ПЕРЕСТРОЙКА – НАШЕ ПРОШЛОЕ ИЛИ БУДУЩЕЕ?

1 марта 2001 года, накануне юбилея Михаила Сергеевича Горбачева, в Горбачев-Фонде состоялась конференция «Перестройка – наше прошлое или будущее?». Важнейшей особенностью конференции было то, что в ней приняли участие представители разных поколений российской и советской интеллигенции.

Что обозначает перестройка в истории России? Была ли она прорывом в будущее или внезапно оборвавшимся экспериментом, о котором существуют прямо противоположные мнения? Что дал народу и будущему М.С. Горбачев?

«Разрушительная работа была нужна. Она была необходима, потому что тоталитаризм пропитал все сферы общества сверху донизу, по горизонтали и по вертикали. Но в перестройке определяющим был конструктивный, а не разрушительный импульс». (А.С. Черняев) По мнению одних, перестройка выполнила свою задачу – осуществила демократизацию Советского Союза – и подобно СССР, осталась в истории, по мнению других, замысел был всеобъемлющим, задачи поставлены радикальные, но в тех условиях они были неразрешимы. Тем не менее перестройка была и осталась в памяти как время прорывов – «за пределы русско-советской парадигмы цивилизации», основанной на идее экспансии и мессианизма, «за пределы старой модели власти, которая сама себя воспроизводит» (Л.Ф. Шевцова). Перестройка – это наша история и наше будущее, а «поставленные ею задачи – создание более совершенного мироустройства – человечество будет решать до скончания дней». (В.А. Никонов)

В дискуссии приняли участие: Горбачев М.С., Айтматов Ч.Т., писатель, академик, Беленкин Б.И., заведующий библиотекой Общества «Мемориал», Бурлацкий Ф.М., профессор, Гельман А.И., писатель, драматург, Даниэль А.Ю., руководитель программы общества «Мемориал»,Заславская Т.И., академик, Колчинцев В., слушатель Московской высшей школы социальных и экономических наук, Кувалдин В.Б., профессор, Медведев В.А., член-корреспондент Российской академии наук, Никонов В.А., президент Фонда «Политика», Тарасова Н., студентка МГУ, Черняев А.С., куратор проекта Горбачев-Фонда, Шахназаров Г.Х., член-корреспондент Российской академии наук, Шевцова Л.Ф., профессор.

Выступления участников конференции

Черняев А.С.

Тему конференции я для себя понимаю так: не было бы у России такого прошлого, как перестройка, невозможна была бы даже надежда на будущее. Об этом мое выступление. Не собираюсь подводить итоги деятельности Горбачева во власти, расставлять плюсы и минусы. ​ В такой день, думаю, позволительно встать выше такого подхода.

Не претендую на открытия. Хочу лишь еще и еще раз напомнить о том, какое место Горбачев занял в отечественной и мировой истории и почему оно останется за ним навсегда.

До сих пор спорят, почему Горбачев начал перестройку? Не исчезло недоумение – почему появился такой человек, по какой причине он, явно рискуя лично, взялся за такое невероятное дело?

Немало и у нас, и на Западе (особенно американцев) тех, кто убеждены: все дело в том, что Рейган своим «крестовым походом» и гонкой вооружений напугал советское руководство, и оно пошло на попятную по всем статьям.

На конференциях здесь, в Америке, в Европе, в личном общении я немало наслышался всяческих интерпретаций мотивов Горбачева. Но мало кто – по разным причинам – приемлет главный среди них. А он прост. Помните, как у Радищева (которого, правда, сейчас уже никто не читает, хотя оттуда всё у нас и пошло)?

Радищев начинает свое «Путешествие» словами: «Оглянулся я окрест меня – и душа моя уязвлена стала»…. Так вот – мораль этого человека, здесь ответ. Непереводимое русское слово – совесть. Тут главная причина. Стыд, боль за страну, которая столько перенесла, стольким пожертвовала для других – пусть не всегда с пользой! – а сама пребывает в ничтожестве, скрытом за принудительным хвастовством.

У Радищева рядом и другая фраза: «Бедствия происходят от того, что человек взирает не прямо на окружающие его предметы».

Новый Генеральный секретарь, получив в свое распоряжение информацию, не доступную даже для всех членов ПБ, взглянул наконец «прямо» и на свою страну, и окружающий ее мир. И решил для себя, что судьба его выбросила на самый верх, вручила ему огромную власть для того, чтобы вывести великий народ из недостойного его состояния.

Для такого выбора у этого человека, к счастью, оказался моральный потенциал, какими были обделены все прежние вожди.

Сравнивают Горбачева с Ельциным, видят личностные различия, но «обобщают их» одним и тем же делом. Нелепость.

Что может предъявить истории Ельцин, кроме разрушения того, что не надо было разрушать?!

Месяц назад я вслушивался и вчитывался в оценки его итогов, которые звучали скорее как оправдания. Внятно, в позитиве – среди присвоенных чужих заслуг – прозвучало назойливо одно: он добился, что Россия никогда не вернется к тому, что было.

Но ведь уже провал путча, доказал, что не «вернется». Пять лет перестройки уже дали необратимость.

А что предъявил истории Горбачев?

Да, разрушительная работа была неизбежна и необходима: покончить с тоталитаризмом, который пронизал все поры общества вширь и вглубь, было невозможно без такой работы.

Но в перестройке определяющим был конструктивный, а не разрушительный импульс.

Именно так. Чему проложил дорогу и что реально дал Горбачев своему народу, его будущему:

· демократию, причем в обыденном сознании советского человека она вначале отождествлялась просто с исчезновением из политической и общественной жизни страха. Потом появились – первоначально парламентаризм, альтернативные выборы;

· гласность, быстро перешедшую в свободу слова, возвращение из эмиграции национальных духовных ценностей;

· освобождение от обязательной идеологии, которая держала сознание крепче любой церкви;

· свободу перемещения, также и через границу;

· открытие страны – значит возможность для нее свободно пользоваться достижениями окружающего мира;

· выход из изоляции, обернувшейся отсталостью и утратой динамизма;

· демилитаризация экономики и общественного сознания;

· вызволение деревни из колхозно–совхозной «крепости»;

· познание неизбежности реального рынка, а не «колхозно–совхозного».

И это не все:

· Горбачев покончил с тайным грехом государства – антисемитизмом;

· превратил закон о свободе вероисповедания из декорации в реальность и нормализовал отношения государства с церковью;

· примирившись с публичной критикой Генерального секретаря, он нанес смертельный удар, казалось, сакральной царистско–вождистской традиции. Попытка ее возродить кончилась карикатурой.

Во внешней политике… До сих пор можно прочитать и услышать ученые и журналистские стенания – мол, политика «нового мышления» привела к утрате великих достижений Советского Союза на мировой арене.

А какова цена этих достижений после Победы 45 года!

Великая заслуга Горбачева состоит в том, что он впервые – на уровне руководства страной – поставил вопрос о цене наших великодержавных и идеологических ценностей. Поставил его и не только как проблему экономическую и политическую, но как моральную проблему.

Цена эта известна: оскорбительно низкий жизненный уровень, невосполнимые интеллектуальные, культурные, психологические, и – как теперь видим – даже антропологические потери – результат лицемерных, лживых и враждебных отношений с внешним миром.

В Восточной Европе мы превратились из освободителей в оккупантов.

Национально–освободительное движение стало для нас обременительным иждивенцем, который цинично эксплуатировал нашу зацикленность на давно мертвой идеологии.

А «всё прогрессивное человечество», – был, помните, такой термин? Оно так нас любило, так всегда было за нас, но в конце концов перекочевало на сторону наших недоброжелателей и даже противников. И это потому, что мы сделали все, чтобы нас боялись не только в Госдепе и Пентагоне.

Советский Союз не собирался развязывать мировую войну. Это так. Но его политика давала все основания для подозрений, со всеми вытекающими последствиями.

Политики и политологи, услужающие властям после Горбачева, ставят им в заслугу приоритет национальных интересов и прагматизм внешней политики. А Горбачев, мол, руководствовался иллюзорными «общечеловеческими ценностями».

А что –

· прекращение «холодной войны» и гонки ядерных вооружений, устранение угрозы мировой ядерной войны – это не национальный интерес?

· сброс бремени имперской политики – это не национальный интерес?

· установление нормальных и даже дружественных отношений с крупнейшими государствами мира и с большинством других – это не в национальных интересах?

· а объединение Германии и возрождение заложенного в истории сближения двух великих наций Европы – это не в наших национальных интересах?!

Да, конечно: все в «новом политическом мышлении» Горбачева одновременно было и в интересах международного сообщества.

И это тоже принципиально новое, что он внес в мировую политику. Отвечает вызовам глобализации и неумолимого политического выхолащивания фактора силы, как бы ни наращивали его физически.

Общечеловеческое начало вносит во внешнюю политику моральную составляющую, обязательную для выживания цивилизации. Делает возможным взаимозависимость наций и государств не через подчинение, а на принципах баланса интересов, равноправия, уважения независимости.

От всего этого не уйти, если человечеству быть и продолжаться. Глобализация без нового мышления – путь к вселенской катастрофе.
В России начали с демонстративного пренебрежения к горбачевской внешней политике. Однако вернуться к тому, что было до Горбачева, не получилось – слишком реальны (именно так!) были заложенные им новые международные тенденции, слишком опасно было действовать им наперекор. И получился вульгарный плагиат с горбачевской политики, сопровождавшийся великодержавной риторикой. На Западе посмеивались и по инерции немного побаивались.

Теперь мы вроде опомнились, хотя и не совсем. Новый президент в предновогоднем интервью, обращенном в ХХ1 век, провозглашает принципы и идеи, по сути заложенные в «новом мышлении» Горбачева. Сходство несомненное даже по конкретным позициям, проблемам и странам.

Если бы не Чечня, если бы не «гонка» экспорта оружия (то и другое выпадает из этого сходства), можно было бы говорить о воспроизведении по сути внешней политики, характерной для перестройки.

Личные отношения на высшем уровне, как фактор международной политики, получают развитие в том же духе и в том стиле, которым положил начало Горбачев и которые испохабил Ельцин.

Все это – свидетельство того, что Горбачев своевременно уловил новые ветры в мировых процессах.

Философская и нравственная основа горбачевского нового политического мышления не нова. Его правильнее было бы называть новым гуманистическим мышлением. Заключенные в нем идеи можно найти в ученых трактатах вековой давности, в религиозных доктринах. Не раз они ложились на стол разных правителей.

Подвиг Горбачева состоит в том, что он, дав этим идеям современную трактовку, сделав их лично своими, имел мужество и был способен положить их в основу политики великой державы.

Говорят: идеализм в политике неуместен. Однако именно он в определенные моменты обеспечивает прорывы в будущее.

Новое мышление представляет собой как раз такой идеализм, который оказался самым что ни на есть действенным реализмом и который придал практической политике наибольшую в тот момент эффективность. Да и вообще, замечу кстати, без идеализма история давно бы скончалась.

Новое мышление адекватно грядущему глобальному миру. Позволю себе процитировать своего старого друга: «Только идеалистическая политика – в смысле верности духовным, нравственным идеалам – есть единственно реалистическая политика, т.е. единственно спасительная».

Правильно понятое новое мышление позволяет утверждать, что провидческие идеи «Трактата о вечном мире» гениального Канта гораздо больше отвечают сути и смыслу ХХІ века, чем гениальный цинизм Макиавелли, – он отражал сущность и правила игры уходящей эпохи – последних 500 лет. Печально, однако, что многие наши политологи и журналисты, восхваляя прагматизм и отождествляя – исподволь и прямо –национальные интересы с национальным эгоизмом, заимствуют свои рекомендации из упрощенно понятого «Государя» Макиавелли.

Никто вне России не усомнился в справедливости присуждения Горбачеву Нобелевской премии мира. А что касается наследников былой нашей номенклатуры и неочерносотенных патриотов, то они уже развелись с историей, скоро сойдут и с политической сцены… как бы они нас ни пугали и как бы ими нас ни пугали.

Сейчас в Фонде мы завершаем Проект – страниц тысяч на шесть. Это почти стенографические записи трех человек, которые постоянно присутствовали на заседаниях Политбюро.

В деталях, во всем драматизме развертывается панорама политики перестройки, воспроизводятся уникальные «кадры» (говоря киношным языком). Видно, с каким трудом давался каждый шаг, как очевидные в своей необходимости спасительные идеи, резонные замыслы уходили в песок косности, недоверия и неверия, поглощались ленностью мысли, бездарностью. Как политика здравого смысла вязла в идеологической зашоренности, в привычных тоталитарных взаимосвязях.

Перечитываешь эти записи и видишь, как с каждым месяцем, с каждым новым начинанием становилось все более ясно: из КПСС по определению не могло получиться авангарда перестройки. Она даже и тоталитарным–то строем уже разучилась управлять, а при первых признаках демократии быстро обанкротилась.

Почему Михаил Сергеевич держался за нее?

Когда задают такой вопрос, сразу возникает желание «дать отпор»! – а что взамен? С помощью кого управлять 300–миллионной страной, раскинувшейся на 8 временных поясах?! Интеллигенция? Она поторопилась проклясть то, чему только что поклонялась и благодаря чему мгновенно стала политической силой. Последний в ее истории «тушинский перелет» стал для нее роковым – началом конца ее как специфически русского явления.

Рабочий класс? В переломный момент, когда решалась судьба страны, оказалось, что он – «гегемон» лишь в марксистском воображении… Да и вообще был ли когда–нибудь таковым.

И еще одно, о чем, наконец, хочу сказать, как бы кто ни морщился при этом.

Андроповым (вернее, Бовиным устами Андропова) за несколько лет до перестройки была высказана крамольная мысль: мы не знаем общества, в котором живем. Не знали мы и народа, которому предстояло пройти испытание перестройкой. Ориентировались на миф, созданный еще народниками, и использованный большевиками. Не отдавали себе отчет в том, что с нашим народом сделал особенно ХХ век.

Казалось, человек, вышедший из самых народных глубин, должен был это знать. Увы! Русский интеллигент, даже став политиком, не мог так просто сбросить с себя вековую склонность идеализировать народ, тем более – после Великой Отечественной. А народ наш, получив свободу, показал себя во всей красе.

Здесь тоже – трагизм перестройки и драматизм выбора, сделанного реформатором, который не хотел – сошлюсь на Достоевского – осчастливливать свой народ методом «Великого Инквизитора», предпочел действовать по–христиански.

Возвращусь к Проекту, о котором упомянул. Понедельные записи свидетельствуют: Горбачев и среди коллег (ПБ) остался вскоре в одиночестве. Это тоже судьба великих реформаторов. Кто был рядом, физически ощущали, как нарастали непонимание, потом нежелание понимать, потом отторжение и враждебность.

Был тут и личностный момент: слишком он выделялся среди «своих». Личность… Но именно такая нужна была стране, чтобы встряхнуть ее, разбередить, заставить подумать о себе самой своим умом.

Кто из реформаторов получал когда–либо то, чего хотел и что задумал?!

Большие реформы и революции дорого стоят тем странам, где случаются. Но в конечном счете – если даже они приносят им самим не то и не так, человечество становится в чем–то более человечным.

То, что произошло, должно было произойти. Горбачев принял на себя главный удар исторической неизбежности. И сделал все, что мог.

С близкого расстояния трудно оценить этих людей.

Когда, например, читаешь многочисленные воспоминания современников о Пушкине, всегда удивляешься: они не ощущали, с кем рядом живут, лишь некоторые смутно догадывались. Близкие и не очень пили с ним пунш и шампанское, веселились и ссорились, вели какие–то с ним повседневные дела, издательские или денежные, влюблялись и изменяли. Словом, общались с ним, как со всеми другими из своего круга. Многие его не любили. Судили–рядили о его сочинениях и не предполагали, что присутствуют при рождении великой русской литературы, что закладываются основы уникальной российской культуры, что создаются образцы цивилизованного русского человека, типичные русские характеры на века вперед.

Так и с Горбачевым мы сейчас.

