцип национализма, заложенный в советскую государственную систему в эпоху сталинизма, не только не подвергался сомнению, но и возводился в абсолют, хотя, конечно, не под своим именем, а в виде принципа национального самоопределения. В некоторых публикациях предпринимались даже попытки научно обосновать национализм как главный принцип организации общества и мирового порядка. Так, в статьях О.И. Шкаратана, Л.С. Перепелкина, В.В. Коротеевой проводилась мысль о том, что доминирующая и прогрессивная тенденция в современном мире - это создание или укрепление моноэтнических государств, что в рамках этих государств необходимо создавать преимущественные условия для развития только их "коренных" этносов [224; 290]. С последним соглашался и С.А. Арутюнов. Он, в частности, считал неправильным ставить вопрос о равноправии этнических групп в распределении ресурсов; так, в Грузии, по его мнению, основная часть соответ-

ствующей статьи бюджета должна была расходоваться на развитие именно грузинской культуры [155: 26].

Внешне парадоксальным, а в действительности закономерным было фактическое стыкование взглядов традиционалистски ориентированных советских этнологов с взглядами "прогрессистов" из числа российских ученых и адептов национальной идеи в других республиках: произошла "конвергенция" так называемых ленинских принципов, социалистического федерализма и самого натурального этнонационализма. Или, точнее сказать, выявилась истинная суть советского идеологического официоза в области "национального вопроса", проявившаяся в новых условиях, когда его представители попытались проникнуться духом времени. Философ А. Бутенко заявлял на страницах партийной газеты "Правда" о необходимости обеспечения полновластия наций, верховенства их прав, включая право на неограниченный суверенитет. Правда, автор пытался совместить этот императив с возможностью существования таких "неограниченных суверенитетов" в едином государстве [178], не замечая отсутствия в таком подходе элементарной логики. В. Ландсбергис еще в пору "альтернативной лояльности" призывал взять все лучшее из ленинского политического наследия и ничего не брать из наследия сталинского [40.3]. Но брали основное именно из сталинской политики в "национальном вопросе" - огосударствленный этнонационализм.

Большую популярность приобрели изыскания в области этнической конфликтологии - во многом под воздействием имеющей немалые традиции западной науки. Утверждалось верное представление о том, что общественные кризисы и конфликты - это не отклонения, а неотъемлемый элемент исторического процесса, механизмов развития общества. Однако этот посыл стал подчас использоваться сверх всякой осторожности: некоторые авторы даже писали о необходимости и прогрессивности этнических конфликтов, способствующих, по мнению авторов, выявлению и снятию этнических противоречий [228; 229; 286]. А в это

время в некоторых регионах СССР уже начались кровопролитные межэтнические конфликты, и призывы "конфликтологов" вводить их в цивилизованное русло совершенно не соответствовали реалиям.

Кстати говоря советские ученые (как сегодня и российские) несколько переоценили, на мой взгляд, разработки западных конфликтологов. Например, большую популярность приобрела методика американских ученых У. Юри и Р. Фишера [368]. Подобные методики обычно касаются бытовых, производственных или локальных этнических конфликтов, когда проблемы могут сниматься посредством определенной методики переговоров, компромиссов. Но они оказываются мало пригодными для случаев, когда само общество раскалывается по этническим линиям и конфликты приобретают принципиальный и массовый характер, когда выходит на сцену национализм, а под его прикрытием - вполне материальные интересы. Неслучайно, что западные специалисты и правительства еще фактически не смогли урегулировать ни одного серьезного этнического конфликта: ирландский - характерный тому пример.

Задним числом очень легко, но не очень справедливо, критиковать, поучать, обвинять и ортодоксов, и радикалов в науке. Я не хочу делать этого, поскольку в те годы происходила быстрая ломка устоявшихся, формировавшихся десятилетиями взглядов при явном отставании в их замене какими-то иными позитивными концепциями. Зачастую дискуссии сводились преимущественно к спорам между теми, кто просто отрицал старое, и теми, кто просто защищал его или пытался при этом как-то приспособиться к перестроечной риторике.

Такая обстановка в совокупности с отсутствием навыков в исследовании национализма, а также с витавшим в обществе духом революционности способствовала появлению скороспелых и конъюнктурных теорий, максималистских взглядов или просто хаосу в сознании обществоведов.

Говоря обо всем этом, я лишь стараюсь показать, каково было состояние обществоведческой мысли в части "национального вопроса", как она отвечала на вызов времени и соотносилась с появившимися тогда идеологическими доктринами. Наука тоже была частью общества, одним из механизмов того процесса, который назывался перестройкой. Часть научной интеллигенции оказалась в лагере радикалов или националистов, участвовала в формировании их идеологии.

Если оставить в стороне политические пристрастия, от которых ученые не могли быть вполне свободны, особенно в столь драматический, переломный момент в развитии общества, то останется еще один аспект. Полученный опыт вновь ставит вопрос об ответственности науки, о проблеме самоцензуры ученых при обнародовании своих научных взглядов. В те годы многие стали считать, что такого самоограничения, не говоря уж о цензуре со стороны государства, не должно быть. Абсолютизация этого в основе своей правильного принципа привела некоторых ученых к пропаганде посредством науки, сугубо политических идей.

В конце 1980-х гг. начала формироваться еще одна методологическая и идеологическая линия в исследовании и интерпретации "национального вопроса". Ее суть состояла в признании национализма антиподом демократии, средством не решения, а усугубления этнических противоречий. Это был действительно радикальный подход, поскольку он означал критику самих основ сталинской национальной политики и национально-государственного устройства СССР. Такой подход в разных его аспектах и в разной степени выраженности, содержался, например, в статьях В.А. Тишкова [357; 359; 360], Г.Ч. Гусейнова и Д.В. Драгунского [198; 199], В.И. Козлова [220; 219] и некоторых других авторов, включая и меня [напр.: 376]. Постепенно к нему склонялся и Ю. В. Бромлей [172; 173; 283.1].

Сегодня эти взгляды в России стали уже довольно привычными для ученых и общественности, которые успели понять, что

такое национализм на практике. Их теперь нередко высказывают и те, кто прежде решительно не воспринимал критику "социалистического федерализма" [напр.: 272.3]. Тогда же эти взгляды, шедшие вразрез с установками и националистов, и ортодоксов (они в основном совпадали!), подвергались осуждению как противоречившие и "интернационализму", и национальному самоопределению. Их авторов обвиняли в имперскости, скрытом русском шовинизме, самое малое - в нереалистичности.

Концепция деэтнизации государственного устройства СССР и вправду была нереалистична - в том виде, в каком она воспринималась критиками, то есть как призыв немедленно ликвидировать всю систему национально-государственных образований и заменить ее чем-то вроде губерний. Но в действительности такой идеи тогда никто не высказывал. Суть дела, во всяком случае как ее представлял себе я, заключалась, во-первых, в изменении идеологических и пропагандистских акцентов с целью нейтрализации или ослабления влияния национализма, а во-вторых, в разработке поэтапной реформы государственного устройства с целью превращения СССР в нормальное федеративное государство, основанное преимущественно на территориальных связях, а не искусственно выделяемых этнических границах. При этом вовсе не требовалось ликвидировать союзные республики и автономии: задача состояла в том, чтобы лишить их моноэтнических политических статусов и привилегий [напр.: 283.1].

Однако руководящие органы СССР никогда не пытались понять такого подхода и поставить перед учеными задачу разработки программы его реализации. Помню, как во время очередной дискуссии по этому вопросу один из достаточно высокопоставленных работников ЦК КПСС, утомленный моей аргументацией, почти в сердцах сказал примерно следующее: хорошо, мы не знаем, что такое нация - разбирайтесь с этим вы, этнографы, но мы знаем, что нации есть и поэтому должны ориентировать политику именно на них. Впрочем, и от коллег-обществоведов приходилось подчас слышать: наверное, Вы правы, но если мы ста-

нем высказывать подобные мысли, то "нас не поймут". Очень часто сторонники такого подхода аргументировали его тем, что зарубежная практика построения полиэтнических обществ на базе гражданских, а не этнических прав для СССР не подходит в силу советских традиций, многонационального состава населения и т. п. [напр.: 372.7: 298]. Иными словами, советское общество обрекалось вечно быть в плену национализма.

Таким образом, вникать в суть национальных противоречий в СССР большинство ученых и правителей не хотели или/и не могли, будучи озабоченными лишь защитой и приспособлением к новым условиям "ленинской теории наций" и не желающими что-то менять в "национальной политике", принимать ответственные решения. Пожалуй, именно в "национальном вопросе" наиболее наглядно проявились догматизм и специфически бюрократический стиль мышления советского обществоведения и его заказчика - государственной власти. "Новое мышление" и самого Горбачева нисколько не распространялось на эту, как оказалось, решающую для "перестройки" сферу жизни общества. А позднее, в 1990-1991 гг., дискуссии на эту тему утратили всякую актуальность по причине того, что союзные власти едва успевали, а чаще всего не успевали, реагировать на эскалацию национал-сепаратизма. Общество и государство оказались идеологически безоружными перед наступлением националистической идеологии, которая выдвигала ложные, но внешне свежие и энергичные лозунги. Противопоставить ей было нечего, и союзным властям оставалось лишь занять оборонительные позиции без ясно видимой стратегической перспективы.

XIX Всесоюзная конференция КПСС приняла специальную резолюцию "О межнациональных отношениях" [66.3]. Ничего, кроме лозунгов и благопожеланий, она, однако, не содержала. В сентябре 1989 г. наконец-то состоялся долгожданный пленум ЦК КПСС по межнациональным отношениям. Он готовился два с половиной года, потому что "историко-партийной науке" нечего было предложить действительно нового и конкретного для поли-

тиков, а последние не желали прислушиваться к иным мнениям. В результате пленум устарел, не успев открыться, и уже не мог оказать существенного влияния на начавшееся разбегание союзных республик. Это показала и дискуссия на пленуме [12]: многие из выступивших на нем достаточно твердо отстаивали суверенизацию своих республик, а другие, кажется, не понимая того, укрепляли их позицию, повторяя старые лозунги и играя в "прогрессистов".

К числу последних относился, например, подчеркнуто лояльный Р.Н. Нишанов, который утверждал, что главное в сложившихся условиях - восстановить "ленинскую идею федерации равноправных наций и народностей" и обеспечить права союзных республик и всех прочих национальных образований. По мнению Г. Гумбаридзе, самоопределение наций - это важнейшее условие демократизации и поэтому допустимы "самые смелые шаги" в суверенизации союзных республик (именно союзных: докладчик весьма прозрачно давал понять, что Абхазия не может рассчитывать на то же самое) как основных ячеек новой "структуры управления" (sic!). А.-М. Бразаускас отстаивал идею "союза суверенных государств", полагая его "качественно более высокой степенью развития, чем федерация" В. Вяяс подводил под националистическую идеологию характерную для нее теоретическую базу: "Нация является основополагающей формой существования человечества..., а национальная культура... - это основа общечеловеческих ценностей. Именно нации и народы, а не бесформенная людская масса являются субъектами истории". Я. Вагрис защищал идеи "договорной федерации", основанной на добровольном делегировании республиками части своих полномочий федеральным властям.

Некоторые другие участники пленума возражали против таких позиций (например, Е.Е. Соколов, Ю.Д. Маслюков, С.К. Гроссу), но особого искусства аргументации при этом не проявляли. В целом пленум в идеологическом отношении раскололся на два лагеря, говоривших на разных языках. Горбачев же в сво-

ем заключительном слове почему-то заявил, что "теперь у нас есть четкая программа действий..." и пленум якобы обогатил понятие самоопределения [12].

Справедливости ради следует сказать, что решения пленума [41] содержали немало здравых мыслей и заявок на достаточно целесообразные реформы. Речь шла об устранении излишних прерогатив союзной власти и соответственном увеличении полномочий республиканских властей, обеспечении равноправия всех народов, недопущении этнической дискриминации и т. п. В основном же резолюция пленума представляла собой, скорее, некий законопроект по реорганизации системы управления, чем действительную концептуализацию "национального вопроса". По части концептуализации было лишь в очередной раз высказано требование активизировать интеллектуальные усилия ученых, а самым, кажется, "радикальным" положением, было признание в качестве субъектов межнациональных отношений "не только республик, но и (sic!) народов". Но это означало, что сохранялась парадигма политизации этносов и этнизации государственных и экономических структур. Партийная мысль пыталась бороться с национализмом, оставаясь на его же позициях.

В более поздних документах КПСС - Программном заявлении XXVIII съезда [32], проекте новой программы [62] КПСС - ничего принципиально нового тоже не содержалось. В них, правда, наблюдалось смещение акцента в пользу гражданских прав, более критичное, чем поначалу, отношение к национальным лозунгам, но все это уже было *post factum*, когда ничего нельзя было поправить.

От "перестройки" к распаду

Алма-атинские события декабря 1986 г. представляли собой первую крупную вспышку национализма после начала горбачевских реформ. Впоследствии, в пору суверенизации, казахстанские власти официально опровергали такую версию. Конфликт

стал оцениваться как спонтанное выступление молодежи против тоталитаризма. Однако эта оценка была, видимо, менее правильной, чем первая.

Совсем не обязательно отрицать в алма-атинском конфликте элемент собственно политического протеста. Сегодня совсем не обязательно сегодня выяснять, был ли этот протест кем-то организован и финансирован, подогревал ли кто-то манифестантов алкоголем и наркотиками, как утверждалось тогда средствами массовой информации и как подтверждали некоторые знакомые мне алмаатинцы. Эти моменты не имеют отношения к существу проблемы. Надо учитывать также то, с какой бесцеремонностью Горбачев сместил Кунаева, что уже само по себе кем-то могло быть воспринято в качестве оскорбления, нанесенного республике и казахскому народу.

Очевидно, однако, другое и более важное. Это выступление не явилось выражением всенародной любви к Кунаеву. Во время своих экспедиционных выездов в Казахстан уже после 1986 г. мне не довелось услышать ни одного доброго слова о деятельности этого человека ни от казахов, ни от представителей других национальностей. Зато много раз слышал о том, что Кунаев насаждал казахский национализм и местничество. А то, что недавно в республике была официально увековечена память о Кунаеве [270], следует, видимо, рассматривать как символический акт возвеличивания национального руководителя, а вместе с ним и национальной идеи.

Более вероятна гипотеза о том, что выступление было организовано "кланом" Кунаева, который мог опасаться утратить свои доминирующие позиции. Но тогда это отнюдь не было революционным выступлением против тоталитаризма, а реакцией на попытку центра подорвать местный тоталитарный режим.

Это, впрочем, лишь гипотеза, которую мне нечем подкрепить. Однако в характеристике выступления как националистического, по его идеологической или психологической подоплеке со стороны самих манифестантов, трудно сомневаться. Не слу-

чайно, кстати, что среди них не было кого бы то ни было, помимо казахов.

Горбачев, сменив казаха Кунаева на русского Колбина, к тому же неказахстанца, да еще столь грубым образом, нарушил одну из важных норм советской системы, когда первым секретарем ЦК республиканской компартии мог быть, за редкими и эпизодическими исключениями, только представитель союзно-республиканской статусной нации. То был один из важнейших символов национальной государственности, которые десятилетиями создавала сама же центральная власть. Именно против нарушения этого принципа и выступила казахская молодежь, хотя она могла и не иметь русофобских настроений. Это было проявлением не националистических предрассудков и пережитков, а того нормативного национализма, который взращивался советской системой.

Непонимание этого составляло один из первых и весьма существенных просчетов Горбачева, который он допустил уже в дебюте своей национальной политики. В феврале 1988 г. разразился карабахский конфликт, неожиданность которого для властей можно объяснить только их безответственной близорукостью, поскольку информация об обострении ситуации в НКАО поступала в ЦК КПСС как минимум с середины 1987 г. по разным каналам - и от ученых, и от самих карабахских армян.

По-видимому, руководители страны просто не верили в возможность чего-то подобного, а когда это случилось, слишком долго верили в свою способность навести порядок одними лишь суровыми окриками, увещеваниями и традиционными интернационалистскими лозунгами. Общество во многом было уже иным, чем в классическую советскую эпоху, а власти, затеявшие его реорганизацию, этого не поняли, не уловили происходивших изменений.

Справедливости ради надо сказать, что и специалисты не сразу разобрались в существое происходившего. Они пытались выяснить, насколько серьезны были притеснения армян и армян-

ской культуры в НКАО, каковы были социально-экономические условия в автономной области, насколько законна была передача Нагорного Карабаха Азербайджану в 1921 г. и т. д. Соответственно предлагались в общем-то разумные меры по социально-экономическому и культурному развитию НКАО, укреплению ее культурных связей с Арменией, единственным недостатком которых была рациональность и потому - нереалистичность. Эти черты отличали и совместное Постановление ЦК КПСС и Совмина СССР по НКАО [52].

Названные проблемы в действительности послужили лишь поводом для выпуска наружу застарелого антагонизма, ирредентистских настроений армян, национальной идеи. Как ответная реакция тут же объявилась и азербайджанская национальная идея. Столкновение обеих приобрело особенно жестокий характер под влиянием армянского погрома в Сумгаите.

Мне кажется, весна 1988 г. явилась одним из первых переломных моментов в перестроечном процессе. Примерно в апреле-мае в высшем руководстве страны, кажется, наступило некоторое отрезвление, понимание того, что карабахский конфликт не может быть погашен традиционными бюрократическими методами и что за конфликтом стоят чреватые серьезными последствиями проблемы. В это же время руководству СССР поступали практические проекты его решения: обмен территориями между Арменией и Азербайджаном, установление кондоминиума, временный вывод НКАО из состава Азербайджана и передача ее в состав РСФСР или превращение в автономию непосредственно союзного подчинения. Можно было продумать и другие варианты.

