
[image: image2.png]PoccuckAR OEAEPALIMA
COEAEPAIBHOE AMEHTCTBO MO OBPA30BAHMIO

BEPAHCK TOCYOAPCTBEHHBIVT YHBEPCUTET
MMEHUWU AKAOEMUWUKA U.Tr. METPOBCKOTO
NCTOPUNYHECKUN DAKVIIBTET

2410386, BPAHCK, V. BEXVILKAR, 14, TEN. (4832) 66-66-45,
E-MAIL. HISTORFACULTY@YANDEX.AU

Н.А.Тюкачев
Дореволюционная народническая историография
народнического движения в России

Вестник Брянского государственного университета.- Брянск, БГУ. 2004
Дореволюционное изучение народнического движения теоретиками и практиками народничества довольно отчетливо делится на два периода. Первый из них - с начала 1880-х гг. до 1905 г., второй - с 1905 г. до 1917 г. Характерной чертой первого периода было накопление источниковой базы для истории народничества. Многочисленные материалы публиковались главным образом в нелегальной народнической литературе, как зарубежной, так и выходившей в России. Первая русская революция 1905-1907 гг. привела к значительному расширению источниковой и историографической базы для исследования народнического движения. Интересные воспоминания народников были опубликованы в журналах "Былое", "Минувшие годы", "Голос минувшего", а также отдельными изданиями.

Исходя из этой периодизации, в данной статье мы и рассматриваем народнические взгляды на народническое движение.

Первые замыслы сбора материалов для истории революционного народнического движения появились у теоретиков народничества П.Л.Лаврова и П.Н.Ткачева еще в середине 1870-х гг. Лавров обращался к читателям журнала "Вперед" с призывом высылать ему материалы о революционном движении в России. Ткачев намеревался написать и издать историю революционного движения отдельной книгой.

Однако эти планы остались неосуществленными
.

Большое количество материалов об участниках народнического движения, главным образом в виде биографических сведений о погибших и некрологов, были опубликованы в многочисленных нелегальных изданиях 70-х - начала 80-х гг. Речь идет о таких изданиях, как "Вперед", "Работник", "Набат", "Начало", "Земля и воля", "Листок Земли и воли", "Община", "Народная воля", "Листок Народной воли", "Черный передел", "Вестник Народной воли".

Важную для исследователя группу материалов представляют собой документы, связанные с подготовкой политических процессов начала 1880-х гг., особенно те показания и заявления, которые были сделаны рядом крупных деятелей "Народной воли". Для них единственной возможностью донести до потомков свое видение революционного движения было рассказать об этом на следствии. И этот замысел осужденных и погибших народников оправдался. После революции октября 1917 г. эти материалы были опубликованы. Наибольший интерес для нас представляют заявления на следствии А.Квятковского и С.Ширяева, а также показания А.Михайлова.

Заявление Квятковского было опубликовано С.Н.Валком в 1926 г. в "Красном архиве"
. "Я изложу историю моего революционного развития", писал Квятковский, объяснив, что история его революционной деятельности "будет в то же время и историей революционной партии", потому что он "пережил все те моменты развития, все те изменения в направлении деятельности этой партии, какие совершались в ней с начала семидесятых годов". Квятковский рассказывает о кружках самообразования начала 70-х гг., характеризует "хождение в народ", которое он относит к 1873-1875 гг. Серединой 1876 г. Квятковский датирует окончание "первого периода русского революционного движения". Говоря о "неудачах и неуспехах" пропаганды, он относит их только к деревне, отмечая, что этого "применить нельзя" к городам, в особенности к Петербургу, где социализм "пустил корень" среди рабочих. Подчеркивая разочарование "хождением в народ", Квятковский говорил и о пользе "хождения" для развития революционного дела, так как оно дало богатый материал для "наблюдения над народной жизнью". Довольно подробно охарактеризована программа "так называемой народнической партии", то есть "Земли и воли", освещаются некоторые "существенные черты" ее организации и деятельности. В частности, разъясняются обстоятельства, связанные с покушением А.Соловьева.

Квятковский пишет о Липецком съезде, где, по его словам, получили начало "и программа, и организация партии, которая имела своим органом газету "Народная воля". Любопытно замечание Квятковского, что "Народную волю" правильнее было бы назвать "революционно-политической партией народников". В изложении Квятковским программы "Народной воли" заметно сильное преуменьшение роли террора в системе ее взглядов. В его освещении понимание смысла террора почти не отличается от землевольческой позиции по этому вопросу: "охранение чести и защита интересов собственно партии".

Заявление С.Ширяева, сопроцессника Квятковского, было опубликовано Р.М.Кантором в "Красном архиве" за 1924 г.
 Этот документ особенно богат фактами и соображениями о петербургском подполье конца 70-х гг., о пропаганде среди рабочих, о "Северном союзе русских рабочих". Существенны данные Ширяева о Липецком съезде. В начале ширяевского заявления содержатся ценные сведения об эмиграции второй половины 70-х гг., в конце заявления - материал о террористических приготовлениях народовольцев в 1879 г. и о покушении на Московско-Курской дороге 19 ноября того же года.

Показания Александра Михайлова были опубликованы в 1925 г.
 Они занимают особо крупное место не только в той своеобразной группе материалов, которую мы тут характеризуем, но и вообще в историко-революционной литературе, посвященной народническому движению. Показания Михайлова охватывают широкий круг вопросов. Он характеризует студенческое движение Петербурга и Киева. Затем очень интересно и обстоятельно рассказывает о двух главных направлениях революционного движения первой половины 70-х гг. - бунтарском и пропагандистском, более бегло говорит о так называемых "якобинцах". Михайлов говорит о "чайковцах", называя их руководителями пропагандистского движения, начиная с 1872 г. и придавая им большое значение также в создании организации "Земля и воля".

Изложению главных положений "народнической" (землевольческой) программы уделено заметное место в показаниях Михайлова. Он оттеняет сходство воззрений землевольцев с "положениями бунтарской программы", но отмечает и "значительную разницу", причину которой видит в "более серьезном и основательном знакомстве с действительной жизнью" и вследствие того в "отсутствии идеализации в той степени, в какой она присуща была большинству бунтарей", в большей "житейской опытности и осмотрительности, освободившей от тенденциозной исключительности"
. Подробно освещены у Михайлова практические планы землевольцев, их способы и приемы деятельности в деревне, а частично и в городе - среди рабочих.

Михайлов, как известно, был в числе основоположников "Народной воли". Заслуживает внимания тот факт, что, в отличие от многих народовольцев, он довольно высоко оценивал возможности и практические результаты землевольческой деятельности среди крестьянства. "Уходя из деревень, чтобы принять участие в борьбе с правительством, народники почти везде оставляли после себя преемников из крестьян, более или менее подготовленных, могущих продолжать дело создания народно-оппозиционных сил", - писал он
. Михайлов признавал, что деревенская работа землевольцев подрывалась террористической борьбой, завязывавшейся в столице, вследствие которой уменьшался приток новых деятелей на помощь поселившимся в деревне и возник недостаток в материальных средствах, уходивших на ту же городскую борьбу
.

Нарастанию политических и террористических тенденций в народническом движении Михайлов в своих показаниях уделял самое широкое место. Особенно он подчеркивал влияние на этот процесс правительственных преследований и жестокостей, да и вообще усиление реакции, следствием которого "на борьбу с виновником всего этого (Александром II - Н.Т.) многие стали смотреть не только как на необходимый ответ на самые жестокие гонения, но и как на избавление родины от тирании, остановившей на неопределенное время ее общественное развитие"
. О месте террора в народовольческой борьбе во взглядах "Народной воли" Михайлов говорит иначе, и правильнее, чем Квятковский: "Средством борьбы должен был служить не один террор - как средства намечались многообразные действия. Они указаны в программе Исполнительного комитета. Но террор считался как одно из главных средств"
.

