ORC – Nina & Leon Dotan (04.2002)

ldn-knigi.narod.ru ldnleon@yandex.ru
{x} - № страниц (Текст меньше и курсивом – ldn-knigi)
В. М. ЧЕРНОВ
Перед бурей

ВОСПОМИНАНИЯ
[image: image1.png]

ИЗДАТЕЛЬСТВО ИМЕНИ ЧЕХОВА

1953

ОГЛАВЛЕНИЕ

Предисловие Б. Николаевского .. 5

Глава первая:

 Волга, Волга, мать родная. — Детство. — Семья. — «Двухпалатная система» ... 17

Глава вторая:

Саратовская гимназия. — Первые круж​ки. — Толстовство и антитолстовство. — В. А. Балмашев. — М. А. Натансон 35

Глава третья:

В Дерпте. — Последние гимназические впечатления. — Опять Саратов: холерные беспоряд​ки. — в Московском университете. — Союзный Совет. — Споры народников с марксистами. — Н. К. Михайловский. — П. Н. Милюков. — Новое «народовольчество». — Организационные планы М. А. Натансона ... 52

Глава четвертая:

Арест. — Зубатов. — Отправка в Пе​тербург. — В Петропавловской крепости. — Осво​бождение. — Родной Камышин 79

Глава пятая:

В Тамбове. — Земцы. — Старые револю​ционеры. — Работа среди крестьян. — Последняя встреча с Н.К.Михайловским. — Отъезд заграницу... 93

Глава шестая:

Заграницей. — Цюрих: первое знакомство с П. Б. Аксельродом и Г. В. Плехановым. — Закат народовольчества. — Социал-демократы, либералы и народники. — X. О. Житловский и его Союз Русских Социалистов-Революционеров.— С. А. Ан-ский102

Глава седьмая:

В Париже. — И. А. Рубанович и Мария Ошанина. — У постели умирающего Лаврова. — Аграрно-Социалистическая Лига. — Л. Э. Шишко. — Ф. В. Волховской. — E. E. Лазарев 119

Глава восьмая:

Катерина Брешковская. — Григорий Гершуни. — Гершуни и Зубатов. — Рабочая Партия Политического Освобождения России. — Обра​зование Партии Социалистов-революционеров ... 129

Глава девятая:

М. Р. Гоц. — Беседа молодого Гоца с мо​лодым Зубатовым. — Мое первое знакомство с Гоцем. — Гоц — душа заграничной организации П.С.Р. — Арест Гоца и требование русского правительства о его выдаче. — Кампания в пользу его освобожде​ния. — О. С. Минор. — Деятельность Аграрно-Социалистической Лиги. — Н. С. Русанов и «Вестник Русской Революции» ... 142

Глава десятая:

Боевая организация. — Убийство мини​стра Сипягина и другие террористические акты. — Казнь Степана Балмашева. — Арест Гершуни. — Суд над ним и заключение его в Шлиссельбургскую крепость .. 162

Глава одиннадцатая:

Азеф во главе Боевой Организации. — Убийство Плеве. — Егор Сазонов, Борис Савин​ков и Иван Каляев .. 174

Глава двенадцатая:

Моя поездка в Германию. — «Гры​зуны науки» в германских университетах. — Абрам Гоц, Николай Авксентьев, Илья Фондаминский, Владимир Зензинов и Дмитрий Гавронский .. 191

Глава тринадцатая:

ПСР и Социалистический интерна​ционал. — Амстердамский конгресс Интернациона​ла. — Борьба с.-д-ов против допущения с.-эр-ов в Интернационал. — Победа ПСР. — Брешковская и Житловский в Америке. — Приезд М. А. Натан​сона. — Переговоры о создании «единого фронта всех революционных и оппозиционных партий в России». — Парижская конференция 1904 года 199

Глава четырнадцатая:

Возвращение «грызунов» в Рос​сию. — Максимализм «бабушки». — Споры об аграрном терроре. — Письмо Гершуни. — 1905 год в эмиграции. — Тяга на родину .. 214

Глава пятнадцатая:

В Петербурге. — «Сын Отечества». — Г. И. Шрейдер и С. П. Юрицын. — Н. Ф. Анненский, А. В. Пешехонов и В. А. Мякотин. — Петербургский Совет Рабочих Депутатов. — Символиче​ский жест Г. А. Лопатина .. 237

Глава шестнадцатая:

В Петербурге.— Н. Д. Авксенть​ев и И. И. Фондаминский.—Разногласия в ПСР.— Первый съезд партии. — Перводумье. — Наша пе​чать.— А. И. Гуковский.— Смерть Михаила Гоца. — Абрам Гоц в Б. О. — Побег Гершуни. — Азеф и генерал Герасимов. — Партия и Б. О. — Гершуни на съезде в Таммерфорсе. — Гершуни, Азеф и Савин​ков. — Смерть Гершуни. .. 256

Глава семнадцатая:

Конференция ПСР в Лондоне. — Итоги революции 1905-1907 годов. — Разоблачение Азефа. — Поездка О. С. Минора в Россию и арест его.— Арест Брешковской и Чайковского.— Шишко и Волховской в годы революции. — Правое течение в ПСР. — Начало «психологического отрыва» Са​винкова .. 279

Глава восемнадцатая:

Наши взаимоотношения с Поль​ской Социалистической партией (ППС). — Доклад Пилсудского в Париже накануне 1-й мировой вой​ны. — Разрыв ППС с ПСР. — Война. — Раскол в со​циалистических рядах. — Социал-патриоты, интер​националисты и пораженцы. — Циммервальдская конференция ... 295

Глава девятнадцатая:

1917 год. — Через Англию и Шве​цию в Петроград. — В революционной столице. — Абрам Гоц. — Народ и революция. — «Бабушка», Натансон, Авксентьев, Минор, И. Г. Церетели и Н. С. Чхеидзе 311

Глава двадцатая:

Третий съезд ПСР. — Резолюция о войне и мире и об отношении к Временному Прави​тельству. — Кн. Г. Е. Львов. — Образование коали​ционного правительства с участием социалистов. Политические трудности. .. 323

Глава двадцать первая:

Разнобой в ПСР. — «Правые», «левые» и «левый центр». — А. Ф. Керенский. — Уход кадетских министров и заговор Корнилова. — Демократическое совещание. — Октябрь. — Четвертый съезд ПСР. — Откол «левых с.-р-ов». — Все​российский съезд крестьянских депутатов. — Пет​роградский совет и Собрание уполномоченных от фабрик и заводов .. 336

Глава двадцать вторая:

Учредительное Собрание. — За​говор против народной воли. — Страшная ночь ... 353

Глава двадцать третья:

После разгона Учредительного Собрания. — Восстание на Волге. — Чехословацкий легион. — Фронт Учредительного Собрания. — Уфимское Совещание и образование Директории. Переезд Директории в Омск и переворот адмирала Колчака. — Второй разгон Учредительного Со​брания .. 367

Глава двадцать четвертая:

Мой отъезд в Москву. — На​ша легализация как политическая провокация.— Не​легальная жизнь в Москве.— Приезд Гоца в Моск​ву. — Приезд английской рабочей делегации и со​брание печатников.— Нелегальный отъезд из России. .. .396

B. M. ЧЕРНОВ

(19 ноября 1873 — 15 апреля 1952)
Среди лиц, сыгравших большую роль в освободитель​ном движении народов России, имя Виктора Михайловича Чернова, недавно скончавшегося изгнанником в Нью-Йорке, займет одно из наиболее заметных мест.

Родом из самарского Заволжья, из крестьян тепереш​него Пугачевского района (в годы детства Чернов слушал не мало изустных преданий о временах Пугачева, имя кото​рого жило в народной памяти, окруженное ореолом мучени​чества за народное дело), Чернов еще на школьной скамье, в конце 1880-х гг., примкнул к революционному движению, с самого начала выбрав для себя место на его народническом фланге, опорным пунктом которого, еще со времен Черны​шевского, был Саратов, — город, в гимназии которого мо​лодой Чернов «грыз зубами гранит классических наук».

С юных лет на взгляды Чернова, — как это не раз под​черкивал он сам, — сильное влияние оказывал Михайловский, «властитель дум» революционной молодежи 1870-х годов. Отсюда вышла привычка определять Чернова, как «ученика Михайловского». В этом определении много верного, — но оно недостаточно. Чернов действительно учился у Михайлов​ского, — и на следы влияния последнего, при чтении Чернова приходится наталкиваться очень часто. И всё же определение Чернова, как «ученика Михайловского», и неполно, и непра​вильно: Чернов «учился» далеко не у одного только Михайлов​ского, — и он вообще был не только чьим-либо «учеником». Мы еще недостаточно отошли от событий последних десяти​летий и мы еще очень мало занимались их научным изуче​нием, а потому нам трудно ставить объективные диагнозы, но теперь ясно, что Чернов уже занял свое особое, — и весьма значительное, — место и в истории русского {6} народничества, и в общей истории российской общественно-полити​ческой мысли, и в большой истории России XIX-XX веков.

Это место значительно, — и именно поэтому его нелегко определить одной формулой: слишком широк был круг инте​ресов Чернова, — слишком разносторонней была его деятель​ность. Про Чернова часто говорили, что он «разбрасывается», — берется за слишком многое, — ив этом упреке, несомнен​но, имелась доля правды. Он, действительно, интересовался слишком многим и был, действительно, чисто по-русски расто​чителен в своих силах, всё стремился изучить, всё соглашался взваливать на свои, действительно, крепкие плечи... Точно и вправду он был убежден, что судьба отпустила ему не одну и даже не две, а целый десяток человеческих жизней, и у него на всё хватит времени! Философ, социолог, экономист, исто​рик, критик, публицист, знаток литературы и поэзии, и сам немного поэт (его переводы из трудного Верхарна находили высокую оценку у специалистов), немного сатирик (револю​ционный «раешник», который старая «Революционная Рос​сия» печатала особыми листками, в значительной части был заполнен именно его стихами), Чернов любил не только на​бирать знания, но и синтезировать их, переносить на бумагу. Общее количество написанного им измеряется, несомненно, многими сотнями печатных листов.

Когда в 1917 г. Ф. И. Витязев-Седенко (так трагически погибший позднее в советских тюрьмах) в качестве руководителя центрального издательства партии с.-р., задумал выпускать собрание сочинений Чернова, то ему пришлось для начала наметить что-то около 40 томи​ков! А это была лишь часть написанного к тому времени Чер​новым, — и с тех пор прошло уже целых добрых три с поло​виной десятилетия, в течение которых Чернов тоже немало работал пером...

Но при всем этом обилии и разносторонности его теоре​тических, политических и литературных интересов, Чернова меньше всего было оснований причислить к категории «книж​ников» в узком значении этого слова. Книга для него никогда не заменяла жизни, интерес к теории никогда не вытеснял интереса к практике — к повседневным радостям и горестям борьбы, к взлетам и падениям крестьянского и рабочего дви​жения, активным участником которого Чернов никогда не переставал себя ощущать. До седых волос в нем бился пульс {7} молодого романтика-борца, и его тянуло на личное участие в предприятиях, связанных с огромным личным риском, на ко​торый другие «теоретики» обычно не шли.

И в 1905-07 г.г., и при большевиках он много колесил по России, — с чужими бумагами, переодетый, порою даже за​гримированный. За ним нередко велась настоящая охота. Бы​вало не раз, что полиция, — сначала царская, затем комму​нистическая, — нападала на его след, устраивала засады и облавы, производила повальные осмотры целых кварталов. Особенно напряженной эта «охота за Черновым» стала в 1920г., — после того, как его смелое выступление на митин​ге, устроенном московскими печатниками в честь делегации английских тред-юнионов, вызвало бурю восторгов в лагере свободных людей и привело в бешенство лакеев диктатуры. Десятками хватали людей, на которых падало подозрение в «укрывательстве Чернова». В начале 1921 г. автору этих строк пришлось познакомиться в Бутырках со старым боль​шевиком-политкаторжанином (Воробьев из Кустпрома), ко​торый был арестован по делу «о сапогах Чернова»: у него нашли бесхозяйные сапоги, относительно которых был донос, что они служили Чернову и были сданы в Кустпром для по​чинки...