Союзная власть в то время еще была властью, непререкаемым авторитетом, располагала разнообразными средствами осуществления своей воли. Именно тогда еще можно было, на худой случай, использовать силу "командно-административной системы", чтобы принять политическое решение и реализовать его. И тем самым поставить предел "свободомыслию", ограничив его рамками преимущественно социально-экономических и полити-

ческих реформ, табуировать любые разборки между республиками и этническими группами, пресечь дискуссии о необходимости "оптимизации" этнотерриториальных границ и лишить национальные движения прецедента вседозволенности.

Вместо этого Горбачев уговаривал, совестил, грозил и явно не хотел принимать какого-либо резкого решения. В таком духе прошло и специальное заседание Президиума Верховного Совета СССР в июне 1988 г., за которым не последовало никаких действительных политических решений. Власть стремительно дискредитировала себя неспособностью найти выход. Лишь 12 января 1989 г. в НКАО была введена "особая форма управления" [73], что, однако, не привело к нормализации ситуации, как и объявление через год чрезвычайного положения [74]. Эти меры оказались явно запоздалыми, если вообще адекватными сложившемуся положению, и были способны лишь на некоторое время сдерживать стороны от открытой и полновесной войны.

В это же время стала накатывать волна этнического насилия в других регионах - в Средней Азии, Казахстане (Фергана, Новый Узень, Темиртау, Ош и др.). Весной 1989 г. произошел очередной всплеск абхазо-грузинских противоречий, а вслед за тем - тбилисский конфликт. Активизировались крымские татары и турки-месхетинцы, а потом и курды, требовавшие вернуть их на свою историческую родину (в Крым и Грузию соответственно).

Это уже были не "отдельные проявления" националистических "предрасудков", а эскалация весьма серьезной тенденции. Союзная власть слишком поздно ее заметила и проявила перед ее лицом полную беспомощность. Тем самым она показала, что, оказывается, "невозможное возможно": в СССР можно добиваться своих целей, эксплуатируя национальную идею. А "тбилисский синдром" парализовал способность власти использовать силовые методы контроля над обществом, и этот синдром не прошел до конца существования СССР.

Таким образом, перестройка входила в фазу "национально-освободительных" движений, что означало и начало конца самой

горбачевской перестройки. Главным элементом этой фазы были описанные выше "прибалтийская модель" и ее варианты в других республиках.

Важным направлением процесса официального конституирования национализма стало то, что М. Н. Губогло назвал языковой революцией и "мобилизованным лингвицизмом" [197]. Это выражалась в законодательном и идеологическом утверждении в союзных республиках преимуществ для языков "коренных" наций посредством придания им статуса государственного языка и мерах по насильственному принуждению к овладению им и его использованию иноэтничным населением. В 1989-1990 гг. соответствующие законодательные акты были приняты во всех республиках (в закавказских республиках это было сделано еще в 1978 г. путем введения в их конституции статей о государственном языке; в РСФСР такой закон появился в октябре 1991 г.). Различия состояли лишь в степени агрессивности этого "лингвицизма" и в том, что в одних случаях русскому языку придавался неясный, юридически абсурдный статус "языка межнационального общения", а в других - нет. Государственным же языком он нигде не был признан. Уже задним числом, в апреле 1990 г., вышел закон СССР "О языках народов СССР", в котором русский язык получил статус официального языка и языка межнационального общения [78: 108]. Но это опять-таки была запоздалая реакция, которая не оказала никакого правового или психологического воздействия на происходившие в республиках процессы.

В 1988 г. был дан старт и кампании политической суверенизации союзных республик: в ноябре того года Верховный Совет ЭССР принял Декларацию о государственном суверенитете. Примеру Эстонии в течение следующих двух лет (главным образом в 1990 г.) последовали остальные республики.

Отношение горбачевского руководства к таким новшествам наглядно отражало его растерянность, метания между подозрительностью к ним и опасением выглядеть ретроgrадами и "колониалистами", а также отсутствие хотя бы какой-то (хотя бы и

"неправильной") четкой социологической и управленческой методологии. Поначалу и довольно долго, в течение 1988-1989 гг., Горбачев определял прибалтийские новации как вполне "перестроечные" - как авангардное выражение его идей. Об этом он заявлял, например, во время своего визита в Литву в январе 1990 г. [275], когда иллюзорность таких представлений стала уже вполне очевидной. А.-М. Бразаускас тогда точно подметил, что стороны говорили на разных языках [4].

Непонимание друг друга объяснялось главным образом тактикой "политического номинализма", которую применяли прибалты и их единомышленники в других республиках: выдвигался политический термин, адаптировался к лозунгам горбачевских реформ, а затем постепенно накачивался совершенно другим значением. В этом отношении характерна эволюция понятия "суверенитет". Первоначально в связи с ИМЕ и прочими моделями республиканского хозрасчета, независимцы акцентировали внимание на "экономическом суверенитете", экономической самостоятельности, самохозяйствовании и т. п. После того, как Москву приучили спокойно реагировать на термин "суверенитет" в этой конкретной увязке, ему стали придавать его собственный, политический смысл, хотя еще и не вполне адекватный. Говорили об ограниченном суверенитете республик в рамках СССР, решительно отрицали свои намерения отделиться от него. Важнее было "легитимизировать" само понятие.

Аналогичные эволюции претерпевали и другие термины. Начинали, например, с лозунга преодоления унитаризма в государственном строе СССР и построения "нормальной федерации", которая при этом трактовалась весьма своеобразно. Так, в резолюции семинара прибалтийских юристов (ноябрь 1988 г.) выдвигались такие признаки федерации, как верховенство республиканских законов, регистрация законов союзных и т. п. За СССР оставляли только вопросы обороны и внешней политики, а за прибалтийскими республиками - право на все остальное, включая любой политический режим и форму государственной власти

[130.4]. Позже пришли к лозунгу некоего союзного, надфедеративного государства, конфедерации*, союза государств. Стали утверждать, что СССР - это, по конституции, не государство, а союз государств [напр.: 194]. А отсюда было рукой подать до требования полной независимости. Понятие суверенитета тоже использовалось в этой игре. Первоначально идеологи национальных движений предпочитали не уточнять его, делая вид, что они - за "подлинный" суверенитет в рамках СССР. Но чем дальше, тем все более открыто заявляли, что суверенитет может быть только неограниченным. Союзные власти и ее идеологи неизменно оказывались в дураках: вроде бы говорили об одном и том же, но имели в виду совершенно разные вещи.

В 1989 г. одновременно с образованием "демократической оппозиции" начал формироваться ее идейный альянс с националистами и сепаратистами, прежде всего прибалтийскими. Эта тенденция, хотя и развивалась в парламентских и пропагандистских формах, была гораздо более опасной для правящего режима и целостности СССР, чем даже локальные этнические конфликты, поскольку она означала соединение сепаратизма с подрывом союзного центра изнутри.

Этот альянс отчетливо стал просматриваться уже с I съезда народных депутатов СССР. При этом складывалось определенное разделение ролей. Представители прибалтийских делегаций, за исключением нескольких "интернационалистов" (В. Алкснис, А. Коган и др.), все свои выступления сводили к теме экономического, а затем и политического суверенитета своих республик. Российские же "демократы" атаковали устои советского строя и поддерживали прибалтийцев, трактуя их позицию как освободительную и демократическую. Например, Б. Н. Ельцин требовал предоставить республикам финансовую самостоятельность, хоз-

* Сторонники этой идеи пытались даже приводить зарубежные аналогии, утверждая, что конфедерациями являются Швейцария (потому, что она так называлась) и Канада [195].

расчет, территориальный суверенитет [40.1]. С. А. Романенко писал, что "отечественные интеллектуалы-демократы, приняв в конце 20 в. лозунг национального самоопределения в форме 19 - начала 20 в., абсолютизовав его и выведя из исторического контекста., проложили дорогу великодержавию, национализму и фашизму; борясь против коммунистической империи, они вымостили дорогу империи националистической" [307: 233-234]. Трудно удержаться от аналогий с приводившимся выше наблюдением Н. И. Ульянова о поощрении русской интеллигенцией в XIX в. украинского национализма. Его замечание о том, что украинский национализм был порождением и самих русских, то есть той же радикальной интеллигенции [366: 276], в свете событий нескольких лет давности приобретает новый и гораздо более широкий смысл. Российские "демократы" вновь поддержали этнонационализм - против своей страны (!) - и фактически сразу же лишили поддержки Горбачева в вопросе о будущем советской государственности. В то время и до прихода к власти они были типичными антигосударственниками.

Роль "демократов" состояла также в том, что они через средства массовой информации, постепенно переходившие под их контроль, развернули массированную кампанию по дискредитации советской истории, советского государства, всех социальных, нравственных и духовных ценностей, которые они считали советскими, хотя в действительности многие из них и не имели этой идеологической окраски и советского происхождения. Посредством этой кампании, которая началась с обличения пороков сталинизма и "командно-административной системы", "зверств КГБ" и пр., в умы людей внедрялись стыд за свое отечество, даже ненависть или, по крайней мере, безразличие.

Важным моментом в развитии указанной тенденции и легитимизации сепаратизма явились слушания на II съезде народных депутатов СССР по вопросу об оценке пакта Молотова - Риббентропа (январь 1990 г.): эти слушания были навязаны тем же аль-

янсом на предыдущем съезде и предварялись работой специальной парламентской комиссии во главе с А. Н. Яковлевым.

В результате слушаний пакт был подвергнут осуждению, но никаких политических выводов не последовало. Союзные власти явно хотели замаять этот, весьма болезненный для них вопрос, ограничиться лишь его обсуждением - коль скоро без этого нельзя было обойтись; по итогам работы комиссии и парламентским дебатам не было принято никакого решения. Вроде бы цель была достигнута, но в действительности она была достигнута именно прибалтийцами. Едва ли они могли серьезно рассчитывать на то, что в результате расследования задним числом будет денонсирован советско-германский договор, заключенный 50 лет назад (хотя такая идея тоже высказывалась), а вместе с ним и акты о вхождении Латвии, Литвы и Эстонии в СССР. Однако уже то, что съезд лишь "принял к сведению" выводы комиссии, имело то значение, что любители конъюнктурных трактовок истории и ее экстраполяции на современность получили молчаливое согласие на свободу подобных изысканий. Это открывало широкий простор для рассуждений об исправлении грехов прошлого и объявления СССР вечно виноватым. Идея, что "СССР должен быть уничтожен" - по определению - получила дополнительную подпитку не без помощи самих союзных органов власти. Позже эту мысль очень четко выразил эстонский ученый А. Парк. Он утверждал, что в столь большой стране, как СССР, может быть только "сверхцентрализм" и авторитаризм, что СССР "не нужен" для международной безопасности, что его сохранение не отвечает интересам и русских. А значит, задача должна состоять в обеспечении мирного распада СССР [414].

В зарубежных публикациях тех лет эти проблемы обсуждались тоже весьма активно. Как мы помним, официальная позиция Запада состояла в поддержке горбачевской внутренней политики и изъавления заинтересованности в сохранении стабильности в СССР и самого СССР. Такой подход содержался и в публикациях

некоторых советологов [412: 168-170; 416: 54-55]. Однако это была не единственная точка зрения.

Другие советологи склонялись к желательности разгосударствления СССР, например, путем его конфедерализации. Об этом писал, например, З. Бжезиньски [397: 21, 24]. Более того, он очень прозрачно намекал, что США через различные фонды должны поддерживать именно тех советских деятелей, которые мыслят демократически, то есть, надо полагать, выступают за разъединение СССР [397: 25]. Г. Лапидус высказывала мнение, что правящие круги США были заинтересованы именно в последнем, а не в поддержке СССР [411: 94]. Я не намекаю ни на пресловутую гипотезу об агентах влияния, ни на известные утверждения о заговоре Запада против СССР. На этот счет мне нечего сказать по причине отсутствия достаточной информации. Я лишь привожу факты того, что подрывные по своей сути идеи высказывались и за рубежом, причем в таких изданиях, которые были доступны и советской интеллектуальной общественности.

Несомненно, Горбачев упустил все эти проблемы и принялся заниматься ими только тогда, когда они уже совершенно ясно обозначили свое истинное, далекое от его политических целей и благожеланий содержание. Думаю, что у Горбачева был последний момент, когда он еще мог попытаться нейтрализовать тенденцию сепаратизма, - первая половина 1989 г. Можно было придумать что-то вроде референдума с целью подтверждения Союзного договора 1922 г. и государственного устройства СССР как федеративного государства: *федеративного* и *государства*. Следовало провести некоторые реформы в государственном устройстве СССР, включая четкое разделение прерогатив союзных и республиканских органов власти, расширить полномочия последних, может быть, исключить из конституции ст.72 о праве выхода союзных республик из СССР. Подобные меры, кстати, предлагались тогда некоторыми специалистами и политиками из числа "государственников".

В то время "вольномудство" в обществе было еще не беспредельным, открытая оппозиция только формировалась, сам СССР оставался незыблемым элементом общественного сознания, республиканские сепаратисты еще не осмеливались открыто высказывать свои действительные цели и не имели явных и влиятельных союзников в России. Во всяком случае, что-то надо было делать, стараться анализировать ситуацию и прогнозировать дальнейший ход суверенизаторских процессов. Похоже, ничем подобным, если судить по действиям, ни в ЦК КПСС, ни в аппарате Горбачева не занимались до самого конца.

Реакция союзных властей на процессы в республиках отличалась импульсивностью, непоследовательностью и запоздалостью. Видимо, Горбачев, кроме всего прочего, опасался выглядеть реакционером, выступающим против свободолюбия нерусских народов. Вообще, как мне кажется, у Горбачева этот инстинкт - желание производить впечатление - подчас подавлял прагматическое государственное мышление. И после того как он стал президентом СССР, он не стал обычным президентом, которому надлежало, прежде всего, заботиться о вверенном ему на определенный срок государстве. Горбачев продолжал себя вести как пожизненный и прогрессивный генсек, призванный выполнить некую историческую миссию - более историческую и более истинную, чем у предыдущих генсеков. Это была психология почти мессии, но не государственного деятеля. Почти, потому что настоящий мессия обычно знает истину, а Горбачев докапывался до нее сквозь дебри собственных сомнений.

Под впечатлением и давлением суверенизаторских процессов, а также концепции "республиканского хозрасчета" Верховный Совет СССР принял такие законы, как "Об экономической самостоятельности Литовской ССР, Латвийской ССР и Эстонской ССР", "Об основах экономических отношений Союза ССР, союзных и автономных республик", "О разграничении полномочий между Союзом ССР и субъектами федерации", "О порядке

решения вопросов, связанных с выходом союзной республики из СССР".

Последний из этих законов заслуживает особого комментария. С одной стороны, он превращал в реальность чисто декларативное конституционное право на выход (ст.72) и таким образом усиливал центробежные тенденции. Но с другой стороны, это была, на мой взгляд, довольно разумная попытка ввести эти тенденции в какое-то упорядоченное, контролируемое русло, противопоставить законодательные нормы спонтанной, явочной суверенизации. Не случайно, например, прибалты резко раскритиковали этот закон, утверждая, что он создает труднопреодолимые преграды на пути выхода. И они были правы, как правы были и законодатели. Государственная власть не может не создавать препятствий для развала государства.

Тактика же прибалтов вообще состояла в том, чтобы действовать в обход существовавших законов, - на том основании, что законы СССР к ним не относятся. По такой линии развивалось и суверенизаторское законодательство прибалтийских республик, включая введение нормы регистрации союзных законов республиканскими парламентами, экспроприацию союзной собственности, провозглашение верховенства республиканских законов над союзными.

Когда эти новации стали настолько явно сепаратистскими, что не замечать этого было уже нельзя, Горбачеву пришлось разочароваться в своем благодушном отношении к прибалтийским "передовикам перестройки" и искать меры пресечения их бунтарства. Президиум Верховного Совета СССР принял серию постановлений и указов, отменявших ряд положений республиканских законов и нормативных актов, которые открыто нарушали принципы суверенитета и целостности СССР [напр.: 72]. Но это была запоздалая реакция. Республики уже прошли значительную часть пути суверенизации.

Трудно сказать, чем занимались зловещие и вездесущие спецслужбы СССР, какую они поставляли информацию руково-

дству страны, пытались ли они проводить какие-то специфические мероприятия по нейтрализации по существу антигосударственных действий республиканских сепаратистов. На памяти - знаменитое выступление Крючкова в Верховном Совете СССР, в котором он утверждал о наличии подрывной деятельности и опасности распада государства. Но больше нам ничего не известно, равно как и то, как отнесся к этим предупреждениям Горбачев, насколько они соответствовали действительности. Впрочем, этот эпизод относится к тому времени (весна 1991 г.), когда государство уже находилось в полуразобранном состоянии, а горбачевские действия мало напоминали действия *президента* страны.

Горбачев так и не рискнул использовать силу для проведения в жизнь своих грозных окриков и постановлений Президиума Верховного Совета СССР в отношении прибалтийских республик. Были предприняты, правда, две силовые акции, которые, однако, лишней раз засвидетельствовали растерянность союзной власти.

Одной из них была знаменитая нефтяная блокада Литвы в апреле 1990 г. в ответ на ее Декларацию о суверенитете. Алогичность ситуации заключалась в том, что подобные акции обычно применяются против недружественного независимого государства, а Москва независимость Литвы не признавала, как, впрочем, старалась, пока было возможно, не признавать и самой блокады. Литовские же власти не имели особых оснований протестовать против блокады, поскольку они декларировали независимость республики без какого-либо переходного периода, в обход упомянутого закона СССР, и поэтому, самое большее, должны были ставить вопрос о покупке нефти у столь же независимого государства - СССР. Блокада ни к чему не привела и вскоре была снята.