А что касается других, кого увлек поток неизбежности, то они могут рассчитывать на понимание и даже признательность… Но при условии, если своевременно сумеют посмотреть на себя хоть чуть со стороны.

 Как бы там ни было, мир живет в эпоху Горбачева. Этим все сказано. Этим определяется масштаб его личности и его дела. Остальное – подробности.

Как и все другие, эта эпоха полна противоречий. Как и во все времена, плохого в ней есть и будет больше, чем хорошего, зла больше, чем добра.

Но она – мало того, что была начата спасительно вóвремя! – она дала шанс человечеству продолжить свое существование, а России – двигаться к единственно еще пока возможному для нее будущему.

Гельман А.И.

Так получилось, что за последний год, поскольку я принимал участие в работе над документальным фильмом о Михаиле Сергеевиче Горбачеве, мне пришлось прочитать целый ряд книг о нем. Не буду называть авторов, но почти все они упрекают Горбачева в том, что он был недостаточно решителен, что он допускал во внутренней и внешней политике целый ряд компромиссов, которых нельзя было допускать. Это, можно сказать, единое и общее мнение авторов, и любящих Горбачева, и ненавидящих Горбачева. Во многом они расходятся, но в этом все сошлись.

Что-то во мне внутренне сопротивлялось такой оценке, такому выводу. И я решил разобраться. Тем более, что имел возможность в это время беседовать с Михаилом Сергеевичем, какие-то моменты уточнить для себя. В результате у меня сложилась определенная точка зрения, которую попытаюсь сейчас коротко изложить.

Мне представляется, что обвинения Горбачева в нерешительности, непринципиальности проводимой им политики проистекают из непонимания авторами таких обвинений сущности той эпохи в мировой истории, во время которой происходила перестройка. Это выводы и оценки другой эпохи - эпохи нетотальных опасностей, «эпохи борьбы до победного конца», той эпохи, которая где-то в середине ХХ века закончилась. Тогда же началась новая полоса истории - эпоха поисков согласия. Я бы даже грубее ее назвал – эпоха компромисса. То есть компромисс обрел совершенно новую, другую, позитивную ценность. Другой исторический статус. Борьба за компромисс стала доминантной, главной борьбой этой эпохи.

Это связано с новыми опасностями, прежде всего ядерными и экологическими, носящими планетарный, тотальный, общечеловеческий характер. Опасности всегда диктуют способы, методы действий. Фундаментальная смена опасностей – это главное, что произошло, на мой взгляд, в ХХ веке, в середине века. Изменилась логика отношений между настоящим и будущим, а это одна из основных логических опор жизни. В недавно ушедшей эпохе настоящее всегда уверенно надеялось на будущее. Сколь бы плохо, тяжело, невыносимо не было сейчас, в настоящем, всегда существовала обоснованная уверенность в том, что потом, пусть и не скоро, но правда и справедливость все равно возьмут свое, восторжествуют. Все исправится, образуется, все станет на свое законное место. Новая эпоха этой надежды не имеет. Теперь не настоящее надеется на будущее, а наоборот, будущее надеется на настоящее и полностью зависит от настоящего. Такие сумасшествия истории, как сталинщина, как гитлеровский фашизм в новую эпоху недопустимы, а главное, невозможны. Если бы сегодня, в условиях тотальных опасностей, возникли такие режимы, это был бы конец истории, конец жизни на Земле. Отныне, если в настоящем будет твориться что-то крайне несообразное, дикое, никакого будущего вообще не будет. Живущие поколения полностью предопределяют будущее. Мы еще эту ответственность в должной мере не ощущаем, но она уже возложена на нас: мы уже несем на наших слабых, вздрагивающих руках всю историю человечества.

Короче говоря, я убежден: горбачевская перестройка является недооцененным пока еще, одним из первых значительных событий мировой истории эпохи компромисса, эпохи тотальных опасностей. Если посмотреть на то, что произошло за этот очень короткий, крошечный исторический срок (Горбачев был у власти всего шесть с половиной лет), то можно сказать так: благодаря компромиссной политике Горбачева и тех людей, кто был рядом с ним, в мире произошли такие крупные, такие масштабные изменения, какие обычно происходят только после мировых войн. Я имею ввиду весь комплекс происшедших перемен: изменение границ, изменение общественных систем, изменение человеческих взаимозависимостей. Повторяю: прежде только в результате мировой войны могли произойти такие перемены. В данном же случае, и это, мне кажется, самое небывалое из всего, что имело место быть в прошлом веке, грандиозные, эпическое по своему характеру перемены произошли без войны. Да, имели место и сегодня продолжают иметь место всем нам известные кровавые последствия этих перемен. Но они не идут ни в какое сравнение с теми жертвами, с теми разрушениями, которыми сопровождалась бы мировая война. Конечно, я не хочу сказать, что раз не погибли миллионы, а только тысячи, значит все нормально, все хорошо. Каждый погибший человек - невосполнимая утрата, вызывает скорбь. Но когда речь идет о крутых исторических переменах, мы, к сожалению, вынуждены различать масштабы человеческих потерь, вынуждены признавать за благо меньшее из возможных зол.

Мы настолько зашорены нашими внутренними проблемами, настолько ослеплены нашим нищенством, что не отдаем себе отчета в глобальном значении перестройки как явления необычного, нестандартного, как примера того, как следует разрешать назревшие острейшие политические проблемы в эпоху компромисса. Я уверен, исследователи перестройки с течением лет будут все больше обращать внимание на позитивный исторический смысл горбачевских компромиссов. Как отдельные, порой весьма крупные, просчеты в боевых операциях второй мировой войны не умаляют достигнутой победы над фашизмом, так просчеты и ошибки, допущенные при достижении значительных компромиссов в период перестройки, ничуть не снижают ее общей исторической успешности.

Пишут, говорят, что из-за нерешительности Горбачева в августе девяносто первого произошел путч, поставивший демократическое движение под смертельный удар. Это неправда. На самом деле, благодаря компромиссам и нерешительности Горбачева, восстание «верных ленинцев», которое в любом случае должно было состояться, его нельзя было миновать, было оттянуто, отложено, по крайней мере, на два года и произошло тогда, когда фактически оно уже ничего не значило и ничего не могло изменить.

Здесь уместно хотя бы вкратце остановиться на взаимоотношениях Горбачева с новой оппозицией, с МДГ (Межрегиональной депутатской группой),
которую после смерти Андрея Дмитриевича Сахарова возглавил Борис Ельцин. Я сам был членом МДГ и прекрасно помню, как власти нам мешали, чинили препятствия, были даже провокации. Но противодействие нашей деятельности в целом оказалось достаточно сдержанным, щадящим, оно не помешало становлению МДГ, обретению широкого авторитета в массах. Горбачев, в отличии от своих предшественников, со своими политическими противниками обращался корректно, не прибегал к репрессиям. Его призывали быть с оппозицией пожестче, требовали принять против Ельцина решительные меры, - он ничего этого не делал. В результате, когда гэкэчеписты подняли мятеж против президента СССР, в обществе уже действовала новая демократически настроенная авторитетная политическая сила, в руки которой и перешла власть. Фактически победа Ельцина была и победой Горбачева, ибо поражение потерпел их общий враг – те, кто стремился реставрировать тоталитарный режим. Именно благодаря осторожной, нерешительной, компромиссной политики Горбачева, они опоздали навсегда.

Так что, с какой стороны ни посмотри, внешнеполитической или внутриполитической, те компромиссы, которые были в тот период достигнуты, в исторической перспективе вполне себя оправдали и еще оправдают. Диалектически взвешенная политика была для Горбачева естественной, соответствовала его общей настроенности, свойственного ему неприятия жестокости, его пониманию состояния страны и мирового сообщества. Особенности личности, характера и мировоззрения Горбачева удивительно совпали с требованиями наступившей эпохи компромисса, благодаря чему значительные перемены в мире и в стране произошли достаточно мирно, без беспощадных потрясений.

И последнее. Как писатель, как драматург я чувствую, что в мире сегодня завязываются новые драматические сюжеты. И внутри некоторых стран, включая Россию, и в мировом сообществе. Мы видели это недавно во время событий в Югославии. Мы видим это в Чечне. Похоже, между Соединенными Штатами и Россией тоже намечаются неприятные коллизии. Причина этих настораживающих явлений – недостаточно глубокое осознание мировой политической элитой особенностей новой эпохи. Сбивает с толку то, что наряду с новыми, планетарными, тотальными опасностями продолжают «работать» и опасности прежней эпохи, устранение которых с помощью военной силы стало своего рода исторической привычкой. В этих условиях политический опыт и международный авторитет Михаила Сергеевича не просто еще пригодиться, а наверняка еще не раз будет самым серьезным и настоятельным образом востребован.

Эпоха компромисса только начинается. Так что, отмечая семидесятилетие Горбачева, можно не сомневаться, что великие дела у него не только позади, но, судя по всему, и впереди. Поэтому я желаю ему успехов в предстоящей непростой работе по содействию новым миротворческим компромиссам.

Заславская Т.И.
Для многих представителей моего поколения и для меня самой перестройка была временем самого высокого духовного подъема, самой интенсивной деятельности, самых больших и светлых надежд. Поэтому предложение выступить на конференции, посвященной ретроспективной оценке роли перестройки в нашем настоящем и будущем, показалось мне важным и интересным. И сейчас я хотела бы поделиться с вами результатами своих размышлений.

Ни для кого не секрет, что многие россияне поминают перестройку не добрым словом. Лично мне не раз приходилось слышать в метро или магазинах от незнакомых людей: «Во всём, что случилось, виноват Горбачев – это он начал перестройку. И Вы тоже несете за это ответственность, потому что были с ним заодно. Может быть, вы и хотели лучшего, а что вышло, чего добились? Лучше бы эта перестройка не начиналась!» Хотя самые большие трудности обрушились на людей уже при Ельцине, ответственность за них многие до сих пор возлагают на Горбачева, потому что он был Первым. Действительно, теми огромными сдвигами – как обнадеживающими, так и опасными, которые произошли в стране, мы, в конечном счете, обязаны Михаилу Сергеевичу Горбачеву. Этот человек нашел в себе мужество принять реальную ответственность за судьбы страны, прямо взглянуть в лицо её сложнейшим проблемам и попытаться развернуть советское общество в сторону свободы, демократии и общечеловеческих ценностей. Поистине гигантская задача!

Правда, сейчас, согласно опросам, большинство россиян предпочло бы вернуться в доброе старое доперестроечное время, когда своевременно платили зарплату, бесплатно учили детей и взрослых и хорошо лечили больных. Но можно ли сделать из этого вывод, что перестройка была ошибкой, дорогой в очередной тупик? Конечно, нет! Перестройка была не просто нужна, ее следовало осуществить гораздо раньше, пока кризис еще не достиг такой глубины.

Дело в том, что к середине 1980-х годов советская система успела выработать все свои социальные ресурсы и потому была обречена. Свойственные ей социальные институты уже не только не помогали росту человеческого потенциала общества и его эффективной реализации, но, напротив, сковывали и омертвляли его. Страной монопольно управляла партбюрократия, остальная же часть общества была низведена до положения «трудовых ресурсов», бесправных исполнителей воли «начальства». Номенклатурная власть и общество были разделены социальной и культурной пропастью. Сформировавшись в 1930-50-х годах, эта система довольно долго позволяла решать стоявшие перед страной задачи. Но к середине 1970-х годов положение изменилось. Социально повзрослевшее и интеллектуально выросшее общество перестало принимать диктуемые номенклатурой условия и работать в полную силу. Начался стихийный развал системы, выразившийся в абсолютном снижении производства, ослаблении плановой дисциплины, возникновении административного рынка, расширении теневой экономики, обострении конфликтов между Центром и республиками и проч. Общество становилось неуправляемым, что делало преобразование системы императивной необходимостью. В этих условиях у ответственного политика, получившего верховную власть, по существу, не было иного выбора, как принять адресованный историей вызов. И Михаил Сергеевич Горбачев этот вызов принял.

Предложенная им перестройка была направлена на радикальную демократизацию и либерализацию советской системы, которая обеспечила бы более полное раскрытие высокого человеческого потенциала общества, его мобилизацию на решение назревших проблем. При этом Горбачев ориентировался на мирные, эволюционные преобразования, основанные на общественном консенсусе, его замысел не предполагал ни слома самой системы, ни радикальной смены элит, не говоря уже о распаде Союза. Но насколько это было реально? Существовала ли теоретическая возможность радикально перестроить общество изнутри по инициативе и силами его привилегированного слоя – номенклатуры? Признаюсь, что тогда это мне казалось возможным, уж очень остра была общественная потребность в переменах. Но сейчас понимаю, что эта задача была практически неразрешима.

В самом деле, кто был наиболее заинтересован в перестройке и готов за нее бороться? Я вижу лишь две такие силы. Первую представляло реформаторское крыло номенклатуры – более молодое, образованное, вестернизированное, неудовлетворенное как своим положением на вторых ролях, так и общим положением в стране. Лидером этой группы и инициатором перестройки был Горбачев. Будучи генеральным секретарем КПСС, формально он обладал абсолютной властью. Но фактически его возможности были достаточно ограничены, поскольку и в ЦК КПСС, и в Политбюро, работа которых основывалась на принципе единогласия, сторонники перестройки составляли явное меньшинство. Основная же часть столичной, а тем более региональной номенклатуры воспринимала идеи и действия Горбачева крайне настороженно.

 Более массовой социальной силой, выступавшей за перестройку, была интеллигенция, глубоко заинтересованная в демократических правах и свободах. Она с энтузиазмом поддержала Горбачева, связала с ним надежды на обновление России, наделила его харизмой в качестве лидера, способного открыть перед Россией новые пути. Однако советская интеллигенция не была мощной общественной силой. Она не располагала ни властными, ни экономическими ресурсами, не имела опыта политической борьбы и управления сложными процессами. К тому же отношения демократической интеллигенции с реформаторской номенклатурой с самого начала складывались с большим трудом. Эти группы занимали различные места в общественной иерархии, имели разные интересы и ценности. А кроме того, их разделял мощный кордон бюрократии, настроенной против перестройки и стремившийся не допускать прямых контактов Горбачева с радикальными демократами. Думаю, что именно этим объяснялось крайне настороженное отношение Горбачева к Межрегиональной депутатской группе 1-го Съезда Народных Депутатов СССР. Все это порождало много взаимных недоразумений, не позволяя заинтересованным в перестройке силам понять друг друга и объединить усилия. Тем не менее. В первые годы перестройки были осуществлены поистине громадные, решающие шаги в сторону демократии. Страна открылась для контактов с Западом, страны Центральной и Восточной Европы получили возможность самостоятельно решать свои судьбы, в СССР была установлена гласность (как прообраз свободы слова), прекратились политические репрессии, начало развиваться мелкое предпринимательство на базе кооперации и аренды, наконец, была отменена 6-я статья Конституции, узаконивавшая власть КПСС.

Однако уже во время 1-ого Съезда Народных Депутатов с его «агрессивно-послушным большинством» стало ясно, что реформаторские силы не могут противостоять консервативным. Горбачев пытался как-то лавировать между представителями двух полюсов, но в итоге потерял и тех и других. Ход Съезда, а также события в Сумгаите, Вильнюсе, Тбилиси и Риге подорвали веру демократической интеллигенции в перестройку, а вместе с ней - и доверие к ее лидеру.

Августовский путч, откровенно направленный на восстановление прежних порядков, потерпел поражение. Демократические силы смели путчистов, но оказались слишком слабыми и неопытными, чтобы воспользоваться плодами своей победы. За них это сделал Ельцинский клан, состоявший из номенклатуры, несколько разбавленной демократами, которые вскоре полностью с ней слились. Правительству Гайдара провело действительно радикальные экономические реформы. Согласно замыслу и декларациям они носили либерально-демократичный характер, но де-факто, независимо от намерений реформаторов, реализовали не общественные, а клановые интересы. В конечном счете, их социальное содержание свелось к размену власти номенклатуры и бюрократии – на частную собственность.