Самому Чернову неизменно удавалось от этих облав ускользнуть, — часто в последний момент, когда казалось, что западня уже захлопнулась: один раз он выпрыгнул из окна второго этажа на людную улицу и был укрыт толпой; в другом случае ушел в солдатской шинели, как солдат-фронто​вик, унеся к тому же с собою мешок с архивными матери​алами... помогала и огромная изворотливость, соединенная с никогда не изменявшим присутствием духа, умение найтись в критическую минуту, и счастливая, типично «русацкая» внеш​ность, которая позволяла ему сливаться с толпой, выдавая себя то за крестьянина-середняка, то за мелкого прасола, то за солдата-фронтовика... В итоге за всю долгую жизнь, пол​ную весьма рискованных приключений, Чернов был арестован только один раз: юным студентом, в Москве в 1894 г.

Но этот элемент большой подвижности в его личной био​графии, наряду с разнообразием его теоретических и литера​турных интересов, с обилием внимания, которое он должен был уделять злободневным политическим вопросам и мелкой {8} партийной полемике, не создает препятствия для определения подлинного места Чернова в большой истории идейно-полити​ческих исканий нашего времени. Надо только, для нахожде​ния основных, определяющих линий его деятельности, ото​рваться от мелких деталей повседневности и с исторической перспективы бросить взгляд на ту эпоху, когда Чернов вы​ходил на арену больших идеологических и политических битв.

Русское революционное народничество, получившее свое боевое крещение в битвах 1870-х г.г. после разгрома «На​родной Воли» вошло в полосу жестокого идейного кризиса. Для этого народничества с самых первых его шагов на об​щественно-политической арене, со времен Добролюбова и Чернышевского, определяющую роль играло сочетание двух основных элементов: с одной стороны, в отношении положи​тельного идеала всё народничество было западническим, т. е. не выдумывало никаких особенных идеалов для России, а субъективно полностью становилось в ряды общего социали​стического движения Запада; с другой стороны, в вопросе о путях движения к этому идеалу равным образом всё народ​ничество было самобытническим, и все его фракции, как бы они ни расходились в других вопросах, были объединены общностью веры в возможность для России, опираясь на об​щинные и артельные начала, развивавшиеся в ее деревне, ми​новать стадию капиталистического развития и придти к со​циализму своими особыми путями, — более короткими и прямыми, чем пути Запада.

Только сочетание этих двух основных элементов, — принятие социалистического идеала Запада и вера в особен​ные, самобытнические пути к нему для России, — и создало то общественное явление, которое вошло в историю под име​нем революционного народничества.

Тенденции развития России, как они определились к на​чалу 1890-х г.г., положили конец этой старой «двуединой» вере народничества. Было бесполезным продолжать спор о том, может или нет Россия миновать капиталистическую фазу развития. Капитализм уже пришел в ее действитель​ность, уже стал фактором, определяющим пути развития. Отсюда — «кризис народничества» конца XIX века, когда многим казалось, что его «лебединая песня уж спета».

Эти прогнозы оказались неверными. Хоронить {9} народничество было еще рано. Наоборот, оно шло навстречу периоду блестящего расцвета, связанного с эпохой 1905 г., — и этот расцвет неразрывно связан с именем В. М. Чернова. На первом съезде партии с.-р., в январе 1906 года, его председатель И. А. Рубанович, подводя итог работе съезда по принятию программы, говорил о Чернове, как о «молодом гиганте», ко​торый вынес на своих плечах весь труд по разработке этой программы. Пересматривая глазами историка факты прош​лого, мы должны признать, что в этих словах не было пре​увеличения. Скорее можно говорить об обратном: Чернов вынес не только труд разработки программы, — он наложил вообще настолько сильную печать своей индивидуальности на всю идеологию народничества начала XX века, что весь этот период в истории последнего вообще следует называть «черновским».

Чернов омолодил народничество, — и это омоложенное народничество начала XX века заметно отличалось от народ​ничества 1870-х г.г., причем основные линии изменений шли в направлении снижения роли самобытнических настроений, в направлении сближения народнической идеологии с идеоло​гией европейского социализма.

В народничество Чернов вообще с самого начала пришел, как продолжатель западнической социалистической традиции великих основоположников этого движения. Попытки обо​рвать эту традицию, которых было немало со стороны все​возможных «попутчиков» революционного народничества, всегда встречали с его стороны решительный отпор. Он сам всю жизнь работал над углублением и расширением этих тра​диций, и совсем не случайно его первая попытка обоснования народнической программы, как он сам рассказал в своих вос​поминаниях, была подбором цитат из западных социалистов, в том числе из Маркса, Энгельса и Бебеля, мысли которых он противополагал мыслям русских марксистов. Для него уже тогда, в середине 1890-х г., было важно установить принад​лежность идеологии революционного народничества к социа​листическому лагерю.

Закрепление и развитие этой западнической традиции Чернову было особенно дорого потому, что лишь на этой позиции становилась внутренне цельной та основная борьба, которую он вел всю жизнь в литературе и в жизни, борьба, {10} которую правильнее всего будет определить как борьбу за признание крестьянина равноправным с рабочим партнером в деле построения социализма.

«Самобытнические» мотивы в их чистом виде для Черно​ва при этом играли совсем второстепенную роль. Речь для него шла не о русском только крестьянине (хотя, конечно, он думал, опираясь, прежде всего на факты российской действи​тельности), и дело было не в том, что русский крестьянин обладает какими-то особыми чудодейственными свойствами (хотя русского крестьянина Чернов и очень хорошо знал, и очень высоко ценил), — а в том, что «трудовой крестьянин» вообще, по своему положению в современном обществе («кре​стьянин, как экономическая категория»), самой логикой объ​ективного развития необходимо приводится в лагерь социа​листического движения.

Борьбу за социалистические права именно этого «трудо​вого крестьянина» Чернов начал в полном смысле слова с первых же своих шагов на общественно-политической арене. Передо мною сейчас лежит рукопись его старой, не увидевшей света статьи, — его первой большой статьи, написанной им еще в тюрьме, зимой 1894-95 г. в ответ на «Критические за​метки» Струве: «Философские изъяны доктрины «экономиче​ского материализма». В этой статье многое от настроений еще «доисторического Чернова», — Чернова саратовских и дерптских кружков начала 1890-х г.г., когда он еще не вполне «нашел себя». Настоящее его «самоопределение» пришло не​сколько позднее, заграницей, когда он с головой окунулся в литературу международного социализма. Но и в этой старой статье явственно звучит этот основной мотив.

«Мы не отвергаем теорию классовой борьбы, — писал тогда 21-летний Чернов, — мы полагаем только, что в осно​вание деления общества на классы должен быть положен какой-нибудь более широкий социологический принцип, чем экономическая расчётливость».

Для «русских учеников Маркса», против которых были направлены эти строки, речь шла, конечно, не об «экономи​ческой расчётливости». Этот термин, выбранный Черновым явно по мотивам цензурного характера, не принадлежал к числу удачных, — и Чернов, кажется, никогда не употреблял его позднее. Но мысль Чернова ясна: он уже тогда вел борьбу {11} против концепции, относившей крестьян к другому социаль​ному классу, чем рабочих, — уже тогда искал такого опреде​ления понятия «класс», которое объединяло бы крестьянина с рабочим, а не противопоставляло их друг другу. Иными сло​вами, он искал теоретического обоснования для практики союза рабочих и крестьян.

Первые шаги в области этой практики Чернов начал де​лать немедленно же по выходе из тюрьмы. Поселенный в Тамбове в качестве состоящего под гласным надзором поли​ции, Чернов там стал пионером в деле пропаганды среди крестьян и создал первое «крестьянское братство», тип ор​ганизации, из которой выросли все «крестьянские союзы» эпо​хи революции 1905 г. (устав этого «братства» был издан «Аграрно-социалистической Лигой», основанной в 1899 г. за​границей по инициативе Чернова).

Необходимо указать, что этот тип организации, который на первый взгляд производит впечатление большой самобытности, в действительности был выработан под большим влиянием того же Запада, а именно под влиянием движения сельскохозяйственных рабочих в Италии (см. тогдашнюю брошюру Чернова: «Горемыки бла​годатного острова», о движении с.-х. рабочих в Сицилии). Практика у Чернова в этой области шла нога в ногу с теорией, и будущий историк не сможет не признать, что тип органи​зации, намеченный им в порядке умелого сочетания опыта западно-европейского и русского, оказался хорошо приспо​собленным к потребностям нарождавшегося социалистиче​ского движения русского крестьянства. Едва ли будет боль​шим преувеличением, если я скажу, что через эти черновские крестьянские братства в период первых лет XX века прошла значительная часть нарождавшейся крестьянской интеллиген​ции. Опыт всех выборов, включая выборы в Учредительное Собрание 1917 г., давал убедительные тому подтверждения...

Европеизация народничества, обновление его идеологии и практики элементами, взятыми из идеологии и практики международного социализма, — таково было содержание де​ятельности Чернова. Но отмечая эту сторону его деятель​ности, выдвигая на первый план ее значение, необходимо с тем большей настойчивостью подчеркнуть, что Чернов не просто переводил на русский язык европейские формулиров​ки, не просто европеизировал теорию и практику российского {12} народничества XX века. Он «русифицировал» европейские идеи, пропуская их сквозь призму того, что он считал основой русского народничества, сквозь призму концепции «борьбы за индивидуальность», которая в 1870-х г.г. была основной идеей молодого Михайловского и которая, как рассказал Чернов в своих «Записках социалиста-революционера», с юных лет пле​няла последнего «своей эстетической симметричностью и ши​ротой размаха». Эта концепция взаимоотношений между личностью и коллективом стала в полном смысле слова путе​водной звездой для Чернова, который из идейной сокровищ​ницы западного социализма брал только то, что помогало за​креплять и расширять эту «душу живую» старого революци​онного народничества.

Европеизация народничества играла большую роль в идеологических исканиях Чернова, — но она для него была не самоцелью. Перечитывая теперь его работы, становится ясным, что перед ним уже давно маячила много более заман​чивая, много более далекая перспектива: он мечтал о построе​нии новой, внутренне целостной концепции социализма, в которой достижения народнической мысли в эпоху ее рас​цвета были бы синтетически сплавлены с результатами и систематических поисков теоретиков, и неустанной кропотли​вой работы практиков социалистического движения Запада...

Он превосходно понимал сложную трудность этой темы, — и подходил к ней с большой осторожкой, с разных сторон, как будто нащупывая почву и сам себя проверяя. В этих по​пытках будет полезно разобраться будущему историку народ​нической мысли: тогда станет ясным, что многое, казавшееся случайным наблюдателям почти беспорядочным перескаки​ванием Чернова с одной частной темы на другую, в действи​тельности было внутренне связано, если не единым планом, то, во всяком случае, поисками такого плана: сложность ос​новной темы, — поисков синтеза между потребностями по​строения социалистического коллектива и создания условий, при которых возможно создание «целостного человека», — требовала ее проверки на темах частных, обязывала к экс​курсам в области, кажущиеся на первый взгляд совсем дале​кими от основной темы...