Другой акцией явился захват вильнюсской телебашни в январе 1991 г., Относительно чего (кто отдал приказ, каковы были цели, каковы должны были быть политические последствия с точки зрения организаторов акции) общественность так никогда

и не получила вразумительных объяснений. Итогом стали резкое обострение конфронтации с прибалтийскими республиками, критика Горбачева со стороны ельцинистов, дальнейшая деморализация силовых структур, да и самой государственной власти СССР.

Одним из решающих моментов в переходе "перестройки" в распад государства стали выборы в новый Верховный Совет РСФСР в 1990 г. До этого РСФСР была в политическом отношении самой тихой союзной республикой. Ее руководство являло полную лояльность к горбачевской политике, а российские "демократы" проявляли мало интереса к делам своей республики, полностью сосредоточившись на всесоюзной политической арене. Однако на этой арене они не смогли добиться существенных успехов, за исключением того, что превратили ее в перманентный политический митинг.

1990 г. они сумели выиграть выборы в российский парламент и провели Ельцина на пост его председателя. С этого момента Горбачев получил противника в лице, ни много, ни мало, власти той республики, от которой зависело все остальное, что могло произойти в СССР. Она была в состоянии лишь своей позицией сильно ослабить сепаратизм в других республиках, а могла и поддержать его. Ельцин и его партия "демократов" выбрали последнее. Они оказали безоговорочную моральную поддержку всем актам суверенизации союзных республик, а после избрания Ельцина президентом РФ в июне 1991 г. была принята и Декларация о суверенитете последней. Россия стала и одним из инициаторов замены существовавших межреспубликанских связей, интегрированных в единую государственную систему, двухсторонними соглашениями между республиками. В 1990 г. РСФСР заключила договоры с Украиной, Казахстаном, Белоруссией, Молдавией, Латвией [82-86]. Какого-либо реального экономического эффекта эти документы не имели, хотя они пропагандировались как средство оптимизации, прежде всего экономических связей. Их действительное значение состояло в декларировании

сторон как суверенных государств. Горбачев все больше превращался в президента уже почти не существовавшего государства.

В начале 1991 г., после вильнюсского конфликта, Горбачев попытался сделать то, что следовало делать двумя годами раньше, а теперь, особенно после этого конфликта, делать совершенно не следовало: провести референдум о сохранении СССР. Формула референдума звучала так: "Считаете ли вы необходимым сохранение Союза Советских Социалистических Республик как обновленной федерации равноправных суверенных республик, в которой будут в полной мере гарантироваться права и свободы человека любой национальности?" [49].

Мне довелось участвовать тогда на одном из совещаний экспертов в аппарате Горбачева. Мнение было единодушным: по тактическим соображениям, с учетом обстановки в ряде союзных республик, прежде всего в Прибалтике и Грузии, проводить референдум нельзя. Была забракована и намечавшаяся формула референдума, которая содержала сразу несколько вопросов и допускала совершенно разные толкования его главного смысла.

Не знаю, были ли другие рекомендации и как обсуждался этот вопрос "наверху", но референдум все же провели и именно с такой формулировкой и именно с такими последствиями. Правда, результаты, вроде бы, свидетельствовали об успехе горбачевской идеи. В референдуме в целом по стране приняло участие 80% избирателей, из них более 76% ответило на вопрос положительно, причем результаты по отдельным республикам оказались примерно такими же или выше; наименьшие показатели были на Украине (70,2%) и в РСФСР (71,3%) [106]. Однако власти Латвии, Литвы, Эстонии, Грузии, Молдавии, Армении отказались проводить референдум, и он прошел лишь в отдельных местностях по инициативе соответствующих местных Советов, трудовых коллективов, общественных организаций, а также в воинских частях. Естественно, здесь приняли участие преимущественно представители "некоренных" национальностей, которые в подавляющем своем большинстве высказались за сохранение

СССР. В Грузии участников референдума насчиталось всего 45 тыс., а в Армении и того меньше - менее 5 тыс. человек. В Казахстане же референдум прошел с собственной и существенной иной формулировкой: "Считаете ли Вы необходимым сохранение Союза ССР как Союза равноправных суверенных государств?" [106]. Нетрудно заметить в этом варианте смещение акцента в сторону суверенности республики. Именно в таком духе интерпретировали результаты референдума независимцы, включая, например, президента Украины Л. М. Кравчука. Общий же результат был таков, что треть республик формально отказалась подтвердить легитимность СССР, а в других республиках волеизъявление избирателей не оказало абсолютно никакого влияния на дальнейших ход политических процессов. Политику продолжали делать не массы, а республиканские политические элиты, для которых мнение граждан имело далеко не самое важное значение.

От Ново-Огарева к Белой Веже

Весной 1991 г. сложилась крайне неясная ситуация, угрожавшая горбачевской политике, а с ней и государству труднопредсказуемыми последствиями. Популярность Горбачева и его курса упала до крайне низкого уровня, чему во многом способствовали ухудшение состояние экономики, а также новая финансовая политика В. Павлова, сменившего на посту премьер-министра Рыжкова. Сегодня павловские мероприятия кажутся, конечно, весьма умеренными. Но тогда замораживание вкладов (они были компенсированы и через несколько месяцев разморожены), обмен купюр на новые, незначительное (опять-таки по нынешним понятиям) повышение цен выглядели беспрецедентно антинародными на фоне нескольких десятилетий стабильности. Главное же, население окончательно разуверилось в обещаниях улучшения жизни и достижимости целей "перестройки", о которых им говорили в течение шести лет.

Оппозиция утверждала, что причина усугубившихся экономических проблем состояла в недостаточно активной и радикальной экономической реформе, сохранении прежних экономических структур и методов управления экономикой, отказ власти от реализации нашумевшей тогда программы "500 дней". Н.И. Рыжков утверждал впоследствии, что в числе главных причин возникших трудностей были нескончаемые реорганизации государственной власти (Рыжков насчитал их три в 1989-1990 г.), чего экономика не могла вынести, метания Горбачева между отраслевыми приоритетами, отрыв политики от экономики, пренебрежение проблемой ценообразования и т. д.. К упомянутой же программе Рыжков выражал весьма скептическое отношение [313].

Экономические вопросы, впрочем, отходили на второй план перед политическими, хотя, конечно они составляли важную подоплеку последних. Если бы в экономической сфере Горбачеву удалось добиться существенных, явно видимых успехов, то он мог рассчитывать на поддержку в обществе, да и суверенизаторские настроения в союзных республиках были бы, наверное, менее значительными: один из аргументов, который использовали независимцы, состоял в обещании почти немедленного и автоматического процветания своих республик, если они освободятся от диктата центра. Сегодня это выглядит наивной иллюзией и демагогией, но тогда подобные заверения действовали на обывателя.

Успехов в экономике не было. И, возможно, не только из-за неверной экономической стратегии. Между прочим, ни один из принятых в годы "перестройки" экономических законов так толком и не был введен в действие и как следует не апробирован практикой. Причина этого была не только и не столько в несовершенстве законов, сколько в том, что власти и законодатели, раздираемые политическими противоречиями, никак не могли остановиться в своем законотворчестве, как бы желая сразу и навеки придумать что-то идеальное.

Да и экономическая наука не могла внести в этот процесс хотя бы минимальный порядок, более того, даже усиливала неразбериху. Многие экономисты, кажется, были больше озабочены отстаиванием своих теоретических концепций, зачастую диаметрально противоположных, и внутрицеховой конкурентной борьбой, чем поисками оптимальных для СССР способов и путей реформирования и развития советской экономики, хотя бы и за счет достижения компромисса между собой. Рядовому же гражданину или законодателю "от сохи" и даже чиновнику со Старой площади было совершенно невозможно понять, кто прав, тем более что спорили по крупному, по самым принципиальным вопросам и примерно в одинаковых "весовых категориях" - на уровне экономических авторитетов первой величины и новых экономических гениев. Выбор между Абалкиным и Шаталиным, Аганбегяном и Шмелевым, Поповым и Явлинским определялся интуицией, верой, воздействием их ораторских способностей, наконец, соответствием той или иной концепции политическим доктринам.

Судя по всему, экономические взгляды Горбачева формировались и изменялись таким же образом. Впрочем, политические оппоненты Горбачева отнюдь не превосходили его по части экономики. Так, Ельцин на съезде народных депутатов РСФСР (март 1991 г.), с одной стороны, резко критиковал павловскую идею реформы ценообразования за то, что она, по его мнению, была чревата резким падением благосостояния населения, а с другой стороны, выдвигал задачу "незамедлительно (sic!) сформировать новые рыночные структуры" [81]. Очевидно, что это была смесь дилетанства с популизмом; всего через несколько месяцев тот же Ельцин санкционировал гайдаровскую реформу, которая привела к многократному повышению цен. В условиях, когда экономика оказалась разменной картой в политических играх, никакой планомерной экономической реформы просто не могло быть.

В политической сфере положение Горбачева была еще хуже. "Демократическая" оппозиция во главе с Ельциным окончательно

но отказалась от сотрудничества, резко критикуя Горбачева в капитуляции перед консерваторами. Вильнюсский конфликт послужил последней каплей, переполнившей их чашу терпения, а возможно, просто стал поводом для разрыва. Демонстративная отставка Э.А. Шеварднадзе и А.Н. Яковлева и вынужденная отставка Н.И. Рыжкова по болезни (тот, впрочем, намекает, что для Горбачева это не явилось трагедией [313]) практически лишили Горбачева его реформаторской команды. Он набрал другую, в которой, как он потом признался, сильно ошибся [192: 155].

Совсем тревожно обстояло дело в области союзно-республиканских отношений. Прибалтийские республики, Молдавия, Грузия практически уже не считались с центром. Остальные в разной степени считали себя суверенными и настаивали на преобразовании СССР во что-то не вполне государство или совсем не государство. Именно в это время идея конфедерации достигла пика своей популярности.

Горбачев, который прежде решительно противился такой трансформации СССР, вынужден был сдаться, принять терминологию и некоторые важные идеи независимцев. В некоторых своих выступлениях, интервью зимой-весной 1991 г. он уже допускал возможность нарушения единых федеративных принципов - вхождение республик в СССР на разных условиях.

Сложилась ситуация, которая требовала, наконец, каких-то действий по реформированию СССР. Точнее сказать, она существовала и раньше, но теперь, когда союзная власть почти утратила контроль над республиками, уже и Горбачев больше не мог игнорировать эту проблему. Прежде он ограничивался главным образом призывами "пожить при настоящей федерации" и "не резать по живому". Теперь и он понял, что необходимы ясные политического решения проблемы. Обращаясь вновь к мемуарам Горбачева, мы найдем в них признание того, что он допустил ошибку, всерьез занявшись этой проблемой весной 1991 г., а осенью предыдущего [192: 149]. На мой взгляд, сделать это следовало намного раньше. Как бы то ни было, Горбачев сосредото-

чил все свои усилия на переучреждении СССР. Референдум 17 марта 1991 г. был частью этой стратегии. А ее основным элементом было заключение нового Союзного договора.

Напомню, что эта идея возникла еще в 1989 г., а руководство СССР приняло ее только примерно через год, но отнеслось к ней, видимо, не очень ответственно. Первый известный мне проект Договора, подготовленный по заданию Кремля, датирован 31 мая 1990 г. [69]. А на подписание Договора вышли только в августе 1991 г. Разумеется, были сложные проблемы с согласованием позиций заинтересованных сторон, текст документа неоднократно переиначивался. Но в условиях крайне сжатого "политического времени", лавинообразного процесса распада страны следовало, наверное, продвигать и реализовывать эту идею более активно, как, например, в 1922 г.

Упомянутый проект представлял собой модернизированную, адаптированную к суверенизаторским настроениям республиканских властей Конституцию СССР (и по правовому содержанию, и по детализации описания системы управления). СССР определялся как суверенное социалистическое государство, суверенитет которого распространяется на всю его территорию. А союзные республики определялись как суверенные государства, "обладающие всей полнотой государственной власти... вне пределов прав, переданных ими в ведение Союза ССР" (ст.2). Сохранялась система "исключительного ведения СССР" и "совместного ведения" союзного государства и республик [ст. 3, 4]. К первой категории были отнесены все важнейшие сферы деятельности государства, включая конституционные вопросы, оборону, границы, основы законодательства, внешние сношения, налоги и др. Прерогативы республик четко не оговаривались. Ст. 5 гласила: "В тех случаях, когда вопрос, относящийся к сфере совместного ведения Союза ССР и союзных республик, не решен Законом СССР, союзная республика имеет право самостоятельно и в полном объеме осуществлять законодательное регулирование отношений в соответствующей области". По сравнению с Конститу-

цией СССР, в проекте имелись другие существенные изменения в пользу республик. Так, допускалось индивидуальное распределение прерогатив между Союзом и республиками (ст. 6), заключение непосредственных соглашений между республиками (ст. 7), право республик на самостоятельные внешние сношения, если это не противоречило законам СССР (ст. 18) и т. д.

Этот документ вызвал комментарии, критику с самых разных сторон и идеологических позиций. Со специальной статьей выступили, например, видные правоведы В.Н. Кудрявцев и Б. Топорнин (а первый из них занимал немалый пост в управлении Академии Наук СССР) [232]. Их позиция, на мой взгляд, соответствовала духу проекта - по принципу "и нашим, и вашим" при отстаивании основных приоритетов союзного государства и критике абсолютизации последних. Авторы настаивали на том, что, с одной стороны, СССР - это не менее чем государство со всеми вытекающими отсюда правовыми последствиями, а с другой стороны, что при определении его устройства нельзя ограничиваться принципами федерализма и устанавливать жесткие нормы отношений с республиками. Вместе с тем, они совершенно верно квалифицировали конфедерацию как союз государств, а не государство! Очень показательным, что столь знающие специалисты ушли от объяснения того, что же находится между федерацией и конфедерацией. От этого вопроса уходили и союзные власти, предпочитая утопить его в казуистических формулах, чтобы, видимо, не провоцировать республики. Это тактика, однако, не имела успеха. Независимцы ее легко раскусили, протестовали и выдвинули свои варианты.

В результате дискуссий появился новый проект Договора, внесенный Горбачевым в Верховный Совет СССР 22 ноября 1990 г. [68]. Этот вариант сохранял основные положения предыдущего по части прерогатив союзного государства, но в гораздо более мягком виде и при существенном усилении идеи суверенитета республик. На первом месте, например, стояло положение о том, что каждая республика "... является суверенным государством и

обладает *всей* (курсив мой. - С.Ч.) полнотой государственной власти на своей территории". И лишь затем следовало определение СССР как суверенного федеративного государства. Было введено положение о праве "каждого народа на самоопределение (без пояснения, что это такое. - С.Ч.) и самоуправление, самостоятельное решение всех вопросов своего развития (без пояснений, что это за народ и как он может это осуществлять. - С. Ч.)". Содержались весьма смутные указания на сочетание "общечеловеческих и национальных ценностей" и "сохранение и развитие национальных традиций ... ". Была расширена (и размыта) сфера совместных полномочий, согласований и т. п. (ст. 5, 6, 9). Не менее смутное положение содержала ст. 9, согласно которой "законы СССР по вопросам, отнесенным к совместному ведению Союза и республик, вступают в действие, если против этого не возражает республика, чьи интересы затрагиваются данными законами". Существенная уступка республикам состояла в их признании "собственниками земли, ее недр и других природных ресурсов на своей территории, а также государственного имущества за исключением той его части, которая необходима для осуществления полномочий Союза ССР" (ст. 7). Это фактически означало, что в СССР отменялась собственность союзного государства. Принципиальное изменение в пользу республиканских властей, но не граждан республик, было внесено в положение о порядке формирования верхней палаты Верховного Совета СССР - Совета Национальностей. Теперь предполагалось не избирать его населением, а формировать "из делегаций высших представительных органов власти республик и органов власти национально-территориальных образований..." (ст. 11). Последнее было связано, в частности, с набравшими силу национально-суверенизаторскими тенденциями в автономиях. Этим же обстоятельством обуславливалось абсурдное положение проекта о том, что "республики - участники Договора входят в Союз непосредственно либо в составе других республик..." (ст. 1). Разработчики проекта сделали вид, что не понимают невозможности

политического равноправия территорий при сохранении их субординации - возможно, впрочем, они этого действительно не понимали.

Примерно в это же время появился альтернативный проект союзных республик и ряда автономий [67] *. Отличия были не очень существенными. Они заключались в несколько большем акцентировании суверенности республик во внутренних и внешних делах. Эти два проекта, на мой взгляд, были вполне совместимыми.

Президентский проект рассматривался в Верховном Совете, затем на IV съезде народных депутатов СССР, который поручил продолжить работу над текстом Договора и создать для этого специальный Подготовительный комитет с участием высших должностных лиц республик и автономий.

Появлялись и другие варианты Договора. Например, ученый из Московского университета Е. Майминас в 1990 г. разработал проект Договора об образовании Европейско-Азиатского Союза республик [127]. Предложенная автором конструкция представляла собой что-то среднее между конфедерацией и федерацией. Проект Е. Майминаса не получил хода, но показателен тем, что отражал растущую среди "прогрессивных" ученых, публицистов и пр. идею превратить СССР в некий "союз суверенных государств". Еще более отчетливо эта идея была отражена в проекте Р.И. Хасбулатова, опубликованном в начале 1991 г. [145]. В то время Р.И. Хасбулатов был первым заместителем Председателя Верховного Совета РСФСР и одним из ближайших соратников Б. Н. Ельцина. Поэтому его проект Договора отражал, видимо, не только "идею", но и определенные настроения в новом руководстве России.