В переходе от этапа "хождения в народ" к народничеству второй половины 70-х гг., то есть к "Земле и воле", а затем от землевольчества к "Народной воле" Михайлов видел процесс "национализирования" идей "русских социалистов", то есть всем большего приспособления их к условиям и требованиям русской действительности
. Понимая задачу "Народной воли", как борьбу за "политические права народу", с помощью которых он, народ, уже "себя устроит", Михайлов заявлял: "Это лозунг уже не социалиста только, а всякого развитого и честного русского гражданина"
.

Следует добавить, что в показаниях Михайлова содержится много сведений и размышлений по поводу различных эпизодов революционного движения 70-х гг. и их значения. Это сведения о Казанской демонстрации 6 декабря 1876 г., о петербургских рабочих стачках, о последствиях покушения Веры Засулич, о покушении на царя 19 ноября 1879 г. и т.д.

Большой интерес представляет издание группой, выпускавшей газету "Работник", известной "записки Палена" с послесловием Д.А.Клеменца. В данном контексте нас интересует именно это послесловие. Его автор сравнил состояние революционного движения в середине 70-х гг. и в период "Нечаевского дела", отметив успехи, достигнутые за пять лет. Нечаевский процесс, по мнению Клеменца, "послужил очень хорошим средством пропаганды, он подготовил для нее новую почву, и под ее влиянием выработалось немало новых революционных деятелей". С другой стороны, "нечаевский процесс оказал еще большую услугу русским революционерам, он выяснил им их прежние ошибки и заблуждения и заставил искать других, лучших путей для деятельности, новых, более разумных и практических средств к достижению своих целей"
.

Автор послесловия опровергает утверждение Палена об особой роли Бакунина и Лаврова. "Как ни умен, как ни всеведущ граф Пален, но многого он еще не знает и многому ему следовало бы научиться", - иронизирует автор послесловия. "Не Лавров создавал петербургскую и московскую молодежь... а напротив, эта самая молодежь создала Лаврова,... она вытащила его из мира трансцедентальной метафизики... на путь более живой деятельности; не он - ей, а она - ему крикнула "вперед!"
. Автор не согласен также с предположениями относительно огромного влияния Бакунина на русскую молодежь. Он, видимо, прав в своем утверждении, что "Бакунин никогда не был для русской молодежи тем полновластным диктатором, каким считает его граф Пален"
. Далее автор проводит мысль, что русской молодежи пора "покончить с людьми, имеющими претензию быть генералами от революции", которая "всюду, во всех сферах жизни" стремится "заменить личность - коллективностью". Кроме того, автор послесловия резко критиковал "якобинское" течение среди русских революционеров, утверждая, что у него "очень мало" сторонников и что "никто их больше не слушает". К "якобинцам" причислялся, конечно, Ткачев. Его положения об отсутствии в России буржуазии и пролетариата, о необходимости борьбы революционеров "с одной политической властью", приведены Клеменцем в качестве доказательства несостоятельности "политических позиций русских якобинцев"
.

Совершенно по-другому смотрел на революционное движение сам П.Н.Ткачев, что отражено в его статьях в "Набате", опубликованных в 1875-1879 гг. Ткачев критически относился к движению 70-х гг. до поворота его к народовольчеству. Ткачев противопоставлял ему опыт движения 60-х гг., то есть ишутинско-каракозовский и нечаевский эпизоды. Деятельность революционеров 60-х гг., по определению Ткачева, носила "непосредственно-революционное" направление
. По мнению Ткачева, после неудачи Нечаевского заговора наступила реакция. "Энергия русской революционной партии" была в значительной степени ослаблена; с поля деятельности были, как ему казалось, устранены "наиболее революционные силы". Ткачев чрезвычайно резко характеризовал выдвинувшихся "на первый план" после Нечаева деятелей: "Люди трусливые и миролюбивые, люди флегматического темперамента и слабого ума, резонерствующие софисты гордо подняли головы, почуяв, что теперь настало их время"
.

Эти резкие, даже оскорбительные слова Ткачев адресовал прежде всего Лаврову и его сторонникам, но также отчасти и "бунтарям". Признавая, что "бунтари" "жаждали деятельности более живой, более непосредственной", Ткачев утверждал, что бунтари согласны с пропагандистами" во всех основных положениях". Различия между бунтарями и пропагандистами Ткачев считал несущественными: "Они (бунтари - Н.Т.) вполне были согласны с самыми миролюбивейшими и реакционнейшими из пропагандистов в том, что нужно не делать революцию, пользуясь наличными революционными элементами, а только подготовлять к ней народ, т.е. в конце концов, заниматься все тою же пропагандою. Они расходятся с ними только в средствах этой пропаганды: им хотелось средств более решительных, более соответствующих их революционным инстинктам и их живым темпераментам, чем те средства, которые практиковались пропагандистами"
.

Такое враждебное отношение Ткачева и к лавристскому, и к бакунистскому течениям в движении 70-х гг. основано на его неверии в революцию, совершаемую в форме массового крестьянского восстания. Как известно, Ткачев имел совершенно другие представления о формах и методах революционной борьбы.

Писал Ткачев и о "хождении в народ", отметив различные тенденции среди участников хождения. Сущность этих тенденций он определил такими словами: "Цель хождения одни видели в обучении народа, другие - в обучении у народа, а третьи - просто в приглядывании к народу"
. В оценке "хождения" у Ткачева были колебания. Он видел некоторые положительные результаты. Движение обратило на себя внимание и правительства, и общества, и народа: "Раз нас заметили, нами заинтересуются и нас будут слушать". Однако движение отличалось "беспорядочностью и хаотичностью", и это привело к массовым арестам. Общий вывод Ткачева гласил: "По части "подготовления себя" к "хождению", по части подготовления революционной пропаганды революционеры кое-чего добились, но зато по части осуществления ее целей не сделано ровно ничего. Мало того, сами эти цели как-то отошли на задний план, спутались, затерялись в общем хаосе "движения в народ"
.

Внимание Ткачева привлекала организация "Москвичей", которая было осуждена по "Процессу 50-ти". В этой попытке организации революционных сил Ткачев видел лишь осуществление на практике теории "федеративной организации", против которой он убежденно воевал. Именно непрочности организационных оснований "Москвичей" Ткачев приписывал быстрый ее провал
.

Начало индивидуального политического террора в 1878 г. Ткачев с энтузиазмом приветствовал, так как видел в нем начало "нового фазиса революционного движения". Он радовался упадку пропагандистских тенденций. "Новый фазис" в глазах Ткачева означал возврат к "старым революционным традициям", т.е. к традициям Ишутина и Нечаева, а вместе с тем санкционирование программы самого Ткачева и его "Набата".

В конце 1879 г., когда уже действовала "Народная воля", Ткачев писал: "Боевая организация революционных сил, дезорганизация и терроризация правительственной власти - таковы были с самого начала требования нашей программы. И в настоящее время требования эти стали наконец осуществляться на практике"
. Следует отметить, что претензии Ткачева считать себя и газету "Набат" родоначальниками и основоположниками нового направления революционной деятельности, претворяемого в жизнь "Народной волей", самими народовольцами не признавались и отвергались
.