Вплотную за работу над этой темой Чернов смог при​няться только после революции, во второй эмиграции, {13} которая началась с конца 1920 г. На этот раз трактовку темы пришлось, конечно, усложнить введением критического раз​бора не только старых теоретических построений, но и ана​лиза результатов практических экспериментов как в Европе первых лет после Версаля, так и в СССР. Он считал, что мир вступает в новый период истории социализма, который он, в отличие от предыдущих периодов утопического и научного, определял, как конструктивный. Это название, — «конструк​тивный социализм», — Чернов дал и своей большой работе, написанной им на эту тему. Первый том ее появился четверть века тому назад, — он весь был посвящен вопросам, как писал Чернов, «социализма индустриального». По плану, за первым томом должен был последовать второй, который дол​жен был трактовать аграрную проблему и проблему мировую социальную. Этот том был закончен, — в результате очень большой работы. Но света он не увидел, — и есть все осно​вания опасаться, что и не увидит: его рукопись, вместе со всеми остальными бумагами Чернова, погибла в годы обвала вызванного гитлеровской агрессией...

Это был крайне тяжелый удар для автора. Если не оши​баюсь, этот труд был бы вообще первой цельной работой русского социалиста, охватывающего основную проблематику общей теории социализма: несмотря на почти повальное «при​нятие» социализма русской интеллигенцией конца прошлого и начала нынешнего столетий, изучением большой теории со​циализма мы почти не занимались... Задача ликвидации ста​рого строя настолько властно господствовала над нашим со​знанием, что большая проблематика социализма нас почти не интересовала. Чернов в России в этом отношении был в пол​ном смысле слова пионером (только в некоторых пунктах к этой проблематике подходил еще едва ли не один только А. А. Богданов-Малиновский), — тем больший интерес пред​ставляет эта работа, даже в том незаконченном виде, в каком она до нас дошла.

«Конструктивный социализм» показывает Чернова убеж​денным сторонником эволюционного социализма, признающим возможность построения социалистического общества только методами демократии. Практика большевистской революции, конечно, не могла не оказать огромного влияния на Чернова, не могла не заострить его отрицательного отношения к {14} диктаториальным методам большевистского «деструктивного социализма» первой эпохи их диктатуры, но в своей основе отрицательное отношение к этим методам у Чернова более давнего происхождения. Оно явно связано с его основной и общей ориентацией на крестьянина, как на решающую силу в деле построения социализма. В свете этой работы новое зна​чение получают старые споры начала 1900-х г.г., в которых Чернов играл столь большую роль.

В 1902-03 г.г., в момент особенного обострения полеми​ческих схваток между «Революционной Россией» и «Искрой» кто-то из авторов последней бросил хлесткую фразу о социа​листах-революционерах, которые это название себе выбрали потому, что их «революционность не социалистична, а социа​лизм не революционен». Эта фраза была брошена с целью оскорбления, — и именно как оскорбление она была тогда воспринята обеими сторонами. Чернов и его друзья с негодо​ванием отвергали обвинение, — но теперь ясно, что дело было далеко не в одном желании уязвить противника. Если вылу​щить подлинное содержание этой фразы, то окажется, что полемист правильно уловил элемент, который теоретики «Ре​волюционной России» в то время, быть может, и сами еще не вполне ясно осознавали. Они, действительно, были последова​тельно революционны в борьбе за раскрепощение страны от абсолютизма, — за установление в стране подлинной демо​кратии. Но позднейшее развитие страны от политической демократии к социализму они себе представляли не вполне отчетливо, — во всяком случае, не обязательно в революцион​ных формах, не обязательно революционными методами.

В стране, где крестьянство составляло больше 85% всего населения, ориентация на крестьянство, как на силу, потенциаль​но сочувствующую социализму, действительно, не могла не обязывать по меньшей мере к допущению возможности эволю​ционного развития. По отношению к демократическому госу​дарству борьба за социализм социалистов-революционеров «черновского толка» уже тогда, в период революции 1905 г., содержала элементы, из которых можно было делать выводы в духе эволюционного социализма. По существу, в этом и было «черновское» решение той проблемы о путях развития России к социализму, «самобытнический» подход к которой составлял основу всего народнического направления в русском {15} революционном движении... Он делал свою большую истори​ческую ставку на неизбежность роста социалистических на​строений среди крестьянской интеллигенции, — на тот самый процесс, который в 1922 г., конечно, под совсем другим углом зрения отметил и Ленин, говоривший о «химическом процес​се» выделения с.-р-ов деревенской кооперацией...

...В кружках учащейся молодежи, где 60-65 лет т. н. Чернов начинал свою общественно-политическую карьеру, о социализме имели весьма туманное представление, но два ос​новных элемента его уже знали: прежде всего, было известно, что, говоря словами Короленко, «одна свобода, без социаль​ной справедливости, неполна»; с другой стороны, в отличие от пионеров народничества начала 1870-х г.г., было уже из​вестно, что «свобода является необходимым условием осу​ществления социальной справедливости». Поискам путей к этой свободе, органически связанной с социальной справед​ливостью, Чернов отдал всю свою жизнь. Далеко не каждый его шаг был правилен, далеко не каждое его выступление будущий историк поставит ему в кредит. Но большую основ​ную линию его исканий, те, кто идут нам на смену, не забудут.

Вышедший из глубин крестьянской, «мужицкой» России и хорошо знавший деревню, Чернов не только знал умом, но и ощущал всей натурой, что в России узловым вопросом всех вопросов является вопрос о крестьянстве. Он знал, что в Рос​сии без крестьянства, а тем более против крестьянства, нет возможности строить общественные отношения, которые от​вечали бы требованиям гармонически согласованных свободы и социальной справедливости. И в то же время он был убеж​ден, что крестьянство, в лице его передовой интеллигенции, может стать в ряды сил, работающих над построением именно таких общественных отношений. Социализм, пропитанный элементами недоверия и даже вражды к крестьянству, необ​ходимо приводил бы к возникновению в крестьянстве вражды к социализму, недоверия к социалистам. И, наоборот, ориен​тирующийся на крестьянство социализм имеет все шансы за​воевать на свою сторону огромные крестьянские массы.

Отсюда вырастала двуединая задача, которая стала ос​новной и для теоретических исканий Чернова, и для его практической деятельности: создать теоретические основы {16} социализма, дружественно настроенного в отношении крестьян​ства, и содействовать формированию в крестьянстве сил, считающих своим дело свободы и социальной справедливости.

Проживший очень долгую жизнь и очень много видевший, обладавший превосходной памятью (он писал про себя, что в молодости его память была «абсолютной, — на подобие аб​солютного слуха»: он легко запоминал наизусть целые абза​цы, почти страницы), Чернов считал своим моральным долгом перед погибшими соратниками и друзьями рассказать о прош​лой борьбе. Он несколько раз принимался за писание мемуа​ров, — первый том его «Записок социалиста-революционера» был им написан еще в Москве, во время проживания там на нелегальном положении в 1919-20 г.г.

Различные причины ме​шали осуществлению этих планов, — но количество отдель​ных очерков, посвященных воспоминаниям о погибших или рассказам об отдельных наиболее значительных эпизодах, бы​ло очень значительно. Часть их появилась в печати, — многие только в иностранной; другие вообще сохранялись только в рукописи (из них, к сожалению, значительная часть вообще погибла). За последние годы своей жизни Чернов, уже тяжело больной, думал привести в исполнение свои планы об издании воспоминаний. Но писать наново он уже не имел силы... Д. Н. Шуб с любовью и интересом взял на себя трудную и в высшей степени ответственную работу собрать и пересмот​реть готовившиеся для печати рукописи очерков и воспоминаний В. М. Чернова и свести все эти материалы в целостный труд. Если б не было этой дружеской помощи Д. Н. Шуба, предлагаемая ныне вниманию читателей книга не увидела бы света.

Б. Николаевский.

{17}

ГЛАВА ПЕРВАЯ

Волга, Волга, мать родная.— Детство.— Семья,— «Двухпалатная система».

Я родился в Заволжьи, в краю необозримых степей — в городе Новоузенске Самарской губернии. Недалеко отсюда же, на широком волжском водоразделе между губерниями Са​марской и Саратовской, в городе Камышине, провел я боль​шую часть детства, всё отрочество и пору зеленой юности. Мой родной город лежал на правом берегу Волги, при впа​дении в нее обмелевшей реки Камышинки. Еще на памяти старожилов она представляла собой неглубокое, но широкое водное пространство, покрытое густыми зарослями камышей. Когда-то в них легко укрывались целые гребные флотилийки «удалых добрых молодцев», искавших в приволжском безлюдьи приюта, освобождения от тягот старой власти и зако​на, возможности дерзко стать самим себе единственным за​коном и единственной властью. С миром, от которого оторва​лись, они были в состоянии непрерывной войны. Подстерегая в укрытии камышей отдельные купеческие суда и целые кара​ваны, они стрелой вылетали на быстрый стрежень, оглашая водные просторы туземным не русским кличем: «сарынь на кичу» (выходи на корму), что означало требование безуслов​ной сдачи на милость нападающих.

Иные камышинские старожилы, следуя ли темным, уже в дни их юности ветхим преданиям, или же давая волю фан​тазии, брались даже указывать излюбленные места притонов витязей речного абордажа, и сыпали именами Васьки Чалого, Еремы Косолапа, Кузьмы Шалопута... По-своему бесспорен был, однако, лишь западнее Камышина лежавший очень боль​шой курган, в форме сильно усеченной пирамиды, с плоскою и довольно широкою ровною вышкой — такой одинокий и не​обычайный среди окружающей его со всех сторон степной {18} глади. Предание связывало его с именем Стеньки Разина; но, надо думать, он был много древнее. Его давно уже собира​лись раскопать заезжие археологи, но дальше разговоров дело почему то не двигалось. Из этих речей, звучавших важно и авторитетно, сыпались слова — хазары, куманы, уззы. На украдкой прислушивавшихся детей, кажется, речи эти произ​водили больше впечатления, чем на занятых своими делами отцов. Для нашего слуха особенно сказочно звучало свистя​щее имя «уззы»; мы их представляли себе всадниками, нераз​лучными со своими конями, почти что людьми-кентаврами, и мы любили «играть в уззов», взбираясь с помощью конюхов на неоседланных лошадей, которых они водили на берег Волги, на купанье и водопой. Мы наслаждались, учась дико гикать и стараясь придать нашим смирным четвероногим вид полу​диких степных летунов.

Прислушиваться к разговорам старших было вообще од​ним из любимейших моих удовольствий. Я многое бы дал, чтобы присутствовать при уроках старших сестер, но меня, как малыша, заботливо удаляли, ни за что мне не веря, будто я смогу «сидеть, как в рот воды набравши». Тогда я пошел на хитрость: задолго до начала урока потихоньку забирался в заветную комнату, где что-то читали и учили втайне от меня, залезал под широкий и длинный учебный стол и выси​живал там часами, ни разу не кашлянув, не чихнув и не ше​вельнувшись. Память у меня оказалась редкая, что-то вроде «абсолютного слуха» в музыке; скоро я, не умевший читать, «с голоса» запоминал почти всё, что старшим объясняли и задавали, особенно стихи, и мог бы даже сестер поправлять или им подсказывать, где они спотыкались. Но переполнен​ный всем этим багажом, я удержать его не мог, и как-то раз, когда сестер заставили щегольнуть своими знаниями в об​ществе родных и близких друзей, я пришел в азарт и вступил с ними в соревнование. Успех я имел превеликий, но еще боль​ше было всеобщее недоумение: откуда у неумеющего читать малыша могло «всё это взяться», вплоть до длинных стихов Пушкина? Удовлетворительного ответа я дать не мог. Тут стали обращать внимание на то, что в часы уроков я всегда куда-то исчезаю, начали догадываться и, наконец, меня «от​крыли» и торжественно с хохотом извлекли из-под стола. Тут уж мне было разрешено присутствовать на уроках, но чинно {19} и молчаливо. После этого, однако, охота моя к их слушанию сильно охладела. Запретный плод слаще.