* Украина, Белоруссия, Узбекистан, Казахстан, Азербайджан, Киргизия, Таджикистан, Туркмения, Башкирия, Бурятия, Кабардино-Балкария, Каракалпакия, Калмыкия, Дагестан, Северная Осетия, Абхазия.

Автор без всяких обиняков определял предлагаемое им "Сообщество" как "конфедеративное объединение суверенных с международно-правовой точки зрения государств". Соответственно провозглашался абсолютный приоритет законов этих государств над законами Сообщества. Последнее не должно было иметь конституции, собственности, вопрос о едином гражданстве откладывался на потом. "Объектами непосредственного управления" Сообщества, и то под контролем государств-участников, признавались лишь оборона, общественная безопасность и атомная энергетика. В основном же функции органов управления Сообщества должны были состоять в координации, рекомендациях и т. п.

Весной 1991 г. возник еще один проект реорганизации СССР - так называемый вариант "9+1". Имелось в виду некое соглашение между союзным центром и девятью республиками, которые, в отличие от Латвии, Литвы, Эстонии, Грузии, Молдавии и Азербайджана, еще не решились на полную независимость. Впоследствии Н. Назарбаев отмечал, что этот план был выдвинут им, но Горбачев отнесся к нему недостаточно серьезно, в результате чего он и не был осуществлен [268]. Если это так и было, то Горбачев, по-видимому, еще сохранял какой-то оптимизм и не желал создавать малопонятное политическое образование с неясными механизмами функционирования. А может быть, он не хотел отдавать инициативу кому-то еще. Во всяком случае, он упорно держался курса на продвижение своей идеи Союзного Договора.

Относительно позиции Горбачева - а именно он один фактически и олицетворял собою союзный центр после ухода из его команды крупных политических фигур - судить, однако, очень сложно. Похоже, эта позиция состояла только в том, чтобы попытаться любой ценой сохранить государство, которое он принялся пять лет назад реформировать, а теперь оказавшееся на грани распада. Положение Горбачева было крайне сложным и, наверное, даже трагичным. Он не мог не сознавать того, что за период своего правления привел страну не к прогрессу, а к разва-

лу и хаосу. Впрочем, об этом можно только догадываться. Ни в то время, ни потом Горбачев никогда не признавал своей прямой или косвенной вины в развале СССР. Более того, он ее решительно отрицал [напр.: 192: 168], утверждая, что стратегия его политики была верной [192: 167], и с удовлетворением отмечал, что главное дело своей жизни (перестройку) он совершил [192: 170].

Внутренние переживания и самооценки Горбачева - это его личное дело. Он, безусловно, вошел в советскую историю наравне с Лениным, Сталиным, Хрущевым, Брежневым как создатель и олицетворение определенной эпохи. Но факт и тот, что это была эпоха провалившейся "перестройки" и распада великой державы, после чего последовали смута и разруха. Это именно факт, но не моральная оценка горбачевского эксперимента. Возможно, любители находить исторические закономерности открывают в "перестройке" и ее финале некий необходимый переходный этап к обновлению общества и его восхождению на новую стадию развития. И поставят памятник Горбачеву за его мученическое подвижничество на стезе исполнения неблагодарного исторического долга.

Весной 1991 г. продолжилась работа над проектом Союзного договора силами Подготовительного комитета. Она вступила в фазу, получившую название "новоогаревского процесса".

Позиция Горбачева состояла в том, чтобы втянуть в Договор как можно больше республик. Поэтому с его стороны новоогаревский процесс представлял собой сплошные арьергардные бои со сдачей одной позиции за другой в надежде где-то остановиться, закрепиться и стабилизировать ситуацию. Лидеры республик хорошо, видимо, понимали положение и тактику Горбачева и пользовались их слабостью, выдвигая все новые требования. Их смысл состоял в увеличении прав республик при соответствующем сокращении прав союзной власти.

Разные республики, участвовавшие в новоогаревском процессе, имели разные уровни суверенизаторских притязаний. Од-

нако горбачевский принцип "чем больше, тем лучше" вынуждал ориентироваться именно на самый высокий уровень, а не на те республики (например, Белоруссию), которые были согласны подписать Договор на относительно более благоприятных для центра условиях.

В результате модель, которая вырисовывалась в процессе новоогаревского творчества, содержала в себе все основные политические "неологизмы" и противоречия, которые вскрылись в ходе суверенизации республик. В этом отношении новый проект оказался гораздо хуже тех, которые были созданы в 1990 г. Именно в этом отношении, поскольку я не обсуждаю здесь вопрос, как оценивать усиление республик и ослабление союзного государства.

17 июня Горбачев подписал, а 18 июня направил выработанный проект на рассмотрение Верховного Совета СССР [13]. Затем он был направлен и в Верховные Советы республик и опубликован 27 июня [14]. Документ назывался "Договор о Союзе суверенных государств", и уже само это название указывало на существенное изменение в расстановке политических сил, происшедшее в ходе договорного процесса. Правда, "номиналистские" нюансы этим не ограничивались. В сопроводительном письме Горбачева к подписанному им документу название выглядело так: "Договор о Союзе Суверенных Государств". Возможно, расхождение в написании начальных букв было случайным, а возможно, и нет. Во всяком случае, написание с заглавных букв могло означать официальное наименование создаваемого политического образования - ССГ. Но в самом тексте Договора (подписанный и опубликованный тексты - идентичны) фигурирует другое официальное название - Союз Советских Суверенных Республик: сохранялась прежняя аббревиатура (СССР) при изменении самого наименования. Вполне вероятно, что при публикации название документа было "подредактировано", чтобы смягчить получившуюся немаловажную двусмыслицу.

Около месяца ушло на дальнейшие согласования, которые завершились 23 июля, затем документ рассматривался в республиканских Верховных Советах, и 15 августа окончательный вариант Договора был опубликован [15].

Этот вариант отражал весьма противоречивые результаты борьбы между линиями на сохранение единого государства и на максимальную суверенизацию республик.

В первом разделе Договора было зафиксировано признание республик-участников суверенными государствами без каких-либо оговорок (во втором разделе за ними закреплялось право свободного выхода из Союза). Но и Союз Советских Суверенных Республик определялся как "суверенное федеративное демократическое государство". Устанавливалось единое гражданство, включавшее гражданство республик. Соотношение этих двух суверенитетов никак не пояснялось, но из последующих положений вытекало, что суверенитет республик первичен. Было записано, что государства, образующие Союз, "обладают всей полной политической властью", "являются полноправными членами международного сообщества", могут заключать любые договора с зарубежными государствами, "не нарушая международных обязательств Союза".

Второй раздел определял полномочия Союза и сферу совместного ведения Союза и республик. К полномочиям Союза были отнесены вопросы обороны и оборонной промышленности, государственной безопасности, внешней политики и внешнеэкономической деятельности, исполнение союзного бюджета, денежная эмиссия, принятие союзной конституции, общесоюзные системы связи и информации, атомная энергетика, федеральные правоохранительные органы, а также координация политики республик по большинству из этих вопросов. В сферу совместного ведения входило примерно то же самое (в иной нюансировке) и большинство вопросов организации экономики и социальной политике в формах согласования, координации, "выработки основ" и т. п.

Все остальное относилось к исключительным прерогативам республик.

Неясно выглядела проблема собственности. "Земля, ее недра, воды, ресурсы, растительный и животный мир, - сказано в ст.8, - являются собственностью республик... ". При этом республики закрепляют за Союзом "объекты государственной собственности, необходимые для осуществления полномочий, возложенных на союзные органы власти и управления". Любопытно и положение о том, что республики имеют право на свою долю в золотом запасе, алмазном и валютном фонде, а Союз является лишь их хранителем (ст. 5). Все это означало, видимо, отсутствие у "федерального государства" собственности как таковой. Предусматривались федеральные налоги, но их размеры должны были устанавливаться по согласованию с республиками "на основе представленных Союзом статей расходов", и эти расходы подлежали контролю со стороны республик (ст. 9).

Определялось верховенство законов Союза и республик в сферах их ведения, взаимное право опротестовывать и приостанавливать действие противоречащих этому принципу законов (ст. 11). Самое интересное здесь было то, что "провисала" огромная область "совместного ведения".

В третьем разделе оговаривались вопросы организации союзных органов власти и управления. Предусматривались пост Президента: избранным считался тот, кто получал свыше половины голосов не только всех избирателей, но и в большинстве республик (ст. 14), Кабинет Министров, двухпалатный Верховный Совет, причем его высшая палата должна была не избираться, а формироваться высшими органами власти республик (ст. 13), федеральные суды, Прокуратура СССР.

В заключительном, четвертом разделе, в частности, за русским языком был закреплен статус "языка межнационального общения", а вопрос о конституировании государственных языков был оставлен на усмотрение республик (ст. 20). Интригующим выглядело положение о том, что отношения Союза с не подпи-

савшими Договор республиками "подлежат урегулированию на основе законодательства Союза ССР (неясно, кстати, прежнего или нового), взаимных обязательств и соглашений" (ст. 23).

Важным элементом новой системы было допущение в число участников Союза не только союзных республик, но и автономий. На это указывали положения о возможности вхождения в СССР "непосредственно, либо в составе других государств". При этом они считаются абсолютно равноправными (!) и строят отношения между собой на основе договоров, конституции СССР и конституций соответствующих "основных" государств (ст. 1). Это была одна из самых противоречивых, алогичных частей Договора.

Все это нагромождение противоречивостей и политических неологизмов объяснялось очень просто. Республики выразили таким образом свое желание быть абсолютно бесконтрольными со стороны центра, но в то же время сохранить его, чтобы эксплуатировать в своих интересах (по части ресурсов, бюджетных субсидий и т. п.). Иными словами, предполагалось создать "колониальную империю" наоборот.

Со стороны Горбачева резон состоял, очевидно, в том, чтобы остановить процесс "хаосизации" хотя бы на этом, маловыгодном рубеже, удовлетворить амбиции республик, обеспечить себе передышку, а там - будет видно. Позиция Горбачева была, наверное, более логична, но она допускала большой риск. Новый Союз, если бы он стал соответствовать проекту Договора, был бы малоуправляем, а дальнейший развал мог происходить быстрее отрезвления республиканских лидеров и выработки инструментальных механизмов реализации Договора: без них он оставался бы пустой декларацией.

Судя по тому, что произошло дальше, проект договора был личным компромиссом Горбачева, а не верховной союзной власти: в состав ГКЧП вошли все высшие сановники СССР, кроме Горбачева и Лукьянова, который, однако, накануне выступления ГКЧП резко раскритиковал проект Договора с той же аргумента-

цией, что и гэкачеписты. Любопытно, что с не менее резкой, но прямо противоположной по аргументации критикой проекта выступила и группа "супердемократов" во главе с Ю.Н. Афанасьевым, которые сумели усмотреть в нем сохранение "диктата центра".

Выступление ГКЧП было естественной реакцией "консервативно-патриотических" сил, которые, видимо, посчитали, что страна подошла к самому рубежу окончательного развала. На мой взгляд, именно это соображение было одним из главных, если не самым главным, в акции заговорщиков. А все остальное, в чем обвиняли ГКЧП, - стремление установить военную диктатуру, организовать массовые репрессии против демократов, прервать реформы и вернуть общество в прежнюю эпоху, - строго говоря, следует отнести к области "полуфактов", гипотез и просто домыслов.

Высказывалась также версия о том, что выступление ГКЧП явилось выплеском русского национализма, даже национализма *русского народа*. В. А. Тишков писал по горячим следам: "Идеологи, как и кадры путчистов, оказались тесно связанными с русским национал-патриотическим движением и с русскими как доминирующей в государстве этнической группой" [361: 5]. В качестве подтверждения этого вывода он сопоставил национальный состав ГКЧП и правительствующей верхушки России [361: 5, 6]. А защитников "Белого дома" Тишков охарактеризовал - "и без тщательного социологического анализа" - как выразителей тенденции рождения российского народа [361: 7].

Оценить эти высказывания довольно сложно, за исключением того, что национальный состав противостоявших политических группировок абсолютно ни о чем не говорит: такой подход не только не верен методологически, но и не подтверждается российской историей, включая, например, период большевизма. В остальном точка зрения Тишкова может рассматриваться как типичное умозрительное интерпретаторство. Фактов связи с какими-либо политическими организациями, а тем более с русским

народом (?!), он не приводит. Столь же "среднепотолочным" выглядят и замечание И.В. Бестужева-Лады о том, что у ГКЧП имелась "весьма значительная социальная база", но ему "противостояли намного более значительные" силы [166: 25].

Вообще какие-либо социологические и этносоциологические генерализации в связи с августовскими событиями 1991 г. представляются просто невозможными. Август 1991 г. именно тем и характерен, что он лишний раз подтвердил, что перестроечные политические процессы представляли собой в основном разборки между узкими политическими группами при безразличии или/и бездействии подавляющего большинства населения страны.

Реакция в союзных республиках, вне РСФСР, тоже наводит на некоторые размышления. Вспомним: большинство республиканских лидеров поначалу воздержалось от комментариев путча, сделав вид, что это их не касается - это внутреннее дело России и ее отношений с центром. А в отношении некоторых из этих лидеров в прессе даже высказывалась версия о выражении ими лояльности к ГКЧП. Потом, после его поражения, все, естественно, осудили ГКЧП, оказались "с самого начала" его противниками. А потом эту тему и вовсе замяли, что и следовало сделать, поскольку она могла вывести на определенные предположения или даже факты.

Позицию "это не наше дело" нельзя, конечно, воспринимать всерьез. Если бы ГКЧП победил и восстановил функционирование основных структур управления и подавления, то республики обязательно ощутили бы это на себе, хотя трудно судить о том, в каких формах и насколько жестко ГКЧП стал бы подавлять суверенизаторские тенденции. Возможно, гэкачеписты этого и сами толком не представляли: даже сам их "заговор" по исполнению оказался скорее фарсом, чем драмой. Но независимцам было о чем подумать. И их неопределенная реакция свидетельствовала о том, что они страховали себя на случай обоих исходов дела, а также о том, что они вовсе не были готовы сражаться за свою независимость, если бы дело дошло действительно до сражения.

Такое предположение побуждает задуматься, была ли "революция республик" вполне серьезной или отчасти блефом, на который поддался Горбачев.

Конечно, о правовом аспекте августовских событий говорить совершенно бессмысленно. Все участники до, во время и после этих событий действовали большей частью в неправовом режиме, если брать за критерий права существовавшие на тот момент законы СССР. Выступление ГКЧП было противозаконной акцией (если не верить в версию санкции его действий Горбачевым) против незаконных же действий, которые привели к развалу государства и вели к его замене бог знает чем. Суд над членами ГКЧП наглядно продемонстрировал состояние правового вакуума, в котором пребывала страна в 1991 г.

После провала "путча" договорной процесс, казалось бы, прекратился навсегда. Республиканские лидеры воспользовались случаем, чтобы еще больше поднять планку своей независимости. Нормальной логики в этом не было: если ГКЧП выступил против Союзного договора, если в результате союзный центр потерял остатки своей власти и возможностей давить на республики, если ГКЧП был официально признан всеми, включая президента СССР, путем против центральной власти, если Ельцин, спрятав на время свой антагонизм к Горбачеву, защищал "законного президента СССР", что он прежде отрицал (поскольку Горбачев был избран на этот пост съездом, а не населением), то, наоборот, Договор следовало подписать. Ведь суть Договора, с точки зрения республик, должна была состоять не в том, чтобы иметь над собой какой-то центр, а в том, чтобы объединиться между собой.

Пожалуй, в этот момент Горбачев проявил себя наиболее сильно как политик и мастер тактических действий даже по сравнению с периодом его первоначального "триумфального шествия" в 1985-1986 гг. Или, точнее сказать, он стал походить на профессионального политика, коим генсеку ЦК КПСС быть

было не обязательно. Возможно, сидение в Форосе и вправду так сильно повлияло на Горбачева, как он говорил.

Горбачев старательно, хотя и с трудом, делал вид, что оскорбительные выходки Ельцина, своего нежеланного спасителя, его несколько не унижают, и демонстрировал подчеркнутое единомыслие с ним по вопросам будущего политического устройства страны. Он делал вид, что остается дееспособным президентом целостного государства, что он продолжает играть главную роль в процессе его реорганизации. И ему, кажется, поверили или тоже сделали вид, что поверили. А может быть, все это выходило спонтанно.

Как бы то ни было, Горбачеву удалось реанимировать новоогаревский процесс (так называемое Ново-Огарева-II), причем он выступал теперь на публике в неразрывном тандеме с Ельциным. 2 сентября было опубликовано совместное заявление Горбачева и лидеров Украины, Белоруссии, Узбекистана, Казахстана, Азербайджана, Киргизии, Таджикистана, Армении и Туркмении (Грузия участвовала в качестве наблюдателя) [30]. В нем характеризовалась сложившаяся ситуация, намечались меры на переходный период и выражалось стремление ускоренно подготовить к подписанию договор о Союзе Суверенных Государств. В таком же духе было выдержано постановление экстренно созванного съезда народных депутатов СССР от 5 сентября [53].

Новым в позиции Горбачева было то, что он (возможно, осознав главную свою ошибку на предыдущем этапе) теперь оставил принцип "чем больше, тем лучше", предпочтя ему любой союз в любом составе. Правда, и особенного выбора уже не оставалось.

25 ноября в Госсовете состоялось окончательное согласование нового варианта Договора, который был опубликован 27 ноября [16]. Предполагалось, что он будет подписан в декабре, но какие точно республики его подпишут, оставалось неясным.