Одним из первых историков революционного движения был крупный идеолог народничества П.Л.Лавров. Мы остановимся на двух наиболее важных и характерных произведениях Лаврова о народничестве. В 1879 г. Лавров написал "Обзор революционного движения в России", опубликованный на немецком языке в цюрихском "Ежегоднике социальной жизни и социальной политики". На русском языке эта статья была опубликована в 1925 г. в "Каторге и ссылке"
. В своей работе Лавров доказывал, что русское движение "имеет в своей основе социалистические принципы" и примыкает к "общему социалистическому движению, распространяющемуся на весь цивилизованный мир", хотя и принимает особые формы, зависящие от специфических условий России. Активное социалистическое движение в России Лавров относит к 1873-1876 гг. Дана характеристика разногласий между бакунистами и сторонниками пропаганды в народе для постепенной подготовки революции, причем автор отметил, что на деле в то время "все занимались пропагандой". Эта пропаганда не имела успеха, так как пропагандисты были слабо подготовлены, а народ совсем не подготовлен. Результатом были огромные жертвы и "горькое разочарование" у части деятелей
.

Большое внимание в своей статье Лавров уделил тем сдвигам в революционном движении, которые наметились в 1878-1879 гг. Начало "новой эпохи" он связывал с выстрелом Веры Засулич 24 января 1878 г. Автор проследил тенденцию террористической борьбы на примере убийства Мезенцова, покушения Соловьева, вооруженных сопротивлений при арестах народников. Позиция Лаврова по отношению к террору достаточно сдержана. Он выразил ее следующими словами: "Русские социалисты были вынуждены защищаться, как они находили это лучшим. Они прибегали, таким образом, сначала к вооруженному сопротивлению при арестах, потом к политическим покушениям. События совершались совсем независимо оттого, что преследуемые были именно социалистами, и, бесспорно, никому из их участников не приходило в голову, что убийство шефа жандармов... или Александра II могло бы хоть на один шаг приблизить к цели борьбу пролетариата против капитала... Здесь скорее имела место просто борьба между варварским правительством и озлобленной преследуемой партией. Вопрос поэтому стоял и мог стоять только так: было ли стратегически целесообразно со стороны социально-революционной партии вести борьбу таким способом или нет?.. Окончательный ответ на это остается предоставить, как и во всякой другой войне, истории"
.

В связи с новыми формами борьбы, которые все шире применялись революционерами в конце 70-х гг., Лавров ставил вопрос о взаимоотношениях социалистов и "политических радикалов". Он читал, что участники движения убеждены в полезности политической свободы для последующего экономического переворота, и что на этой почве сблизились социалисты и "политические радикалы". При этом Лавров выражал свою озабоченность тем, что в террористической борьбе социалистические принципы все больше отступают на задний план
.

Рассматривая студенческое движение, Лавров считал его частью оппозиционного либерализма, наряду с земством и печатью. Однако, часть учащейся молодежи, признавал Лавров, настроена социалистически. Собственно либеральное движение также отражено в статье Лаврова. Он считал либеральное движение конца 70-х гг. "очень значительным" и связывал его с "бессилием правительства во внутренней борьбе", с "обостренным отношением" правительства к обществу, а также с "новыми организационными попытками рабочих в индустриальных центрах"
.

В 1895-1996 гг. в "Материалах для истории русского революционного движения", которые издавались "Группой старых народовольцев", была опубликована самая значительная работа Лаврова по истории народничества. Она называется "Народники - пропагандисты 1873-1878 гг.". Отдельной книгой эта работа увидела свет только в 1925 г.
 При работе над своим историческим произведением Лавров использовал большой крут опубликованных и неопубликованных источников. Он широко цитировал неопубликованные тогда воспоминания таких народников, как Аптекман, Ланганс, Шишко, Аитов, Бохановский и др.

В "Народниках - пропагандистах" Лавров дает периодизацию революционного движения 70-х гг. Первый период, начало которого у Лаврова не обозначено, заканчивается в 1873 г. Описываются кружки "чайковцев", долгушинцев, а также роль Цюриха как зарубежного центра русской революционной эмиграции и передовой молодежи. Следующий период - это "хождение в народ" 1873-1976 гг. Затем следует кризис, вызванный разгромом "хождения", который является одновременно и "переходом к другой эпохе" - хронологически это 1876-1878 гг.
 Отметим, что Лавров явно недооценивал период "Земли и воли" как самостоятельный в истории народнического движения.

Самая большая глава работы Лаврова посвящена периоду "хождения в народ". В ней автором использованы воспоминания и очерки Степняка-Кравчинского, Дебагория-Мокриевича, Аптекмана и других народников, а также опубликованный обвинительный акт по "Делу 193-х", материалы "Процесса 50-ти" и другие документы.

Большое место Лавров уделил идеологическим факторам движения 70-х гг., заграничной литературе, вопросу о соотношении разных направлений революционного народничества. Отдельная глава посвящена изданию "Вперед!". Лавров касается возникновения этого органа, освещает историю последовательных трех проектов его программы, а также говорит о связях своего органа с Россией. Отметим, что Лавров откровенно признает преобладание бакунистов над "впередовцами" в России. Так, например, он отмечает приходившие уже в 1873 г. из России "все более определенные известия" о том, что кружки русской молодежи были "гораздо ближе" к взглядам "бунтарей", чем "подготовителей"
.

Следя за судьбами своей фракции, Лавров особенно внимательно останавливается на противоречиях, обнаружившихся на съезде "лавристов" в Париже в декабре 1876 г. По его определению, "внутренний разлад назрел настолько, что первый заграничный съезд пропагандистов - подготовителей был не только последним, но, по-видимому, произнес политическому значению фракции смертный приговор"
. Характеризуя идейную платформу "Вперед!", Лавров писал о понимании задач социализма, революции, обязанностей интеллигенции. Он подчеркивал, что "Вперед!" пропагандировал "революционный", а не "легальный" путь. Причем "основным мотивом" оставалось положение, что "дело революционеров из интеллигенции - подготовлять, и только подготовлять революцию"
.

В своей работе Лавров неоднократно писал о Ткачеве и его последователях - "русских якобинцах". Он рассказывал историю сближения и разрыва Ткачева с журналом "Вперед!", освещал свою полемику с Ткачевым. Объясняя, почему редакция "Вперед!" решила ответить на нападки "русских якобинцев", Лавров пишет: "Ей казалось, что эти противники имеют некоторые шансы соблазнить волнующуюся и нетерпеливую русскую молодежь к способу деятельности, который оторвал бы ее от всемирного исторического движения социализма, не представляя никакого ручательства в большем успехе в борьбе с русским абсолютизмом"
.

Однако тон отзывов Лаврова о "русских якобинцах" в "Народниках - пропагандистах" сильно отличается от прежнего, данного в обзоре 1879 г., где такие отзывы носили пренебрежительный и даже враждебный характер. Более спокойные отзывы о "якобинцах" связаны с эволюцией взглядов Лаврова. Теперь, в середине 1890-х гг., он признает, что "шансы якобинцев были действительно значительны и быстро увеличились, как только он оставил в стороне свою неловкую борьбу против всех направлений русского социализма, но усвоил себе принципиальные требования последнего"
.

На последних страницах своей работы Лавров бегло упоминает об "эпохе деятельности народников "Земли и воли", с их, как он подчеркивал, "попытками крепкой организации интеллигенции, расселяющейся в народе", и об "эпохе народников "Народной воли", у которой он признавал "действительную организацию для борьбы с правительством как главною помехою свободного и самостоятельного подготовления народа к его самоопределяющей роли"
.

В начале 1880-х гг. находящийся в эмиграции народник Сергей Кравчинский начал публикацию своих известных впоследствии очерков "Подпольная Россия". Они были опубликованы сначала на итальянском, затем на многих других европейских языках под псевдонимом "Степняк". Целью автора было ознакомление европейского общественного мнения с русским революционным движением. Отдельные части книги Степняка-Кравчинского публиковались в 1883 г. в "Календаре Народной воли", а в 1893г. "Фонд вольной русской прессы" в Лондоне выпустил "Подпольную Россию" полностью в авторском переводе
.