Для общества и его экономики реформы Гайдара кончились крахом. Производство сократилось наполовину, более трети населения оказались за гранью бедности, еще четверть – на ее границе. Социальная поляризация общества усилилась в разы и сравнялась с отсталыми странами Африки. Пышным цветом расцвела экономическая и уголовная преступность. Значительная часть национальных богатств оказалась разрушенной, расхищенной, незаконно вывезенной за рубеж. На мой взгляд, это стало своего рода расплатой рядовых россиян за десятилетия молчаливой покорности власти, за превращение в объект ее манипулирования, потерю способности сознавать и отстаивать свои интересы.

Что касается Ельцина, то, как авторитарная личность он вряд ли искренне ценил демократию. Но он пришел к власти «на плечах» демократического движения, порожденного перестройкой и успевшего набрать немалую силу. Поддержка демократической общественности лежала в основе легитимности новой власти, и это накладывало на нее определенные обязательства. Поэтому во время правления Ельцина был сделан ряд серьезных шагов в сторону дальнейшей демократизации общества. Я имею в виду окончательное отстранение КПСС от власти, ограничение функций Госбезопасности, некоторую децентрализацию управления страной, расширение идеологических свобод, возникновение ростков гражданского общества, независимых средств массовой информации и многое другое. Экономически людям стало жить намного труднее, но политически и духовно они стали свободнее.

Таким образом, импульс демократизации, приданный обществу перестройкой, не угас, а получил дальнейшее развитие. Люди ожили, внутренне расправились, стали свободней думать и говорить, самостоятельней решать собственные проблемы. Примерно две трети россиян в основном адаптировались к новым условиям и более или менее удовлетворены своей жизнью. Особенно важно, что молодежь, социализация которой пришлась на годы перестройки и дальнейших реформ, отличается от родителей большей активностью, самостоятельностью, рациональностью и прагматизмом. Настроение молодых людей более оптимистично, они стремятся сознательно выстраивать свою жизнь и готовы к возможным трудностям. Это позволяет надеяться, что Россия найдет в себе силы преодолеть современный кризис, встать на ноги и выйти на путь здорового развития.

Пока же, к сожалению, надо признать, что ни перестройка, ни экономические реформы не сняли тех коренных проблем, ради решения которых всё начиналось. Российское общество снова сбилось с пути, застряло между двумя системами и не знает, как выйти из этого положения. Обществоведы называют много причин, по которым это произошло. Со своей стороны, я вижу главную причину случившегося в том, что в СССР к началу преобразований не было достаточно мощной общественной силы, которая была бы заинтересована в радикальной демократизации общества и способна провести ее в жизнь. В странах Центральной и Восточной Европы к этому времени сложились мощные общественные движения, вплоть до теневых альтернативных правительств, в СССР же ничего подобного не было и, разумеется, быть не могло. А что же сейчас: успел ли за 15 лет социальных преобразований сформироваться достаточно сильный коллективный субъект, способный возглавить продолжение и завершение российских реформ? На какие социальные силы может опереться преобразование социально-политической системы России в интересах массовых общественных групп?

Мой ответ на этот вопрос довольно пессимистичен. Дело в том, что нашей страной по-прежнему монопольно руководит бюрократия, разве что не партийная, а государственная. Сросшись с частным бизнесом, она стала еще мощней, чем в советское время. Серьезных конкурентов в борьбе за власть у нее пока нет, так как политические партии слабы, а гражданское общество лежит в пеленках. Поэтому в ближайшие годы в качестве единственного субъекта реформ может выступить лишь бюрократия. А это значит, что такие реформы будут, скорее всего, направлены на «укрепление порядка» не в демократическом, а в авторитарно-бюрократическом понимании. Усилится вертикаль исполнительной власти, возрастет централизация управления регионами, повысится роль силовых структур, еще больше ограничится независимость органов правосудия и СМИ, сузятся функции представительной власти. Этой линии не противоречит и дальнейшая либерализация экономики, которая окончательно освободит государство от тех социальных функций по отношению к обществу, которые у него еще остались. Вероятность такого хода событий представляется очень высокой.

Что касается более отдаленного будущего, то они рисуется более оптимистичным. Дело в том, что после долгого идейного разброда, духовной растерянности и анемии в общественном сознании, как мне кажется, начинает вызревать некоторое общее представление о желательном и возможном пути развития России. Все более очевидным становится несоответствие чисто западной модели социума как объективным условиям России, так и укоренным в ее культуре ценностям. Похоже, что базовые ценности россиян – социальная справедливость, коллективизм, равенство, приоритет общественных интересов над личными – тяготеют не столько к либеральной, сколько к социал-демократической идеологии. Конечно, о восстановлении советской системы (имевшей, на мой взгляд, мало общего с социализмом) сегодня просто не может быть речи. Но путь, пролегающий где-то между либерально-демократическими обществами Запада и демократическим социализмом, представляется достаточно перспективным. А это значит, что в духовно-ценностном плане перестройка имеет шанс стать не только дорогим нам прошлым, но в какой-то мере – и залогом нашего будущего.

Шахназаров Г.Х.

Тема конференции будит мысль. Размышляя над ней, я поначалу склонялся сказать, что перестройка и в прошлом, и в будущем. А мой уважаемый сосед, показав корреляцию между этими вечными категориями бытия, резонно заключил: нечто подобное происходит и в настоящем.
Но после размышлений все-таки пришел к выводу, что перестройка существует только в одном временнóм измерении – в прошлом. Уже с точки зрения формальной логики явление, привязанное ко времени и личности, никогда не повторяется в чистом виде. Известна метафора о трагедии и фарсе. Понятие «разрядка международной напряженности» вошло в употребление при Хрущеве, попытались вторично его использовать при Брежневе, когда начался «европейский процесс», - не прижилось. Или вот еще: некорректны попытки назвать фашизмом новые формы реакции – в конце ХХ века у реакции другой вид, окраска, тональность. Что-то общее, конечно, есть, но все-таки это иное явление, нуждающееся в других понятиях.

Перестройка – дело определенного времени, определенного лидера - Горбачева, его соратников, движений, общественного настроя. Длилась она, кстати, на мой взгляд, не шесть с половиной лет, только три года. Активный ее период начался с конференции КПСС в 1988 году. Здесь и ответ на якобы нерешительность Горбачева. Всего-навсего за три года произошли колоссальные изменения, вся страна и мир стали другими благодаря новому мышлению.

Перестройка в прошлом не только с точки зрения формальной логики. То же самое – с точки зрения логики исторической. Перестройка выполнила стоявшую перед ней задачу демократизации страны, которая потребовала два столетия и удалась лишь с четвертой попытки. Первая была предпринята в декабре 1825 года, окажись она успешной, Россия была бы сегодня таким же государством, как любое Западное. Вторая, в 1905 году, завершилась, можно сказать, полуспехом: сначала манифест о свободах, Дума, потом откат, самодержавие взяло назад вырванные у него уступки, сделав тем самым неизбежной еще одну, третью попытку. Февральская и Октябрьские революции 1917 года дали мощный импульс демократии, но, в конечном счете, народ приобрел социальные права и лишился политических свобод.

Понадобилась четвертая попытка. Какие основания считать ее удавшейся? Прошедшее десятилетие стало периодом жестоких испытаний. Народ вынужден был бороться за выживание, страна подверглась ограблению, вдобавок расстрел Верховного Совета, война в Чечне. Не обошлось без покушений на гласность. И все-таки основы демократии, заложенные перестройкой, выстояли. Проводятся выборы, работает парламент, сохранилась свобода слова, признаны Конституцией гражданские права и т.д. Конечно, все это далеко от идеала, демократия у нас во многих отношениях носит зачаточный характер, не опирается на достаточно высокую политическую культуру, не имеет глубоких традиций. Но она есть, и мы вправе сказать, что перестройка свою историческую задачу выполнила.

Я бы не стал целиком перечеркивать ельцинский период, на его протяжении заложены основы рыночной системы, правда, такой же хилой, как наша демократия. И все же, если спросить, нужна ли новая перестройка, ответ должен быть отрицательным. Мне кажется, задача современной власти заключается не в том, чтобы перестраивать или делать реформы (у нас очень любят это слово). Сейчас во всех сферах есть первооснова, базовая конструкция, надо только поправлять то, что было сделано неправильно. И, конечно, решать практические задачи. Скажем, в области суда и прокуратуры не нужны никакие реформы, там необходимы законы, которые дали бы возможность судьям действовать совершенно независимо от властей, нужна приличная зарплата, чтобы они могли быть свободны от соблазнов, были неподкупны.

Позавчера президент в интервью корейским журналистам сказал, что не нужно никаких революций. Я бы добавил: и реформ. Нужна энергичная управленческая работа, для чего, прежде всего, необходимо призвать к руководству честных людей, сменить политическую элиту.

Еще раз повторю: перестройка – в прошлом, она свою историческую задачу выполнила. Демократия пришла в Россию, есть основание полагать – надолго, будем надеяться, - навсегда. Но нуждается в достройке, доделке, укреплении. В конституции заложена возможность рецидива самодержавной власти. Еще хуже обстоит дело с качеством практически всех демократических институтов. Наконец, нужно восстановить престиж демократии в глазах народа. Люди ведь чувствуют себя обманутыми, они верили, что свобода принесет более обеспеченную жизнь, а получилось наоборот. Вина за дискредитацию демократии – на радикал-либералах, которые сорвали возможность довести перестройку по плану Горбачева, близкому к тому, что сделано Дэн Сяопином в Китае. Не без греха и сами инициаторы перестройки, простодушно верившие, что стоит только дать обществу свободу и все устроится лучшим образом. Но свобода – лишь предпосылка разумной, эффективной деятельности. Чтобы стать «материальной силой», она нуждается в ряде условий, не возникающих спонтанно. Мне кажется, для этого потребуется 20-30 лет, и тогда по достоинству будут оценены инициированные Горбачевым реформы.

Все, вероятно, помнят, были великие антиутопии Замятина¸ Хаксли¸ Оруэлла. «Методика» формирования тоталитарного общества различна, в одном случае основана на технических средствах, в другом – на биологических, в третьем – на физическом насилии по примеру гитлеризма. Но общий трагический мотив: входить в эту систему легко, выходить – нет средств, замкнутую тоталитарную систему преодолеть изнутри кажется невозможным. За одним единственным исключением: рано или поздно во главе этого общества становится человек, который не хочет ни сам быть рабом, ни управлять рабами, и начинает соответственно действовать. В этом значение личного примера Горбачева.

Медведев В.А.
Так уж получилось, но основная идея и исходная позиция моего выступления не совпадают с тем, что говорил только что мой друг, Георгий Шахназаров. Для начала хочу привести одну цитату, потом скажу, откуда она взята: «Эпоха Горбачева закончилась? Не считаю так, ибо она измеряется не датами пребывания Горбачева у власти, а тем мощным импульсом перемен, который был придан им развитию общества, и который будет, я уверен, действовать до тех пор, пока страна не выйдет из глубочайшего кризиса, в который ввергла ее командно-бюрократическая система, и не вольется в общий поток современной цивилизации». Это – заключительная фраза моей книги «В команде Горбачева», написанной в начале 1992 года по горячим следам известных событий – роспуска Союза и начала шоковой терапии, но вышедшей в силу чинимых тогда препятствий и трудностей несколько позже.
Перестройку я понимаю как ответ на вызов времени, который не смогла дать советская общественно-политическая и экономическая система. А вызов этот связан не только с внутренней логикой развития нашей страны (или отсутствием таковой), а с теми процессами, которые начали развертываться во всем мире и прежде всего в продвинутых странах. Сверхзадача перестройки, по моему мнению, состояла в создании такой общественной системы, которая соответствовала бы прогрессивным традициям нашего времени и наилучшим образом стимулировала бы динамизм этого развития.

Такое понимание перестройки пришло, конечно, не сразу. К нему пришлось долго идти, шаг за шагом выдавливая из себя пережитки прежних идеологических догм и представлений. Приходилось считаться и с теми преобладающими общественными настроениями, которые были в стране и в самой партии. Яснее было - от чего мы хотим уйти, чем то, к чему хотим прийти. Я помню, какие продолжительные, настойчивые дискуссии велись в Политбюро, на узких и более широких совещаниях, дискуссиях с учеными о том, куда и как двигаться дальше.

Конечно же, очень хотелось уже тогда четко определить, к чему же мы ведем дело, к чему хотим прийти. Михаил Сергеевич, думаю, это помнит. Лишь после долгих споров и размышлений была предпринята единственная попытка - сказать на XIX партийной конференции о том, каким мы видим облик будущего общества. Тогда все это связывалось с обновлением социализма, и практически никто в этом не сомневался.

Если кто-то говорит, что тогда было уже все нам ясно, не верьте этому. Это было не так.

Единственно, что было всем нам (Горбачеву и нам вместе с ним) тогда ясно, это то, что надо последовательно идти по пути демократизации общества. И это говорилось всегда и везде, это подчеркивалось, это было альфой и омегой нашего символа меры.

И еще одно. Мы считали, что двигаться надо именно реформаторским, именно эволюционным путем. Я должен сказать, что меня лично, Михаил Сергеевич, несколько покоробило, когда в оборот был введен термин: «перестройка – это революция» или «революционная перестройка». Догадываюсь, откуда взялась эта идея, и кто подбросил эту вроде бы «острую» постановку вопроса, а на самом деле лишь громкую фразу. Но я старался избегать ее употребления, потому что внутренне не был согласен с такой постановкой. И не потому, что я – противник революции и придерживаюсь точки зрения, довольно широко представленной в политической литературе о том, что революция – это всегда плохо. Революции могут стать общественной необходимостью, они могут решать назревшие проблемы, когда нет другого выхода. Нельзя охаивать ни великую французскую революцию, ни великую русскую революцию. Это – момент очищения в историческом процессе. Они оказались неизбежными для своего времени, а потому исторически прогрессивными.

Но, конечно же, в принципе предпочтительнее – эволюция, постепенное преобразование общества, лучше – прогресс шаг за шагом, не приводящий к необходимости применения насилия, мер, сопряженных с человеческими жертвами, общественными потрясениями, или материальным ущербом. Именно такая возможность была у нас в середине 80-х годов, возможность эволюционного, реформистского движения вперед по пути демократизации, по пути, как мы считали вначале, улучшения социализма, а затем пришли к выводу о необходимости его коренной перестройки.

Но это о прошлых временах. Хотел бы высказать несколько соображений и о нашем сегодняшнем дне. Применим ли к сегодняшнему дню термин перестройки? Считаю, что применим, ибо сверхзадача перестройки, о которой я говорил, не решена и еще, по-видимому, в течение длительного времени не будет решена. Импульс, который придан тем, что произошло в середине 80-х годов, будет жить и должен жить. Далеко не создана система та, о которой можно сегодня говорить как о соответствующей современным прогрессивным потребностям и тенденциям. Конечно, немало сделано. Необратимо вошли в нашу жизнь демократические нормы и принципы, начала рыночной экономики. Но многие проблемы, поставленные перестройкой, остаются нерешенными. А в 90-е годы мы вообще ушли не туда, куда надо было. Возьмите государственный строй. Разве достигнуто оптимальное сочетание ветвей власти? Нам до него еще далеко.

Или проблема «четвертой власти» - масс-медиа. Сколько было приложено усилий, сколько сломано копий для того, чтобы была демонтирована партийно-государственная система управления средствами массовой информации. И самые важные и трудные шаги были сделаны тогда, в период перестройки. Но к чему мы пришли? Разве можно считать нормальным нынешнее состояние институтов «четвертой власти», оказавшихся во «власти пятой», а скорее первой – финансовой олигархии. Возникла ситуация, не менее тяжелая и не менее прискорбная, чем была тогда.