Этот проект вполне отражал изменившуюся ситуацию. Создаваемое определялось уже как Союз Суверенных Государств,

как "конфедеративное демократическое государство, осуществляющее власть в пределах полномочий, которыми его добровольно наделяют участники договора". Соответственно смещались акценты в сторону дальнейшего перераспределения власти в пользу республик. Впоследствии Горбачев характеризовал "это" одновременно как "государственное и межгосударственное" образование, в основе которого лежат принципы самоопределения, национально-государственного суверенитета, независимости, союзничества, сотрудничества, взаимодействия и взаимопомощи. И определял свою "однозначную позицию": "Я - за новый Союз, Союз Суверенных Государств - конфедеративное демократическое государство" [192: 33].

Если не подозревать Горбачева в, мягко говоря, некомпетентности, непонимании различий между "государственным" и "межгосударственным" образованием и абсурдности формулы "конфедеративного государства", то надо предположить, что по инерции или по соображениям престижа он стремился представить свою позицию вполне логичной, оправданной и единственно верной. В той ситуации такая позиция, возможно, и была единственно верной, но позднейшие ее оценки Горбачевым явно связаны с его стремлением приукрасить свои действия. В противном случае придется предположить, что Горбачев и вправду был не состоятелен.

Когда, казалось бы, проблема с политическим устройством страны - худо ли бедно ли - близилась к разрешению, вступили в политическую игру лидеры России и Украины, причем, случайно или нет, в тесной увязке своих позиций. Ельцин упирал на то, что без Украины союз невозможен [192: 34], а Кравчук оперативно провел референдум о независимости Украины. Горбачев же полагал, что если договор будет подписан, то Украине ничего не останется, как присоединиться к нему [192: 15]. И этот расчет был, видимо, настолько правильным, что Ельцин и Кравчук предпочли не доводить дело до такого исхода.

На этот раз Договор торпедировал недавний герой борьбы против ГКЧП - Ельцин. Ситуация повторилась удивительным образом. Главное отличие состояло в том, что у ГКЧП была, в общем-то, логичная для его политической позиции аргументация. Беловежская же троица в своей декларации утверждала, что упразднила СССР с целью сохранения единства [90]. И это - накануне подписания Союзного договора!

Мотивы, цели, обстоятельства беловежского путча оставляют еще больше места для догадок, чем путч августовский. Довольно очевидно, что Л. Кравчук хотел добиться полной независимости Украины - а почему, это другой вопрос. Вероятно, С. Шушкевичу было просто некуда деваться перед императивной инициативой двух гораздо более мощных "братских славянских республик": собственные взгляды Шушкевич в то время фактически не являл. Что же касается Ельцина, то его поведение хорошо укладывается в версию "личной суверенизации". Видимо, Ельцин вдруг обнаружил, что Горбачев неожиданно оправился от удара и унижения, вновь забирает политическую инициативу и может остаться верховным, хотя и гораздо менее могущественным, сувереном. А этого Ельцин допустить не мог. Он мог допустить ликвидацию СССР, чтобы устранить вместе с ним и высшего начальника. Это он и сделал.

Причины и обстоятельства провозглашение СНГ тоже остаются загадкой. Вроде бы имелось в виду отсечь нежелательных партнеров и образовать славянский союз: эта цель прямо вычитывается из минских документов и всего контекста тройственной акции, хотя участники и пытались опровергнуть такое впечатление. Но тогда надо признать, что Кравчук просто обманул или, выражаясь политическим языком, блестяще переиграл своих партнеров, поскольку тут же, вернувшись домой, заявил о том, что подписанные соглашения ни в коем случае не могут ограничивать суверенитет Украины, и вынудил свой парламент ратифицировать договор об СНГ с весьма существенными поправками,

которые в значительной степени подрывали принципы Содружества [93].

Горбачев в своих публичных заявлениях по поводу беловежской и алмаатинской встреч выражал сожаление, неудовольствие и предвидение грядущих проблем. Последнее вполне сбылось. Но сегодня Горбачеву вменяют в вину то, что он не поступил более решительно, как следовало сделать президенту государства, ликвидированного без его ведома. Наверное, это справедливый упрек. Наверное, Горбачев должен был - с точки зрения логики президента - решительно протестовать, объявить заговорщиков вне закона, их сделку недействительной и т. д. Хотя едва ли он имел реальные возможности для подавления беловежского переворота. И уж, конечно, он сильно осложнил бы свое существование впоследствии.

Среднеазиатские республики, Казахстан, Армения - участники Ново-Огарева II - в умеренных терминах, но ясно показали свое недоумение сепаратистской акцией по упразднению СССР и созданию славянского СНГ и выразили желание стать его соучредителями. Иного им и не оставалось. Результатом этого недоумения стала алмаатинская встреча в том же декабре 1991 г. и расширение СНГ за счет этих республик.

В декабре 1991 г. закончилась история СССР и началась другая, "постсоветская" история.

ЗАКЛЮЧЕНИЕ

Настоящее исследование имело целью выявить причины и механизмы распада СССР как многонационального государства. Для этого пришлось рассмотреть более широкий круг вопросов, нежели сугубо этнополитических. Выводы, к которым я пришел, могут оцениваться как сугубо гипотетические, как, впрочем, и любые обществоведческие концепции. Строгих доказательств и однозначных интерпретаций в области общественных

наук, видимо, не может быть в принципе. Моя версия происшедшего с Советским Союзом наверняка имеет слабые стороны. Надеюсь, однако, что и она имеет право на существование в качестве научной концепции.

Работа построена в значительной степени на критике существующих устоявшихся взглядов. А поскольку они формировались главным образом носителями "демократических" убеждений, представителями антигорбачевской оппозиции, национальных движений (ученые, публицисты и пр.), то мой подход и мои умозаключения могут, наверное, выглядеть выражением тоже определенной политической позиции.

Не стану утверждать, что я свободен от политических страстей и что распад СССР представляет для меня сугубо академический интерес. Это была бы позиция безразличного человека и плохого гражданина. Никогда не скрывал того, что воспринимаю распад СССР как трагедию и результат нечистых политических игр. Однако такое мое отношение питается не приверженностью определенным идеологическим символам, не какой-то политической верой, догмой, а именно анализом того, что произошло и какие это имело последствия. Более конкретно я мог бы сформулировать свою позицию так: не считаю, что СССР надо было сохранять любыми способами, но и не считаю, что его надо было обязательно разваливать. Чтобы разобраться в этой проблеме, необходимо исследовать, как это произошло, причем на уровне фактов, а не идеологических лозунгов и наукоподобных спекуляций. Моя работа и представляет собой попытку такого исследования. В результате я пришел к следующим основным выводам.

1. Советское общество представляло собой жесткую социально-политическую (тоталитарную) систему. Она являлась естественным продуктом и продолжением российской истории, если иметь в виду формы и традиции управления, особенности массового сознания, общественно-политической мысли и т. д. Перспективы дальнейшей эволюции этой системы остались в обла-

ти нереализованных исторических альтернатив, которые могут быть предметом только научных гипотез.

2. Накануне "перестройки" советское общество испытывало многообразные проблемы, однако, нет доказательств того, что оно было на грани краха. Концепция кризиса сформировалась уже в контексте перестроечных процессов и была в значительной мере обусловлена политическими соображениями участников этих процессов. Не доказано, в частности, что в состоянии кризиса и развала находилась экономика. Тоталитаристский же характер государства сам по себе отнюдь не означал, что это государство обречено на гибель.

3. Максимум, что можно утверждать, - общество нуждалось в каких-то экономических реформах, либерализации в сферах идеологии, культуры, расширении возможностей для индивидуальной инициативы граждан.

4. Менее очевидно, что общество было вполне готово к радикальной трансформации по пути западных демократических обществ. Очевидно, что оно не было готово к немедленной трансформации такого рода. Остается также неясным вопрос о принципиальной совместимости западной модели демократического общества с социокультурными традициями народов СССР, разными историко-цивилизационными типами, которые были представлены на его территории. И само понимание демократии в перестроечном советском обществе чаще всего отличалось абстрактностью, романтичностью. Более естественной для общества была психология революционного радикализма.

5. Важной стороной советского тоталитаризма был национализм, огосударствленный посредством системы "социалистического федерализма" и игравший роль этнического стратификатора. Выйдя в годы перестройки из подполья и наложившись на спонтанную во многом тенденцию "этнического возрождения", национализм стал одной из ведущих политических сил.

6. Суть горбачевской "перестройки" при всех ее эволюциях, противоречивостях и ошибках состояла в постепенной либерали-

зации, выдавливании тоталитаризма и замещении его по мере готовности более "цивилизованными" общественными и политическими институтами.

В тоталитарном по своим корням и традициям обществе этот курс не нашел твердой и массовой социальной базы, тем более что реформаторы во главе с Горбачевым совершили множество ошибок. Либерализация открыла возможности для мобилизации радикалистских сил - "радикал-демократических" и национал-сепаратистских.

7. Соединение российского небольшевистского по сути и антикоммунистического по форме радикализма с этнонационализмом союзнореспубликанских этнических элит создало мощную оппозицию политике Горбачева и угрозу целостности государства и общества. Главным мотивом действий этой объединенной оппозиции была борьба за власть - в России для первых и в своих республиках для вторых.

8. Главную роль в развале СССР сыграли действия российских радикалов во главе с Б.Н. Ельциным, которые систематически подрывали союзную власть "изнутри" и активно поддерживали национал-сепаратистов в других республиках. Главную же "стратегическую" роль сыграл этнонационализм, возвращением которого десятилетиями занималось само советское государство.

9. "Отмена" СССР в декабре 1991 г. явилась не столько выражением каких-то объективных процессов, сколько актом политического насилия над страной со стороны этого альянса радикалов и националистов.

Общий вывод состоит в том, что распад СССР явился результатом своеобразного и конкретно закономерного в условиях советского общества соединения многих факторов. Объективную подоплеку этого процесса составляли особенности советского общества, а его механизм определялся действием узких политических группировок, стоявших над обществом и имевших возможность действовать без всякого контроля с его стороны, при

его, в целом, безразличии. Распад СССР не был выражением некоей исторической закономерности, но отнюдь не случайным оказалось то стечение обстоятельств, соединение тех факторов, которые привели к его разрушению.

По-видимому, эта "закономерность" стала возможной и потому, что реформаторы недооценили особенности тоталитарного общества, проводили реформы без четкого понимания тех проблем, которые возникают при демонтаже тоталитаризма. Опыт СССР показывает, что резкий переход от тоталитаризма к либерализму чреват опасностью распада общества вместо его реформирования.

СПИСОК ИСТОЧНИКОВ И ЛИТЕРАТУРЫ

Официальные документы России, Советской России и СССР

1. Андропов Ю. В. Шестьдесят лет СССР. М., 1982.
2. Брежнев Л. И. О проекте Конституции (Основного закона) Союза Советских Социалистических Республик и итогах его всенародного обсуждения//Коммунист. 1977. № 15.
3. Брежнев Л. И. О пятидесятилетии образования СССР. М., 1982.
4. Горбачев М. С. Взаимный интерес, взаимная ответственность. Речь на собрании партийного актива Литвы 13 января 1990 г.//Правда, 15 января 1990 г.
5. Горбачев М. С. Доклад на XXVIII съезде КПСС//Правда, 3 июля 1990 г.
6. Горбачев М. С. О национальной политике партии в современных условиях. Доклад и заключительное слово на пленуме ЦК КПСС 19, 20 сентября 1989 г. М., 1989.
7. Горбачев М. Участникам встречи в Алма-Ате по созданию Содружества Независимых Государств//Правда, 20 декабря 1991 г.
8. Декларация прав и свобод человека. Принята съездом народных депутатов СССР//Правда, 7 сентября 1991 г.

9. Декларация прав трудящегося и эксплуатируемого народа//Ленин В. И. ПСС. Т. 35.

10. Демократическая национальная политика - путь к добровольному союзу, миру и согласию между народами. Резолюция XVIII съезда КПСС//Правда, 15 июля 1990 г.

11. Депортации народов СССР (1930-е - 1950-е годы). Документальные источники. Ч. I. М., 1992.

12. Дискуссия на пленуме ЦК КПСС//Правда, 21 сентября 1989 г.

13. Договор о Союзе Суверенных Государств. 17июня1991 г.// Ксерокопия.

14. Договор о Союзе Суверенных Государств. Проект//Правда, 27 июня 1991 г.

15. Договор о Союзе Суверенных Государств. Проект//Правда, 15 августа 1991 г.

16. Договор о Союзе Суверенных Государств. Проект//Известия, 27 ноября 1991 г.

17. Договор об экономическом сообществе//Известия, 4 окт. 1991 г.

18. Закон СССР "О всенародном голосовании (референдуме СССР)//Правда, 29 декабря 1990 г.

19. Закон СССР "О всенародном обсуждении важных вопросов государственной жизни"//Труд, 1 июля 1987 г.

20. Закон СССР "О государственном предприятии (объединении)"//Труд, 1 июля 1987 г.

21. Закон СССР "О порядке решения вопросов, связанных с выходом союзной республики из СССР"// К союзу суверенных народов. Сб. документов. М., 1991.

22. Закон СССР "О разграничении полномочий между Союзом ССР и субъектами федерации"//Правда, 4 мая 1990 г.

23. Закон СССР "О свободе совести и религиозных организациях"//Правда, 9 октября 1990 г.

24. Закон СССР "О свободном национальном развитии граждан СССР, проживающих за пределами своих национально-государственных образований или не имеющих их на территории СССР"//Правда, 28 апреля 1990 г.

25. Закон СССР "О собственности в СССР"//Правда, 10 марта 1990 г.

26. Закон СССР "Об органах государственной власти и управления Союза ССР в переходный период"//Известия, 6 сентября 1991 г.

27. Закон СССР "Об основах экономических отношений Союза ССР, союзных и автономных республик"//Правда, 17 апреля 1990 г.

28. Закон СССР "Об основных началах разгосударствления и приватизации предприятий"//Известия, 8 августа 1991 г.

29. Закон СССР "Об экономической самостоятельности Литовской ССР, Латвийской ССР и Эстонской ССР"//Труд, 2 декабря 1989 г.

30. Заявление Президента СССР и высших руководителей союзных республик//Известия, 2 сентября 1991 г.

31. Заявление Президента СССР//Известия, 10 декабря 1991 г.

32. К гуманному, демократическому социализму. (Программное заявление XVIII съезда КПСС)//Правда, 15 июля 1990 г.

33. Конституция СССР. М., 1936.

34. Конституция СССР. М., 1977.

35. Материалы XXII съезда КПСС. М., 1962.

35.1. Программа Коммунистической партии Советского Союза.

36. Материалы XXIII съезда КПСС. М., 1966.

37. Материалы XXIV съезда КПСС. М., 1971.

38. Материалы XXVII съезда КПСС. М., 1986.

39. Материалы Пленума Центрального Комитета КПСС. 27-28 января 1987 года. М., 1987.

40. Материалы I съезда народных депутатов СССР.

40.1. Правда, 2 июня 1989 г.

40.2. Правда, 3 июня 1989 г.

40.3. Правда, 4 июня 1989 г.

40.4. Правда, 5 июня 1989 г.

40.5. Правда, 7 июня 1989 г.

40.6. Правда, 9 июня 1989 г.

41. Национальная политика партии в современных условиях (платформа ЦК КПСС)//Правда, 24 сентября 1989 г.

42. Национальная политика в России.

42.1. Кн. 1. Середина XVII в. - конец XVIII в. М., 1992.

42.2. Кн. 2. Законодательные акты 1917-1922 гг. М., 1992.

43. Обращение Горбачева к парламентам страны 3 декабря 1991 г.//Горбачев М. Декабрь-91. Моя позиция. М., 1992.

44. О культе личности и его последствиях. Доклад Первого секретаря ЦК КПСС Хрущева Н. С. XX съезду КПСС//Неделя. 1989, No.16.

45. О подготовке к 50-летию образования Союза Советских Социалистических Республик. Постановление ЦК КПСС//Коммунист. 1972, № 3.

46. Основной закон (Конституция) Союза Советских Социалистических Республик//Приложение к "Вестнику ЦИК, Совнаркома, Совета труда и обороны СССР". 1924, №.2.

47. Основы законодательства Союза ССР и союзных республик о земле//Правда, 7 марта 1990 г.

48. Первая Советская Конституция: Сборник документов (Конституция РСФСР 1918 г.). М., 1938.

49. Постановление Верховного Совета СССР "Об организации и мерах по обеспечению проведения референдума СССР по вопросу о сохранении Союза Советских Социалистических Республик" от 16 января 1991 г.//Правда, 18 января 1991 г.

50. Постановление ГКО № ГКО-2409 сс от 14 октября 1942 г.// Ксерокопия.

51. Постановление ГКО № ГКО-1828 сс от 29 мая 1942 г.// Ксерокопия.

52. Постановление ЦК КПСС и Совета Министров СССР от 24.03. 1988 г. "О мерах по ускорению социально-экономического развития НКАО в 1988-1995 гг."//Правда, 26 марта 1988 г.

53. Постановление съезда народных депутатов СССР "О мерах, вытекающих из совместного заявления Президента СССР и высших руководителей союзных республик и решений внеочередной сессии Верховного Совета СССР"//Известия, 6 сентября 1991 г.

54. Постановление №1428-326 Совнаркома СССР и ЦК ВКП (б) от 21 августа 1937 г. " О выселении корейского населения пограничных районов Дальне-Восточного края"//Ксерокопия.

55. Постановление Совмина СССР №2214-856 от 29 мая 1949 г.//Ксерокопия.