"Подпольная Россия" состоит из трех частей: введения, "Революционных профилей", "Очерков из жизни революционеров". Восемь "профилей" дал Степняк в своей книге: Я.Стефановича, Д.Клеменца, В.Осинского, П.Кропоткина, Д.Лизогуба, Г.Гельфман, В.Засулич и С.Перовской. В литературе того времени о них судили очень по-разному. Рецензент книги Степняка в "Вольном слове" находил, что типы очерчены неясно и бледно и что, "несмотря на этикетки, наклеиваемые автором на каждое лицо, читатель не может составить себе о нем никакого настоящего представления"
. А по мнению Л.Дейча, "Степняку удалось в небольших очерках дать удивительно верные и меткие образы,... выведенные им лица выступают как живые"
. Советский историк Ш.М.Левин, отметив некоторые фактические неточности в "профилях", в целом весьма высоко оценивал их. Левин писал, что "существенные черты характера... деятелей 70-х гг. были схвачены метко и правильно, вследствие чего "профили" для понимания облика лучших семидесятников имеют непреходящее значение"
.

Рассматривая во введении к своей книге вопрос о предпосылках движения 70-х гг., Степняк настаивал на значении идейного общения между Россией и Западной Европой. Особенно он подчеркивал роль Парижской Коммуны. Именно Коммуне Степняк приписывал роль той искры, которая превращает "скрытое пока недовольство во всеобщий взрыв". "Хождение в народ" Степняк характеризует как "изумительный по своему героизму опыт могущества слова". Степняк говорит о переходе к деревенским поселениям, отмечая, что их участники действовали "чрезвычайно осторожно", старались "не производить шума", что поселения продолжались несколько лет "с переменным счастьем", но никаких заметных следов не оставили
.

Надо иметь в виду, что после раскола "Земли и воли" находящийся в эмиграции Степняк-Кравчинский явно склонялся к народовольчеству, и эта тенденция сильно сказалась на его книге "Подпольная Россия". Автор подводит читателей к мысли о полной неизбежности и целесообразности поворота к терроризму в конце 70-х гг. "Нечего было и думать, - пишет он во вступительной части книги, - о взятии приступом твердыни царизма... Нужно было обойти врага с тылу, схватиться лицом к лицу позади его неприступных позиций, где не помогли бы ему все его легионы. Так возник терроризм"
.

Издавая свою книгу в начале 1890-х гг. на русском языке, автор снабдил ее другим, достаточно объемным заключением. В нем наиболее важная часть касается оценки "Народной воли". Причину неудачи революционного движения после успешного покушения 1 марта 1881 г. Степняк видел в ошибках "Народной воли". Он полагал, что силы партии были очень велики вплоть до "дегаевщины" 1883 г. По мнению Степняка, "Народная воля" должна была не задаваться "фантазиями" о захвате власти и временном правительстве, а взять на себя почин в деле решительного выступления, которое даже в случае неудачи дало бы могучий толчок всему революционному движению. Но она в течение целых двух лет "величайшего революционного возбуждения" 1881-1983 гг. не предприняла ни покушений, ни открытых нападений. "Первые отвергались ввиду последних, как опасная трата сил, а последние откладывались в видах расширения организации до невозможных размеров". В итоге всего этого революция "застыла в бездействии", но "политика выжиданий" всегда для революции гибельна
.

В начале 1880-х гг. в якутской ссылке начал работать над своими воспоминаниями о "Земле и воле" 70-х гг. О.В.Аптекман
. Его воспоминания, в составлении которых определенную помощь оказал М.А.Натансон, "заложили прочную основу исторического изучения общества "Земля и воля" 70-х гг."
 Но значение труда Аптекмана значительно шире, так как в его книге много внимания уделено и предшествующим фазам революционного движения 70-х гг. В этом отношении его записки дополняли и конкретизировали то, что было уже известно до него о кружках начала 70-х гг., о "хождении в народ" и т.д.

Аптекман был одним из тех революционеров, которые уцелели во время арестов лета - осени 1874 г. Он работал среди крестьянства Псковской и Пензенской губерний в 1875-1876 гг. Интересны его наблюдения и выводы, довольно типичные для пропагандистов того периода. К их числу относится вывод о нецелесообразности пропаганды социализма среди крестьянства, так как крестьяне интересовались прежде всего вопросами их повседневной жизни, весьма далекими от социалистической теории.

Большое место в работе Аптекмана заняла проблема политической борьбы. Автор прослеживал нарастание террористических настроений в "Земле и воле" в 1877-1878 гг., показывал, как практически происходил "поворот направления партии", который привел ее фактически к тому, что еще долго она теоретически отрицала. Ценные подробности сообщил Аптекман о работе Воронежского съезда. Отмечая достигнутый на съезде компромисс, он, с одной стороны, говорил о торжестве террористов, а с другой - считал, что решения съезда их совсем не удовлетворили и что теперь энергичная деятельность стала невозможна "ни в одну сторону". Таким образом, Аптекман обосновывал неизбежность раскола "Земли и воли", хотя сам он в то время оставался еще "ортодоксом", то есть противником террора. Только после ареста в 1880 г. во время двухлетнего заключения он пересмотрел свои взгляды, что и отразилось в его воспоминаниях, составленных в ссылке в Якутии.

Новые взгляды Аптекмана наиболее ярко отразились в заключении к его книге. Здесь автор очень сурово оценивал результаты работы народников среди крестьян. "Мы ничего не сделали в народе, ничего как социалисты, и очень мало как народники... Первые и последующие социальные походы наши в народ окончились полным поражением", - писал он
. Три причины этих неудач выделял Аптекман: политические условия жизни страны, политический гнет; особенности народной среды, "инертность массы"; слабость. Неподготовленность самой революционной партии, "вовлеченной в борьбу в самую тяжелую пору исторической нашей жизни"
.

Утверждение "террористов", что масса инертна, приводило "народников", по словам Атпекмана, в ярость. Но народники не в состоянии были "отразить это мнение дельными аргументами или фактами из народной жизни, а ограничивались лишь общими пустопорожними местами". Автор не винил за это народников, так как им "больно было разорвать со своим прошлым, больно было выбросить за один мах за борт все свое состояние"
. Но теперь Аптекман явно склонялся к ранее отвергаемому им мнению террористов.

Впоследствии, через 30 лет, Аптекман, возвращаясь в своих воспоминаниях к периоду якутской ссылки, следующим образом характеризовал перемены, происшедшие в его взглядах уже в начале 80-х гг. Из ярого противника политической борьбы, каким он считался, будучи землевольцем, он стал горячим ее сторонником и в этом вполне сошелся с "Народной волей". Казачество, раскол и сектантство - "три пресловутых столпа догматического народничества" - он совершенно отбросил, как элементы, не революционные вообще". От всей остальной деревенской массы он не считал возможным ожидать больше, чем разрозненных местных бунтов, ибо эта масса была в его глазах "инертна, пассивна, раздроблена"
.

В условиях первой русской революции 1905-1907 гг. были опубликованы воспоминания многих участников революционного народнического движения. Они значительно расширили источниковую и историографическую базу для изучения народничества. Для нашей темы наиболее важны воспоминания С.Ф.Ковалика, И.С.Джабадари, М.Ф.Фроленко и А.В.Тыркова, к которым мы и обратимся.

Воспоминания Ковалика воспроизводят события первой половины 70-х гг. Автор касается не только конкретных, но и общих вопросов народнического движения, дает им свою оценку. Описывая "состояние общества, предшествующее движению", Ковалик отметил: "Более всего объединяло людей прогрессивного направления народничество. Под влиянием литературы, с одной стороны, и всего склада русской жизни - с другой, в мировоззрении передовых людей народнические идеи занимали одно из первых мест. Степень идеализации народа находилась, казалось, в отношении прямо пропорциональном со степенью отчужденности интеллигенции от народа, и с ее стороны заметно было страстное желание слиться с народом хотя бы в области идей"
. Самое большое значение для выработки мировоззрения "семидесятников" имело сочинение Лаврова "Исторические письма". Ковалик так писал об этом: "Оно будило в душе интеллигента те чувства, которые были заложены в ней всей предыдущей историей, и призывало к уплате долга народу за полученное образование. На этой книге, можно сказать, воспитывалось целое поколение"
.