Мне представляется, Михаил Сергеевич, что, конечно, надо выступать против отдельных проявлений зажима свободы слова и свободы действия средств массовой информации. Но, я думаю, что настал момент поставить этот вопрос в более общем, фундаментальном плане. Что же делать в этой сфере? К чему же мы должны идти? Какова же должна быть модель «четвертой власти»? Каковы принципы ее взаимодействия с государством и с крупным капиталом? То, что наиболее авторитетные средства массовой информации превратились в орудие манипуляции общественным мнением, и даже межолигархических разборок, это же всем видно. Но, конечно же, и возврат к их огосударствлению немыслим и невозможен. Думаю, России не совсем подходит и западная модель средств массовой информации, построенная на чисто рыночных отношениях, хотя там она имеет какое-то оправдание, поскольку соединяется с институтами гражданского общества, которого у нас пока нет.

В экономике не создано эффективной системы собственности и управления. И тут нужны реформы, но не те, на которых настаивают либерально настроенные круги.

Пожалуй, наибольшую остроту приобрела проблема декриминализации экономики, выведение ее из тени, борьба с коррупцией. Конечно, провозглашение принципа равноудаленности олигархов от власти, это большой шаг вперед. И усилия администрации в этом направлении заслуживают поддержки. Но ведь коррупция – это двусторонний процесс. Он связан не только с махинациями олигархов, но и с разложением государственного аппарата на всех уровнях. Как можно объяснить, что наши министры и другие крупные чиновники, имеющие очень скромный официальный заработок, строят шикарные загородные особняки, обзаводятся целым парком западных лимузинов и выезжают на модные курорты. В этом надо разбираться, но, конечно, не голыми административными мерами («всех пересажать»), а законными правовыми методами. Борьбу с коррупцией российского госаппарата не следовало бы отдавать на откуп швейцарской прокуратуре.

В заключение, возвращаясь к теме нашей конференции «Перестройка – это наше прошлое или будущее», хотел бы высказаться за расширение этой формулы, чтобы она звучала так: «Перестройка – это наше прошлое, настоящее и будущее». Нынешний президент очень привержен идее преемственности различных периодов и эпох в нашей истории. Это весьма похвально. Он искусно нашел применение этой идеи к государственной символике. Думаю, что было бы очень хорошо, если бы президент, исходя из нее, высказал свое отношение к перестройке, выступил за продолжение ее в новых условиях, с учетом того позитивного и негативного опыта, который накоплен в истекшие годы.

Шевцова Л.Ф.

Позвольте мне сделать вначале маленькое признание, Михаил Сергеевич, после стольких лет. Перед вами человек, который в горбачевское время сделал свою карьеру, по крайней мере, карьеру журналиста, на одном славном деле – на критике, порой достаточно агрессивной и бесцеремонной, Горбачева и его политике. В те годы мне казалось, Михаил Сергеевич, что вы слишком долго и часто жали на тормоз, когда нужно было включить скорость, когда необходимо было действовать смелее, безогляднее. Казалось, что вы шли на неоправданные компромиссы, пытались сидеть сразу на двух стульях. Мне думалось, что тогда – в конце 80-х и начале 90-х, уже можно было смелее выходить из прежней парадигмы традиционного развития, и в этом порыве вполне можно было опереться на меньшинство, которое было нацелено на будущее. Но вот прошли годы, мы пережили почти десять лет ельцинской выборной монархии и я начала больше размышлять о препятствиях, о сопротивлениях социального материала, о ловушках – тех, давних и новых, которые стали продуктом и неизбежным следствием декомпрессии, через которую все еще проходит наше общество. Поневоле пришлось задуматься не только о проблемах самого лидерства, о неизбежных пределах человеческих возможностей и о человеческих слабостях, но и проблемах общества и степени его готовности жить по новым принципам. Сегодня, глядя на нашу нынешнюю жизнь и политику, наблюдая, как кое-где, во всяком случае, в области прав и свобод, в отношении к инакомыслию, в отношении общества к власти, а власти к обществу, мы неожиданно оказались отброшены в доперестроечное время, поневоле приходишь к выводу о том, как же сложно было Горбачеву сделать даже те шаги, которые он сделал.

Возможно, в свое время он, не исключено, что интуитивно, продвинулся слишком далеко за пределы традиционных представлений о власти и ее самосохранении, чем могло переварить наше общество и его политический класс. Ведь иначе разве был возможен нынешний возвратный, защитный синдром, появление массового запроса на нового спасителя Отечества? Разве были бы возможны эти очереди к трону с одним желанием поцеловать руку властителя и быть поближе к власти? Как будто и не было ни горбачевской перестройки, ни даже ельцинских лет пусть хаотических, но свобод. Создается впечатление, что общество, по крайней мере, его немалая часть, так и не сумев приспособиться к самостоятельности и возможности выбора, пожелала вернуться обратно в клетку, где так спокойно, удобно, за тебя все решают, тобой даже не управляют, но правят. Как бы то ни было, сегодняшняя реальность, поведение и масс, и, так называемых, элит, заставляют меня с большим пониманием относиться к проблемам, которые встретил Горбачев, начав свою перестройку.

Коль скоро свой критицизм по поводу перестройки я высказала в конце 80-хх, постараюсь очень кратко остановиться на тех позитивных моментах перестройки и деятельности ее архитектора. Причем, меня не интересуют мотивы, которые заставляли Горбачева делать то, что он делал. Я намеренно отстраняюсь от давления на него обстоятельств, скрытых и видимых. Я вполне осознаю тот факт, что многие из его достижений были, видимо, для него самого неожиданностью, и он был к ним не готов. Поэтому в его лидерстве кроме его вполне осознанного реформаторского начала было немало интуитивного и спонтанного. Совершенно очевидно, что он неожиданно для себя стал гробовщиком старой системы и прежнего государства и не был готов ни к этому факту, ни к его последствиям. Но кто в тот исторический момент мог предвидеть логику трансформации не просто полутоталитарного государства, но государства, для которого империя, насилие и сверхцентрализм были формой существования?

 Так вот, мне кажется, что Горбачев сделал два феноменальных прорыва в современной российской политической истории. Один прорыв, по сути, является выходом за пределы русско-советской парадигмы цивилизации, которая всегда основывалась на территориальной экспансии, мессианизме, а когда нельзя было расшириться территориально, то на самоизоляции. Эта была цивилизация, которая консолидировалась за счет постоянного поиска внешнего и внутреннего врага, за счет военного патриотизма. Как Горбачев совершил этот прорыв? Завершив «холодную войну», начав диалог с США, предоставив свободу Восточной и Центральной Европе, дав карт-бланш объединению Германии, он фактически ликвидировал возможность для существования русской цивилизационной модели, как альтернативы либеральной демократии. Он осуществил то, что американский философ Френсис Фукуяма назвал «концом истории», имея в виду крах всех других цивилизационных сценариев и победу одного – либерализма. В известном смысле, вы, Михаил Сергеевич, именно вы и являетесь отцом конца истории и разрушителем многовековой цивилизации, которая так долго пыталась бросить вызов Европе. Одновременно, хотите вы этого или нет, вы и отец глобализации. Ведь исчезновение прежних системных барьеров и конец «холодной войны» кардинально изменило мировую арену, дав толчок мощным объединительным процессам и взаимному влиянию различных государств и систем, при которых исчезают прежние табу и ограничители, девальвируется значение и роль таких понятий, как суверенитет, территориальная целостность, военная сила. Человечество вступает в эпоху, когда возникают вызовы иного плана, когда показателем эффективности развития, влияния, мощи является не степень агрессивности того или иного режима, его способность к защите границ, степень мобилизации общества, характере военной мощи, а экономическое благополучие, свобода индивида и гарантии для его выбора. Правда, пока мы еще не знаем всех последствий глобализации и того, как она будет влиять именно на нас в России. Но совершенно очевидно, что ошибаются те, кто считает, что это будет PAX Americana, т.е. мир, под управлением США. Это будет более многообразный и многополюсный мир, и России придется поразмышлять о том, как встроиться в это новое сообщество, в котором интернет делает ненужными границы, а суверенитет и география более не определяют степень могущества государства. Это будет мир, в котором не будет оснований для прежней роли державности в том смысле, в котором ее понимали целые поколения россиян. Да, это неизбежно будет и конец России, как мировой державы в классическом смысле, как военизированного сверхгосударства, произвольно устанавливающего свои правила игры для остальных мировых игроков. И пора нам искать новые источники силы и влияния – прежде всего в экономическом, моральном и гражданском обновлении, если только мы не хотим оказаться мировым изгоем.

Второй прорыв, который сделал Горбачев, является отчаянной попыткой выйти за пределы старой модели монолитной и нерасчлененной власти, власти, которая себя самое воспроизводит и порождает. Эта власть поглощает общество и каждого из нас и возвышается над нами, как некий демиург. Власть всесильна, бесконтрольна, но главное – она безответственна. Такой была наша власть в ее российском и советском измерении, начиная с 16 века. Горбачев же, отменив шестую статью конституции о руководящей роли партии, организовав пусть отчасти свободные выборы, дав возможность появится плюрализму, позволив проявится частной инициативе, - всем этим нанес разрушительный удар по Власти-Моносубъекту. Еще предстоит увидеть, в какой степени разрушение монолитной власти и переход к строительству институтов было в России необратимым, а где начался возврат к прежней модели властвования. Да, сейчас мы видим попытку реставрации «вертикали» власти, как некоего «приводного ремня». Мы видим попытки центра построить общество в шеренгу, сделать парламент карманным, а партии ручными, причесать под гребенку идейный плюрализм, восстановить контроль над СМИ. Но какими бы ни были усилия вернуться к персоналистскому, византийскому лидерству, полный возврат к прошлому и воссоздание самодержавия в России уже невозможно. На нашем политическом поле сегодня действует множество политических игроков. Но основным препятствием на пути возврата к самодержавию является фрагментация самой власти, ее распыление между различными группами влияния, а также отсутствие атрибутов самодержавного авторитаризм – в первую очередь инструментов идеологического и силового насилия.

Конечно, особенно ликовать по поводу закрепления в России демократических ценностей пока преждевременно. После периода ельцинской «перманентной революции» и краха надежд на быстрое вхождение России в западную цивилизацию около 70% опрошенных считают, что Россия обречена на свой, «особый путь», отличный от западной цивилизации. Создается впечатление какого-то временного затмения, в полосу которого общество вошло в конце 1999 г. Однако в то же время внушает надежду уже то, что почти 49% опрошенных считают, что стране нужна оппозиция, почти половина опрошенных выступают за независимые СМИ. Словом, несмотря на процессы деградации, начавшиеся в ельцинский период, некоторые демократический ценности в нашем обществе все же укрепились, нашли своих приверженцев. Радует хотя бы то, что около 15% населения в последние годы демонстрирует стремление к движению в сторону мировой цивилизации. Несмотря на дискредитацию демократических принципов, некоторые из них уже прочно встроены в нашу жизнь – как, например, легитимация власти через выборы. Пусть сейчас выборы превратились в соревнование манипуляторов. Но рано или поздно выборы станут формой реакции общества на свою власть и способом ее обновления. И в этом прежде всего заслуга Горбачева, который ввел в нашем обществе сам институт выбора вариантов.

А теперь о тех ловушках, которые возникли в ходе правления Горбачева и повлияли и на его лидерство, и на последующее развитие. Мне не интересно более обсуждать нерешительность Горбачева, его неготовность к системного обновлению прежнего государства. Меня более волнует проблема тех препятствий, которые бы неизбежно возникли в процессе трансформации СССР при любом лидере, сколь бы решительным он ни был. Первая ловушка связана с тем, что Горбачев своей перестройкой начал, собственно, не демократизацию. Он начал элементарную либерализацию режима, открытие его миру, его смягчение. Но в процессе самой декомпрессии начались процессы и демократизация, разрушение основ старой системы и… «процесс пошел», как в свое время заметил сам Михаил Сергеевич. Правящая элита не сумела ни осознать суть этих двух процессов, ни проконтролировать их. Да, и само общество уже не успевало переваривать начавшуюся лавину событий. Более того, вскоре оказалось, что сама системы нереформируема и любое ее обновление неизбежно вызывает «эффект домино», т.е. процесс саморазрушения. Так, отказ от насилия, мягкая либерализация моментально вызвали обвал основ государства.

Вторая ловушка была связана с тем, что тогдашний правящий класс – советская номенклатура – оказался неспособным перевести либерализацию и демократизацию в системный процесс созданий нового государства и режима на основе новых правил игры. А иной, альтернативной элиты, как это было, скажем, в Польше и Венгрии, в пост-советских республиках не было. Вот и получилось, что новые системы создавали все те же аппаратчики, что привело к возникновению под эгидой демократической риторики весьма своеобразных гибридных режимов и олигархических экономик, что не могло не привести к дискредитации идеи либеральной демократии в обществе.

Третья ловушка была связана с тем, что никто ни во времена Горбачева, ни сейчас все еще не понимает, как реформировать ядерную сверхдержаву, особенно в условиях, когда в обществе пока нет ощущения поражения и когда в наличии все те факторы консолидации и выживания, которые облегчали существование СССР, в первую очередь естественные ресурсы. Во всяком случае, ясно, что включение России в орбиту западной цивилизации возможно лишь через преодоление ностальгии по былому величию и готовности отказаться от державного компонента. А к этому общество не было готово.

И последнее. Горбачев в процессе своего лидерства повторил многое из того, что делали другие трансформационные лидеры в других странах, возможно, не сознавая этого. Но он сумел совершить и нечто большее, без чего в России никакие реформы в принципе невозможны. Так, он впервые в нашей истории произвел десакрализацию власти, открыл тайники власти, пусть и не все (но не все же сразу!). Он сделал политику публичной. Он впервые вывел на сцену – Раису Максимовну – это тоже был прорыв замшелой и шовинистической традиции, к которой, признаемся, многие в то время были еще не готовы. Он начал сам создавать вызовы, а не следовать обстоятельствам, как это делали до него многие советские лидеры. Он, мне кажется, начал сознавать цену крови и насилия, тем самым впервые продемонстрировав гуманистический элемент в правлении. Но самое важное – он создал прецедент добровольного ухода со своего поста. Я помню тот вечер и его телевизионное выступление, когда он прощался с нацией. Горбачев уходил с достоинством, не цепляясь за власть, и самим фактом этого спокойного достоинства он тоже нарушал традицию. Ведь мы знаем нашу историю, мы помним, что наших руководителей либо выносили из Кремля ногами вперед либо их выгоняли силой.

Только что мы видели телевизионный ролик с кратким описание пути Горбачева и мы услышали, как в одном их своих интервью Горбачев сказал, что несмотря ни на что, он счастливый человек. Своей жизнью после ухода из Кремля Горбачев показал нам всем и особенно нынешним лидерам, что есть жизнь и после власти и в этой жизни можно жить и действовать полноценно и быть даже счастливым. Мне не пришлось знать Горбачева-человека в бытность его лидером. Но нам с Александром Гельманом, сидящим здесь, посчастливилось время от времени встречаться с Михаилом Сергеевичем в Общественном Совете НТВ, и я горда, что мне удалось увидеть Горбачева-человека и гражданина. Он не разочаровал.

А напоследок… Прошу прощения, что я смешиваю жанры. У нас сейчас все же конференция, а не чествование юбиляра. Но иногда смешение жанров простительно. Я хочу пожелать Михаилу Сергеевичу поражать нас и дальше своей энергетикой. И я желаю ему востребованности, особенно когда придет потребность в новой перестройке. А последние события говорят, рано или поздно такая потребность появится.

Никонов В.А.

Для меня огромная честь и удовольствие выступить на столь представительной конференции.

В отличие от Лилии Федоровны Шевцовой, которая все 80-е годы ругала Михаила Сергеевича, у меня такой возможности не было. Я работал в команде Горбачева. И потому сейчас наверстаю упущенное со всей открытостью и нелицеприятностью. Сразу же отвечу на главный вопрос сегодняшней конференции, что есть перестройка – прошлое, будущее, или - наше все (как сказал Вадим Андреевич – и прошлое, и настоящее, и будущее).

Перестройка – это будущее, в котором мы разминулись в пути. Она в прошлом, поскольку сам объект перестройки – Союз Советских Социалистических Республик – исчез. А поставленные ею задачи – создание более совершенного мироустройства – человечество будет решать до скончания дней. И уж, конечно, события второй половины восьмидесятых – начала девяностых годов – это светлое будущее ученых и писателей, которых еще долго будет ожидать интеллектуальное пиршество от соприкосновения с эпохой Горбачева.