56. Постановление Совета Народных Комиссаров СССР №776-120сс от 28 апреля 1936 г. "О выселении из УССР и хозяйственном устройстве в Карагандинской области Казахской ССР 15000 польских и немецких хозяйств"// Ксерокопия.

57. Постановление Президиума Верховного Совета СССР "О грубых нарушениях Закона о Государственной границе СССР на территории Нахичеванской АССР" от 10 января 1990 г.//Правда, 11 января 1990 г.

58. Постановление Президиума Верховного Совета СССР "О неправомерности ряда положений постановления президиума Верховного Совета Азербайджанской ССР от 4 декабря 1989 года "О мерах по нормализации обстановки в Нагорно-Карабахской автономной области Азербайджанской ССР" от 10 января 1990 г.//Правда, 11 января 1990 г.

59. Постановление Президиума Верховного Совета СССР "О несответствии Конституции СССР актов по Нагорному Карабаху, принятых Верховным Советом Армянской ССР 1 декабря 1989 г. и 9 января 1990 г. " от 10 января 1990 г.//Правда, 11 января 1990 г.

60. Постановление Президиума Верховного Совета СССР "Об общей концепции нового Союзного Договора и порядке его заключения"//Ротапринт. 61. Постановление съезда народных депутатов СССР "Об основных направлениях внутренней и внешней политики СССР"//Красная звезда, 25 июня 1989 г.

62. Программа КПСС. Социализм, демократия, прогресс. Проект//Правда, 8 августа 1991 г.

63. Проект платформы ЦК КПСС//Красная Звезда, 17 августа 1989 г.

64. Распоряжение Совмина СССР No.14133 рс от 10 августа 1951 г.//Ксерокопия.

65. Резолюция летнего 1913 г. совещания ЦК РСДРП с партийными работниками//Ленин В. И. ПСС. Т. 24.

66. Резолюции XIX Всесоюзной конференции КПСС//Труд, 5 июля 1988 г.

66.1. О ходе реализации решений XXVII съезда КПСС и задачах по углублению перестройки.

66.2. О демократизации советского общества и реформе политической системы.

66.3. О межнациональных отношениях.

67. Союзный договор. Альтернативный вариант//Ксерокопия.

68. Союзный договор. Проект//Правда, 24 ноября 1990 г.

69. Союзный договор. Проект. 31 мая 1990 г.//Ротапринт.

70. Сталин И. В. Доклад о проекте Конституции. М., 1951.

71. Указ Президиума Верховного Совета СССР от 3 ноября 1972 г. "О снятии ограничений в выборе места жительства, предусмотренных в прошлом для отдельных категорий граждан"//Ведомости Президиума Верховного Совета СССР. 1972, №52.

72. Указ Президиума Верховного Совета СССР от 10 августа 1989 г. "О несоответствии Конституции СССР некоторых положений закона Эстонской ССР "О внесении изменений и дополнений в Конституцию (Основной Закон) Эстонской ССР" и закона Эстонской ССР "О выборах в местные Советы народных депутатов Эстонской ССР"//Красная звезда, 17 августа 1989 г.

73. Указ Президиума Верховного Совета СССР "О введении особой формы управления в Нагорно-Карабахской автономной области Азербайджанской ССР" от 12 января 1989 г.//Правда, 13 января 1989 г.

74. Указ Президиума Верховного Совета СССР "Об объявлении чрезвычайного положения в Нагорно-Карабахской автономной области и некоторых других районах" от 15 января 1990 г.//Правда, 16 января 1990 г.

Официальные документы союзных республик

75. Вайно К. Г. Речь на VIII пленуме ЦК КПЭ//Советская Эстония, 26 апреля 1988 г.

76. Выступления в прениях на XII пленуме ЦК Компартии Казахстана//Казахстанская правда, 7 июня 1988.

77. Выступления участников партийного актива Литвы//Правда, 15 января 1990.

78. Губогло М. Н. Переломные годы. Т.2. Языковая реформа - 1989. Документы и материалы. М., 1994.

79. Декларации о суверенитете союзных и автономных республик. М., 1990.

80. Декларация Совета Балтийских государств о государственной независимости. 30 июня 1990 г.//Ксерокопия.

81. Доклад Б. Н. Ельцина на III внеочередном съезде народных депутатов РСФСР//Российская газета, 31 марта 1991 г.

82. Договор между РСФСР и БССР//Российская газета. 1990, №14.

83. Договор между РСФСР и Казахской ССР//Российская газета. 1990, № 14.

84. Договор об основах межгосударственных отношений РСФСР и Латвийской Республики//Российская газета. 1991, №4.

85. Договор о принципах межгосударственных отношений РСФСР и ССРМ//Российская газета. 1990, №4.

86. Договор между РСФСР и Украинской ССР//Российская газета. 1990, №16.

87. Закон РСФСР "О реабилитации репрессированных народов"//Ведомости съезда народных депутатов РСФСР и Верховного Совета РСФСР. 1991, №18.

88. Закон Эстонской ССР "О гражданстве Эстонской ССР". Проект//Ксерокопия.

89. Материалы Алмаатинского совещания глав независимых государств//Правда, 23 декабря 1991 г.

90. Материалы об образовании СНГ//Правда, 10 декабря 1991 г.

91. Постановление Всеукраинского ЦИК и СНК УССР от 6 июля 1927 г.//Вісти ВУЦИК. 1927, №165.

92. Постановление XII пленума ЦК Компартии Казахстана "Об организационно-политической деятельности партийных организаций республики по выполнению постановления ЦК КПСС "О работе Казахской республиканской партийной организации по интернациональному и патриотическому воспитанию трудящихся"//Казахстанская правда, 9 июня 1988 г.

93. Ратифицировано соглашение о Содружестве Независимых государств//Известия, 11 декабря 1991 г.

94. Решения парламента Литвы//Правда, 25 октября 1990 г.

Другие правовые материалы

95. Конституция и основные законодательные акты Федеративной Народной Республики Югославии. М., 1956.

96. Конституция СССР. Политико-правовой комментарий. М., 1982.

97. Конституции и законодательные акты буржуазных государств в XVII-XIX вв. М., 1957.

98. СССР и международное сотрудничество в области прав человека. Документы и материалы. М., 1989.

Статистические материалы

99. Болотин Б.А с чем останемся мы? //Аргументы и факты. 1991, №39.

100. Брук С.И. Население мира. Этнодемографический справочник. М., 1986.

101. Итоги Всесоюзной переписи населения 1959 г. СССР. Сводный том. М., 1962.

102. Итоги Всесоюзной переписи населения 1970 г. Т. IV. Национальный состав населения СССР, союзных и автономных республик, краев, областей и национальных округов. М., 1973.

103. Итоги Всесоюзной переписи населения 1989. Распределение населения по национальности, родному языку и второму языку народов СССР. Таблицы (абсолютные) данные. М., 1989.

104. Народное хозяйство СССР в 1970 г. М., 1971. 105. Население СССР. 1987. Статистический сборник. М., 1988.

106. Об итогах референдума СССР, состоявшегося 17 марта 1991 года//Известия, 27 марта 1991 г.

107. Объем ввоза и вывоза продукции по союзным республикам за 1988 г. во внутренних и мировых ценах//Вестник статистики. 1990, №4.

108. Сколько стоит самостоятельность? Беседа с первым заместителем председателя Госкомстата СССР И. Погосовым//Аргументы и факты. 1989, №50.

109. Численность и состав населения СССР. По данным Всесоюзной переписи населения 1979 года. М., 1985.

110. Экономические взаимосвязи республик в народнохозяйственном комплексе//Вестник статистики. 1990, №3.

111. Экономические взаимосвязи союзных республик в народнохозяйственном комплексе в 1989 г. Доклад Государственного комитета СССР по статистике №34 от 25 декабря 1990 г.// Отдельный выпуск.

Материалы политических движений и организаций

112. Аналитический обзор ОСТК ЭССР о политической ситуации в Эстонии. 15 августа 1989 г.//Ксерокопия.

113. II Большое собрание Партии национальной независимости? Эстонии//Ксерокопия перевода из "Noorte Nääl" от 22 августа 1989 г.

114. Выступление Г. В. Старовойтовой на конференции демократических движений (Ленинград, 16 сентября 1989)//Ксерокопия записи с магнитофонной ленты.

115. Гражданские движения в Белоруссии. Документы и материалы. 1986-1991. М., 1991.

116. Гражданские движения в Латвии 1989. М., 1990.

117. Гражданские движения в Таджикистане. М., 1990.

118. Декларация по вопросу государственной независимости Эстонии. 2 февраля 1990 г. Решение Республиканского собрания народных депутатов Эстонской ССР всех уровней//Ксерокопия.

119. Другим Народным фронтам о хозрасчете Эстонии (ИМЕ). Совет уполномоченных Народного фронта Эстонии//Возрождение-Atgimimas. №4, 21 октября 1988 г.

120. Заявление Республиканского Совета представителей забастовочных комитетов ЭССР. 12 августа 1989 г.//Ксерокопия.

121. Заявление III Форума народов Эстонии о положении в Эстонии//Советская Эстония, 24 сентября 1989 г.

122. Интердвижение Эстонии. 1989, №7.

123. Интердвижение Эстонии. 1989, №8.

124. Конституция Союза Советских Республик Европы и Азии. Проект А. Д. Сахарова//Комсомольская правда (Вильнюс), 13 декабря 1989 г.

125. Концепция ИМЕ//Советская Эстония, 19, 22, 23, 24 сентября 1989 г.

126. Концепция экономической независимости Азербайджанской ССР. Переход к хозрасчету и самофинансированию//Бакинский рабочий, 21 сентября 1989 г.

127. Майминас Е. Договор об образовании Европейско-Азиатского Союза Республик. 1990 г. Концептуальная записка и краткий комментарий//Ротапринт.

128. Марксистская платформа в КПСС//Правда, 16 апреля 1990 г.

129. Материалы движения "Единство".

129.1. Совместное заявление Республиканского комитета политической и социальной защиты трудящихся, Социалистического движения за перестройку в Литве. "Венибе-Единство-Едність". 9 сентября 1989 г// Листовка.

129.2. Слушай, товарищ! Листовка Республиканского комитета политической и социальной защиты трудящихся СДПЛ "Венибе-Единство-Едність". 18 сентября 1989 г.

129.3. "Vienibe-Единство-Ednosc". Информационный бюллетень. 1989, №8.

129.4. "Vienibe-Единство-Ednose". Информационный бюллетень. 1989, №9.

130. Материалы Литовского движения за перестройку.

130.1. Возрождение-Atgimimas. Информационный бюллетень Литовского движения за перестройку. 1988, №2.

130.2. Возрождение-Atgimimas. 1988, №4.

130.3. Возрождение-Atgimimas. 1988, №5.

130.4. Возрождение-Atgimimas. 1988, №8.

131. Материалы учредительной конференции Объединенного совета трудовых коллективов Эстонской ССР//Советская Эстония, 16 декабря 1988 г.

132. Новые политические организации и партии. 1988-1990. Краткий справочник. М., 1990.

132.1. Часть 1. Вып. 1. Белоруссия, Грузия, Латвия, Литва.

132.2. Часть 1. Вып. 2. Армения, Россия, Украина, Литва.

133. Обращение Народного фронта Эстонии к Верховному Совету Эстонской ССР//Ксерокопия перевода из газеты? "Noorte Nääl" от 12 июля 1989 г.

134. Перечень требований и предложений Республиканского Совета забастовочных комитетов ЭССР по вопросам идеологии, пропаганды и политики КПЭ. Август 1989 г.//Ксерокопия.

135. Постановление и Обращение собрания в с. Лыхны//Советская Абхазия, 24 марта 1989.

136. Предложения делегатов Форума народов Латвийской ССР пленуму ЦК КПСС "О совершенствовании межнациональных отношений в СССР"//Советская Латвия, 15 декабря 1988 г.

137. Программа действия Компартии Эстонии//Советская Эстония, 15 февраля 1990 г.

138. Программа обновления Коммунистической партии Эстонии//Советская Эстония, 15 февраля 1990 г.

139. 500 дней. Конспект программы//Комсомольская правда. Специальный выпуск. 29 сентября 1990 г.

140. Резолюция No.1 Форума народов Латвии о политическом суверенитете и экономической самостоятельности Латвийской ССР//Советская Латвия, 15 декабря 1988 г.

141. Резолюция семинара юристов республик Советской Прибалтики. 17.11.1988//Возрождение-Atgimimas. №8, 22 ноября 1988.

142. Согласованные основные принципы республиканского хозрасчета. Принято на Совещании специалистов Литовской, Латвийской и Эстонской СССР 21-23 сентября. 1988 г., г. Рига//Возрождение-Atgimimas. №2, 10 октября 1988.

143. Тезисы к платформе Межрегиональной группы народных депутатов СССР//Ксерокопия.

144. Терпимость, компетентность, сотрудничество. Основные принципы демократического объединения "Ваба Ээсти" ("Свободная Эстония")//Ксерокопия.

145. Хасбулатов Р. Вариант Союзного договора//Мегаполис экспресс, 24 января 1991 г.

Литература

146. Абашидзе А.Х. Национальные меньшинства и право на самоопределение (международно-правовые проблемы)//Этнографическое обозрение. 1995, №2.

147. Абдулатипов Р. Национальная идея и национализм//Независимая газета. 28 апреля 1995.

148. Актуальные проблемы национальных отношений в свете Конституции СССР. Материалы Всесоюзной конференции, апрель 1979, Москва. М., 1981.

148.1. Бромлей Ю. В. Конституция многонациональной державы и некоторые вопросы управления национальными отношениями.

148.2. Куличенко М. И. Актуальные проблемы теории и методологии развития наций и национальных отношений в СССР.

149. Александров В. А. Политика российского правительства по национальному вопросу (середина XVII-XVIII вв.)// Национальная политика в России. Кн. 1. М., 1992.

150. Алексеев Н. Советский федерализм//Общественные науки и современность. 1992, №2.

151. Аманжолова Д.А. Алеш, Советы, большевики//Отечественная история. 1994, №1.

152. Амрекулов Н., Масанов Н. Казахстан между прошлым и будущим. Алматы, 1994.

153. Андреева Н. Не могу поступиться принципами//Советская Россия, 13 марта 1988.

154. Артановский С.Н. Этноцентризм и "возврат к этничности": концепции и действительность//Советская этнография. 1992, №3.
155. Арутюнов С. А. Об этнокультурном воспроизводстве в республиках//Советская этнография. 1990, №5.
156. Афанасьев Ю. Прошлое и мы//Коммунист. 1985, №14.
157. Ахиезер А.С. Самобытность России как научная проблема//Отечественная история. 1994, №4-5.
158. Баллестрем К. Г. Апории теории тоталитаризма//Вопросы философии. 1992, №5.
159. Барсенков А. С., Вдовин А. И., Корецкий В. А. Русский вопрос в национальной политике. XX век. М., 1993.
160. Барсенков А., Вдовин А. Русские интересы в межнациональных отношениях//Этнополис. 1993, №1.
161. Барт Ф. Личный взгляд на современные задачи и приоритеты в культурной и социальной антропологии//Этнографическое обозрение. 1995, №3.
162. Басилов В. Н. К 50-летию победы над германским фашизмом//Этнографическое обозрение. 1995, №2.
163. Батыршин Р. Транзит или конечный пункт? Сергей Шахрай о евроазиатской конфедерации//Независимая газета, 15 июня 1994 г.
164. Бердяев Н. А. Истоки и смысл русского коммунизма. 1990.
165. Бердяев Н. А. Русская идея//Вопросы философии. 1990, №1.
166. Бестужев-Лада И. В. Август девяносто первого. Социальные предпосылки, последствия, прогноз//Вестник Академии Наук СССР. 1991, №11.
167. Болтенкова Л. К вопросу о равноправии и превосходстве национальностей//Интердвижение Эстонии. 1989, №7.
168. Болтенкова Л. Ф. Межнациональные отношения в перспективе (субъективный взгляд юриста). М., 1989.
169. Бровко Ю. О. О геноциде. Спрашивается, почему "прорабы" и "демократы" не слышат чавканья челюстей экономической мафии, пожирающей страну? Загорск, 1990.
170. Бромлей Ю. В. К разработке понятийно-терминологических аспектов национальной проблематики//Советская этнография. 1989, №6.
171. Бромлей Ю. В. Мы живем в одном доме//Известия, 23 апреля 1988 г.
172. Бромлей Ю. В. О разработке национальной проблематики в свете решений XIX партконференции//Советская этнография. 1989, №1.

- 172.1. Обсуждение доклада.
173. Бромлей Ю. В. Экономическая реформа и судьбы федерации// Союз, 15 апреля 1990 г.
174. Бронштейн М. Балтийский узел//Литературная газета, 25 апреля 1990 г.
175. Бронштейн М.Л. Что же происходит в Эстонии? //Правда, 16 января 1989 г.
176. Бугай Н. Ф. К вопросу о депортации народов СССР в 30-40-х годах//История СССР. 1989, №6.
177. Бугай Н. "По решению правительства СССР..." //Московские новости, 1991, №1.
178. Бутенко А. Неотчуждаемый суверенитет//Правда, 1 октября 1990 г.
179. Бутенко А.П., Кадочникова Т.Г. Становление социалистического общества и казарменный социализм//Вопросы философии. 1990, №6.
180. Бухтарминские старообрядцы. Л., 1930.
181. Бюрократия, авторитаризм и будущее демократии в России (материалы "круглого стола")//Вопросы философии. 1993, №2.
182. Воспитание культуры межнациональных отношений - важная задача партийных организаций. С республиканской научно-практической конференции//Казахстанская правда, 14 мая 1988 г.
183. Вуячич В., Заславский В. СССР и Югославия: причины распада//Советская этнография. 1993, №1.
184. Выжutowич В. Отцепленный вагон. Узбекистан после провозглашения независимости//Известия, 13 сентября 1991 г.
185. "Выслушай и другую сторону". Беседа с Г. Нааном//Правда, 16 января 1989 г.
186. Гаджиев К. С. Тоталитаризм как феномен XX века//Вопросы философии. 1992, №2.
187. Галимов Ф. Власть у тех, у кого есть оружие//Правда, 4 ноября 1992 г.
188. Геллнер Э. Нации и национализм. М., 1991.
189. Геллнер Э. Нации и национализм//Вопросы философии. 1987, №7.
190. География - главный урок истории. Беседа с Г. В. Старовойтовой//Правда, 21 февраля 1992 г.