Начало революционного движения 70-х гг. Ковалик относит к осени 1870г., связывая это с несколькими факторами: с началом издания журнала Лаврова "Вперед!", с выходом в свет работы Бакунина "Государственность и анархия", а также с тем обстоятельством, что студенческая молодежь возвращалась в города после каникул именно осенью. "Так было и в 1873 г., и тотчас же начались постоянные сходки". Характеризуя состав революционеров, Ковалик утверждал, что в движении "приняла участие исключительно молодежь, состоявшая преимущественно из учащихся в высших и средних учебных заведениях". Отмечено отчуждение общества от революционного движения: "Общество стояло в стороне от движения и долго не догадывалось о нем, несмотря на начавшиеся аресты... В общество, конечно, проникали слухи об арестах то там, то здесь, но большинство не имело понятия, за что и почему"
.

Ковалик подробно описал дискуссии в среде молодых революционеров об отношениях к идеям Лаврова и Бакунина: "Значение знаний было несомненно преувеличено Лавровым, чем и воспользовались лица более крайнего направления, разделявшие взгляды Бакунина на революцию... Среди бакунистов были, без сомнения, энергичные люди, но и лавровцы могли похвастаться энергией, знаниями... но с первого же собрания становилось очевидным, что окончательная победа останется за анархистами"
. Такая уверенность Ковалика в преобладании анархистских настроений объясняется довольно просто: сам он был активным сторонником Бакунина. В воспоминаниях рассказано о поездке автора за границу для встречи с Бакуниным. Получив от него инструкции, Ковалик создал в Петербурге свой анархистский кружок, который подробно описан в воспоминаниях
.

Автором воспоминаний охарактеризованы и многие другие петербургские кружки начала 70-х гг.: "чайковцы", "артиллеристы", "саратовцы", "оренбуржцы" и др. Отдельный раздел посвящен "выдающимся одиночкам", то есть революционерам, которые не примыкали к каким-либо кружкам. Самыми выдающимися революционерами из числа "одиночек" Ковалик справедливо считал П.Войнаральского и И.Мышкина, судьбе которых он и посвятил несколько страниц своей книги
.

Весьма подробно в воспоминаниях Ковалика описана подготовка к движению в народ и само "хождение в народ". Отмечено, что весной 1874 г., на последней стадии подготовки, "нерешительные" члены кружков, к которым автор относил в первую очередь лавристов, стали "быстро стушевываться". Ковалик писал об этом: "Время споров по вопросам теории и практики прошло, и потому им нечего было делать среди готовящихся к походу анархистов"
. Готовясь к походу "в народ" анархисты стремились привлечь в свою среду рабочих, но это почти не удавалось. Ковалик так объяснял это: "Как ни сочувственно относились подготовленные рабочие к крайним направлениям, но они менее охотно, чем интеллигенция, признавали анархическое движение". Такое равнодушие рабочих к анархизму было обусловлено тем обстоятельством, что они "уже ус[image: image1]пели получить некоторый интерес к умственной работе", они хотели "в часы досуга продолжать свое развитие", а занятие "пропагандой в деревне анархии и революции обещало лишить их всего этого". Однако Ковалик признавал, что более важным фактором была "разница в настроениях" между рабочими и интеллигенцией: "Интеллигенция находилась в стадии сильного стихийного движения, когда обыкновенный смертный может совершать чудеса, рабочие же жили в обыкновенных условиях, и повышенного настроения среди них не замечалось"
.

Освещены автором и другие приготовления петербургских кружков к "хождению в народ". Это, прежде всего, стремление "оказать то или иное влияние на провинциальные кружки", а также поиски денежных средств, подготовка народной одежды, фальшивых паспортов, литературы для распространения в народе и т.д. "Комплект нелегальных изданий, предназначенный для распространения в народе и в интеллигентной среде, был в 70-х гг. сравнительно очень ограничен. Более других содействовали изданию книг чайковцы, а впоследствии и типография Мышкина", - писал Ковалик
. Представляются очень важными наблюдения Ковалика об отходе на задний план теоретических разногласий, когда революционеры начали готовиться к практическому делу - хождению "в народ": "Споры, если и случались, стали терять остроту, и открывались возможности компромиссов. Крайние и более умеренные анархисты мирно беседовали о формах практической деятельности. Первые готовы были признать пригодными для революционной работы самые аристократические профессии - врача, учителя и пр., вторые - санкционировать летучую пропаганду и агитацию вплоть до участия в мелких бунтах"
.

Хотя, в целом, движение в народ было стихийным, Ковалик отметил осознание необходимости элементов организации со стороны лидеров кружков. В Петербурге крупные кружки оставляли для координации усилий своих представителей, создавалась общая касса. Было принято решение "всем поработавшим в народе съехаться в начале октября в Петербурге", чтобы обменяться впечатлениями и выработать "общий план дальнейшей революционной деятельности"
. По понятным причинам такой съезд не состоялся.

Большое внимание Ковалик уделил объяснению цели движения в народ и его места "в развитии революционных партий". Автор выделял несколько характерных черт движения, стараясь, по его словам, "отличить главное от второстепенного, содержание от формы". Прежде всего, он обратил внимание на тенденцию движения "расти неограниченно вширь". Крайне важна следующая оценка автора: "Перед этим стихийным стремлением к широте отодвигаются на второй план даже практические задачи движения в народ. Революционизировало ли движение одного или тысячи крестьян, это не имеет существенного значения для главной его особенности"
. Другая черта движения - это тенденция к целостности: "Мало-помалу создается такая общность стремлений и интересов, что участники движения связываются узами более крепкими, чем налагаемые семьею, родством и пр. Содействие и помощь были обеспечены всякому, кто докажет, что он член одного из революционных кружков. Революционная молодежь... если не сознательно, то инстинктивно признавала, что она представляет нечто единое, цельное"
.

Именно к периоду хождения в народ Ковалик относит появление идеи бороться с правительством посредством террора. Вот что он писал об этом: "Слухи о произведенных отдельных арестах все чаще вызывали со стороны революционеров реплики, что необходимо дать отпор правительству. В чем именно должен был состоять отпор, это еще не было ясно большинству, но очевидно, что подразумевались протест, месть и т.д. Еще не настало время для террора как системы - прежде необходимо было испытать свои силы в народе. После же арестного погрома, коснувшегося тысяч молодежи, скоро возник вопрос и о последовательной террористической деятельности"
. Делая вывод из своей характеристики движения в народ, Ковалик отмечал, что "не трудно найти имя тому единому и целому, принадлежность к которому чувствовалась всеми - это не что иное, как партия". Под партией автор подразумевал "кучку людей, стремящихся разрушить существующий строй". Движение и создало "эту партию, хотя еще не организованную, но имеющую все признаки таковой"
.

Говоря об итогах хождения в народ, Ковалик отметил существование в революционной среде совершенно разных точек зрения на этот счет: "Сами участники пропаганды различно решали этот вопрос. Одни давали самый восторженный отзыв об успехах своей деятельности в народе, другие же видели в ней сплошную неудачу". Объяснял автор эту "двойственность мнений" следующим образом: "Одни ищут материальных следов работы, как-то: организации крестьянских групп, бунтов и других проявлений недовольства и т.п. - и не находят их. Поэтому они склонны думать, что движение 70-х гг. было безрезультатным. Другие смысл движения видят в брожении, которое они вносят всюду, куда проникает. С их точки зрения, интеллигенция - это фермент, вызывающий известный процесс не только в среде интеллигентной молодежи, но и в народе. Фермент произвел свое действие, процесс брожения в народе чувствовался ими, и потому они находили, что недаром потеряли время"
.