Волга в моем детстве играла огромную роль, — впослед​ствии, думая о ней, я не раз мысленно сравнивал ее с тою ролью, которую играла она и в младенчестве самого русского народа. Не повторял ли я в своей «маленькой жизни», в ми​ниатюре, его большие судьбы, его поиски, блуждания и ски​тания?

Я рос в значительной мере беспризорным, предприимчи​вым, своевольным бродягой.

Пара весел, лодка, несколько удилищ были моей хартией вольностей. Забежав на кухню, я получал старый котелок, краюху хлеба, две-три луковицы, побольше картошки и еще — вот что легко забывалось, и о чем, ни за что не надо было за​быть — маленький сверточек соли. Рыбы я налавливал вдо​воль, предаваясь этому занятию с редким фанатизмом и даже, кажется, воображая, что в нем не имею себе равных. Уха вы​ходила у меня крепкая, наварная, костер весело трещал под котелком, а в оставшейся после костра горячей золе свеже​испеченный картофель был слаще всех яств. Но если клёв был хороший, то случалось, что об еде я вообще позабывал, и привозил нетронутыми домой все матерьялы моей незатей​ливой кухни.

Моим честолюбием было — найти способ излав​ливать крупную рыбу там, где все довольствовались частым клёвом мелочи. Я в совершенстве изучил способ клёва всех водящихся у нас сортов рыб и обычно по первым же движени​ям поплавка верно догадывался, с кем имею дело — с жадным ли окунем, с медленным ли линем, ленивым солидным лещём или сильным и упорным сазаном. Чтобы поспеть к наилуч​шему клёву, я выезжал с расчетом угодить в излюбленное место задолго до восхода солнца; и там, спрятавшись в таль​нике или камыше, присутствовал при незабываемом таинстве пробуждения от сна непуганной людьми, доверчивой природы. Легкой балериной, едва касаясь листьев кувшинок, пробегала водяная курочка: ухитрившись однажды поймать ее, я узнал ее тайну: у нее почти нет тела, — как будто один пух и перья.

Потом выплывала с заботливо снующей молодью осторожная утка. За ними с берега хищно следил длинный, тонкий, гра​циозный хорек: а когда он принимался играть на солнышке — то грации и легкости его забавных пробегов, кувырканий, {20} прыжков, клянусь, я не знаю ничего равного. Но это редкое зрелище надо было подкараулить, и я знал мало людей, ко​торым это удавалось. Вихляясь во все стороны, часто про​плывал мимо уж; поднимала любопытно из воды тупую го​лову черепаха. Близко к берегу, подстерегая змей и мышей, подходила степная ежиха, ведя за собой свору своих ма​леньких, на которых иглы были еще совсем мягки и не серо-стального, а буро-зеленоватого цвета. Рыбная ловля учит двум вещам: бесконечной терпеливой выдержке и величай​шему живому чувству природы.

Мне же город был искони душно-тесен и неприятен, се​мейный дом — более чем наполовину чужой, по причинам, о которых будет сказано после. Я был сознательным «бегуном» от них. И вот, теперь я спрашиваю себя: а разве наш народ не был таким же странником, бегуном, «землепроходцем»? Разве не в привольи безлюдного севера, не в горах и лесах Урала, не в степях Понизовья, Закаспия, Сибири, развивалась его вольная душа, развертывалась его фантазия, цвела песня и легенда, крепла «воля вольная», широкий размах души? И то, что пережил я, не было ли глухим, бессознательным отго​лоском тайного зова родовой жизни?

Но всё это — вопросы, родившиеся после. В детстве я обходился без них, и всё, что могла мне дать Волга, брал про​сто, свежо, без размышлений и рефлексии.

Какое это было счастье — улизнуть из стен скучного, неприютного дома, после сумерек забраться на большую лод​ку, выехать на середину реки и отдаться на волю ее мощ​ного течения, фантазируя о том, что может быть нас несет как раз сейчас над занесенными речным песком дворцами и гробницами хазарских владык, полными тайн и несметных богатств, о скрытии которых отводом реки из ее прежнего русла я слышал поразившую мое воображение легенду? А в полнолунную ночь что могло быть лучшего, как очарованно любоваться феерическим колдовством месяца, наискось, че​рез всю реку бросавшего блистательную, едва вздрагиваю​щую и колеблющуюся по краям серебряную дорогу? А какое чувство невообразимой бодрости вливалось в сердце, когда большой четырехугольный парус выпукло надувался ветром и нес против течения, заставляя мелькать поспешно и убегать {21} куда-то назад берега, Деревья, поля, дома, колокольни церк​вей.

Но Волга не всегда баловала, не всегда послушно слу​жила. Спокойная и волшебная тихою ночью, она становилась суровой и грозной, когда на нее налетала моряна. Так звался у нас упористый, обычно многодневный ветер с моря, «с Каспия широкого». Он дул с юга, но не по-южному. Он вздымал разгневанную Волгу дыбом, вспенивал срывами «бе​ляков» гребни разгуливающих по ней бурунов. Волга прини​малась буянить не на шутку: расшатывала и разрывала скре​пы огромных, шедших с верховий Камы плотов и разметывала во все стороны их длинные увесистые бревна, словно палочки. «Перевозные» пароходы, поддерживающие связь между гор​ной и луговой сторонами реки, частенько предпочитали в такие дни не подвергаться опасной боковой качке и благополучно отстаиваться там, где застала непогода, в том расчете, что моряна часто успокаивается к вечеру, чтобы с утра снова за​свистать и расшуметься с новой силой. Даже пассажирские па​роходы, опасаясь, как бы их не ударило внезапно о пристань при подходе, часто искали какого-нибудь слегка защищенного заворотом реки места и отстаивались там на всех своих якорях.

Однажды я с двумя спутниками едва не погиб, застигну​тый моряною «на той стороне», куда мы забрались для оче​редных рыболовных подвигов. У меня как-то всегда выходило, что товарищами моими по похождениям были младшие, сравнительно со мною, мальчуганы: я был их коноводом, я их вербовал, и они на меня надеялись, как на старшего. В этот раз мне было без малого 10 лет, а им — одному 9 лет, друго​му 8. Моряна иногда налетает внезапно, оповестив о себе опытный глаз появившейся на юге и начинавшей прибли​жаться вдоль речной поверхности темносерой полосой. Ее я во-время заметил,, и мы вернулись, рассудив лучше перебрать​ся домой на «перевозе». Но перевоз в этот день не пошел вовсе. Нам не везло. Моряна разыгралась во-всю. Подавив в себе досаду, мы решили быть благоразумными и «ждать у моря погоды». И тут-то, как нарочно, из кустов вышли и направились к своей полувытащенной на песок лодке четверо здоровенных волгарей-рыбаков. Люди, видимо, были не роб​кого десятка и всякого рода виды видывали: им было не в {22} диво перемахнуть в шторм на ту сторону парусом, на кре​пость которого они уповали всецело. Один из них, видя наши завистливые взгляды, вдруг сказал — может быть, наполо​вину в шутку: а ну, ребята, хотите — айда с нами, возьмем и вас на причал, и конец делу! За такое соблазнительное пред​ложение мы не могли не ухватиться с восторгом. Старший из волгарей, был явно недоволен, что-то ворчливо выговаривал остальным; те как будто замялись, но предложение было уже сделано и принято; отступать им мешала, видно, самоуве​ренная гордость, да русское «авось и небось».

Сказано — сделано: с носа нашей лодки причал был прикреплен к ним на корму, парус развернут. И тут все пошло молниеносным тем​пом. Парус упруго выгнулся вперед, набрал ветра и нас стре​мительно понесло: берег быстро уплывал куда-то назад; нам было восторженно весело, как вдруг над самыми нашими ушами раздался точно громовой пушечный выстрел. То лоп​нул пополам, не выдержав двойной тяги, хваленый парус. Лица волгарей вдруг потемнели. Они быстро переглянулись между собой и один, кашлянув, крикнул: «Ну, ребята, те​перь надо выбираться на веслах. Мы прямо дальше поедем, а вам лучше назад: тут однако ближе». Наш причал поле​тел обратно на нос нашей лодки, и мы оказались брошен​ными на произвол бушующих и сердито трепавших нашу лодку волн. Я понимал: нам прямо держать назад нельзя, слабо нагруженную лодку опрокинет первый же хороший бурун: надо грести наискось, надо резать носом волну, но в то же время исподволь гнуть к берегу. Объяснить это своему осьмилетнему рулевому я объяснил, но руль у нас был навесной, удобный лишь в тихую погоду; а теперь, как только корму подымало волной, он только вертелся зря по воздуху. Тогда править приходилось веслами же, а потому грести с перерывами, вполсилы; силы же всё-таки были ребячьи. Лодка плясала на волнах, а двигалась ли вперед, или ветром ее относило всё дальше — мы себе не отдавали отчета. Холод​ком по телу пробегала оторопь: ничего не выходит, одна до​рога — ко дну. Я затаил эту мысль, делая вид, что всё в порядке, но, кажется, для моих ребят убедительной бодрость моя не выходила.

И вот, один из них, тот, что сидел «на вто​рых веслах», вдруг выпустил их из дрожащих рук, принялся креститься и прерывистым голосом нас убеждать, что всё {23} погибло, и осталось нам только стать всем троим на колени и молиться Богу; а мой «рулевой» просто залился жалким детским плачем, зовя «маму»... Вспомнив опять, что я старший и за них в ответе, я откликнулся яростными ругательствами и несколько времени отчаянно работал один за всех троих — пока, наконец, они не опомнились и не принялись тоже что-то делать. Сколько прошло времени — не знаю, казалось, что целая вечность. А тут еще через борт всё время переплески​вала вода, ее набралось достаточно, ее надо было вычерпы​вать, а на это не было лишних рук, и я тщетно бросал беглые взгляды кругом — не видно было никого, кто спешил бы на помощь... Казалось, это была агония...

Потом мы узнали, что мой отец, обеспокоенный моим отсутствием в такой шторм, увидел в бинокль всё наше при​ключение с чужим парусом и спешно послал на «спасательную станцию». Там уже усмотрели нас в подзорную трубу и сна​рядили на выручку большой бот с надежными гребцами, когда вдруг заметили, что мы (сами того не понимая) счастливо, хотя и по-черепашьи, медленно выбивались к длинной, далеко выдающейся песчаной косе, где прибой по виду сильнее, но всё начинает сулить спасение. Так и было: но когда остава​лось спрыгнуть в довольно мелкую воду и протащить лодку к берегу, я вдруг убедился, что руки мои повисли, буквально как плети, и, хоть убей, больше ни на что не годны. Это была реакция на пережитое и перечувствованное. Я, очевидно, по​следние десятки минут работал уже не на мускулах, а только на одних нервах, делавших возможным физически невоз​можное.

Потом бывало у нас и еще не мало водных приключений, но мы уже подросли, стали сильнее и опытнее, и когда моряна не слишком свирепствовала, нарочно выезжали, хотя не слишком далеко, чтобы поупражняться в борьбе с нею. Как-то раз мы выбились из беды, хотя шторм налетел на нас ночью, и приходилось держать руль вслепую. Зато один раз только каким-то чудом мы не погибли, зазевавшись и нарвавшись на «беляну». Беляною называлось пускаемое с камских верховий вниз по течению огромное сооружение из хорошо пригнанного друг к другу теса, причем, его с удивительным чутьем равно​весия, кверху даже расширяли, чтобы больше его пришло не намокшим. Такие грузные гиганты двигались медленно, {24} течение их нагоняло, ударялось о них, разделялось двумя стрем​нинами по обоим бокам, а третья стремнина, чтобы пройти под дном беляны, шла вертикально вниз коварно затягивав​шими в себя водоворотами. Похолодев от опасности, я как-то не думая, инстинктивно, как автомат, наставил в упор на​встречу летевшей на нас стене сплошного теса массивное переднее весло, другой конец его обеими руками уперев в борт лодки. Лодку сильно тряхнуло, она черпнула воды, по​слышался громкий треск, я очутился на дне лодки, а у нас осталось лишь два обломка переломившегося весла. Лодка же, сотрясаясь, жутко шурша и треща, неисповедимыми путями проскользнула-таки вдоль борта беляны: — счастливая слу​чайность, стоявшая на границе чуда.