191. Гефтер М.Я. В поисках нового "худа"//Московские новости. 1992, №32.
192. Горбачев М. С. Декабрь-91. Моя позиция. М., 1992.
193. Гордон Л., Фридман Л. Россия - великая держава второго ранга//Независимая газета. 4 апреля 1995 г.
194. Грязин И. О федерализме ли речь? //Правда, 26 июля 1989 г.
195. Гудайтис Р., Гензялис Б. Так кто же знает рецепт? //Правда, 26 июля 1989 г.
196. Губогло М. Н. Национальные группы и меньшинства в системе межнациональных отношений в СССР//Советская этнография. 1989, №1.
197. Губогло М. Н. Переломные годы. Т.1. Мобилизованный лингвизм. М., 1993.
198. Гусейнов Г. Ч., Драгунский. Национальный вопрос: попытка ответа//Вопросы философии. 1989, №6.
199. Гусейнов Г., Драгунский Д., Сергеев В., Цымбурский В. Этнос и политическая власть//Век XX и мир. 1989, №9.
200. Давыдов Д., Что ждало жителей рейхскомиссариата "Остланд". Нацистская программа колонизации Прибалтики//Независимая газета, 21 июня 1994 г.
201. Декларация прав человека должна получить гарантии от всех стран. Диалог Галины Старовойтовой и Константина Кедрова//Известия, 10 августа 1992 г.
202. Дешериев Ю.Д. Закономерности развития литературных языков народов СССР в советскую эпоху. М., 1976.
203. Дробижеева Л. М. О проблемах межнациональных отношений и задачах этносоциологии в современных условиях// Советская этнография. 1989, №1.
204. Жарников А. Национальное самоопределение в замысле и реализации//Коммунист. 1989, №9.
205. Зарубежная литература о национальных отношениях в СССР. Реферативный сборник//ИНИОН. М., 1991.
206. Заседание Межведомственного научного совета по изучению национальных процессов//Советская этнография. 1989, №2.
207. Из передачи "Час творческих союзов" по Эстонскому радио 11 ноября 1988 г//Ксерокопия записи с магнитофонной ленты.
208. Ильин М. Русь, куда же несешься ты? //Бизнес и политика. 1995, №2.

209. Исаев М. И. Языковое строительство в СССР. М., 1979.
210. История дипломатии. Т. III. М.-Л., 1945.
211. История Коммунистической партии Советского Союза. М., 1982.
212. История СССР. М., 1963.
213. Калтахчян С. Национальное и интернациональное//Труд, 28 апреля 1988 г.
214. Кантор В. К. Западничество как проблема "русского пути"//Вопросы философии. 1993, №4.
215. Каримов Р., Охунов Р. Рыночные ориентиры и восточные традиции//Правда, 14 июля 1993 г.
216. Ковачевич Дж. Реквием по социализму//Общественные науки и современность. 1992, №1.
217. Козлов В. "Имперская" нация или ущемленная национальность//Москва. 1991, №1.
218. Козлов В. И. Национализм, национал-сепаратизм и русский вопрос//Отечественная история. 1993, №2.
219. Козлов В. И. Национальный вопрос: парадигмы, теория и политика//История СССР. 1990, №1.
220. Козлов В. И. Национальный вопрос и пути его развития// Советская этнография. 1989. №1.
221. Козлов В. И. Русский вопрос. История трагедии великого народа. М., 1995.
222. Козлов В. И. Этнос и хозрасчет (к проблеме национализма в СССР)//Советская этнография. 1991, №3.
223. Колбин Г. В. Повышать роль и ответственность коммунистов. Выступление на собрании партийной группы Верховного Совета Казахской ССР//Казахстанская правда, 29 марта 1987 г.
224. Коротеева В., Перепелкин Л., Шкаратан О. От бюрократического централизма к экономической интеграции суверенных республик//Коммунист. 1988, №15.
225. Коэн С. Большевизм и сталинизм//Вопросы философии. 1989, №7.
226. Коэн С. Бухарин. Политическая биография, 1888-1938. М., 1988.
227. Коэн С. "Перестройка" - это путешествие в поисках нового//Коммунист. 1989, №7.

228. Крупник И. И. Многонациональное общество. (Состояние национальных отношений в СССР и задачи науки)// Советская этнография. 1989, №1.

229. Крупник И.И. Национальный вопрос в СССР: поиски объяснений//Советская этнография. 1990, №4.

230. Кубашев С. Плата за протекционизм//Известия, 11 марта 1987 г.

231. Кудрявцев В. Декларации о суверенитете и Союзный договор//Правда, 1 августа 1990 г.

232. Кудрявцев В., Топорнин В. Каким быть новому союзному договору//Известия, 18 июня 1990 г.

233. Кузеев Р.Г. Национальные движения и федерализм в России//Советская этнография. 1993, №6.

234. Кузнецов А.И. Автономия или самоуправление? //Советская этнография. 1990, №2.

235. Куницын Г. И. Самоопределение наций - история вопроса и современность//Вопросы философии. 1989, №4.

236. Кургинян С.Е. и др. Постперестройка: концептуальная модель развития нашего общества, политических партий и общественных организаций. М., 1990.

237. Кургинян С. Седьмой сценарий. М., 1992.

237.1. Часть 1. До путча.

237.2. Часть 2. После путча.

237.3. Часть 3. Перед выбором.

238. Лаар М. Об эстонских солдатах во Второй мировой войне//Ксерокопия перевода публикации в журнале "Vikerkaar" (1989, No.3.).

239. Лапшов Б.А. Об истоках имперского мышления, зоологического антикоммунизма и политической русофобии//Вестник Академии Наук СССР. 1990, №11.

240. Лауристин М. Станем ли европейцами? //Собеседник. 1990, №5.

241. Лежава Г.П. Грузино-абхазские отношения 1946-1980 гг. (О глубинных причинах грузино-абхазской войны). М., 1994.

242. Ленин В. И. Государство и революция//ПСС. Т. 33.

243. Ленин В. И. Доклад на II съезде коммунистических организаций народов Востока//ПСС. Т. 39.

244. Ленин В. И. Еще раз о разделении школьного дела по национальностям// ПСС. Т.24.
245. Ленин В. И. Заметки к тезисам "Социалистическая революция и право наций на самоопределение"// ПСС. Т.27.
246. Ленин В. И. Итоги дискуссии о самоопределении//ПСС. Т.30.
247. Ленин В.И. К вопросу о национальностях или об "автономизации"// ПСС. Т.45.
248. Ленин В. И. Крах II Интернационала// ПСС. Т.26.
249. Ленин В. И. Критические заметки по национальному вопросу// ПСС. Т.24.
250. Ленин В.И. О карикатуре на марксизм и об "империалистическом экономизме"// ПСС. Т.30.
251. Ленин В. И. О праве наций на самоопределение// ПСС. Т.25.
252. Ленин В. И. О продовольственном налоге// ПСС. Т.43.
253. Ленин В. И. Об образовании СССР//ПСС. Т. 45.
254. Ленин В. И. Тезисы ко II Конгрессу Коммунистического Интернационала//ПСС. Т. 41.
255. Ленин В. И. Тезисы по национальному вопросу// ПСС. Т.23.
256. Ленинские принципы национальной политики КПСС и актуальные задачи интернационального воспитания. С республиканской научно-практической конференции//Казахстанская правда, 15 апреля 1987 г.
257. Литвинова И. Лидеры Народного фронта Латвии жалуются, что их оттеснили на вторые роли//Известия, 29 апреля 1994 г.
258. Лысенко В. От Татарстана до Чечни (становление нового российского федерализма). М., 1995.
259. Мамардашвили М. К. Мысль под запретом//
- 259.1 Вопросы философии. 1992, №4.
- 259.2 Вопросы философии. 1992, №5.
260. Маркс К., Энгельс Ф. Манифест Коммунистической партии//Избранные произведения. Т.1. М., 1983.
261. Мацкевич В. Чего нам не хватает, чтобы ответить на вопрос "Как нам обустроить Россию?" //Бизнес и политика. 1995, №1.
262. Межуев В. М. Социализм как идея и как реальность//Вопросы философии. 1990, №11.
263. Мелянас И. По поводу статьи Ю. В. Бромлея, С. В. Чешко о новой Конституции СССР//Советская этнография. 1991, №6.

264. Михайлов В. На основе национального согласия//Правда, 26 февраля 1990 г.
265. Молотов В. Сталин, как продолжатель дела Ленина// Вестник Академии Наук СССР. М., 1939.
266. Мукомель В. И. Время ответственных решений//Социологические исследования. 1989, №1.
267. Мы - партия Аллаха. Беседа с председателем Духовного управления мусульман Средней Азии и Казахстана муфтием Мухаммед-Содик Мухаммед-Юсуфом// Комсомольская правда, 8 декабря 1990 г.
268. Лацис О. Назарбаев Н.: Союза нет, все свободны, но обречены все решать сообща//Известия. 11 марта 1994 г.
269. На каком языке вы говорите? //Литературная газета, 29 марта 1989 г.
270. Назарбаев увековечил память Кунаева//Известия, 3 марта 1994 г.
271. Нации и национальные отношения в современном мире. (Словарь-справочник). Под ред. М.Н. Росенко. Л., 1990.
272. Национальная политика в Российской Федерации. Материалы международной научно-практической конференции (Липны, сентябрь 1992 г.). М., 1993.
- 272.1. Тишков В. А. Стратегия и механизмы национальной политики.
- 272.2. Игрунов В. Экономические реформы как один из источников национальной напряженности.
- 272.3. Задарновский Б. Б. Эпицентры национальной политики в России.
- 272.4. Кулешов С. В. Судьбы национальной государственности в России.
273. Национальные отношения в СССР на современном этапе. На материалах республик Средней Азии и Казахстана. М., 1979.
274. Национальные процессы в СССР. М., 1991.
- 274.1. Бромлей Ю. В. Национальные проблемы в свете принципа равноправия.
- 274.2. Чешко С.В. Современные мифологемы или национальный вопрос в СССР.
- 274.3. Губогло М. Н. Предпосылки изучения современной этнополитической ситуации в СССР.
- 274.4. Тишков В. А. Союз до и после пяти лет перестройки.

274.5. Мунтян В.В. Подходы к разработке национальной политики в современных условиях.

274.6. Кирх А., Кирх М. Нужна ли региональная национальная политика?

274.7. Терешкович П. В. Современная этнополитическая ситуация в Белоруссии.

275. Наши общие проблемы вместе и решать. Пребывание М.С. Горбачева в Литовской ССР//Правда, 13 января 1990 г.

276. Нежинский Л.Н. У истоков большевистско-унитарной внешней политики (1921-1923)//Отечественная история. 1994, №1.

277. Ненароков А.П. Семьдесят лет назад. Национальный вопрос на XII съезде РКП(б)//Отечественная история. 1994, №1.

278. Нерсесянц В. С. Продолжение истории: от социализма к цивилизму//Вопросы философии. 1993, №4.

279. Никитинский Л. Михаил Горбачев отстаивает собственную версию распада СССР//Известия, 7 июля 1994.

280. Обновление: межнациональные отношения и перестройка. Материалы научно-практической конференции. Л., 1989.

280.1. Абдулатипов Р. Г. XIX Всесоюзная конференция КПСС и проблемы межнациональных отношений.

280.2. Доронченков А.И. Совершенствование теории наций и межнациональных отношений - веление времени.

280.3. Комаров В. Д. Феномен советского народа: социально-философские проблемы.

280.4. Росенко М. Н. Единство советского народа - определяющий фактор перестройки.

280.5. Калугин В. М. Политические аспекты перестройки национальных отношений в СССР.

280.6. Сморгунув Л.В. Национально-политические интересы и формы их выражения в условиях обновления советского общества.

280.7. Еременко В.И., Сухов В.Н. Проблемы межнациональных отношений в документах народных фронтов республик Прибалтики.

281. О концепции национальной политики в Российской Федерации. М., 1992.

282. Олышанский Д. В. Массовые настроения переходного времени//Вопросы философии. 1993, №5.

283. О новой Конституции СССР//Советская этнография.

283.1. 1990, №5.

- 283.2. 1990, №6.
284. Ортега-и-Гассет Х. Восстание масс//Вопросы философии. 1989, №4.
285. Осминин В. Совместимы ли понятия - единый народнохозяйственный комплекс страны и хозрасчет территорий? // Правда Востока, 7 февраля 1989 г.
286. Паин Э.А., Попов А.А. Межнациональные конфликты в СССР (некоторые подходы к изучению и практическому решению)//Советская этнография. 1990, №1.
287. Панарин А. С. Сентиментальность тоталитаризма и жестоко-сердце демократии//Вестник Академии Наук СССР. 1990, №11.
288. Перепелкин Л. С. А был ли мальчик? //Общественные науки. 1990, №5.
289. Перепелкин Л.С. Возвращаясь к напечатанному//Советская этнография. 1990, № 4.
290. Перепелкин Л. С., Шкаратан О. И. Экономический суверенитет республик и пути развития народов//Советская этнография. 1989, №4.
291. Перестройка и еврейский вопрос. Вып. IV. М., 1991.
292. Плеханов Г. В. Патриотизм и социализм. Избранные философские произведения: в 5-ти томах. М., 1957, т.3.
293. Пономарев Л. "Демократическая Россия": Мифы и правда//Известия, 5 августа 1993 г.
294. Попов Г. Август девяносто первого//Известия, 24 августа 1992.
295. Попов Г. Третья модель. Об идее реформаторской центристской коалиции//Независимая газета, 25 февраля 1994 г.
296. Попов Г. Х. Центр должен быть центром, а не компромиссом между крайностями//Московские новости. 1990, №16.
297. Право, свобода, демократия. Материалы круглого стола//Вопросы философии. 1990, №6.
298. Предложения к выработке концепции пленума ЦК КПСС по вопросам национальных отношений. Декабрь 1988 г. Межведомственный научный совет по изучению национальных процессов АН СССР//Ксерокопия.
299. Пропели лишь первые петухи//Правда, 18 февраля 1992 г.
300. Прощай Саудис!//Комсомольская правда, 17 ноября 1990 г.
301. Путь к согласию. Беседа с М.М. Бурокьявичусом//Правда, 20 июля 1990 г.

302. Работа завершена, работа продолжается//Вечерний Таллин, 22 сентября 1898 г.

303. Разгуляев Ю. Политика не терпит пустоты. Кыргызстан: взгляд из региона//Правда, 5 ноября 1991 г.

304. Раковский В.В. Демократический социализм... демократический капитализм... что еще?//Вестник Академии Наук СССР. 1990, №9.

305. Ребане Я. К. Изменения национальной структуры, межнациональные отношения и языковая ситуация в Эстонской ССР//Советская этнография. 1989, №2.

305.1. Обсуждение доклада.

306. Решение поляков Литвы//Труд, 9 октября 1990 г.

307. Романенко С.А. Процесс национального самоопределения народов Средней и Восточной Европы: итоги к концу 20 века//Migracijske teme. Zagreb, 1994. No. 3-4.

308. Романенкова Т., Воробьев А. Геннадий Зюганов: "В ближайшее время мы сформируем команду управленцев, обнародуем ее состав и программу"//Независимая газета, 4 ноября 1994 г.

309. Рормозер Г.К. К вопросу о будущем России//Вопросы философии. 1993, №4.

310. Россия и Запад: взаимодействие культур (материалы "круглого стола")//Вопросы философии. 1992, №6.

311. Русский народ: историческая судьба в XX веке. М., 1993.

311.1. Кукушкин Ю.С. Судьба народа - судьба страны.

311.2. Вдовина Л.Н. Что есть мы? (Русское национальное самосознание в контексте истории от Средневековья к Новому времени).

311.3. Цимбаев Н. И. Россия и русские (национальный вопрос в Российской империи).

311.4. Козлов В. И. О сущности русского вопроса и его основных аспектах.

311.5. Котов В. И. Русский народ: демографическая ситуация в национальных автономных и административно-территориальных областях России (70-80-е годы).

311.6. Терехов В. И. Россия: неизбежность Империи.

311.7. Найденов М.Е. Национальные проблемы Российской Федерации и опыт регулирования межнациональных отношений в СССР.

311.8. Никитин Н. И. Леворадикальная логика решения русского вопроса. (Публицистическое обозрение современной прессы).

311.9. Филиппов В. Р. О природе межэтнических конфликтов в России.

312. Русские дома: Беседа Михаила Гефтера и Глеба Павловского//Ожог родного очага. М., 1990.

313. Рыжков Н. И. Перестройка: история предательства. М., 1992.

314. Сависаар Э. Республиканский хозрасчет: первый этап// Возрождение-Atgimimas. №4, 21 окт. 1988.

315. Салье М. Катастрофа либеральных принципов. Событие, традиционное для России//Независимая газета. 24 марта 1994 г.

316. Свобода В. Союз добровольный республик свободных? //Советская этнография. 1992, №2.

317. Семенов Ю. И. Россия: что с ней случилось в двадцатом веке//Российский этнограф, №20. М., 1993.