Сегодня политика Михаила Сергеевича уже рассматривалась и еще будет рассматриваться со всех возможных углов. Конференция у нас не совсем обычная. И я возьму тоже немного неожиданный, возможно, не самый выигрышный для нашего завтрашнего юбиляра ракурс, международный – взгляд извне и вовне.

Со стороны перестройка выглядела как одно из самых неожиданных и загадочных событий в истории человечества. «Ни одна великая держава никогда не дезинтегрировалась настолько полно и быстро без поражения в войне», - удивлялся Генри Киссинджер, которого вообще-то трудно чем-то удивить. Никогда еще деятельность одного человека не меняла мир столь быстро и фундаментально, как это произошло при Горбачеве. Это скажу от себя я, которого тоже сложно чем-то удивить. Объяснений происшедшему извне по большому счету два (с вариациями). Большинство западных и некоторые наши аналитики, как уже говорил Анатолий Сергеевич, видят простое объяснение происшедшего – победа Запада. Он целенаправленными усилиями выиграл холодную войну, загнав в тупик советскую экономику непосильной гонкой вооружения. И последней соломиной, которая сломала хребет верблюда, была программа «звездных войн» Рональда Рейгана. Горбачев вынужден был отступить от своих принципов и прогнуться перед Западом. «Это была серия жестких ударов по ослабленной советской системе, и смерть советского коммунизма убила холодную войну», - написал в нашумевшей книге «Победа. Секретная стратегия Рейгана по разрушению Советского Союза» Роберт Швейцер.

Не менее простая и прямо противоположная точка зрения – происшедшее явилось результатом реализации личных замыслов Горбачева, который в силу своих личных качеств изменил страну, в одностороннем порядке закончил холодную войну и распустил советскую империю. Эту точку зрения наиболее ярко, на мой взгляд, выразил хороший знакомый Михаила Сергеевича Арчи Браун из Оксфордского университета. «Фактор Горбачева, - писал он, - имеет гораздо более решающее значение, чем фактор Рейгана. Нет никаких оснований полагать, будто Андропов или Черненко поступили бы таким же образом, как Горбачев, живи они дольше. Именно другое мировоззрение Горбачева, поощрение им сферу мышления породили новаторскую советскую политику».

Итак, какая из этих двух концепций ближе к истине? На мой взгляд, обе несовершенны, но в разной степени.

Первая точка зрения – доктрина Швейцера – явно грешит против истины. Завершение холодной войны, которое пришлось на 1989-1990-й годы, предшествовало падению коммунистического режима. Никакого решающего влияния на выработку политики Горбачева гонка вооружений не оказала. Если не так, Михаил Сергеевич меня поправит. Советский ответ на звездный вызов Рейгана даже с точки зрения обычного цикла военных программ (исследования, разработки, производство, развертывание) потребовал бы крупных расходов только к концу 90-х годов, тогда как горбачевская перестройка началась на полтора десятилетия раньше. И в середине 80-х годов не было никаких экономических проблем, которые бы требовали распускать страну или изменять ее политическую систему. Дай Бог нам через пять лет приблизиться к уровню развития экономики 1989-го года. Действительно, серьезные трудности с экономикой начались позже – в 90-е годы. Поэтому без политической воли Горбачева все произошедшие титанические сдвиги случились бы либо гораздо позже, либо в другой форме, либо не произошли никогда.

Вторая позиция – доктрина Брауна – грешит против истины только частично. Роль личности лидеров в России и впрямь трудно переоценить. За исключением коротких революционных эпох традиционно политика зависели от воли царя, генерального секретаря ЦК КПСС, сейчас – от президента в большей степени, чем от всех остальных государственных институтов и групп давления вместе взятых.

Михаил Сергеевич действительно намеревался в одностороннем порядке прекратить холодную войну и прекратил ее. Он действительно добивался демократизации советского строя, что не пришло бы в голову Андропову или Черненко. Он собирался улучшить хозяйственное положение, допустив ограниченные элементы рыночных отношений, ослабить нагрузку избыточного военно-промышленного комплекса, избавиться от старой коммунистической элиты, мешавшей отойти от одиозных крайностей советского режима, которые препятствовали адаптации к вызовам развития.

Но в планы Михаила Сергеевича, насколько мне известно, не входили распад социалистической системы, уход от власти КПСС, равно как и распад СССР. Это во многом явилось непредвиденным результатом его деятельности, помноженным на влияние в основном внутриполитических факторов.

Доктрина Горбачева была удивительно цельной по своему желанию сделать лучше, безопаснее, справедливее мир будущего. И в этом была ее непреходящая сила, и в этом, кстати, ее непреходящая актуальность. Но она была столь же удивительно цельной по переоценке совершенства мира настоящего. И в этом была ее слабость и главная причина расхождения между задуманным и реальным.

Советский народ не мог бросить пить. Руководство партии не могло менять свои представления так же быстро, как Горбачев. Национализм на просторах Советского Союза, и не только там, был не на стадии вымирания, а на гребне возрождения.

Исходной точкой своей философии, обращенной к миру, Михаил Сергеевич сделал рост взаимозависимости мирового сообщества и совершенно искренне предложил перешагнуть через то, что нас разделяет, ради общечеловеческих интересов, ради жизни на земле. При этом Михаил Сергеевич рассчитывал на встречное движение Востока и Запада в духе теории конвергенции в условиях продолжающейся конкуренции. Однако поведение всех других государств, этих, по словам де Голля, эгоистических монстров, продолжало диктоваться не столько общечеловеческими ценностями, сколько объективным соотношением сил, и стремлением использовать в своих интересах слабости других.

Осуществленный Горбачевым поворот от принципа сверхвооруженности к принципу разумной достаточности обернулся в итоге сокращением вооружений с нашей стороны, не вызвавшего аналогичного стремления на Западе. Считая геополитику реликтом прошлого, Михаил Сергеевич полагал излишним юридическое оформление завершения холодной войны, выработку последующих правил игры, что было неудивительно на фоне тогда блестящих отношений, которые складывались у него с лидерами всех ведущих западных стран. В период расцвета «горбомании» на Западе само предположение, например, что Североатлантический блок может позволить себе расширение на Восток без непоправимого ущерба для отношений с СССР и для перестройки, было немыслимо для любого политика на Западе. А потом?

Михаил Сергеевич, вредно слишком хорошо думать о людях, где бы они ни жили. Наверное, в этом главная мораль перестройки.

Реформы натолкнулись на тупое противодействие со стороны номенклатуры, верхушки спецслужб, военных, которые попытались осуществить совершенно самоубийственный для них самих и для Советского Союза путч в августе 91-го года. Непоследовательность, медленность реформ (или во всяком случае представление об этом) лишало Горбачева поддержки все более радикализировавшейся интеллигенции, национальных движений и их лидеров, в том числе и в руководстве Российской Федерации во главе с Ельциным.

Система распалась. Сначала ее внешняя оболочка в лице соцлагеря, потом КПСС после путча и, наконец, сам Советский Союз. Она не была побеждена давлением извне. Напротив, она была побеждена попыткой внутренней модернизации. Михаил Сергеевич освободил Восточную Европу, чтобы продолжить реформы, политическое сотрудничество с Западом. Ельцин отпустил другие советские республики, чтобы покончить с правлением Горбачева, лишив его страны для президентства.

Что же касается Запада, он оказал влияние, но главным образом силой собственного примера, демократического устройства и высокого благосостояния.

Советский Союз, очевидно, не проиграл холодную войну, он, скорее, выиграл, завершив эту бессмыслицу в одностороннем порядке. Но так же очевидно, что Россия проиграла постхолодновойновый мир.

Что касается будущего… Если правда, что человечество учится на собственных ошибках, то Россию ждет блестящее будущее. Впрочем, верится в это с большим трудом. Вредно слишком хорошо думать о людях. Если я не прав, пусть поколение- Next меня поправит.

Даниэль А.Ю., Беленкин Б.И.

Данное выступление ни в коей мере не претендует на то, чтобы дать исчерпывающий ответ на вопрос, вынесенный в название сегодняшней Конференции. Но нам кажется, что найти правильное решение если и возможно, то лишь ответив предварительно на другой вопрос: чем была перестройка — не для узкого слоя профессиональных политиков, а для десятков тысяч социально активных граждан?

Парадокс общественной жизни в догорбачевскую эпоху состоял в том, что она происходила вне общества и без его участия. Строго говоря, общества как такового, общества гражданского в стране просто не существовало. То, что называлось общественной жизнью при советской власти, было всего лишь одной из форм функционирования ряда государственных ведомств. Именно отсутствие гражданского общества, а не террор и не всевластие государственного аппарата, является сущностной чертой тоталитарного строя. А репрессии — это всего лишь средство не допустить возникновения независимой гражданской активности.

С этой точки зрения, годы перестройки уже резко отличались от предшествующих шести-семи десятилетий. Перестройка принесла с собой молниеносное появление великого множества гражданских ассоциаций, клубов, движений и т.п., за которыми закрепилось крайне неточное и неудачное название неформальных организаций.

Но была ли эта общественная активность чем-то совершенно новым для Советского Союза?

И да, и нет.

Двадцати - двадцатипятилетие, предшествовавшее приходу Горбачева к рулю управления, наполнено регулярной деятельностью отдельных людей, ассоциаций и групп и даже целых движений, деятельностью, которую вполне можно охарактеризовать как независимую. Эту деятельность опять таки неудачно называли диссидентской. Неудачным этот термин представляется потому, что слово «диссидент» означает «несогласный». Но с чем именно были не согласны советские диссиденты, сформулировать непросто.

Строго говоря, еще труднее сформулировать, в чем диссиденты были между собой согласны. Диссидентский мир отчетливо распадается на множество групп и движений, преследовавших самые различные, зачастую — противоположные культурные, социальные, национальные, религиозные и профессиональные (а иногда даже политические) цели. Диссидентами были литовские ксендзы, боровшиеся за свободу отправления католического культа, — и диссидентами были адвентисты седьмого дня, уверенные в том, что безбожную советскую власть придумали в Ватикане. Диссидентами становились евреи-«отказники», считавшие, что евреев в СССР зажимают и потому единственный выход для них — возвращение на «историческую родину», — и диссидентами становились русские националисты, разоблачители «еврейского засилья» в науке, культуре и политике. Среди диссидентов можно было найти людей абсолютно любых политических взглядов: монархисты, анархисты, коммунисты, либералы, сторонники авторитарной власти и т.п.; больше же всего среди них было людей, к политике как таковой равнодушных. Поэтому, если понимать под политическим движением публичную активность, объединенную неким общественным проектом, то диссиденты политическим движением не были: у них не было единого общественного проекта.

На самом деле, кое-что общее во всех этих разнородных проявлениях социальной, культурной и других видов активности было: вся она проходила под знаком общего признания ценности своих и чужих гражданских прав и сводилась к осуществлению этих прав, по выражению А.Д. Сахарова, «явочным порядком». Как заметил в своих мемуарах другой тонкий наблюдатель и участник диссидентского движения, А. А. Амальрик, диссиденты — это просто люди, которые в несвободной стране повели себя как свободные граждане.

Иными словами, концепция прав человека послужила фундаментом, на котором диссиденты выстраивали свою, неподцензурную культуру, свою независимую печать (помнится, она называлась самиздатом), свои «свободные профсоюзы», свои неправительственные организации, свою, отделенную от государства религиозную жизнь и т.п.

Перечисленные нами явления общественной жизни принято считать компонентами гражданского общества. Так что, не хотим ли мы сказать, что диссидентский мир — это гражданское общество позднесоветского периода? Или что диссиденты — это те же неформалы, только догорбачевской эпохи? Или что самиздат — это та же неформальная печать, только до перестройки?

Такие утверждения, на наш взгляд, представляются слишком смелыми. Более осторожным было бы утверждение, что диссидентский универсум служил своего рода моделью будущего гражданского общества, подобно тому, как диссидентский самиздат моделировал независимую печать. Диссидентская активность служила своего рода интеллектуальным полигоном и одновременно схемой, проектом, предлагаемым стране в целом и власти в частности: вот как должно быть устроено «правильное» общество, «правильное» правосудие, «правильная» политическая дискуссия, «правильные» взаимоотношения между государством и культурой и т.п. Это моделирование — важнейшая задача, которая может предшествовать возникновению гражданского общества, но никак не может заменить его.

Для того же, чтобы разнообразные проявления независимой общественной активности могли сложиться в реальное гражданское общество, пытающееся реально решать возникающие общественные проблемы, необходимо, чтобы государственная власть относилась к этим проявлениям по меньшей мере терпимо. Этой терпимости в догорбачевский период не было.

Именно из этого обстоятельства происходит самое распространенное недоразумение, касающееся диссидентской активности в СССР: ее пытаются осмыслить как политическую оппозицию режиму. Это совершенно неверно (гораздо правильнее было бы пытаться осмыслить возникновение диссидента, по крайней мере, в РСФСР, в контексте событий относящихся к сфере культуры), но легко объяснимо: как политическую оппозицию ее рассматривал сам режим. Почему? Потому лишь, что «враждебным проявлением» считалась всякая независимая общественная активность. Именно это определило и статус диссидентов в советском обществе, и «политическую окрашенность» диссидентских выступлений. (Оговоримся: к концу 1970-х гг. подавляющее большинство диссидентов действительно не испытывало решительно никаких симпатий ни к практике, ни к теории советского строя — это правда. Но при этом они вовсе не намеревались этот строй свергать или добиваться власти, чтобы его изменить - это тоже правда. Их интересы просто лежали, таким образом, вне сферы политики, в узком смысле этого слова).

Диссидентов попросту было слишком мало, чтобы создать гражданское общество. Они были обречены на то, чтобы или создать собственную субкультуру и замкнуться в ней, или исчезнуть. К их чести, они предпочли второе. Разгром диссидентских ассоциаций и изданий, произведенный в 1981–1984 гг. был не первым, и статистические данные, имеющиеся в распоряжении Общества «Мемориал», подтверждают, что он был не таким уж масштабным, по сравнению, например, с политическими репрессиями 1957–1959 гг.; но он стал первой антидиссидентской кампанией, увенчавшейся относительной победой власти. Раньше место арестованных, вытесненных из страны или каким-то иным образом нейтрализованных активистов немедленно занимали диссиденты «нового призыва». В начале 1980-х ситуация изменилась, и к 1984 году диссиденты практически исчезают — в лагерях, в эмиграции, в частной жизни. Их уход с общественной сцены почти совпадает по времени с началом нового всплеска общественной активности, начавшейся в 1986–1987 гг. и достигшей своего апогея в 1989 г. Близость дат не представляется нам случайной, хотя связь между ними трудно формализуема и кратко может быть описана лишь метафорой, вроде «свято место пусто не бывает». Но об этом — чуть позже.

Итак: политический смысл в диссидентскую активность вносили в первую очередь политические репрессии. Но каков был смысл самих этих политических репрессий?

Не нужно думать, что наши властители до Горбачева были какими-то монстрами, которые не могли заснуть, не скушав на ужин живого диссидента. Они были обыкновенными людьми, которые просто служили Системе как умели. Они сажали ровно столько людей, сколько по их мнению было необходимо для того, чтобы процесс, — естественный процесс независимой общественной активности, — не вышел из под контроля. Именно так обосновывает Ю.В.Андропов антидиссидентскую активность возглавляемого им ведомства, в записках, адресованных в ЦК КПСС в декабре 1974 и январе 1975 гг., а также в начале 1977 г., готовясь к разгрому диссидентских Хельсинкских групп. Легко понять, какой именно вариант «выхода общества из-под контроля» виделся при этом бывшему послу СССР в Венгрии, возглавившему КГБ. И, разумеется, после его прихода к власти эта политика недопущения независимой общественной активности во имя стабильности режима, как минимум, сохранилась, а, скорее, усилилась.