Что еще сказать о наших похождениях? Их отчаянностью мы щеголяли. В наших местах встречалось немало невзрач​ных, сереньких, но опасных своим ядовитым укусом гадюк. Мы откуда-то узнали, что обезвредить их очень просто: надо лишь схватить змею за самый кончик хвоста и сильно трях​нуть в воздухе. Соответственный хрупкий позвонок у нее ло​мается, и как бы судорожно ни извивалась она всем своим остальным телом, но головой за схватившую руку она дотя​нуться никак не может. И вот с видом престидижитаторов мы торжественно шествовали через весь город, с живой ядо​витой пленницей в голой руке, привлекая поодаль сбирав​шихся любопытных, с жутким страхом следивших за мелька​ниями длинного змеиного языка, в котором они хотели видеть смертоносное жало.

Многим обязаны были мы величавой в своем тихом тече​нии и страшной в поединках с бурями реке. У воспитанных ею развивалось понемногу верность глаза, точность движений, сила мускулов, хладнокровие, уверенность в себе, и привычка не бояться опасности, но глядеть ей прямо в глаза. В подра​стающем поколении своих детей река зарождала, по своему образу и подобию, элементарную стихию упрямой и непокор​ной воли. Кое-что из этого перепало и на нашу долю — и за это ей вечная наша благодарность. Что вышло бы из нас без нее?

Но не только сама по себе влекла нас Волга. Она развер​тывала перед нами перспективы всё новых и новых сухопут​ных похождений.

{25}
Хорошо было, выпрыгнув из лодки, разминаться, устрем​ляться по левой, луговой стороне реки без цели, без намечен​ного заранее пути — просто куда глаза глядят, куда манит случайно взор и воображение. Выбирай, что хочешь. Здесь — заросли тальника, где выпугивается из гнезд всякая водяная дичь: тут — впадины заросших кувшинками озер с внезап​ными рыбьими всплесками; а там — густые, густые сенокосы, по которым надо пробираться осторожно: из них как раз нашего брата, зря мнущего траву, умеют хорошо пугнуть «хохлы» — слобожане, которых мы звали казаками: народ гордый и сердитый. Иной раз вдруг развернется перед тобой новый по-своему фантастический край: то сплошное необо​зримое царство серебристого ковыля, высокое и ровное тра​вяное море, то слегка колеблющееся и поблескивающее, то вдруг начинающее ходуном ходить под ветром, с перекаты​вающемся по нему, словно по настоящему морю, широчен​ными и крутыми валами...

И сколько неожиданных встреч таила в себе эта степь! То поднималось стадо свиней, полуодичавших и никем до времени не хранимых, кроме матерых клыкастых кабанов-вожаков, нечаянно наскочив на которых быстро обращались в постыдное бегство самые самоуверенные наши городские со​баки. А там — огромные тяжелые степные птицы, дрофы, что-то вроде диких индюков: для взлета им надо было раз​бежаться по земле, забрав инерцию движения — так, пример​но, как это нужно нынешним аэропланам. Но чем всего магичнее действовала степь — это просто своей необозримостью, ширью, дух захватывающим простором, тянущим к себе, как тянет иногда даже против воли разверзшаяся внизу пропасть или речной водоворот. Но вместе с тем простор этот рождал неизъяснимое и незабываемое чувство свободного размаха и жадных порывов к каким-то неиспытанным и безграничным возможностям.

А чего стоит вешний или летний полдень в степи, густо напоенный ароматом диких трав и цветов, как будто разне​женных, разомлевших от жарких прикасаний солнца! От ве​сеннего воздуха, от медовых ароматов мы под конец изнемо​гали, шатались, как пьяные, и сваливались под тень кустов, чтобы фантастику жизни сменять на такую же фантастику сновидений. Да, степь — это жаркая сказка природы. Вкусите {26} только ее пряного дыхания — ив душе вашей вечно останется ее зов, которого не заглушат, не изгладят в душе долгие годы, проведенные вдали от нее.

С незапамятных времен мечтательно пели наши старин​ные протяжные местные песни о том, как «далеко степь за Волгу ушла» и как «в той степи широкой буйна воля жила». Пела и о том, как влюбленный в эту волю «отчий дом покидал, расставался с женой, и за Волгой искал только льготы одной». Укоряла песня и Волгу за то, что уходя в безбрежную даль, что-то в ней ища и находя, ничего из этого не присылала назад: «в тебе простор, в тебе гулять раздолье, а нам тоска, и темь и подневолье»...

Нераздельно с этими песнями в памяти моей всегда вста​вала низко склонившаяся над детским изголовьем и тихо по​качивающаяся фигурка — маленькая, иссохшая фигурка на​шей древней бабушки (она умерла, немного не дожив до полных ста лет) — с пергаментным, изрытым рытвинами морщин лицом. Разматывая бесконечную нить своих воспоминаний, сказки меняя на были, она даже пыталась иногда своим глухим, хриплым и надтреснутым голосом передавать мелодии каких-то мотивов, тут же утопавших в бессильном кашле. И всё-таки в ее дряблом бормотании звучала музыка нашего приманчивого края и красочной эпохи, в которую он слагался и рос.

Я давно знаю: каждая область имеет свою особую печать, свою собственную неуловимую «душу». В ней живет напоенность прошлым — великого и буйного, или приниженного и скорбного. Мое Поволжье ею было бесконечно богато. Нельзя было без особенного волнения петь старую, суровую песню понизовой вольницы:

Мы не воры, не разбойнички, —

Стеньки Разина мы работнички...

Мы рукой взмахнем — корабель возьмем,

Мы веслом взмахнем — караван собьем,

Кистенем взмахнем — всех врагов побьем,

А ножом взмахнем — всей Москвой тряхнем!

Я и спутники моих детских лет не были баловнями судь​бы, — скорее ее пасынками. У меня лично жизнь в отчем доме {27} сложилась не лучше и разве немногим хуже, чем у многих, мне подобных.

Отец мой родился в крепостной крестьянской семье и мальчиком помогал старшим во всех обычных мужицких ра​ботах. Он до глубокой старости любил щегольнуть лихой, размашистой косьбой, и косил, действительно, мастерски. Но дед мой, его отец (мне, младшему из внучат, лично неведо​мый) как только вышел на волю, так и порешил: во что бы то ни стало избавить сына от муторной мужицкой доли. И мой отец отдан был в уездное четырехклассное училище. Хорошо окончив курс, он получил дедовское благословение на царскую службу, да еще на каком ответственном посту — младшего помощника писаря уездного казначейства! Начав с этого, он медленно, размеренно и терпеливо шагал со ступеньки на ступеньку вверх по лестнице служебной иерархии: подолгу сидел в писарях, канцеляристах, помощниках делопроизводи​теля, делопроизводителях, бухгалтерах и т. д., и, наконец, к сорокалетнему возрасту достиг в своем казначейском мура​вейнике вершины-вершин: стал уездным казначеем. Парал​лельно должностям шли чины. Конечною доступною ему здесь мечтою был орден святого Владимира, связанный с личным дворянством: и он ее достиг, вместе со званием коллежского советника, при отставке превращаемым в «статского», всегда одною ступенькою отстоящего от штатского «превосходи​тельства».

Женился он, по-видимому, очень удачно и счастливо. Сколько-нибудь связные воспоминания о нашей матери со​хранил лишь старший из нас, Владимир, которому в год ее смерти пошел десятый год. Я был младшим, последним. От матери еще некоторое время сохранились ее любимые книги, свидетельствовавшие о ее необычайной для нашей глуши культурности. Они принадлежали к передовой литературе ее времени, т. е. шестидесятых и начала семидесятых годов: писаревское «Русское Слово», благосветловское «Дело», курочкинская «Искра» и даже отдельные номера герценовского «Колокола». Как-то раз мачеха нечаянно забыла на столе, а я нашел вещь, которую я по малолетству оценить еще не мог. То был, как я потом понял, старинный наивный альбом того образца, который был в ходу еще в пушкинские времена. Меня в нем поразила необыкновенная каллиграфия, которую могло {28} родить только мягкое гусиное перо былых времен, с его изы​сканным чередованием тонких линий и тщательных нажимов, и с щегольством витиеватых «росчерков», иной из которых сам по себе представлял целое художественное произведение.

Старший брат и старшая сестра потом рассказывали, что в альбоме нашли свидетельство литературных знакомств матери. Но в наших руках альбом пробыл недолго: мачеха заметила пропажу, очень рассердилась, увидев нас, склонившихся над альбомом, сейчас же у нас его отобрала, и больше мы его не видели — от него не осталось и следов.

Какими судьбами занесло за Волгу, в степь между Малым и Большими Узенями, в захудалый Новоузенск, эту женщину с высшими запросами духа и, по рассказам, умевшую держать себя с подкупающей простотой, скромностью и редким тактом, выделявшим ее из окружающей среды? Как она, происходя из скромной, но всё же дворянской семьи Булатовых, предка которой семейная легенда хотела видеть в каком-то кавказ​ском выходце, «князе» Бей-Булате, — вышла замуж за чело​века полуобразованного, едва-едва только успевшего выбиться в свет из сермяжной степной деревни? Об этом у нас были только обрывки сведений; родственники наши извлекали их из скупых рассказов нашей бабушки в последние годы ее жиз​ни, когда речь ее связностью не отличалась. Дело, по-видимому, было в том, что в девичьи годы у нашей матери были какие-то большие сердечные разочарования, заставившие ее разлю​бить столичную жизнь и принять решение — схоронить себя в каком-нибудь тихом уголке, где о «прошлом» ничто ей не будет напоминать. С другой стороны выходило, что просто семья ее внезапно обеднела и столичное житье стало ей не по средствам, а в Новоузенске, где у них были какие-то род​ственники, прожить можно было на сущие гроши. Были ли это две разные версии причины появления будущей нашей матери в степных Заволжских местах, или просто две разных стороны одной и той же версии — кто знает? Так или иначе, эта образованная, замкнутая и меланхолическая женщина в Новоузенске слыла «живой загадкой», и при том загадкой очень интересной.

Что касается отца, то, конечно, образовательный ценз его был весьма низок. Однако в провинциальной глуши он пред​ставлял собою нечто, не совсем заурядное. И в самом деле, в {29} сорок с лишним лет — каким он живее всего сохранился в моих воспоминаниях — он был еще в полном смысле этого слова «душою общества». Он был по натуре очень широк, весело-приветлив и добродушен, любил принимать и угощать, и к нему «на огонек» охотно шли многие, когда хотелось, что​бы на душе стало полегче и посветлее. Он довольно ловко владел и бильярдным кием, и охотничьим ружьем, и удочкой спортсмена-рыболова; в преферансе и винте считался про​фессором. Жилка общественности была в нем очень сильна — он вечно организовывал какие-нибудь клубы, пикники (обяза​тельно с ловлей «бреднем» и варкой ухи под открытым небом), а еще более — любительские спектакли, в которых и сам охотно лицедействовал, особенно в излюбленных им пьесах Островского. Он был недурной чтец (я малышом был твердо убежден, что отец читает лучше всех людей в мире!) и обла​дал кое-какими голосовыми средствами; где был он, тотчас составлялся и хор. От него самого в минуту откровенности мы узнали, что он в юные годы был очень влюбчив и в увле​чении склонен ко всяким безумствам.