318. Семенов Ю.И. Россия: что с ней было, что с ней происходит и что ее ожидает в будущем. М., 1995.

319. Симония Н. А. Сталинизм против социализма//Вопросы философии. 1989, №7.

320. Слышать друг друга. "Круглый стол"//Коммунист. 1989, №6.

321. Совершенствование национальных отношений в СССР в свете решений XXVII съезда КПСС. (Материалы Всесоюзной научно-практической конференции). М., 1988.

322. Советский энциклопедический словарь. М., 1980.

323. Современные этнические процессы в СССР. М., 1977.

324. Согрин В. Перестройка: итоги и уроки//Общественные науки и современность. 1992, №1.

325. Солженицын А. И. Как нам обустроить Россию. Посильные соображения//Комсомольская правда. Специальный выпуск. Брошюра в газете. 18 сентября 1990 г.

326. Соловьев В. С. Национальный вопрос в России. Выпуск первый//Соловьев В. С. Соч. в 2-х томах. М., 1989, т.1.

327. Сорокин П. Человек, цивилизация, общество. М., 1992.

328. Социальная и социально-политическая ситуация в СССР: состояние и прогноз. М., 1990.

329. Сталин И. В. Вопрос об объединении независимых национальных республик. Беседа с сотрудником газеты "Правда"//Сочинения. Т. 5.

330. Сталин И. В. Доклад о национальных моментах в партийном и государственном строительстве. XII съезд РКП (б)//Сочинения. Т. 5.

331. Сталин И. В. Доклад об очередных задачах партии в национальном вопросе. (X съезд РКП (б))//Сочинения. Т. 5.

332. Сталин И. В. Доклад по национальному вопросу. (Газетный отчет)//Сочинения. Т. 4.

333. Сталин И. В. Заключительное слово. (X съезд РКП (б))// Сочинения. Т. 5.

334. Сталин И. В. Заключительное слово по организационному отчету ЦК. XII съезд РКП (б)//Сочинения. Т. 5.

335. Сталин И. В. Заключительное слово по докладу о национальных моментах в партийном и государственном строительстве. XII съезд РКП (б)//Сочинения. Т. 5.

336. Сталин И. В. Заключительное слово. IV совещание ЦК РКП (б) с ответственными работниками национальных республик и областей//Сочинения. Т. 5.

337. Сталин И. В. К постановке национального вопроса//Сочинения. Т. 5.

338. Сталин И.В. Марксизм и национальный вопрос//Сочинения. Т. 2.

339. Сталин И. В. Национальные моменты в партийном и государственном строительстве. Тезисы к XII съезду РКП (б), одобренные ЦК партии//Сочинения. Т. 5.

340. Сталин И. В. Национальный вопрос и ленинизм. Ответ товарищам Мешкову, Ковальчуку и другим//Сочинения. Т.11.

341. Сталин И. В. Об объединении Советских республик. Доклад на X Всероссийском съезде Советов 26 декабря 1922 г.//Сочинения. Т. 5.

342. Сталин И. В. Об очередных задачах партии в национальном вопросе. Тезисы к X съезду РКП (б), утвержденные ЦК партии//Сочинения. Т. 4.

343. Сталин И. В. Октябрьский переворот и национальный вопрос//Сочинения. Т. 4.

344. Сталин И. В. О правых и "левых" в нацреспубликах и областях. Речь по первому пункту порядка дня совещания: "Дело Султан-Галиева". IV совещание ЦК РКП (б) с ответственными работниками национальных республик и областей//Сочинения. Т. 5.

345. Сталин И. В. Организация Российской Федеративной республики. Беседа с сотрудником газеты "Правда"//Сочинения. Т. 4.

346. Сталин И. В. Ответ на выступления. IV совещание ЦК РКП (б) с ответственными работниками национальных республик и областей//Сочинения. Т. 5.
347. Сталин И. В. Политика правительства по национальному вопросу//Сочинения. Т. 4.
348. Сталин И. В. Политика Советской власти по национальному вопросу//Сочинения. Т. 4.
349. Сталин И. В. Проект платформы по национальному вопросу к IV совещанию, одобренный Политбюро ЦК//Сочинения. Т. 5.
350. Старушенко Г.О. О возможностях самоопределения//Правда, 17 сентября 1989 г.
351. Судьбы России. О них говорит корреспонденту "Правды" советолог Элен Каррер Д'Анкос//Правда, 4 декабря 1992.
352. Таагепера Р. История Эстонии 1989-1991. (Перепечатка, в сокращении)//Интердвижение Эстонии. 1989, №8.
353. Тадевосян Э. В. Ленин, федерализм и наше время//Коммунист. 1990, №6.
354. Терешкович П. В. Общественные движения в современной Белоруссии: краткий комментарий к документам//Гражданские движения в Белоруссии. М., 1991.
355. Тишков В. А. Да изменится молитва моя!... О новых подходах в теории и практике межнациональных отношений. М., 1989.
356. Тишков В. А. Межнациональные отношения в Российской Федерации. Доклад на заседании Президиума Российской Академии Наук 23 февраля 1993 года. М., 1993.
357. Тишков В. А. Народы и государство//Коммунист. 1989, №1.
358. Тишков В. А. Национальность - коммунист//Полис. 1991, №2.
359. Тишков В. А. О концепции перестройки межнациональных отношений в СССР//Советская этнография. 1989, №1.
360. Тишков В. А. О новых подходах в теории и практике межнациональных отношений//Советская этнография. 1989, №5.
361. Тишков В.А. Самоубийство Центра и конец Союза (политическая антропология путча)//Советская этнография. 1991, №6.
362. Тишков В.А. Социальное и национальное в историко-антропологической перспективе//Вопросы философии. 1990, №12.
363. Токарев С.А. История зарубежной этнографии. М., 1978.
364. Трое в лодке под названием "Эстония"//Собеседник. 1989, №5.

365. Тургумбаев А. Следовать исторической правде//Казахтанская правда, 10 сентября 1987 г.
366. Ульянов Н. И. Происхождение украинского сепаратизма. Нью Йорк, 1966.
367. Умер ли марксизм? (Материалы дискуссии)//Вопросы философии. 1990, №10.
368. Фишер Р. и Юри У. Путь к согласию. Или переговоры без поражения. М., 1990.
369. Хайек Ф.А. Дорога к рабству//
- 396.1. Вопросы философии. 1990, No.10.
- 369.2 Вопросы философии. 1990, No.11.
- 369.3 Вопросы философии. 1990, No.12
370. Хинт М. Двуязычие и интернационализм//Дружба народов. 1988, №5.
371. Ципко А. Правда никогда не опаздывает//Яковлев А. Предисловие.
372. Через перестройку - к новому облику социализма: теоретические и методологические проблемы общественных наук. По материалам Всесоюзной научно-практической конференции (январь 1989 г.). М., 1989.
- 372.1. Абалкин Л. И. Экономическая наука в условиях перестройки.
- 372.2. Чельшев Е.П. Духовная культура и человек при социализме.
- 372.3. Сулимов Е.Ф. О социализме как особой формации.
- 372.4. Семенов В. С. Проблемы и противоречия перестройки.
- 372.5. Голик В. М. Противоречия перестройки экономики и общественное сознание.
- 372.6. Перфильев М.Н. Перестройка и пути преодоления бюрократизма.
- 372.7. Дробижева Л. М. О новом мышлении в межнациональных отношениях.
- 372.8. Губогло М. Н. Национальные группы в СССР и обеспечение их прав.
- 372.9. Грызлов В.Ф. Национальная структура и национальный состав РСФСР.
- 372.10. Задарновский Б. Б. Право выхода - "вечный" атрибут социалистического федерализма?

373. Чешко С. В. Антитезисы к тезисам//Советская этнография. 1990, №4.

374. Чешко С. В. Идеология распада//Российский этнограф. М., 1993.

375. Чешко С. В. Межнациональные отношения: перспективы изучения//Общественные науки. 1989, №.6.

376. Чешко С. В. Национальное государство или демократическое общество? //Вестник Академии Наук СССР. 1990, No.1.

377. Чешко С. В. Средняя Азия и Казахстан: современное состояние и перспективы национального развития//Расы и народы. Вып. 20. М., 1990.

378. Чешко С. В. Человек и этничность//Этнографическое обозрение. 1994, No.6.

379. Чешко С. В. Экономический суверенитет и национальный вопрос//Коммунист. 1989, No.2.

380. Что делать? В поисках идей совершенствования межнациональных отношений в СССР. М., 1989.

380.1. Губогло М. Н. В поисках новых путей взаимодействия науки и практики.

380.2. Бромлей Ю. В. О разработке национальной проблематики к пленуму ЦК КПСС.

380.3. Джунусов М.С. Некоторые соображения к разработке научной концепции совершенствования национальных отношений в СССР.

380.4. Тадевосян Э. В. О совершенствовании национально-государственных отношений в СССР в русле перестройки.

380.5. Прусаускас А.А. Федерализм и права народов СССР.

380.6. Резолюция "круглого стола" "Суверенитет республик и целостность федерации", проведенного секцией этнической социологии и секцией социологии национально-политических отношений Советской социологической ассоциации.

380.7. Задарновский Б. Б. Национальная политика: новые подходы и четкость мировоззрения.

380.8. Айвазян Н. А. Федерация и национальные отношения.

380.9. Мархинин В.В. О демократизации принципов межнациональных отношений в СССР.

380.10. Ребане Я. К. О современной национальной ситуации в Эстонии и правовом регулировании межнациональных отношений.

380.11. Бролиш Я.С. Перестройка и национальные процессы в Советской Латвии.

380.12. Предложения по совершенствованию национальных отношений в СССР (Институт философии и права Белорусской АН).

380.13. Терешкович П.В. О перестройке национальных отношений в Белорусской ССР.

380.14. Цушба И.Н. Задачи партии по совершенствованию межнациональных отношений в условиях перестройки (на примере Абхазской ССР).

380.15. Предложения сотрудников Батумского НИИ им. Н.А. Бердзенишвили АН ГССР по вопросам развития национальных отношений.

380.16. Иордан М. В. Демократизация межнациональных отношений - магистральный путь их перестройки.

380.17. Экспресс-опрос специалистов по национальной проблематике.

381. Шахназаров Г. Три самоопределения российской демократии//Известия, 18 ноября 1991.

382. Шахрай С. Три кита для новой России//Независимая газета. 5 марта 1994 г.

383. Шукуров М. Самоценность языка//Литературная газета, 19 июля 1989 г.

384. "Экстерриториален" ли белорус в Казахстане//Известия, 11 января 1989 г.

385. Энгельс Ф. К критике проекта социал-демократической программы 1891 г//Маркс К., Энгельс Ф. Избранные произведения. Т. 3. М., 1983.

386. Энгельс Ф. Принципы коммунизма//Маркс К., Энгельс Ф. Избранные произведения. Т.1. М., 1983.

387. Энгельс Ф. Происхождение семьи, частной собственности и государства//Маркс К., Энгельс Ф. Избранные произведения. Т.3. М., 1983.

388. Этнические конфликты в СССР. Причины, особенности, проблемы изучения. М., 1991.

388.1. Осипов А. Г. К вопросу о генезисе межэтнических конфликтов.

389. Этничность и власть в полиэтничных государствах. М., 1994.

- 389.1. Тишков В. А. Национальность и национализм в постсоветском пространстве.
- 389.2. Дробижева Л. М. Интеллигенция и национализм. Опыт постсоветского пространства.
- 389.3. Янг К. Диалектика культурного плюрализма: концепция и реальность.
- 389.4. Кисс Э. Национализм реальный и идеальный. Этническая политика и политические процессы.
- 389.5. Нагенгаст К. Права человека и защита меньшинств: этничность, гражданство, национализм и государство.
- 389.6. Апине И. Особенности этнических конфликтов в Латвии.
390. Яковлев А. Муки прочтения бытия. Перестройка: надежды и реальности. М., 1991.
391. Яковлев А. Предисловие. Обвал. Послесловие. М., 1992.
392. Ямсков А. Тревожное будущее "республик свободных"// Общественные науки. 1991, №4.
393. Anderson B. Imagined Communities. L.,; N. Y., 1991.
394. Arbos X. "Nation-State": The Range and Future of a Concept//Canadian Review of Studies in Nationalism. 1990, vol. XVIII, No.1-2.
395. Bennigsen A. Marxism or Pan-Islamism. Russian Bolsheviks and Tatar National Communists at the Beginning of the Civil War, July 1918//Central Asian Survey. 1987, 8/2.
396. Bialer S. The conditions of stability in the Soviet Union//Soviet society and culture: Essays in honor of V. Dunham. Boulder; L., 1988.
397. Brzezinski Z. Post-communist nationalism//Foreign affairs. N. Y., 1989/1990. Vol.68, No.5.
398. Burks R. V. The coming crisis in the Soviet Union//The Soviet Union and the challenge of the future. N. Y., 1988. Vol. 1.
399. Central Asia and Caucasus Chronicle. 1990, vol.8, No.6.
400. Central Asia and Caucasus Chronicle. 1990, vol.9, No.1.
401. Clam R. Ethnic factor in contemporary Soviet society// Understanding Soviet society. Boston, 1988.
402. Conference on the study of Central Asia. Wash., 1983.
- 402.1. Rohrllich A. -A. Notes on the dynamics of religion and national identity in Central Asia.
- 402.2. Bennigsen A. Comments on Panel One.
403. Duncan P. Ideology and the national question//Ideology and Soviet politics. L., 1988.

404. Estonia: Responsible for Itself//Moscow News. 1989, No.23.
405. Ethnic Russia in the USSR: The dilemma of dominance. Ed. by E. Allworth. N. Y., 1980.
- 405.1. Pospelovsky D. V. Ethnocentrism, Ethnic Tensions, and Marxism/Leninism.
- 405.2. Fedyshyn S. The role of Russians among the New, unified "Soviet People".
- 405.3. Allworth E. Ambiguities in Russian group identity and leadership of the RSFSR.
406. Fleischhauer I. Die Deutschen in Zarenreich. Zwei Jahrhunderte deutsch-russische Kulturgemeinschaft. Stuttgart, 1986.
407. Gellner E. State and Society in Soviet Thought. N. Y., 1988.
408. Hobsbawm E. J. Nations and Nationalism since 1780. Programme, myth, reality. Cambridge, 1991.
409. Hunt Ch.L. and Walker L. Ethnic dynamics. Patterns of intergroup relations in various societies. Homewood, 1974.
410. Lapidus G. W. Comments on the Soviet papers//CSSC, 1991.
411. Lapidus G. Gorbachev's nationalities problems//Foreign affairs. N. Y., 1989. Vol.68, No.4.
412. Motyl A. The sobering of Gorbachev: Nationality, restructuring, and the West//Politics, society and nationality inside Gorbachev's Russia. Boulder; L., 1989.
413. Nahaylo B., Swoboda V. Soviet Disunion. A History of the Nationalities Problem in the USSR. L., 1990.
414. Park A. Beyond Perestroika//CSSC, 1991.
415. Pipes R. Reflections on the Nationality Problems in the Soviet Union//Ethnicity: Theory and Experience. Ed. by Glazer N. and Moynihan. Cambridge (Mass.), 1975.
416. Pipes R. Russia's shuddering Empire//New rep. Wash., 1989. Vol.201, No.19.
417. Prazauskas A. Ethnic Conflicts in the Context of Democratizing Political Systems//CSSC. 1991.
418. Puller E. Georgia Edges towards Secession//Report on the USSR. Radio Liberty. June 1, 1990.
419. Rakowska-Harmstone T. Ethnicity in the Soviet Union// The Annals of the American Academy of Political and Social Science. 1977, vol.433.
420. Roman Szporluk and Valerii Tishkov talk about the national question//Report on the USSR. Radio Liberty. June 1., 1990.

421. Schafer D. The Politics of National Equality Under Early NEP: Factions in the Tatar Republic, 1920-1924// Central Asian Survey. 1990. 9/2.
422. Sergeev V. M. Nationalities Problems in the Soviet Union: A Crisis of Institutions or a Crisis of Values? // CSSC, 1991.
423. Soviet Central Asia: Continuity and change. Esbjerg, 1984.
424. Taagepera R. Who assimilates whom - the world and the Baltic states//Journal of Baltic studies. N. Y., 1987. Vol.18, No.3.
425. The Baltic States. The National Self-Determination of Estonia, Latvia and Lithuania. Ed. by G. Smith. L., 1994.
426. The last Empire: Nationality and a Soviet Future. Stanford (Cal.), 1986.
- 426.1. Bernstam M. The demography of Soviet ethnic groups in world perspectives.
- 426.2. Besanson A. Nationalism and bolshevism in the USSR.
- 426.3. Dunlop J. Language, culture, religion and national awareness.
- 426.4. Seton-Watson H. Russian nationalism in historical perspective.
427. The Nationalities Question in the Soviet Union. Ed. by G. Smith. L.; N.Y., 1990.
428. Togan Z. V. Problems of Turkestan//Central Asian Survey. 1990. 9/2.
429. Togan Z. V. The Current Situation of the Muslims in Russia//Central Asian Survey. 1990, 9/2.
430. Touraine A. What is Democracy? //The UNESCO Courier. November, 1992.
431. Walker L. Towards an improved Analysis of Soviet Ethnic relations//CSSC, 1991.
432. Weglyn M. Years of Infamy. The Untold Story of America's Concentration Camps. N. Y., 1976.
433. Wixman R. Applied Soviet nationality policy: A suggested rationale//Passe - Tatar, present sovietique. P., 1986.
434. Zakiev M. Z. Tatar Encyclopedia to be created//Central Asia and Caucasus Chronicle. 1990. 9/4.