Это и была главная проблема советской системы: в силу самой своей природы она не могла поддерживать стабильность иначе, чем полицейскими репрессиями. При этом советские лидеры были, — на свой лад, разумеется, — вовсе не чужды модернизаторским устремлениям. Беда состояла в том, что задачи модернизации в XX веке с полицейскими репрессиями плохо совместимы: модернизация требует свободы.

В течение двух десятилетий, предшествовавших перестройке, власть, — иногда интуитивно, а иногда достаточно четко, — осознавала дилемму, стоявшую перед страной. Или продолжать не допускать население ни до какой независимой общественной активности, — и тогда неизбежны политические репрессии, пусть в «аптекарских» дозах; или отказаться от установки на всеобъемлющий контроль, — и получить немедленный взрыв неконтролируемой общественной активности. Концепция Андропова, попросту говоря, состояла в том, что независимая общественность несовместима с советским общественно-политическим строем. Горбачев был первым (и, кажется, последним), кто решил рискнуть. Вряд ли он не намеревался изменить строй; мы даже не думаем, что он был готов к чисто политической конкуренции собственной власти. Но гражданская пассивность населения его и других реформаторов не устраивала. И, возможно, он и его коллеги понимали, что гражданская активность бывает только независимой — или никакой.

Необходимо было ликвидировать положение, при котором независимая гражданская активность требует в качестве непременного дополнения гражданского мужества и готовности взойти на Голгофу. А для этого достаточно было сделать только одно: повернуть «на ноль» рубильник, питающий механизм политических репрессий по политическим мотивам.

Многие считают поворотным пунктом перестройки знаменитый телефонный разговор М.С. с Сахаровым и возвращение его из горьковской ссылки. А через несколько недель появилась заметка в «Известиях», ознаменовавшая начало освобождения политических заключенных.

«Горбачевскую амнистию» часто ругают: за неполноту, за запоздалость (кое-кто из политзаключенных успел умереть уже при Горбачеве, так и не дождавшись свободы), за то, что ее осуществление затянулось на много месяцев, за унизительность процедуры формального «раскаяния», которое вымогали от освобождавшихся. Упреки довольно резонные, — но лишь в том случае, если рассматривать «амнистию» как акт гуманности (или справедливости — коку как больше нравится). Если же рассматривать его как важный сигнал, посланный обществу, они перестают играть какое-либо значение. Сигнал был послан, принят и понят.

Тогда же или даже еще раньше началось что-то странное с репрессивной политикой в целом. Посмотрим на официальную статистику.

В самом первом, самом грубом приближении индикатором уровня репрессивности при подавлении инакомыслия может служить совокупное количество осуждений по двум «идеологическим» статьям Уголовного кодекса: «антисоветская агитация и пропаганда» и «клеветнические измышления, порочащие советский строй». В годы, которые общественная память запомнила как «оттепельные», — 1957, 1958 и 1959, — общее количество осужденных за «антисоветскую пропаганду» (статьи о «клеветнических измышлениях, порочащих строй» в хрущевские годы еще не было) перевалило за две с половиной тысячи! Да и в более поздние хрущевские годы, эти цифры, хотя и снизились, но по 200–300 человек в год все-таки отправлялось за решетку по обвинению в «антисоветской пропаганде». В годы брежневского правления репрессии становятся более прицельными: арестовывают и судят уже не столько недовольных, выхваченных из очередей, сколько представителей интеллигенции, проявлявших ту самую активность, о которой шла речь выше. Соответственно, цифры уменьшаются: они колеблются между сотней и двумястами осужденных, а в годы разрядки — и того меньше, между полусотней и сотней. В годы предшествующие перестройке, картина выглядит следующим образом: 1983 год — 170 человек; 1984 — 82 человека; 1985 — 73; 1956 — 59. И вдруг: 1987 год — за «антисоветскую пропаганду» осуждено три человека (при этом ни один из трех не попал в лагерь), за «клеветнические измышления» против строя — шесть; итого девять человек. И это последний год, который дает нам ненулевые цифры в соответствующих графах статотчетности; в 1988 и 1989 гг., хотя статьи УК еще сохранялись, но осуждений по ним уже не было.

Конечно, еще любопытнее было бы проследить по месяцам статистику уголовных дел по политическим статьям, уже начатых, но прекращенных в 1986–1987 гг. Такой статистикой мы не располагаем, но отдельные разрозненные сведения о политических преследованиях того периода дают возможность предполагать, что что-то произошло во второй половине 1986 г. Крайне любопытно было бы знать, что? Какой-нибудь документ инструктивного характера, исходящий из Отдела адморганов ЦК? Или —от самого Политбюро? Доверительная устная беседа Генерального секретаря или кого-то из его единомышленников в Политбюро с руководством КГБ и Генеральной прокуратуры?

Факт налицо: рубильник репрессий был перекинут «на ноль». И результат оказался почти незамедлительным.

Буквально в течение нескольких месяцев по всей стране появились сотни независимых общественных ассоциаций. Количество т.н. неформальных объединений, возникших в годы перестройки, исчисляется тысячами (более точную оценку сегодня весьма сложно дать). Независимая печать, которую по ряду параметров вполне уместно было бы называть «новым самиздатом», сопровождала этот взрыв общественной активности и была его неотъемлемой частью. По подсчетам А.Суетнова, собирателя и исследователя этого «нового самиздата», к концу 1989 г. количество неподцензурных изданий только на славянских языках насчитывало 727 наименований. Суммарный месячный тираж этих изданий достигал 100-120 тысяч экземпляров (это примерно, 400 тысяч читателей, то есть заметная часть граждански активного населения страны). При этом надо иметь в виду, что подсчеты Суетнова делались в конце 1989 г.; на самом деле таковых изданий было больше (не выявленными оказалось свыше 100 наименований).

Можно ли считать «неформалов» первых лет перестройки прямыми продолжателями диссидентов брежневско-андроповско-черненковской эпохи. Ответ вновь будет двояким: и да, и нет. И дело совсем не в том, что среди «неформалов» не было людей с диссидентским прошлым. Как раз наоборот: пусть в небольших количествах, но бывшие диссиденты присутствовали в «неформальном движении», иногда даже на первых ролях: Павловский, Фадин, Кудюкин, Белановский, Тимофеев, Ковалев, Григорьянц, Новодворская. И в неформальной печати перестроечных лет диссидентская струя оставалась заметной: «Митин журнал» Волчека, «Референдум» Тимофеева, «Экспресс-хроника» Подрабинека (самим названием своим претендовавшая на преемственность по отношению к легендарной «Хронике текущих событий»), «Бюллетень Свободного межпрофессионального объединения трудящихся» — орган несостоявшейся «Солидарности» брежневских времен.

Все это было — но даже там, где тон задавали бывшие диссиденты, проблематика движения оказывалась совершенно иной. Ведь не случайно почти все диссидентские ассоциации имели сильную правозащитную компоненту — они возникли как реакция на политические преследования инакомыслящих со стороны государственной власти. К чему можно было приложить опыт диссидентского сопротивления в условиях, когда преследования сводились к отказу в аренде помещения, и только если сильно постараться, можно было заработать удар милицейской дубинкой по спине и пятнадцать суток?

Еще меньше общего оказалось у «неформальной прессы» времен перестройки с традиционным самиздатом. В сущности, эти два явления объединяло лишь одно: фактор неподцензурности. Да еще, на первых порах, технические способы размножения: пишущая машинка, распечатка ЭВМ, фотокопирование. В 1989 г. и позже «новый самиздат» печатался уже, как правило, в типографии; да это и не главное. Главное в том, что роль «создателя тиража» все более отделялась от роли читателя (с которой в доперестроечные годы она была практически полностью слита) и все более приближалась к роли «издателя». Соответственно, на смену веры в силу слова вообще пришла амбициозная и, как выяснилось позднее, сильно завышенная, вера в силу и общественную значимость собственного слова. Кроме того, в мире независимой печати вскоре начал действовать почти неизвестный классическому самизхдату коммерческий фактор.

Вроде бы «неформалы», как и диссиденты, концентрировались вокруг конкретных общественных сюжетов: экология, культура, история, религия, экономика, социология, национальные проблемы и т.п. Но, когда в поисках общественной поддержки Горбачев решился «социализировать» сферу политической жизни и провозгласил альтернативные выборы, значительное большинство участников неформального движения кинулось в политику. Эпоха «неформалов» сменилась эпохой «демократов», вступивших в открытую конкуренцию за власть с КПСС, а, стало быть, с самим Горбачевым. Из старой диссидентской гвардии в этой игре приняли участие лишь единицы: сказалось отсутствие единого глобального общественного проекта. У «демократов» был хотя бы примитивный такой проект («долой КПСС»); у диссидентов как целого не было и его.

Символической представляется совпадение этого перелома общественных настроений со смертью А.Д.Сахарова в декабре 1989 г. Андрей Дмитриевич был, конечно же, диссидентом — но не только диссидентом. Он, несомненно был «демократом» образца 1989 г. — но одновременно был много шире, чем средний политик-«демократ». Быть может, Сахаров был единственным человеком, который был способен составить конструктивную оппозицию Горбачеву. С его смертью генсек-реформатор лишился не только оппонента. Он лишился той поддержки и того давления, исходящего от активной части общества (а не перестроечной номенклатуры), без которых сама перестройка теряла значительную часть своего смысла. Весь баланс социальных сил перестроечного СССР начал опасно перекашиваться то в одну, то в другую сторону. И не то беда, что независимая демократическая общественность далеко не всегда совпадала с намерениями реформаторов из ЦК, — на то она и независимая. Хуже то, что на смену конструктивной оппозиции пришла конфронтация.

Для реформаторов оставался еще один шанс: порвать с КПСС и возглавить демократическую волну. Но они не сумели или не захотели этого сделать. Одни пытались этой волне противостоять, другие искали средний путь. Здесь неуместно судить, кто был прав, а кто неправ в той конфронтации. Обе стороны, в конечном счете, проиграли, и сочувствие вызывают, честно говоря, и те, и другие.

Власти проиграли «демократам», а «демократы» проиграли самим себе. Они победили и партийных ортодоксов с их командно-административную системой, и Горбачева с его реформами. И похоронили под обломками перестройки самих себя.

Но так ли виноваты обе стороны этого странного процесса? И существует ли вообще непрерывная линия, — хоть прямая, хоть извилистая, — соединяющая два состояния общества: «реальный социализм» по Брежневу и развитое динамичное общество, построенное на ценностях свободы? В 1989 г. замечательный русский писатель Андрей Синявский заканчивал работу над книгой «Советская цивилизация». Последняя глава этой книги называлась так: «Можно ли пирамиду перестроить в Парфенон?»…

Непосредственных предшественников «демократов» — участников неформальных движений, после потери актуальности темы забыли очень быстро. Сегодня о «неформалах» вспоминают намного реже, чем, например, о диссидентах. Еще реже вспоминают о «новом самиздате». Сами «неформалы», перестав быть таковыми (к тому же и сам термин был им навязан извне), к своему «неформальному» прошлому весьма быстро охладевали. Для многих воспоминания о себе периода конца 1980-х стали неудобными; возникло откровенное желание дистанцироваться от «себя эпохи перестройки».

Нет ничего удивительного в том, что после 1990 года подавляющее большинство «неформалов» не нашло свою политическую нишу. «Неформалы» и их пресса появились не для того, чтобы дать правильные ответы на правильно поставленные вопросы. Как показала история, перед ними стояла всего одна задача: разбудить общество (диссиденты не намеревались будить никого, кроме самих себя).

Общество проснулось и блистательно продемонстрировало, что прав был Андропов, а не Горбачев: советская система действительно несовместима со свободой. Джинн был выпущен из бутылки и победила не система (ее представлял в августе 1991 ГКЧП), а свобода. Как вы, вероятно, догадываетесь, об ошибке Горбачева никто из нас не сожалеет. Мы искренне надеемся, что и сам Михаил Сергеевич тоже о ней не жалеет.

Правда, горбачевскую перестройку часто упрекают в том, что она вызвала великие потрясения. Не буду спорить, скажу одно: посмотрите, как проходил коллапс тоталитарного социализма в других странах.

И, наконец последнее.

Сегодня в общественное сознание настойчиво внедряется идея «деполитизации общественной жизни». На самом деле речь идет о «десоциализации политики», приватизации политической жизни замкнутой элитой, «политическим классом». За примерами ходить недалеко: правительственный проект Закона о политических партиях, уже прошедший первое чтение в Думе, определенно направлен именно на это. В прессе витает оксюморонное выраженьице «управляемая демократия» (кем может управляться демократия, которая, по определению, является способом самоуправления общества?!). Новые руководители, профессионально привыкшие искать решения на путях контроля и регулировании, намерены понизить уровень участия населения в принятии решений.

Это - не что иное как новый застой. Возможно, на какое-то время «управляемая демократия» и стабилизирует ситуацию. Но, как и в прошлый раз, никакой контроль не решит реальных проблем. Так что перестройка все-таки впереди. Увы, перестройка-2 будет уже происходить в стране, всеми четырьмя ногами увязшей в реалиях «третьего мира».

Колчинцев В.

Когда говорят, что новое поколение, может объективно посмотреть со стороны на исторические процессы, происходившие во время перестройки – я не соглашаюсь. Разочарую, но молодежь не знает о перестройке от кого-то, а помнит. Мы тогда, также как и все, смотрели на события вовсе не абстрактно. Первое очарование от поездок по стране весной 1985 года, передача «прожектор перестройки», ежедневные сообщения в программе «Время» о том, что по состоянию здоровья уходит еще один секретарь Обкома. Захватывающую дух XIX партконференцию, где М. Ульянов толкал речь «Товарищу Горбачеву мы верим», первый съезд народных депутатов, где депутат из Средней Азии говорил «Перестройка еще маленькая девочка, ей всего 4 года, рано требовать от нее удовлетворения своих желаний», там же люди за 5 минут своего выступления обретали известность и сторонников. И мы также проходили через эти процессы, переживая их изнутри, может не так серьезно, но, тем не менее, трезвый взгляд на них стал приходить лишь несколько лет назад. И это не связано с возрастом, а с тем, что многие процессы мы понимали через призму, мы видели не процессы, а ярлычки, которые были на них наклеены: «Тоталитарное прошлое», «Демократизация», «Родимые пятна капитализма», «Социалистическое пространство», наконец «Перестройка». Сейчас, когда мы начинаем снимать ярлычки, мы начинаем видеть за ними сущности.

Понятие «Перестройка» заимствовано еще из старых времен. Оно было в обороте уже в 20-30-е годы XX в. Его употреблял Л. Каганович, когда говорил о перестройке аппарата власти, изменении некоей структуры управления. Сейчас в современном менеджменте, существует отдельная дисциплина – управление изменениями.

В современных концепциях управления, перестройке можно поставить в соответствие метод пошаговых программных изменений. Здесь уже говорилось о перестройке как об эволюции административно-политической системы и как о радикальной перестройке. На мой взгляд, для анализа того, что происходило, мы должны выйти на уровень более тонких различений и больше не смешивать понятия. Да, действительно эти методы существуют, но это не перестройка. Существует метод эволюционных изменений, где роль управления изменениями заключается в том, чтобы развивать потенциал наиболее сильных характеристик системы управления и подавлять развитие ее слабых сторон. Существует также метод реинжиниринга (примерно то, что понимается под радикальной перестройкой) – внедрение некоей идеальной (концептуальной) модели в существующую систему управления. Например, взять готовую систему сдержек и противовесов из западных демократических систем и внедрить в существующую отечественную политическую систему. Роль управления изменениями при этом состоит в том, чтобы обеспечить функционирование аппарата управления на оперативном уровне, пока идут изменения. Этот путь очень опасен, в связи с тем, что ведет к растрате стратегических ресурсов и чреват банкротствами. Существует серьезный опыт проведения реинжиниринга на уровне малых форм в странах запада. Он показывает, что цена ошибки на корпоративном уровне не такая высокая, как на уровне политико-административного менеджмента, а риск высок всегда. 80% внедрений по радикальному сценарию заканчивались банкротством корпорации. Поэтому при реинжиниринге требуется качественный риск-менеджмент, мониторинг политической ситуации и контроль стратегических затрат.