У отца сказывались кое в чем черты оригинальности. Он был в делах религии большим вольнодумцем, а церковь почти положительно не любил, — и это в среде, где если не внут​ренняя религиозность, то показное благочестие было непре​менным признаком «хорошего тона». Как-то, разговорившись с ним на эту тему — разумеется, когда мы были уже взрос​лыми, — мы стали его шутливо допрашивать, да сможет ли он правильно прочесть — ну, хоть одну молитву? Он шумно запротестовал, но на проверку у него, с первого же абзаца вышло Бог знает что такое: «Отче наш, иже еси на... небеси горе, и на земле низу, и на водах под землею»... и он, увидев, что запутался, сконфуженно умолк.

В вопросах общественных он далеко не ушел, но в одном был так тверд, что с этого пункта сбить его не было никакой возможности. Земля, по его мнению, рано или поздно должна была вся отойти к крестьянам, ибо только они одни и есть настоящие дети земли, только они к ней относятся с подлин​ною сыновнею любовью. Помещики же на земле только зря и без толку балуются, да сквернят ее, обращая в средство наложения на деревню кабалы. Между землей и мужиком они встревают, как лишние и ненужные, и отстранить их вовсе {30} прочь самое будет святое дело. Видно было, что эта мысль засела в его голову крепко, явно всосанная с молоком матери: сказывалась печать его деревенского происхождения. Он ни​когда не хотел маскировать ни пробелов своего образова​ния, ни недостатка хороших манер и всего того, что в его кругу считалось воспитанностью. Он любил повторять — и было трудно разобрать, из самоунижения или же, наоборот, из плебейской гордости: «я ведь мужик, мужиком родился, мужиком и умру».

Кажется, что при коснувшихся матери столичных и общелитературных народнических веяниях ему у матери это повредить не могло. В конце концов, натуры у них были явно несходные: более тонкая и глубокая у матери, более прими​тивно-здоровая и счастливая у отца. Семейная жизнь пошла у них гладко, но здоровье матери подрывала частая беремен​ность. Кроме нас, выживших, она в разное время родила еще несколько (трех или четырех), унесенных разными детскими болезнями детей.

Она сама была слабого здоровья и умерла, оставив на руках отца пятерых ребят, из которых старшему было лет девять, а мне, младшему, около года. По малолетству я не постиг всей величины обрушившейся на нас утраты; но старшие были буквально раздавлены сиротством и заброшен​ностью. Отец совершенно растерялся и даже запил было с горя; неисправности по службе уже грозили ему полным ее лишением. Близкий к отчаянию, он под конец едва-едва спра​вился с ним. Ему надо было расстаться с местностью, где всё напоминало о прежнем невозвратно утраченном. Детям нельзя было оставаться без материнского глаза: оставалось лишь жениться. Ему нашли невесту, подходящую для человека в летах и обремененного кучей детей. То была засидевшаяся в девицах, разбитная, хозяйственная и пышная поповна. По рассказам брата и сестер, в начале брачной жизни — до по​явления первого собственного ребенка — она к нам была достаточно внимательна и добра.

Но по мере того, как у нее появлялись свои дети, — а когда я окончательно покинул дом, у нее их было пятеро или шестеро — все девочки — она вырабатывалась в совершен​ный, классический тип мачехи сумрачных русских песен и сказок.

У нее прежде всего развивалась больно уязвлявшая нас {31} вражда ко всему, на чем была печать принадлежности нашей матери. Один за другим куда-то пропадали прежде всего ее альбомы — один был с девичьим дневником. Потом на чердак, на пищу мышам, обречены были ее книги, читать которые у отца не было времени, а у нее самой — интереса и привычки. Потом очередь дошла до фотографий покойной, снятых от​дельно или вместе с нами. То не было проявлением ревности. Здесь было желание царить в доме самодержавно, а не быть только заместительницей той, которая безраздельно царила до нее. Всё, что напоминало о «той», исполняло ее душу злой досадой. Но ведь и мы, ее дети, были тоже непрерывной, жи​вой памятью о «той». И нам за это пришлось расплачиваться.

Нельзя сказать, чтобы за нас некому было вступиться. Какие-то шаги делал мой крестный отец — мы об этом узнали по сердитым выходкам мачехи, пенявшей отцу, что он позво​ляет чужим, непрошенным вмешиваться в их семейные дела. После этого крестный отец стал появляться всё реже и реже, а потом и вовсе перестал. Прощаясь с нами, он как-то обро​нил совершенно загадочную для нас фразу: «Ночная кукушка дневную всегда перекукует...».

Вскоре ей удалось нанести нам первый очень жестокий удар: выдворить из дому нашу любимицу, пестунью и вечную, хотя тихую заступницу — бабушку... Она была робкая и без​ответная, но когда видела, что кому-нибудь из нас сильно до​стается, — без слов хватала потерпевшего и спешила увести его в «детскую». Отучить ее от этого было невозможно. Хуже всего было то, что мы не могли не заметить систематических стараний выжить бабушку из дому так, чтобы она ушла сама. Мелкие, отравляющие всякую минуту придирки, злые выходки, унизительные попреки, ябеды, каверзы, издевательства — всё было пущено в ход.

Стала всё чаще проливать безмолвные слезы бабушка, плакали, тесно прижавшись к ней, и мы, пони​мая друг друга без слов. Плакали не об одних бабушкиных обидах, но и от недетского чувства горести о том, что ложь и зло сильнее правды и доброты. Горько плакали, сетуя и недоумевая, как же это отец ничего не видит и не понимает? В своем отдалении от нас он был нам высшим авторитетом, когда он спускался к нам со своих невидимых, но несомненных высот, он был такой добрый, веселый и сильный, и его улыбка {32} согревала нас, как улыбка солнца, озаряющего сумерки нашего бытия.

А старшие из нас уже умели понять всё проще и будничнее: новая, сравнительно молодая жена сумела обвертеть пожилого мужа вокруг пальца.

Отца убедили, что для самой бабушки лучше уйти из тесного и многодетного дома. И он с обычной благожелатель​ностью и со спокойной совестью принялся за дело. Он вспом​нил, что у него были очень симпатичные дальные родствен​ники — тихая, бездетная, небогатая семья. За более чем скромное вознаграждение она приветливо встретила заслу​женного инвалида жизни. Всё, казалось, устроилось, как нельзя лучше. Одного не подметил отец: после того, как ба​бушке на каждом шагу давалось понять, до какой степени она больше ни на что не годна, уход из нашего дома ее буквально придавил, как окончательное свидетельство ее бес​полезности. «Вот, умирать меня, никому ненужную, отсыла​ют» — вполголоса пролепетала она при прощании с нами, всхлипывая и захлебываясь подкатывающим под горло ком​ком. Не подметил отец и того, чем она была для нас, и какая это была для нас утрата. А мы... мы осиротели второй раз.

Я был самым младшим и, лишившись бабушки, должен бы стать самым беззащитным. Но вышло не так: я был мальчик, и у меня оказались ресурсы, которых были лишены сестры. У отца с годами росло пристрастие к рыбной ловле, занятию мирному и спокойному. Я легко поспевал всюду за ним, с бан​кой первосортных червей, которых сам же в изобилии нары​вал, с сачком на случай подхватывания отцом более крупной рыбины, и с «куканом» для добычи. А потом, радуя родительское сердце, научился удить и сам.

Общий быт нашего дома стал стабилизироваться на кое-каком, хотя и неустойчивом компромиссе. Делу сильно по​могло то, что отцу подвернулось наследство: двухэтажный деревянный дом. И у нас создалась — как шутливо говорили мы уже более взрослыми — «двухпалатная система». Верхнюю палату образовали отец, мать и ее дети. Нижнюю — мы и часть прислуги, не входившая в кухню. Сходились мы вместе редко, почти что только для обеда, бывшего для нас натяну​тым и скучным ритуалом. Ужин для «нижней палаты» был введен отдельный, самый неприхотливый и всегда один и тот {33} же — холодная гречневая каша с крынкою молока из погреба (у нас была собственная отличная дойная корова). «Верхняя палата» имела своих гостей: то была так называемая «мест​ная интеллигенция», под которой разумелись — нотариус, адвокат, акцизный, два доктора, исправник, прокурор, а поз​же еще и земский начальник, чередовавшие заседания за лом​берными столами с закуской и «промокательным». Мы ко всему этому относились «оппозиционно», особенно я к зем​скому начальнику — за то еще, что он женился на гимназистке, в которую я только что собирался было вообразить себя влюбленным — хотя самое это слово было для меня бледной книжной абстракцией.

«Нижняя палата» имела свои, особые, чисто плебейские связи. Через кухню они шли к «присяжным» казначейства, — страже из отставных старо-служивых солдат-усачей. У меня были еще свои собственные друзья: служители на «исадах» (живорыбных садках вблизи самого волжского берега), ра​бочие на рыболовных становьях, гребцы у лодочников и на спасательной станции, вольные фанатики уженья рыбы и ру​жейной охоты, парни и мужики незамысловатых дачных мест, где мы живали и гащивали летом. Взаимное понимание и до​верие было меж нами крепкое. Когда назревали по Поволжью т. н. холерные беспорядки, мне задолго до них была вверена большая тайна. Крестьян на воле — таинственно рассказы​вали мне — расплодилось очень много, и помещики стали опасаться, как бы не пришлось поделиться с ними барскою землею. Чтобы убавить народу, хотели было они завести с кем-нибудь войну, да не из-за чего, нас никто не задевает и нашей силы побаиваются.

Вот помещики теперь и стали на​нимать студентов и докторов, чтобы они травили народ: клали отраву в колодцы и называли это холерой. Много вечеров убил я на уверения, что студенты и доктора — не на барской стороне, а на нашей, крестьянской; да еще на выкладывании перед ними всей, вычитанной мною из книг медицинской пре​мудрости. И я был очень горд, когда мужики из знакомого мне «дачного» села прислали к отцу «ходоков», просить его отпустить меня к ним погостить: их «сродственники» из Камышина отписывали им, как я горазд растолковывать всё, ка​сательное холеры, земли, войны и прочего, до мужиков каса​тельного.

{34}
Когда я раньше бывал в этой деревне, не раз бородачи-семейные «большаки» со мной беседовали и порою даже советовались о своих мирских делах, как со взрослым. Дружбу их я заслужил еще и тем, что частенько слал им «в гостинец» разные, способные принести им пользу, популяр​ные книжки по сельскому хозяйству, законодательству о крестьянах и т. п.

И вот, вспоминая, как ухищрения самодержавной пове​лительницы нашего дома превратили нас в его отщепенцев и чужаков, я думал: если бы не доля сестер, длительно поверг​нутых в состояние черной меланхолии, исковеркавшей их жизнь, — а этого черного зла я не могу забыть, не могу про​стить! — то лично за себя я был бы готов отпустить мачехе все, направленные против меня злоухищрения. Кто знает, — быть может, без них я вырос бы подделкой под никчемного «барчонка», каких я много видел среди юной поросли «сливок» нашей провинции. Нашему поколению в России выпала на долю грандиозная миссия, ему суждено было пережить испы​таний и потрясений столько, сколько хватило бы на много поколений. К этой доле, к этой миссии готовила нас суровая школа вольного «опрощения» и невольных лишений и мы​тарств, уводившая от «ликующих, праздноболтающих» к на​роду, к плебсу, к социальным низам.

{35}
ГЛАВА ВТОРАЯ

Саратовская гимназия. — Первые кружки. — Толстовство и анти​толстовство. — В. А. Балмашев. — М. А. Натансон.
Смена «домашнего образования» на гимназическое в жизни подрастающего поколения средней провинциальной семьи составляла целую эпоху. Новым, особым геологическим пластом легла она и на мою жизнь. Из уездного и захолуст​ного Камышина она перебросила меня в губернский город Са​ратов.