Основной вывод автора воспоминаний о значении движения молодежи в народ заключается в том, что именно это движение пробило "первую брешь в стене, отделявшей народ от интеллигенции". Усилия молодежи сблизиться с народом дали, в конечном итоге, свои положительные результаты. В дальнейшем "интеллигенту все реже и реже приходилось прибегать к переодеванию, и наконец он стал появляться в народе в европейском костюме"
.

Воспоминания И.С.Джабадари касаются деятельности т.н. организации ''Москвичей" и "Процесса 50-ти", по которому они были осуждены. Джабадари вместе со своими земляками - грузинами вернулся из Цюриха в Петербург осенью 1874 г., когда "крупные представители петербургских революционных кружков были арестованы или скрывались". В Петербурге Джабадари, по его словам, встретился с Д.Клеменцем, С.Кравчинским, Морозовым, Сердюковым и вступил с ними "в прямые переговоры о необходимости собрать оставшиеся силы для продолжения борьбы"
. Джабадари так пишет о своем замысле: "Пользуясь результатом предшествовавшей деятельности в народе, мне хотелось попытаться сплотить в одну организацию интеллигенцию и рабочих вместе. До сих пор все организации и организованные кружки были исключительно интеллигентские, теперь хотелось поставить революционное дело на более широкую, чисто народную почву"
.

Дальше в своих воспоминаниях Джабадари рассказывал о своем знакомстве с рабочими, среди которых особо выделяет впоследствии известных Я.Потапова, М.Грачева, П.Алексеева. Подготовив их в качестве пропагандистов, Джабадари решил перебраться с ними в Москву. Основной причиной переноса центра создаваемой организации именно туда было следующее соображение: "Грачевский и Петр Алексеев находили, что фабричные рабочие, например ткачи, хотя и менее развитые, гораздо восприимчивее к революционной пропаганде, нежели заводские, являющиеся своего рода аристократией в рабочем мире. Кроме того, фабричные рабочие раза 3-4 в год посещают свои села, где соприкасаются с крестьянским миром, и пропаганда на фабриках остается, таким образом, не без влияния на крестьян - односельчан"
.

В ноябре 1874г. группа Джабадари переехала в Москву, а в декабре к ней присоединились вернувшиеся из Цюриха так называемые "фричи", то есть группа девушек в составе С.Бардиной, Л.Фигнер, Б.Каминской, Е.Субботиной и др. Завязав обширные знакомства на фабриках среди рабочих, революционеры решили развернуть агитацию и среди работниц-женщин. Для этого было решено устроить на фабрику некоторых девушек из состав группы. Рассказывая о поступлении на фабрику Бардиной, Каминской и Любатович, Джабадари отметил, что мужчины не одобряли этого их шага, так как жалели их: "Нам было жаль бросать молодых девушек, никогда в жизни не соприкасавшихся с фабричной средой, в такие тяжелые условия, выносить которые было не под силу даже многим рабочим женщинам"
.

Так как, по мнению автора воспоминаний, "двухмесячный опыт пропаганды среди московских фабричных рабочих дал блестящие результаты", то было решено "разъехаться в различные заранее намеченные центры" для создания там кружков: "Петр Алексеев вызвался ехать в Иваново-Вознесенск, Ник. Васильев и Ив. Баринов - в Серпухов, Ал. Лукашевич - в Тулу, Варвара Александрова - в Шую"
. Планам этим не суждено было сбыться, так как в начале апреля 1875 г. большинство "Москвичей" было арестовано. Джабадари очень эмоционально описал свое состояние после ареста, который он считал следствием своей недостаточной осторожности: "Непростительная оплошность наша, благодаря которой произошел провал... потрясла меня до глубины души... Конечно, арест в конце концов, не миновал бы... членов нашей организации, но нет ничего ужаснее, как выбыть из строя в самом начале борьбы"
.

Значительная часть воспоминаний Джабадари касается "Процесса 50-ти", который проходил с 21 февраля по 14 марта 1877 г. Автор, особо отмечая стойкое поведение на суде свидетелей из рабочих, писал об этом: "Показания свидетелей - рабочих на судебном следствии давали понять и суду и публике, что народ относится к обвиняемым сочувственно. Например, рабочие, которые хорошо знали меня, и с которыми я беседовал не раз и не два, на суде без всякого уговора с кем-либо отрицали всякое со мной знакомство. То же было и с другими"
.

Весьма важными представляются в воспоминаниях Джабадари обстоятельства подготовки речи на процессе Петра Алексеева, которые описаны весьма подробно: "Имея в виду, что организация наша носит характер преимущественно рабочий, явилась необходимость, чтобы речь была услышана... из уст не интеллигента, а самого рабочего". Не случайно выбор пал на Петра Алексеева, который обладал "сильным характером, упрямой энергией и могучим голосом". Когда Алексеев написал свою речь, "в главных чертах так, как она было произнесена на суде и как она появилась в печати", то Джабадари, по его словам, отредактировал ее, "исключил некоторые длинноты, исправил грамматические ошибки, вот и все". По предложению товарищей Алексеев выучил свою речь наизусть. Затем была устроена репетиция его выступления, причем говорил он "без запинки и крайне выразительно". Автор воспоминаний отмечал громадное впечатление от речи на суде Петра Алексеева, который "блестяще закончил речь при громких аплодисментах публики"
.

Отметил Джабадари и своеобразие речи на суде С.Бардиной, от которой он "был в восторге". Он писал так: "Бардина... умела говорить замечательно вкрадчиво, непринужденно, и слушателям казалось, что она говорит о самых невинных вещах, точно беседует с близкими. Простота речи и скромность, с какой она защищалась от нелепых обвинений прокурора в отрицании семьи, собственности и проч.,.. все это обезоруживало довольно корректного председателя суда Петерса, и хотя он прерывал ее, но прерывал, как бы извиняясь перед нею"
.

В 1905 г. из тюрьмы был освобожден известный народник М.Ф.Фроленко, который провел там более 22 лет. Свои воспоминания он начал публиковать в 1907 г. в журнале "Былое". Речь в них шла о Липецком и Воронежском съездах "Земли и воли", которые привели к расколу этой организации. По мнению мемуариста, непосредственным толчком, который вскоре привел к расколу, была дискуссия в землевольческой среде по вопросу о возможности поддержки подготовки покушения А.Соловьева. После неудачи этого покушения "споры поднялись снова". Так как эти споры ни к чему не приводили, то и было решено "созвать общий съезд членов общества "Земля и воля", чтобы решить вопрос о месте террора в деятельности организации
. Имея в виду позицию сторонников террора, Фроленко писал: "Необходимо оговорить, что новаторы не хотели ставить вопрос об изменении программы, а только стремились добиться разрешения продолжать дело Соловьева и получить большую свободу действий, большую самостоятельность в ведении подобных дел"
.

Сторонники террора решили для выработки своей позиции и тактики на общем съезде собраться предварительно отдельной группой. Рассказывая об этом съезде в Липецке, Фроленко отмечал: "Больших споров, длинных рассуждений на съезде не было. Обо всем переговорили заранее. Здесь надо было лишь выработать и сформулировать кратко то, что думали, с чем были согласны все". На этом съезде ярко проявились организаторские способности А.Желябова, который умел "схватывать сущность чужой мысли и формулировать ее так, что с ней легче другим согласиться". Именно под редакцией Желябова на Липецком съезде были сформулировано основное положение будущего народовольчества: требование "от оборонительной борьбы перейти к наступательной"
.