Для чего я привел сложную терминологию. Существует апостериорное мнение, что перестройка – это метод форсированных изменений (форсирование реформ). На мой взгляд, это еще один ярлык. Перестройка – это не просто «третий путь», а один из системных методов управления изменениями. Сфера его применения – системное решение многофакторных проблем, таких как, например, регулирование федеративных отношений, где необходимо спланировать и просчитать все изменения на уровне властных, экономических, социальных, межнациональных и межгосударственных отношений. А системные решения требуют последовательного, программного внедрения. При перестройке административно-политической системы также необходимо было эффективное системное решение, поскольку необходимо отслеживать, как перестраиваются уровни управления. К моменту начала перестройки, одним из самых популярных методов управления развитием был программный метод управления, которому посвящались множество исследований, защищалось много диссертаций в этой области и т. д. Для меня остается непонятным, как получилось, что в тот момент, когда эти методы стали как никогда нужны, они остались за рамками управления перестроечными процессами?

Неспособность системно мыслить и принимать опережающие решения привела к попытке поиска глобальных концепций, а не улучшению качества политического управления в ходе перестроечных реформ.
Однако у меня есть предположение как перестройка политико-административной системы превратилась в ее реинжиниринг. Дело в том, что любая системная проблема требует не только реформы власти, она гораздо более эффективна, когда происходит социальная переориентация экономики. Затем, следующий шаг связан с изменением общественного сознания. И лишь в результате этого, новая структура власти оказывается устойчивой и организационно обеспеченной.

Проходя каждый из этапов трансформаций, мы, новое поколение, также как лидеры государства и все общество пережили последовательность соблазнов и искушений.

Искушение №1 было связано с падением железного занавеса. Оно породило новую идентификацию себя (как общество и государство) в мире. Попытка общества сравнить себя и других привела к потере чувства автономии нации. Чтобы стать обществом, нам вдруг потребовалось перекрасить себя и нашу культурно-историческую общность в другой цвет.

Искушение №2 - искушение духом перемен и свободы. На этом этапе, обществу была навязана очередная абстрактная идея. Когда реформы власти оказались неэффективными, потребовалось объявить новый курс реформ, который связан с радикальным изменением общественного сознания – демократизация общества.

Искушение №3 – это искушение наказанием за великую ложь Советской истории, оно также связано с гласностью. Оно вызвало дискредитацию партии власти и всех ее структур.

Искушение №4 – это искушение радикализмом. Да, перестройка не привела к эффективным изменениям. Но либеральная революция – это уже не реинжиниринг, это не управление изменениями, а управление захватом и процессом удержания власти.

И для тех, кто еще в процессе – последнее искушение сепаратизмом, регионализмом и региональной автаркии, глобализацией. Исторический опыт России показывает: либо власть является профессиональной и безупречной, либо ей придется договариваться с региональными элитами и бюрократиями, чтобы остаться у власти. Так делали большевики после прихода к власти, так поступили и либеральные радикалы. Фраза «Берите суверенитета столько, сколько можете взять» уже стала классикой.

На мой взгляд, именно эти искушения и привели перестройки к выходу из своей колеи в реинжиниринг, а затем и в либеральную революцию. Внедрение западной модели политических и экономических институтов в такой последовательности оказалось губительно для общественно-политической и хозяйственной системы. Западная развитая политика и предпринимательство раздавило зарождающуюся политику и предпринимательство в нашей стране, превратило нас не более чем в объект.

Нам действительно необходимы системные методы управления, поскольку трансформация всегда очень рискованный процесс, требующий самого тщательного программного и интерактивного планирования. И чем глобальнее процесс, чем больше стратегических ресурсов в него вовлечены, тем больше перестроечное руководство нуждается в качественном риск-менеджменте и системном анализе в ходе последовательных реформ.

Перестройка – наше будущее только при том условии, если она не переходит в радикальные формы. Ибо тогда ее можно сравнить с ежемесячным капитальным ремонтом своей квартиры, что само по себе близко к разрухе. Самое главное, в постоянном перестроечном процессе теряется цель, становится непонятно от чего и к чему трансформируется система.

На мой взгляд, учиться управлять изменениями на уровне малых форм, на уровне внедрения корпоративных систем управления и реструктуризации хозяйственных связей. Как правило, именно трансформация на микроуровне является школой для осуществления трансформации на макроуровне.

Нет в нашей стране кадров, которые способны учитывать и планировать все факторы, определяющие развитие по "третьему пути"? Эти кадры есть уже сейчас, но находятся они за пределами политико-административного менеджмента. Их нужно искать в Бизнесе, конкретно, в среде экономического консалтинга и корпоративного управления. Именно эти специалисты имеют опыт трансформаций социосистем на уровне «малых форм», им можно доверить управлять изменениями на государственном уровне.

Тарасова Н.

Достаточно сложно выступать последней, потому что здесь уже был дан довольно подробный анализ перестройки, ее сущности, причин зарождения, последствий, ошибок. Многое было уже освещено.

Мой личный анализ этого важного исторического события был бы очень поверхностен и скуден, потому что, в то время, когда зарождалась перестройка, я была еще совсем маленькой. Но когда готовилась к своему выступлению, я поняла, что очень многое о перестройке я помню на уровне каких - то эмоций, ощущений. Я помню, как старое поколение тяжело переживало болезненную ломку общественных стереотипов и отказывалось верить в ужасные преступления и никчемность советского режима. Я помню пьянящее, беспокойное и вселяющее надежду чувство грядущих гигантских перемен. И сейчас могу сказать, что многим мы должны быть обязаны перестройке.

Можно сказать спасибо за то, что мы можем говорить то, о чем думаем. У нас есть уникальная возможность быть свободными в своем выборе. Мы не стали людьми системы со штампованным сознанием. Мы должны быть благодарны перестройке за то, что происходящее вокруг мы можем видеть собственными глазами, а не через идеологическую призму тоталитарного режима. Очень хорошо, что, будучи председателем молодежной организации, мне не нужно овладевать теорией научного коммунизма.

Я помню путч, помню переворот, помню, как демократы вырвали знамя реформ и, размахивая им перед носом у народа, пустились во все тяжкие. Что же мы имеем на сегодняшний день? Абсолютно ясно, что под идеями реформ нам навязали капитализм в самом худшем его варианте. Сами реформы теперь нуждаются в реформах. А вместо того чтобы исправлять ошибки, государство усугубляет их. Именно государство. Я поясню. На мой взгляд, приблизительно 2% населения это верхушка, или некоторая экономическая элита, которая приватизировала функции государства и выдает свои интересы за общенациональные. А интересы многих миллионов вообще нигде не учтены. Человек в нашей стране находится на периферии государственных интересов. Каким образом формировалась эта экономическая верхушка, всем давно известно и понятно.

Во-первых, это люди, нажившие свое состояние криминальным путем. Во-вторых, люди, оказавшиеся в то время у власти. Отсюда и беспроцентные долгосрочные кредиты, таможенные льготы и многое другое. Наконец, третьей составляющей стали люди, лоббирующие интересы Запада и получающие хороший «откат» от иностранных корпораций. В этом они изрядно преуспели. Ведь не секрет, что Россия давно уже приобрела черты полуколониальной державы.

Положение же обычного гражданина в нашей стране, которого везде оставляют с носом, усугубляется еще и тем, что он постоянно находится в поле корректировки его сознания средствами массовой информации. Мы достаточно свободно говорим о том, что все СМИ у нас в стране принадлежат олигархам. Владение основными телеканалами стало их основным отличительным признаком. Поэтому вопрос демократизации СМИ стоит очень остро и заключается уже не в том, что та или иная информация просто не доходит до простого обывателя. Налицо создание высоких технологий моделирования дезинформации. В обществе запущены два параллельных процесса: формирование виртуальной информационной реальности и виртуализация реальной действительности. И все это происходит на фоне отсутствия каких-либо институтов независимого и профессионального информационного консалтинга. В потоке информации профессионалам порой трудно определить, где правда, где полуправда, а где ложь.

Сейчас многие говорят о нестабильности нашего общества. Как математик, анализируя динамическую модель развития нашего общества, могу сказать, что стабильность присутствует, но ужасно то, что это стабильность деградации.

На данный момент процесс разрушения коснулся многих, чудом уцелевших, социальных институтов.

Академия Наук бьет в набат, создавая общественное движение в защиту науки, которая сейчас находится в кризисе, подобно больному реанимационного отделения. Либо чудо, либо умер. Да и само существование Академии Наук ставится под вопрос.

Рассмотрим, к примеру, реформу образования. Удивительная вещь: у нас в стране создана уникальная система образования, дающая самые глубокие и фундаментальные знания каждому – бесплатно. И вместо того, чтобы оснащать школы необходимым оборудованием, дать ей нужное для существования и развития финансирование, платить должную зарплату учителям… вместо этого нам навязывают 12 летнюю систему обучения и общеобразовательные тесты.

Новый проект КЗОТа - преступление перед обществом. Это и официальный 12 часовой рабочий день, и отсутствие необходимых социальных гарантий. Работодатель может уволить своего работника без объяснения причин. Это и сокращение срока по уходу за ребенком, и увольнение беременных. Все это происходит на фоне национальной демографической катастрофы, когда у нас население сокращается на 1,5 млн. человек в год при ежегодном приросте в 700 тысяч за счет миграции населения из других стран. Нетрудно подсчитать, через сколько десятков лет мы вообще перестанем существовать как нация.

А готовящийся закон о партиях? Он по сути своей антидемократичен. Ведь ни в Европе, ни в Америке подобных законов не существует. Согласно этому закону партия обязана предоставить списки своих активистов с паспортными данными и адресами. Для чего? Для того, чтобы можно было давить на каждого члена партии в отдельности. В нашей стране единственным не поделенным ресурсом остался выборный, то есть наши с вами голоса, а этот закон закладывает основу под передел и этого ресурса.

Подводя итог, хотелось бы ответить на вопрос уважаемого коллеги: как молодежь относится к перестройке, прошлое это или будущее?

Я думаю, она должна быть настоящим. Ибо, по моему мнению, сейчас общество находится в большем кризисе, чем когда-либо. И это уже не просто экономический или политический кризис, это кризис скорее социально-психологический, кризис развития нации.

 И я надеюсь, что сегодня у нас хватит опыта, мудрости и сил дать ей второе дыхание и довести до конца дело, начатое Михаилом Сергеевичем.

Кувалдин В.Б.

Так же как и мой друг, Вячеслав Никонов, я не мог критиковать Михаила Сергеевича во второй половине 80-х годов. Причина та же – я был в составе горбачевской команды. Мы упустили свой шанс и в начале 90-х. Мне кажется, что это наш последний шанс - все-таки сказать всю правду в лицо.

Зачем Вам далась эта перестройка, Михаил Сергеевич? Давайте, на секунду представим ситуацию: Горбачев есть, а перестройки нет. И мы 1 марта 2001 года. Страна еще не успевает выйти из тяжелого глубокого похмелья по случаю триумфального завершения ХХХ съезда КПСС. И тут же, не выходя из этого состояния, вступает на юбилейную вахту по случаю юбилея Генсека. Это, как говорит один видный охранник ельцинской эпохи – шутка. А серьезно? Кто как толкует название «Перестройка – прошлое или будущее?» Я это понимаю так. У перестройки есть шанс на будущее, если она обретет прошлое. А прошлое она обретет. Мы пережили все перестройку, но мы ее не осмыслили, мы даже не задумались над ней по-настоящему. И причин было много. В ельцинскую эпоху это было невозможно. Сейчас только появляется этот шанс.

Для меня лично он появился во многом в связи с приглашением Михаила Сергеевича на телепередачу, где авторы пытаются как-то сблизить две даты – юбилей Михаила Сергеевича и отречение Николая II. Наверное, все знают эту, в какой-то степени соблазнительную параллель. Два хороших человека, прекрасных семьянина. Два человека, у которых брак был роман длиною в целую жизнь. И люди, которые оказались слишком хороши и слабы для своей роли. Я думаю, что эта параллель соблазнительна, но она лжива. Когда мы говорим о прошлом перестройки и о перестройке, мне кажется, что она начинается не с 85-го года.

Конечно, споры о феномене Горбачева будут еще идти очень долго. Я пытался для себя как-то определить, думая об этой дискуссии, и нашел такую формулу: «Горбачев – это гражданский мир». С моей точки зрения, гражданская война в нашей стране началась не в 18-м, а, как минимум, в 1905 году и, возможно, еще не кончилась. Она шла весь ХХ век. Весь ХХ век власть была построена на насилии и идеологической обработке. В институте власти отсутствовал интерес рядового человека и человек отсутствовал. Поэтому я не согласен с Георгием Хосроевичем – человек мало значил в советскую эпоху, сейчас он значит еще меньше. Серьезный разговор о перестройке не начинался. Почему?

Ограничусь двумя соображениями. Первое. Это – наш долг, долг горбачевской команды, и это долг нашего Фонда. Второе. Мы сами должны поставить вопрос о болевых точках перестройки. Мне не интересен разговор об ответственности Горбачева. Я считаю, что моя ответственность, как минимум, не меньше. Но я бы сказал об ответственности лучшей части поколения шестидесятников. Несем ли мы ответственность за то, что после нас к власти пришли люди без чести и совести, которые ради своего собственного кармана были готовы на все, в том числе на то, чтобы разрушить свою страну? Я думаю, что несем. Правильно ли были решены все ключевые моменты перестройки? Правильно ли мы реформировали плановую экономики, а не пытались создать двухсекторную экономику? Правильно ли, что мы пошли на этот парламент, не пытаясь перейти к президентской, а может быть даже к суперпрезидентской республике? Правильно ли, что мы не поняли значение Карабаха, когда на первый план выдвигается государственная задача создания советской или российской государственности (для меня это одно и то же), а на второй план отступает задача демократии. Все это сводится, по-моему, к одному ключевому моменту, о котором справедливо два раза сказал Вячеслав Никонов, очень вредно слишком хорошо думать о людях. Это была слабость Михаила Сергеевича, это была слабость команды. Я прекрасно знаю, что еще хуже плохо думать о людях. Вот увидеть эти две стороны, совместить их – это, конечно, безумно тяжело.

Мне кажется, что у нас впереди очень важные даты – и 10-летие трагического завершения перестройки, которая, с моей точки зрения, во многом рухнула под тяжестью собственных ошибок, и, соответственно, 10-летие нашего Фонда. И это как раз очень удобное время для этого разговора, который, как мне представляется, является нашим долгом.

Бурлацкий Ф.М.

Я бы хотел высказать две-три тезисных мысли, которые, мне кажется, здесь не вполне прозвучали.

Первое. Деятельность, я бы даже сказал без преувеличения, подвиг Михаила Сергеевича Горбачева должен быть поставлен в исторический контекст. Сам Михаил Сергеевич порождение, в известной степени, ХХ съезда партии. Если бы не было доклада Хрущева, если бы не было начала демократизации внутри самой партии, то, конечно, Горбачев, может быть, и остался бы секретарем ЦК, занимал бы другие посты, но не стал бы тем, кем он стал.

Второе – эволюция самого Горбачева. Это происходило на моих глазах. Я сопровождал Михаила Сергеевича во многих его поездках за рубеж. Я помню, какая дистанция была от Женевы до Рейкьявика, а затем и до Вашингтона. И в Рейкьявике, который считается колоссальной неудачей, неудачей вообще и в особенности неудачей Горбачева, произошло маленькое, но очень знаменательное событие – Михаил Сергеевич предложил Рейгану, тому самому Рейгану, который называл нас «империей зла», работать над программой безъядерного мира. И Рейган согласился. Он приехал потом в Америку, и на него накинулись в конгрессе. Я это говорю потому, что мы еще не оценили по-настоящему весь тот духовный потенциал, который был связан с перестройкой, с новым мышлением и с деятельностью Михаила Сергеевича. Завтра будет опубликована моя статья в «Независимой газете», но это только начало разговора о том, чем была перестройка.