Во времена Грибоедова строгие папаши грозили своим дочкам за легкомысленное поведение ссылкой «в деревню! в глушь! в Саратов!». С тех пор Саратов рос да рос, но память об этих временах еще не стиралась у седых старожилов.

«Тоже город! — ворчливо говорил про него наш дед со стороны мачехи. — Давно ли выскочил из грязи, да в князи!».

Он не знал, что еще десяток-другой лет, и Саратов начнет претендовать на звание «столицы Поволжья».

В Саратове был в мое время уже вполне прилично выгля​девший городской «центр» вокруг отличного бульвара, полу​чившего, в связи с характером главных древесных насажде​ний, имя Липок; когда липы цвели, он был полон самых нежных благоуханий. К Липкам примыкала сеть главных четырех-пяти улиц, изобиловавших очень приличными магази​нами: «таких магазинов не постыдилась бы и Москва!» — хвалилась одна из моих квартирных хозяек. Самая бойкая из этих улиц, наподобие Немецкой слободы в Москве допетровской эпохи, называлась, конечно, Немецкой. В эпоху пер​вой мировой войны городская дума, застыдившись этого име​ни, превратила ее в Скобелевскую, а после 1917 года дух времени сделал ее Улицей Революции. Но дальше в глубь городской периферии блеск центра неудержимо всё тускнел {36} и тускнел. Его сменяли сначала обычная провинциальная за​урядность улиц и построек, а дальше заурядность переходила в захудалость; наконец, всё завершали Горки, где друг к другу причудливо лепились совершенно убогие лачуги неве​домо чем промышляющей мещанской бедноты. На этом об​щем фоне городской центр, происхождения сравнительно не​давнего, производил впечатление откуда-то добытого куска парчи, вшитого комично яркою заплатою в рубище полуни​щего. Конечно, он был предметом специальных забот город​ской думы, купечески-домовладельческой, державшей окраины города в полном загоне.

Частью этой ярко выделяющейся парчевой заплаты явля​лась и наша гимназия. Было похоже, что остальной город еще не вполне освоился с ее существованием — особенно с бле​стящими пуговицами гимназических шинелей, в темноте полу​освещенных улиц походивших на офицерские, и с замыслова​тыми кокардами на фуражках. Когда я достиг старших классов, сколько раз случались со мной анекдотические инциденты на этой почве! Бывало, повстречаешься вечером на какой-нибудь из более глухих улиц с кучкой солдат. Захмелев​шие, шумные голоса их вдруг приумолкают, фигуры приоса​ниваются, начинают вышагивать в ногу, явно готовясь окаме​неть, чтобы отдавать честь, — и «есть глазами начальство». И вдруг, разглядев поближе, разражаются неудержимым хохотом «до животиков» и пеняют друг друга: «вот те и на, нашел офицеров — так, чорт-зна што, дермо гимназическое!». Бывало, вслед нам летели и трехэтажные напутствия, а иные хмурые серые шинели порывались и грозились выместить на нас свой испуг кулаком.

В младших классах уличные приключения были повсе​дневным явлением. Для городских мальчишек один вид нашей форменной одежды и особенно кокард с инициалами С. Г. (Са​ратовская Гимназия) был явным вызовом и кровным оскорбле​нием. Среди них пользовались широкой популярностью кем-то изобретенная нелепо-издевательская расшифровка этих ини​циалов: «синяя говядина». Известно, что говядина приобретает особый иссиня-красный цвет, изрядно протухнув. А потому задорный вопрос: «эй, ты, синяя говядина, почем за фунт?» имел приблизительно то же значение, как брошенная в {37} средние века одним рыцарем к ногам другого перчатка. Чтобы не терять чести, полагалось перчатку поднять и обнажить шпагу. А у нас это значило засучить рукава и вступить за честь гим​назии в бой, кончавшийся тем, что один из бойцов бывал сбит с ног или просто сам бросался на землю: «лежачего не бьют». Младшие гимназистики, которых в часы их возвращения из гимназии домой на некоторых улицах обычно ждала враже​ская засада, собирались группами, чтобы проложить себе путь боями «стенка на стенку», в которых с обеих сторон отлича​лись свои Гекторы, Аяксы и Ахиллесы.

Свою долю в этих издавна узаконенных обычаями междо​усобицах имел и я. Меня по старой, Камышинской привычке тянуло на Волгу, на берег, куда попасть удавалось только в во​скресный или иной праздничный день. Для этого надо было вы​скользнуть из дому незаметно, пока общее пробуждение только начиналось. Пробраться на берег, наблюдать рыболовов, бро​дить вокруг нагружаемых и разгружаемых барж, присосе​диться к пильщикам дров, прислушиваться к занятным хваст​ливым россказням «галахов», по-московски — «хитровцев» или просто босяков, здесь получивших свое местное наимено​вание по большому ночлежному дому купца Галахова. Среди них попадались порой самобытные краснобаи, настоящие ма​стера слова: такой заговорит, словно разноцветными шелками вышивает! После языка бабушкиных сказок и песен, именно здесь нашел я неисчерпаемый родник настоящего родного, народного слова: свежего, крепкого, сочного, как антоновское яблоко, необычайно образного и пересыпанного пословицами, поговорками, побасенками.

Еще большее любопытство возбуждали во мне два рода лиц: во-первых, странники, сборщики на построение храмов, расстриженные попы и дьячки, богомольцы по святым местам — перевидавшие чуть ли не все знаменитые монастыри, лавры с мощами угодников и «явленные иконы», а меж них и сек​танты, «взыскующие града и веры истинной»; а во-вторых — «галахи», поддерживавшие свое существование чем придется, не исключая — в черные дни — и мелкого воровства; позднею же осенью к последнему прибегали, чтобы на зиму обеспечить себе тепло и корм арестного дома. Впоследствии, когда всеобщий фурор производило {38} «На дне» Максима Горького, я оставался к нему равнодушным: все его мужские типы были мне не новы, ими были переполнены мои воспоминания подростка. Много воспоминаний осталось у меня и от «стран​ников», особенно той их породы, которую можно было бы назвать коллекционерами сведений о «новых верах».

Рано потеряв родную мать, при мачехе я рос заброшен​ным ребенком, и хотя она вышла из духовного звания, я ни​какого религиозного воспитания в церковно-православном духе не получил. Завалявшийся от кого-то из старших детей учебник ветхозаветной истории я воспринял, как сборник вол​шебных сказок — о змее, говорящем человеческим голосом, вещих фараоновых снах, море, расступающемся перед шествием беглецов, о чудесном спасении отроков во рву львином и о печи огненной, о камне из полудетской пращи, сражающем непобедимого великана Голиафа...

Позднее, при переходе от младших классов гимназии к средним, я имел свой собственный период туманных мистико-религиозных увлечений и тайных, одиноких молитвенных во​сторгов; но они прошли сами собой, созрев в каких-то затаен​ных уголках полудетского сознания, преждевременно готовя​щегося стать юношеским. Но с православною церковностью всё это совсем не связывалось, и скорее имело точки сопри​косновения с интеллигентским толстовством и народным сек​тантством.

Университетом в Саратове и не пахло. За высшим обра​зованием надо было ехать либо в далекую Казань, либо прямо во «вторую столицу» — Москву. Была единственная мужская гимназия, такая же женская, реальное училище, институт для благородных девиц, учительский институт, фельдшерская шко​ла, да неподалеку за городом, на деревенском просторе, земле​дельческая школа, вот и всё; для «столицы Поволжья», как будто, маловато. Однако, рядом с этими казенными заведени​ями, где взращивались провинциальные «плоды просвещения», какими-то судьбами возник, приютившись в уголке «Коммер​ческого клуба», в залах которого происходили дворянские съез​ды для «предводительских» выборов и всякие парадные обеды и балы, — совершенно беззаконный, но невинно выглядевший {39} подлинный образовательный центр, притягивавший, как маг​нит, всю местную учащуюся молодежь. То была довольно бо​гатая библиотека, в заведующие которой попал и долго дер​жался поднадзорный политический ссыльный, Валериан Александрович Балмашев, умевший с очаровательной мягкостью и внимательностью незаметно превращать юных любителей чте​ния в своего рода студентов неоформленной домашней ака​демии вольного самообразования.

Сознательной жизнью я начал жить в конце восьмидеся​тых годов. Это было необыкновенно тусклое время. Кругом себя мы не видали никаких ярких фактов политической борь​бы. Общество в революционном смысле было совершенно обес​кровлено. Оно было — словно тот «вырубленный лес», про который говорит поэт —

Где были — дубы до небес,
Теперь — лишь пни стоят...
Жила только легенда о «социалистах» и «нигилистах», хо​дивших бунтовать «народ» и показывавших наглядно пример, как бороться со всеми властями и законами, Божескими и че​ловеческими — кинжалом, бомбами и револьверами. Романти​ческий туман окутывал этих загадочных и дерзких людей. О них кругом вспоминали с обывательским осуждением, но вме​сте — с каким-то невольным почтением. И это действовало на молодую фантазию.

Лично мне, росшему без матери, под ежедневным и еже​часным гнетом классической «мачехи» и убегавшему от ее нудных преследований на кухню, в «людскую», на берег Вол​ги, в общество уличных ребятишек, — было так естественно впитывать в себя, как губка впитывает воду, любовь к народу, которою дышала поэзия Некрасова. Я знал его почти всего наизусть.

Я сам рос постоянно «унижаемым и оскорбляемым», и меня так естественно тянуло ко всем «униженным и оскорб​ленным». Это был мой мир, и я вместе с ним противопостав​лял себя «царящей неправде». Некрасов расширил для меня этот мир. Благодаря ему он разросся из людской и кружка уличных товарищей по ребяческим скитаньям и бродяжни​честву — на весь мир народный, мужицкий, трудовой.

«Народ» был в это время нашей религией. Народ-гигант, {40} сиднем-сидящий десятки лет наподобие Ильи Муромца, что​бы вдруг «разогнуть могучую спину» и стряхнуть с себя всю облепившую его нечисть. К этому культу переход совершился как-то вдруг. Жажда культа жила в душе всегда. Полуребен​ком, я был одно время страстно-религиозен; убегая от людей, уединяясь в пустую, темную комнату, простирался на земле перед образами и молился жарко, обливаясь тихими слезами умиления или жгучими слезами тоски. Первым умственным моим увлечением было патриотическое. Девятилетним ребен​ком, под влиянием прочитанной книги о русско-турецкой вой​не, я сочинил стихи на взятие Плевны. Одиннадцати-двенад​цати лет я упивался чтением по истории всевозможных войн, которые вела Россия. Берлинский трактат был для меня не​изгладимым личным оскорблением. Я удивлял соквартирантов, гимназистов и реалистов старших классов, страстными до​казательствами, что Россия, во что бы то ни стало, должна была тогда овладеть Дарданеллами, там заградить дорогу английскому флоту и, хотя бы вопреки всей Европе, закон​чить взятием Царьграда дело возврата Балкан настоящему их владельцу — славянству.

Мои «патриотические» увлечения продолжались недолго. Больше всего «минировал» эти мои «позиции» Некрасов. Уже тогда — и навсегда, на всю жизнь — врезались в мою душу его проникновенные стихи:

Новый год... Газетное витийство

И война — проклятая война!

Впечатленья крови и убийства —

Вы в конец измучили меня...
Никакая цена не казалась слишком дорогой, чтобы купить пору, «когда народы, распри позабыв, в единую семью соеди​нятся».