Далее Фроленко описал основные принципы создания "большой, хорошо организованной партии". По его словам, на съезде в Липецке согласились в следующем: "Вся организация делилась на несколько отделов: боевой, литературный, по заведению связей, по добыванию средств, пропаганде и т.д. Но все это объединялось в одном центре, который должен был все знать, все видеть, все направлять к намеченной цели. Выборы как в отделы, так и в центр, совершали тут же. Руководились, конечно, наклонностью, способностью, личным желанием. Боевому отделу придавалось большое значение, ему предназначалась видная роль, а потому прочие отделы должны были нести по отношению к нему обслуживающую роль... На съезде центру придавалось особенное значение - почти диктаторское"
.

Интересны рассуждения Фроленко о генезисе идеи терроризма и ее развитии в "Земле и воле". По его мнению, неэффективность пропаганды в деревне привела к тому, что основные силы революционеров оказались сконцентрированы в городах. Там постепенно все больше и больше распространялась идея о необходимости террористической деятельности как способе противодействия репрессиям правительства. "Ликвидация шпионов и предателей, освобождение товарищей, устройство типографий поглощали время и, все более и более расширяясь, окончательно прикрепляли людей к городу, увлекая их к террористическим поступкам. Этому немало способствовали такие громкие дела, как дело Веры Засулич и дело Кравчинского (убийство Мезенцова)"
. После этих первых терактов началось жесточайшее противостояние между правительством и революционерами. Казни революционеров привели к так называемому "красному террору" со стороны их товарищей.

На Воронежском съезде двум фракциям землевольцев: "террористам" и "деревенщикам" - еще удалось найти компромисс. Как писал Фроленко, "здесь, по возможности, избегали принципиальных споров, держались того, что следует и допустимо делать сейчас... Раз же дело сводилось к практическим мероприятиям, для них единение всех сил признавалось необходимым всеми... Отсюда полюбовное решение всех вопросов и самое дружелюбное расхождение после съезда. Только Плеханов был недоволен и перестал бывать на заседаниях"
.

Однако, вскоре "достигнутое соглашение стало давать трещины, с каждым днем все больше и больше... продолжать совместную работу делалось все труднее и труднее". Разногласия были по использованию финансовых средств, они дополнялись спорами по вопросам публикации тех или иных материалов в общей типографии. В конечном итоге, через два месяца после Воронежского съезда, в августе 1879 г. раскол "Земли и воли" стал неизбежным. О болезненности этого раскола свидетельствуют слова А.Михайлова, сказанные автору мемуаров "со слезами на глазах": "Старались, делали все, но ей же богу, под конец стало невмоготу, и гораздо лучше разделиться, чем выносить тот ежедневный ад, который вытекает из различия взглядов"
. Речь идет о разделе, в результате которого появились две партии - "Народная воля" и "Черный передел".

Из воспоминаний народовольцев своей яркой эмоциональной окраской и несомненным художественным талантом выделяются воспоминания А.В.Тыркова, опубликованные в №5 "Былого" за 1906 г. Будучи студентом, Тырков познакомился с народовольцами в конце 1879 г. В воспоминаниях так говорится об этом: "Между тем правительство всем своим режимом не только закрывало перед нами перспективы честной, открытой общественной деятельности, но своими жестокостями - казнями, учреждением генерал-губернаторств - слишком задевало, раздражало и вызывало желание дать ему немедленный отпор. И те, у кого душа болела, невольно шли к народовольцам... Народовольцы слишком ярко выделялись на общем фоне равнодушия или добрых намерений. В их устах весь перечень хороших слов: служение народу, любовь к правде и т.д. - получал могучую силу живых двигателей"
.

Тырков очень высоко оценивал своих товарищей по партии, предварив некоторые индивидуальные характеристики следующим общим замечанием: "Те, кого я знал, были люди трезвые, уравновешенные. В них не было ни экзальтации, ни преувеличенных надежд, но они считали своим долгом вести свою работу, не отступая". Очень важны для современного исследователя те образные и выразительные пассажи в воспоминаниях, где говорится об А.Михайлове и С.Перовской. Тырков писал: "Александр Михайлов весь был поглощен своим делом и любил его. Казалось, он не чувствовал ни тяготы, ни напряжения, а шел свободной уверенной поступью, как человек, вполне знающий, куда и зачем он идет. Этим объясняется его всегдашняя ясность настроения духа. Из всех, кого я знал, я не замечал ни в ком такой ненависти, какая была у Михайлова и какая открывалась еще в Перовской"
. Поясним, что, говоря о ненависти, Тырков, несомненно, имел в виду ненависть к Александру II, так как речь в этом отрывке воспоминаний идет о встрече автора с Михайловым и Перовской, когда "приготовления к катастрофе 1 марта уже начались". Важные нюансы характера Перовской даны в следующих словах: "Та же ненависть, но с другим оттенком, более обличающем женщину, была в Перовской, но она не выказывала ее так явно. Это чувство заметно было по ее движениям, по тому вниманию, с каким она следила за выездами государя. В Михайлове это было сильное, ровное чувство мужчины, в Перовской - более тонкое, острое, глубокое и в то же время порывистое чувство женщины"
.

Тырков участвовал в подготовке покушения 1 марта в качестве наблюдателя за выездами царя, чтобы составить расписание его передвижений. Руководила группой наблюдателей Перовская, которая иногда "и сама участвовала в наблюдениях". Большой интерес представляет описанная Тырковым сцена его встречи с Перовской сразу после покушения 1 марта "в маленькой кофейной на Владимирской улице, близ Невского". Вот как описал мемуарист эту встречу: "Придя в кофейную, я прошел в маленькую заднюю комнату, в которой и раньше встречался с Перовсокой... Вскоре дверь отворилась, и она вошла своими тихими, неслышными шагами. По ее лицу нельзя было заметить волнения, хотя она пришла прямо с места катастрофы. Как всегда, она была серьезно сосредоточенна, с оттенком грусти. Мы сели за один столик, и хотя были одни в этой полутемной комнате, но соблюдали осторожность. Первыми ее словами было: "Кажется, удачно, если не убит, то тяжело ранен". На мой вопрос: "Как, кто это сделал" - она ответила: "Бросили бомбы: сперва Николай, потом Котик (Гриневицкий). Николай арестован, Котик, кажется, убит"
.

Тырков, по его словам, часто виделся с Перовской после 1 марта. Он был радом с ней и в тот момент, когда она узнала, что ранее арестованный Желябов заявил о своей причастности к покушению 1 марта. Тырков писал об этом: "Даже в тот момент, полный страшной для нее неожиданности, Перовская не изменила себе. Она только задумчиво опустила голову, замедлила шаг и замолчала... Я тоже молчал, боялся заговорить, зная, что она любит Желябова. Она первая нарушила молчание. На мое замечание: "Зачем он это сделал? - она ответила: "Верно, так нужно было"
.

Тырков и другие народовольцы были выданы Рысаковым, который стал давать на следствии откровенные показания. Большой интерес представляет отношение Тыркова к выдавшему его Рысакову. Показательна в этом отношении сцена очной ставки: "По сю сторону стола сидел Рысаков и при моем появлении повернулся ко мне лицом... Но когда мне пришлось остановиться в каких-нибудь двух шагах от него, и когда глаза наши встретились, тут только я увидел весь ужас его состояния. Лицо его было покрыто сине-багровыми пятнами, в глазах отражалась страшная тоска по жизни, которая от него убегала. Мне казалось, что он уже чувствует веревку на шее"
.