Третье – об интеллигенции. Я думаю, что межрегиональная группа, которая была создана из самых лучших побуждений (я примыкал к ней, потом отошел от нее), совершила чудовищные ошибки, потому что она сделала ставку на Ельцина. Я публично говорил об этом. Потом они пытались что-то изменить, но было поздно. Я публично говорил членам межрегиональной группы, что у них нет единой программы, что Ельцин – это человек власти, который использует их и выбросит. А они вместо того, чтобы встать в оппозицию большинству съезда, встали в оппозицию к Михаилу Сергеевичу Горбачеву и, в конечном счете, толкнули его на приглашение так называемых правых для спасения положения. Это шло из межрегиональной группы, потому что она начала атаку против Горбачева, причем какую атаку. И то, что они объявили тогда идею суверенитета независимости от Советского Союза, было началом разрушения Советского Союза. Все это прекрасно понимали.

И последнее. Я не согласен с моим талантливым другом, Георгием Хосроевичем Шахназаровым, что перестройка не имеет будущего. Перестройка не в том смысле, как она происходила у нас, а перестройка, которая создала определенный дух, сделала Горбачева мировым лидером, поставила его в ряд с такими деятелями ХХ века, как Ганди. Перестройка как идея ненасилия, эволюционного преобразования общества. Этот дух необходим сейчас, поскольку мы пережили десять лет насилия, насильственной ломки. Мы должны вернуться на путь мирного перехода к современному цивилизованному обществу с его технологией, с его уровнем жизни, с его культурой, с его разумным законом, гарантированным рынком, с его демократией. Именно это было целью перестройки - переход к современной цивилизации. Я думаю, что в этом смысле перестройка, пусть она будет называться иначе, еще станет востребована и сыграет свою историческую роль.

Айтматов Ч.Т.

Откровенно говоря, я не собирался выступать, но то, что здесь я вижу, слышу и чувствую, меня вдохновляет на то, чтобы очень коротко высказать свое мнение. Прежде всего, я хочу обратиться к сидящей здесь молодежи. Меня удовлетворяет, вдохновляет, что перестройка находит своих последователей среди очень динамичных людей нового поколения. Поставлен вопрос: что такое перестройка в современном понимании: наше прошлое или наше будущее. Если это прошлое, то это значит мы – старшее поколение, потому что вместе с перестройкой мы прожили самую актуальную часть нашей жизни. Это был взлет. Я, как человек этого поколения говорю, что эпоха перестройки была для нас апогеем. И вот теперь пришли вы. Можно бесконечно долго разбирать, толковать, анализировать, что такое перестройка, чем она была и чем является ныне для нас всех, вместе взятых. Я надеюсь, что перестройка еще долго будет проявлять себя уже через вас - через нынешнюю молодежь - через ваше мышление, через ваши действия, через ваше миропонимание. И в этой связи мне, как человеку старшего поколения, хотелось бы сказать, что я восхищаюсь тем, столько было здесь сказано поразительно интересного, нового, концентрированного. В свою очередь, я хочу сказать, что в контексте ХХ века перестройка являет собой новый отсчет времени, новое качество – в развитии истории. Это мое убеждение.

Вспоминая то, что было и что есть сейчас, еще я думаю, что сейчас перестройка слагается как некая Библия, и мы ее продолжаем комментировать, мы живем этой Библией. Мне кажется, что перестройка уже сейчас являет для нас новое понимание общечеловеческой истории. Перестройка теперь – Библия. А Библия – это всегда актуальная, всегда нужная история. И заветы, и воспоминания – все, вместе взятое. Я, как аксакал, хочу благословить молодежь, которая пришла сюда, берегите эту Библию, и тем самым вы будете служить и себе, и человечеству в будущем.

Горбачев М.С.

В эти дни я участвовал во многих дискуссиях. Мне нравится, что ключевое слово, с которым связывается перестройка, - слово осмысление. Если будет продолжаться осмысление перестройки, то это значит, что у нее есть будущее. Это очень важно. Конечно, многие воспользовались случаем, чтобы продолжить по адресу перестройки брань, которой они занимались на протяжении последних десяти – пятнадцати лет. Меня это не удивляет. Важно, что теперь звучит не только брань, но присутствует осмысление. А это значит, что с нами происходит что-то положительное.

Надо ли было начинать реформы? Такой спор был в момент десятилетия перестройки. Тогда ВЦИОМ провел опрос и получил результат: 42 процента ответили: да, безусловно, надо было начинать реформы; 45 процентов ответили: не надо было начинать. Потом расчленили главный вопрос на подвопросы: относительно партии, относительно демократии, свобод, свободных выборов и т.д. 60-70 процентов ответили: все это надо было делать. Это же наше общество - в том, о чем оно размышляет, страдает, чем мучается. И то, что результат - фифти-фифти – я думаю, совершенно нормально. Если не менее 42 процентов считают, что перестройку надо было начинать, то тем самым они дают оценку и главным перестройщикам. Значит, у нас большая партия – 42 процента населения.

Перестройку надо было начинать, прежде всего, по внутренним причинам, но не в меньшей степени, по внешним. Именно тогда Чингиз Айтматов своим иссык-кульским форумом побудил меня сделать заявление, что есть классовый, национальный интерес, групповые, корпоративные интересы – но есть и общечеловеческие интересы. Мы должны признать за ними приоритет, потому что в условиях ядерной угрозы и экологического глобального кризиса речь идет о жизни всего человеческого рода.

Перестройка – это то, что было выстрадано всеми нами. Есть персоны, есть действующие лица в любую эпоху, в любое время. Они были и тогда. Я не был бы самим собой, если бы согласился приписывать все, в том числе и всю ответственность, себе. Я думаю, перестройка началась тогда, когда она должна была начаться, когда созрели для этого условия в самой партии, в Советском Союзе. Она не могла начаться за пределами Коммунистической партии. Значит, надо было нашему обществу пройти такой путь: передумать, перебродить, переболеть. Чтобы все это, в конце концов, вылилось и в диссидентское движение, и в литературу, и в то, что в самой партии зародились реальные силы, которые реагировали на происходящее в стране и за ее пределами.

Разве мы не знали, что такое еврокоммунизм? Разве мы, члены ЦК, не читали белые книги, издаваемые «Прогрессом»? Мы все это знали. У меня хранится около ста таких книг, которые входили в мою библиотеку. Шел процесс осмысления истории поколением, которое уже вступало в жизнь, и очень внимательно ко всему прислушивалось. Я вижу здесь моих друзей Антонио Рубби и Джанни Черветти - они входили в делегацию 1984-года: умер Берлингуэр, и я по поручению ЦК поехал с делегацией хоронить этого человека. Тогда целую ночь продолжалась дискуссия. Это было сближение взглядов, понимания процессов, в которых мы участвовали они – в Италии, а мы - в России. Так что перестройку мы выстрадали. Страна, действительно, была беременна переменами и реформами. Электростанция была готова к пуску, но надо было нажать кнопку. Надо было набраться духу. В этом смысле я беру немалую ответственность на себя.

Есть будущее у перестройки или она уже в прошлом? Если вы посмотрите на перестройку как на концепцию, как на стратегический выбор, - она вся еще в будущем. В этом смысле еще только разворачиваются и ее идеи, и импульсы, которые были ей даны. С точки зрения стратегии, выбор был сделан в пользу свободы, демократии, в пользу очеловечивания, гуманизации общества. Я думаю, что все это нам предстоит решать и решать.

Если говорить о реальностях, то я думаю, что они остались в контексте того времени, при соотношении тех политических сил и их расстановке, при тогдашнем состоянии общественного сознания, реакции людей на происходившие процессы. Но учиться, и делать выводы можно и на этом. Значит, с точки зрения анализа опыта, у перестройки тоже есть будущее.

 О темпах преобразований. Это ключевой вопрос, который для всех реформаторов имеет решающее значение. И мы будем еще спорить, долго разбираться - и стоит разобраться. В частности, профессор Лили Марку из Франции написала много книг о России, о Советском Союзе, о Сталине. Она написала книгу и о Горбачеве. Мы недавно с ней встречались и стали друзьями. В одной из бесед она меня спросила: «Вас многие обвиняют в нерешительности и медлительности. Я считаю, что Вы задали такой темп перестройке, который не могло переварить советское общество. Я ваше общество хорошо знаю. Что Вы скажете мне?» Я ответил, что в одном случае мы поторопились, в другом – опоздали. «Это мне ясно, - сказала она, - Вы мне скажите, права ли я в общем и целом?» Я ответил, что она права. Мне приходилось вести борьбу даже с теми, кто находился рядом - с наиболее просвещенными, осведомленными, информированными людьми, знающими, в каком положении находятся страна и мир. Тем не менее, трудно было договориться и понять друг друга. Наше общество - сложнейший объект для реформирования, не говоря уже о его перегруженности милитаризацией, тяжелыми отраслями промышленности и т.д. и т.д. Я думаю, Лили Марку права, поэтому не принимаю упреки в нерешительности. Если бы я был нерешительным, никаких реформ не было бы и этой конференции не было бы. Не исключено, я бы спокойно оставался в кресле Генерального Секретаря, потому что не так уж трудно справиться с инерцией: подправлять, поднажать на левое весло, на правое – это все можно было сделать. Поэтому вопрос о темпах перестройки еще не закрыт.

Как-то в Китай приехала французская делегация, и Чжоу Энлаю задали вопрос, как он оценивает итоги французской революции, какое влияние она оказала на мир и на Китай, в частности. Он подумал полминуты и сказал: «Знаете, по-моему, еще рано подводить итоги». Еще рано подводить итоги перестройки, давайте поработаем над сделанным тогда выбором.

Я знаю сам, сколько допустил просчетов, ошибок, колебаний. Но надо было пройти через все, чтобы почувствовать, что это такое. Поэтому, когда сейчас пытаются Путина, как говорится, «распять», я просто поражаюсь. Никак мы не избавимся от своего «фольклорного характера»: по щучьему велению получать желаемое. Наследство, которое досталось Путину, похлеще моего наследства, но все-таки консолидация общества вокруг Президента была, ожидания были. А сейчас ожидания, может быть, еще большие. Я защищаю Путина, потому что понимаю, с чем он столкнулся.

Сейчас очень важно донести до Президента то, что люди поддерживают его. И не думайте, что они такие несведущие. Они за это время изучили нас всех – и ученых, и политиков. Недавно я был в Екатеринбурге, Санкт-Петербурге. Люди спрашивали: «Михаил Сергеевич, Вы встречались с нашим земляком (это было в Санкт-Петербурге) Путиным, что дальше будем делать? Пусть скажет». Это правильный вопрос, нужно обозначить перспективу, объяснить, что ты предлагаешь. Сказать, что будет трудно, и люди это поймут и выдержат. Но сказать честно. Пожелаем Президенту, чтобы он услышал то, о чем мы сейчас говорим - нужна перспектива и нужна команда.

Мы пока движемся по инерции, по старому пути, поэтому надо скорректировать движение. Ничего не получится, если не будет скорректировано движение и если не произойдет обновления людей. Да, Президент опирается и вынужден опираться на людей, которые ему лично известны. Мне это понятно. Это очень удачный вариант? Нет. А каков другой вариант, если ты оказываешься в таком положении? Я думаю, будут происходить изменения.

Если взять ХХ век, то для России он весь прошел в поисках, в революциях, реформах. Закончилось несколько целых эпох. Эпоха Ленина оборвалась с его смертью. В начале этой эпохи были допущены большие перекосы. Было сделано то, что Сталин потом использовал как аргументы, чтобы выстроить свою стратегию, свои политические институты и режим, в результате чего мы оказались уже в следующей эпохе – в тоталитарном обществе. Это то, с чем пришлось иметь дело перестройке. Перестройка оборвалась, потому что стратегия, которая пришла ей на смену, означала разрушение страны, шоковую терапию, скачкообразное движение вперед и расчет на то, что Запад будет носить Россию на руках. Да где же взять такой Запад, чтобы Россию на руки поднял? Нет такого Запада. Вся эта авантюра называлась стратегией.

Борис Николаевич Ельцин дал нам очень много аргументов, и за это ему спасибо. Это, кстати, урок тяжелый, но поучительный. Так насиловать страну – тот же большевизм только наизнанку, с другим знаком. Мое кредо – сделать страну гуманной, демократической, без крови и опираться на людей. Это значит, что в первую очередь надо сделать их гражданами, чтобы не повторилась ситуация, когда народ на протяжении всего ХХ века «пасли» сменяющиеся группы «пастухов».

Тем не менее, между эпохами нет китайской стены. Все происходило с нами, в нашей стране, и мы принимали в этом участие. Надо иметь гражданское мужество всем, особенно просвещенной части нашего общества, к которой я питаю особые чувства. Это считают слабостью Горбачева. Ничего подобного. Вы хлеба не испечете без дрожжей и не построите страну, не выстроите общества, которое бы нас удовлетворяло, без интеллектуальных, инициативных людей – мыслящих, генерирующих идеи. Моя сила в том, что я ценю интеллигенцию. Любая нация без души и сердца, без мысли ничего не стоит. Мы держимся, в том числе и сейчас, на учительстве, на врачах, на ученых, на всей интеллигенции.

В каждой эпохе есть свои достижения. Они разные, но они есть. Мы создали систему образования, которое сегодня сохраняет конкурентоспособность. А разве индустриализация была проведена не в советское время? Разве в космос не в это время полетели? Какую науку создали! Это было у нас и не надо отказываться, тем более нельзя растаптывать то, что создали наши деды, матери и отцы.

Есть свои достижения в перестройке – выход к свободе, к демократии, к гласности, открытости, очеловечивание, новое мышление, выход к новой внешней политике, конец холодной войны и т.д. Есть свои достижения и есть ошибки и провалы, которые привели к тому, что перестройка оборвалась. Есть достижения и в последнем десятилетии, хотя его негативные результаты перевешивают. Но люди за это время почувствовали, что они должны быть инициативны, должны отучиться рассматривать государство как собес. Для нас очень важно то, что получило наше общество в эти годы, хотя и ценой колоссальных страданий. Мы уже имеем слой отечественных предпринимателей, способных вести дело в сегодняшней рыночной ситуации в мире. Мы уже имеем и ученых, и молодежь, которые подготовлены для работы на уровне современных требований. Если извлечь уроки из ошибок, значит, и в этой эпохе есть то, что можно взять. Разница эпох состоит в том, какую цену платят люди за достижения. О том, чем платили в годы сталинизма – мы знаем. Перестройка не обошлась без потерь, но это был совершенно другой подход. Вопреки желаниям события происходили так, что мы не могли их тогда удержать. Но это же не сталинские задания – расстрелять в такой-то области пять тысяч человек, а десять тысяч – посадить на десять лет. Планы перевыполняли и просили добавить по первой категории – столько-то, по второй – столько-то. Все эти материалы есть в архивах, все они мною читаны. И можно сойти с ума, когда видишь, что делалось с людьми. Первой была реакция Никиты Сергеевича Хрущева, и я хочу воздать ему должное.

Пятьдесят и более процентов всех бед, которые с нами произошли, связаны с развалом страны. Была интегрированная страна, кооперированная больше, чем Европейский Союз, имеющая культуру, науку, язык – надо было развиваться, сотрудничая в рамках децентрализованного нового союза, новой ответственности, новых ролей. Все это было заменено другим подходом. Я убежден, что мы попали в ситуацию, которая тяжело обернулась для всех нас, в том числе и для автора или соавторов этой стратегии.

Я должен сказать и о цене, которую мы заплатили за то, что приняли шоковой метод реформирования экономики, искусственно навязанную модель в расчете на то, что за это нам помогут и нас профинансируют. Выиграли 10-12 процентов населения, а все остальные проиграли. Так что нам есть, о чем подумать и поговорить.

Вчера состоялась встреча в Российском гуманитарном университете (РГГУ), почетным доктором которого я стал. Кстати, у меня уже есть около шестидесяти почетных званий разных университетов за пределами России, но это было первое, присвоенное российским университетом. Значит, перемены идут.