В своих воспоминаниях Тырков дал очень точное, на наш взгляд, психологическое объяснение поведения Рысакова на следствии: "Прокуратура обещала ему помилование и выудила у него все, что было можно. Несмотря на оговор, у меня не шевельнулось ни разу враждебное чувство к нему... Революционного прошлого у него не было, т.е. он не прошел тех фазисов психологического развития, которые были пройдены старшими народовольцами. Не было и достаточной идейной подготовленности, и в характере не хватало дерзости. Это был совсем еще юный, добродушный и жизнерадостный провинциал. Вчера - еще простой мальчик в самом разгаре, если можно так выразиться, свей непосредственности, сегодня - цареубийца. И цареубийца непосредственный - сам бросивший первую бомбу"
. Свое большое внимание к фигуре Рысакова Тырков объяснил следующим образом: "Таких людей клемят ужасным словом "предатель", и этим исчерпываются все счеты с ними. Мне хотелось показать, какую страшную пытку испытал Рысаков прежде, чем начал говорить, и что, суммируя все обстоятельства, он заслуживает только жалость, а не презрение"
.

Таким образом, исследование процесса изучения народнического движения самими народниками позволяет сделать определенные выводы.

Взгляды народников на историю народнического движения представляют собой совершенно самостоятельное, особое течение дореволюционной российской историографии. Специфика этого течения заключается в том, что о народническом движении писали не профессиональные историки, а сами участники движения, как теоретики, так и практики.

С начала 1880-х гг. и до 1905 г. материалы по истории народничества публиковались в эмигрантской революционной прессе и в подпольных народнических изданиях в России. Кроме того, исторические сведения о народническом движении отложились в показаниях на следствии ряда крупных практиков народничества. В тот же период появились первые работы, специально посвященные истории народнического движения. Прежде всего, это труды П.Л.Лаврова и О.В.Аптекмана.

В период революции 1905-1907 гг. были опубликованы многочисленные воспоминания участников народнического движения, освобожденных после многолетнего тюремного заключения. Эти воспоминания осветили очень многие события из истории революционного народнического движения 1870-х - 1880-х гг. Они значительно расширили историческую и историографическую базу для исследования народничества.

Для народнической историографии характерны многие общие черты, обусловленные общими теоретическими подходами к сущности и задачам народнического движения. Расхождения же различных авторов в основном непринципиальны и касаются многих нюансов в рамках народнической идеологии.

В основу народнической историографии положена идея о бесперспективности, губительности для России самодержавного строя и о необходимости его свержения путем социальной революции для блага страны и народа. Исходя из этого постулата, революционная борьба народников, с их точки зрения, являлась совершенно объективным и закономерным процессом, так как никакое мирное преодоление противоречий между интересами народа и интересами самодержавного государства было невозможно.

С самого начала народнического движения его участники искали наиболее подходящие и эффективные формы и методы борьбы. Эти поиски привели сначала к попыткам поднять крестьян на социальную революцию, а затем к идее террористической борьбы с правительством группы профессиональных революционеров, организованных в партию "Народная воля". Все процессы, происходящие в народническом движении, получили свое отражение в народнической историографии. В ней содержатся не только конкретные ценные сведения о многих эпизодах борьбы, но и размышления о методах и тактике борьбы, сделаны попытки создания периодизации движения.

Особенностью именно народнической историографии является создание биографической литературы о погибших участниках движения, причем упор делался на героизм, самоотверженность революционеров, осознание ими своих задач в деле освобождения народа.

Итак, целью народнической историографии было теоретическое обоснование закономерности и объективности революционной борьбы с самодержавием, с одной стороны, и описание самого процесса этой борьбы - с другой.
� См.: Левин Ш.М. Очерки по истории русской общественной мысли. Вторая половина XIX - начало XX века. Л., 1974. - С. 119-120.

� Автобиографическое заявление А.А.Квятковского // Красный архив. - 1926. - Т. 1 (24). - С. 159-175.

� Автобиографическая записка и письма С.Ширяева // Красный архив. - 1924. - Т. 7. - С. 70-107.

� Прибылева-Корба А.П. и Фигнер В.Н. Народоволец Александр Дмитриевич Михайлов. - Л., 1925.

� Там же. - С.107.

� Там же. - С.148.

� Там же. - С.151, 153.

� Там же. - С.154.

� Там же. - С. 155.

� Там же. - С. 156.

� Там же.

� Дейч Л.Г. Социалистическое движение начала 70-х гг. в России. - Ростов-на-Дону, 1925. - С. 57.

� Дейч Л.Г. - С. 59.

� Там же.

� Там же. - С. 59-60.

� Ткачев П.Н. Избранные сочинения. - М., 1933. - Т. З (1873-1879). - С. 441.

� Там же. - С. 384-385.

� Там же. - С. 386.

� Там же. - С. 235.

� Там же. - С. 237.

� Там же. - С. 395.

� Там же. - С. 443.

� Каторга и ссылка. - 1925. - № 1 (14).

� Там же.

� Там же. - С. 43-45.

� Там же. - С. 56.

� Там же. - С. 77, 84.

� Там же. - С. 77.

� Лавров П.Л. Народники-пропагандисты 1873-1878 гг. - Л., 1925.

� Там же. - С. 246.

� Там же. - С. 54.

� Там же. - С. 258.

� Там же. - С. 98.

� Там же. - С. 114-115.

� Там же. - С. 115.

� Там же. - С. 274.

� Левин Ш.М. Указ. соч. - С. 223.

� Там же. - С. 224.

� Там же.

� Там же. - С. 225, 226.

� Степняк-Кравчинский С.М. Сочинения: В 2-х т. - М., 1987. - Т. 1. - С. 352-353.

�Там же. - С. 360.

� Там же. - С. 511, 512.

� Аптекман О.В. Общество "Земля и воля" 70-х гг. По личным воспоминаниям. - Пг., 1924.

� Левин Ш.М. Указ. соч. - С. 246.

� Аптекман О.В. Указ. соч. - С. 432, 444.

� Там же. - С. 432-433.

� Там же. - С .434.

� Левин Ш.М. Указ. соч. - С. 235.

� КоваликС.Ф. Революционное движение семидесятых годов / Революционеры 1870-х гг. Воспоминания участников народнического движения в Петербурге. - Л.,1986. - С. 150.

� Там же. - С. 151.

� Там же. - С. 154.

� Там же. - С. 156-157.

� См.: Там же. - С. 159-163.

� Там же. - С. 167-173.

� Там же. - С. 174.

� Там же. - С. 175.

� Там же. - С. 175, 177.

� Там же. - С. 178.

� Там же. - С. 179-180.

� Там же. - С.180.

� Там же.

� Там же. - С. 182.

� Там же.

� Там же. - С. 188-189.

� Там же. - С. 191.

� Джабадари И.С. "Процесс 50-ти" (Всероссийская социально-революционная организация) // Революционеры 1870-х гг. ... - С. 195.

� Там же.

� Там же. - С. 195, 198.

� Там же. - С. 200.

� Там же. - С. 201, 203.

� Там же. - С. 206-207.

� Там же. - С. 212.

� Там же. - С. 215-216.

� Там же. - С. 217.

� Фроленко М.Ф. Липецкий и Воронежский съезды /7 "Народная воля" и "Черный передел". Воспоминания участников революционного движения в Петербурге в 1879-1882 гг. - Л.. 1989. - С. 50-57.

� Там же. - С. 52

� Там же. - С. 60.

� Там же. - С. 62.

� Там же. - С. 68.

� Там же. - С. 72.

� Там же. - С. 74.

� Тырков А.В. К событию 1 марта 1881 года // "Народная воля" и "Черный передел"... С.267-268.

� Там же. - С. 268.

� Там же. - С. 269

� Там же. - С. 273.

� Там же. - С. 274.

� Там же. - С. 278-279.

� Там же. - С. 279-280.

� Там же. - С. 280-281.

PAGE
15

[image: image2.png]