Я продолжал жить уединенной умственной жизнью, жад​но и беспорядочно поглощая все книги, какие только попа​дутся под руку, упиваясь, например, «Письмами из деревни» Энгельгарда наравне с «Вечным жидом», статьями Шелгунова, наряду с «Характером» добродушного буржуа Смайльса, газетными телеграммами о сменах министерств во Фран​ции, наравне с разрозненными номерами журнала «Дело», {41} отрытыми мною на чердаке, в каких-то заброшенных ящиках. С увлечением делился я почерпнутыми сведениями со свер​стниками; с четвертого класса принялся издавать рукописный гимназический журнал, почти целиком наполняя его собствен​ными произведениями в стихах и прозе и рассуждениями по всем областям человеческого ведения и неведения. Затем, как некий Колумб, я «открыл» Добролюбова, за ним Бокля, по​том — Михайловского... Голова горела от потока нахлынув​ших мыслей.

А потом пришла кружковщина. Первый кружок, в кото​рый повел меня, кажется, старший брат, произвел на меня сильное впечатление. Это было в квартире какого-то офице​ра — фамилию его я забыл — который поразил мое вообра​жение тем, что всё время чтения какой-то статьи из «Недели» (кажется, «Мед и деготь» Гл. Успенского) и споров о ней та​чал сапоги. Офицер был толстовец и тачанье сапог было с его стороны своего рода демонстративным исповеданием веры. Толстовство вообще тогда сильно шумело. В находившемся неподалеку от Саратова земледельческом училище все «воро​чавшие мозгами» старшие ученики были захвачены толстов​ским «поветрием».

Саратовские «земледельцы» были славные ребята; мы с ними очень сдружились, но спорили до хрипоты целыми ноча​ми. Затем нас повели в другой, тоже очень своеобразный кру​жок, у некоего Малеева — человека уже сравнительно пожи​лого, беззаветно преданного естественным наукам и ярого «спенсерианца» — разновидность русского человека, довольно запоздалая. Там читали сообща, вслух «Что такое прогресс» Михайловского.

Теперь трудно себе представить, насколько в те времена был силен напор толстовских идей. В толстовстве была свое​образная внутренняя сила. Если хочешь бороться со злом, не пробуй побеждать его злом же; этим-то именно оно и растет, как катящийся снежный ком, заражая самое добро. Не при​нимай ни прямого, ни косвенного участия ни в какой лжи, ни в каком насилии. Сохрани чистоту своей души и своих рук. Мужественно, мученически выноси все насилия, истязания, издевательства, ни на минуту не отказываясь от исповедания той правды, за которую тебя, конечно, подвергнут гонениям; ни на минуту не поддавайся соблазну избавиться от {42} последствий такого исповедания — ни силой, ни хитростью. О, здесь была своя великая притягательность для юношеского сердца, жаждавшего самоотречения и жертвы.

Мы «боролись» с толстовцами, а у нас самих почва всё время двигалась под ногами...

Утешением для нас было то, что и положение наших анта​гонистов было не лучше. И они хотели додумать свою «си​стему» до конца, не отступая ни перед какими логическими необходимыми выводами из нее. И они заходили в тупик. В самом деле, как жить по «сущей правде», без всяких компро​миссов, когда неправдой переполнена вся жизнь? Не значит ли это — выйти из жизни, отскочить от нее куда-то в сто​рону, замкнувшись в самодовлеющее «моральное отшельни​чество»? Не значит ли это отрешиться и от всей современ​ной культуры, основной принцип которой с «сущей правдой» ничего общего не имеет? Как, например, продолжать учить​ся в учебном заведении, когда знаешь, что оно содержится на выколоченные из народа деньги?

Утешать себя тем, что потом употребишь в пользу народа приобретенные знания? Но это значит, что зло может быть источником добра, — и тогда где же остановиться на этом пути? Как пользоваться трудом прислуги? Можно ли жить на отцовские средства, когда они представляют из себя проценты на капитал или дань, взимаемую с мужика за право доступа к земле — все​общей матери-земле? Как же быть? Бросить всё, «опро​ститься», заняться физическим трудом? Ну, а эти книжки, в которых с увлечением ищем мы ответы на мучащие нас «проклятые вопросы», — не представляют ли и они вопло​щенную ложь, ибо написать их могли лишь люди, получив​шие необходимый для этого досуг за счет тех, «чьи рабо​тают грубые руки, предоставив почтительно нам погружаться в искусства, в науки, предаваться мечтам и страстям?» И, беспощадно-педантически выслеживая элемент компромисса и «примирения со злом» во всех деталях нашего бытия, они приходили — или мы, злорадствуя, заставляли их прихо​дить — к вопросам — можно ли есть мясо? Можно ли ходить в сапогах, для которых нужно убивать животных и сдирать с них шкуры? Можно ли носить меховые шубы? И с болез​ненной серьезностью они ставили себе даже вопросы: можно ли признавать медицину? Как быть с паразитами, {43} разносящими заразу? Дозволительно ли убивать микробов и бакте​рий, от которых происходят болезни?

И вот, приведя сами себя ad absurdum, некоторые из них, в припадке «героизма отчаяния», собирались решиться на какое-нибудь моральное «сальто-мортале», разузнавая о су​ществующих где-то «культурных скитах» — колониях тол​стовцев, пытающихся осуществить личную жизнь вне ком​промиссов с неправедной современностью. Всё это, конечно, осталось в области безрезультатных «бурь под крышкою че​репа», — подобно нашим поискам «готовящегося восставать народа» по городским харчевням и базарным площадям. «Жизнь» в настоящем смысле этого слова была еще далеко впереди. Пока мы только готовились к жизни — тянули лямку в мертвенных учебных заведениях и вознаграждали себя в кружках.

Но перед нашими глазами были из старшего поколения одинокие примеры истинных страстотерпцев и великомуче​ников. Таков был Валериан Александрович Балмашев, быв​ший ссыльный, библиотекарь коммерческого клуба. Много, много поколений саратовцев, наверно, вспомянут его добрым словом, как сердечного, внимательного руководителя в вы​боре умственной пищи. Простую вещь — выдачу книг из об​щественной библиотеки — он сумел превратить в умелое и вдохновенное руководство умственным развитием всей, поль​зовавшейся библиотекою молодежи. И эта молодежь довер​чиво льнула к нему, подчиняясь как будто магнетической силе притяжения, исходившей из его личности. Молодежь всегда чутка к тому, как к ней относятся. А В. А. Балмашев обладал одним из качеств, драгоценнейших для всякого педагога: это неусыпным, вечно бдительным любовным вниманием к раз​витию духовного мира каждого отдельного юноши.

Когда мы познакомились с Балмашевым, он переживал болезненный, надрывный момент своей жизни. На его комна​те, с убогой мебелью, лежала печать какой-то брошенности и одиночества. Голые стены, неубранность, повсюду папирос​ные окурки, ненадежные для сиденья стулья, облака табачного дыма. Фигура самого хозяина, со впалыми щеками, длинны​ми, закинутыми назад, редкими волосами, апостольской бо​родкой, глубоко посаженными близорукими глазами, нерв​ными порывистыми движениями дополняла впечатление. {44} Когда я в первый раз пришел к нему, он был сильно «заряжен»: в это время он, как я понял лишь впоследствии, был в тяже​лой полосе запоя. Это была его болезнь, с которой он по временам упорно и сосредоточенно боролся, по временам же, напротив, жил, как с единственной верной подружкой и уте​шительницей, скрашивающей тоскливое одиночество. Не знаю, почему, но эти запои как-то не портили его облика, не делали его несимпатичным; напротив, они как-то даже шли к нему, делали его фигуру более трогательной...

Как сейчас помню одну вечеринку, с которой В. А. начал одну из своих запойных полос. Сидели, болтали, курили, не​множко пили (старшие), пели хором. Затем, одна из девиц, обладавшая хорошим, глубоким грудным сопрано, пела соло. Вот стремительным темпом вырвалось из ее груди —

Последняя туча рассеянной бури,

Одна ты несешься по ясной лазури —

и расплылось в тягучих, меланхолических тонах:

Одна ты наводишь унылую тень,

Одна ты печалишь...ты печалишь... ликующий день...
Я невольно взглянул на Балмашева. Он сидел в этот мо​мент в заднем углу у двери, сосредоточенно куря; перед ним, на маленьком столике-тумбочке, стояла недоконченная бутыл​ка пива. Его затуманенный взгляд терялся в пространстве: углы рта изредка подергивались легким нервным тиком. И я подумал: да ведь это же поется о нем! Ведь это он — «по​следняя туча рассеянной бури», осколок бурной эпохи борьбы и гнева, выброшенный из родной стихии на отмель, может быть для того, чтобы заживо сгнить здесь вне жизни... Ведь, может быть, мы — последний якорь спасения для его духов​ной осиротелости. Разбитый... одинокий... израненный... инва​лид недавних боев, всю Россию наполнявших громами своих подвигов... отравленный сознанием бесповоротного пораже​ния, вынужденный жить воспоминаниями о прошлом, только растравляющими незажившие раны, только угнетающими и без того угнетенную психику — психику побежденного и раздавленного безжалостной колесницей истории.

А голос певицы звучал беспощадным смертным приго​вором: Довольно, сокройся!
{45}

И сгорбленная фигура Балмашева в такт этим жесто​ким словам как будто под толчком обрушивающейся на него сверху непосильной тяжести каждый раз еще более горби​лась и принижалась...

Кончено! всё кончено.

...пора миновала, и буря промчалась,

И ветер, лаская листочки древес,

Тебя с успокоенных гонит небес...
Никем, кроме меня, незамеченный, по окончании пения встал В. А. и вышел в сени. Я тихонько выскользнул вслед за ним и увидел в полусвете идущих на двор дверей его фи​гуру, с плечами, подергивающимися от безмолвных рыда​ний... Я хотел броситься к нему, обнять, говорить ему ласко​вые слова... Но потому ли, что, не знавший никогда ласк рано умершей матери, я привык к замкнутости, не умел, не мог, был неспособен к внешнему выражению таких чувств, — или просто почувствовалось, что всякое постороннее прикосно​вение будет кощунственным вмешательством в святыню слишком глубокого горя, — но я поспешно убежал обратно, и никогда, никому не проронил о том, чему был невольным свидетелем, ни единого слова. А Балмашев с этого вечера жестоко запил.

Вспоминается еще фигура «сумасшедшего философа» Донецкого. Он жил настоящим затворником, отшельником, анахоретом, где-то на грязной окраине города. Это был то​же трагический осколок прошумевшей эпохи, не вынесший нравственного потрясения и духовно сломившийся под ним. Он начал со странностей и чудачеств, на фоне глубокой, про​грессирующей меланхолии. Забросил все знакомства, оборвал все связи. Жил каким-то грошовым уроком, питался одними акридами, без дикого меда; кажется, Балмашев доставал ему иногда какую-то переписку. Горячая вода — без чаю и са​хару — черный хлеб; таково было его обычное питание.

Он, бывший народоволец, превратился в убежденного вегета​рианца. Любовь ко всему живому, даже к мертвой природе, обострилась в нем до болезненности. Жизнь оскорбляла на каждом шагу его убеждения — и он ушел от жизни, замкнул​ся в свою раковину, с утра до глубокой ночи мерил шагами {46} свою крошечную коморку или, согнувшись, исписывал листок за листком. Он приводил в порядок новую систему своих взглядов, новую свою философию. Подолгу сидели мы у него, а он, не глядя на нас, даже, кажется, плохо нас различая, вдохновенно и бессвязно говорил на новые для нас философ​ские темы.

Только потом я понял психологическую трагедию, создав​шую эту философию. Человек, участвовавший в героической попытке возрождения и очеловечения нашей бесчеловечной действительности революционной борьбой, не вынес роково​го финала. И потрясенная нервная система направила его недюженный ум на фантастическую дорогу.

Но мы любили слушать парадоксальные излияния «сума​сшедшего философа». Они ставили перед нами новые вопро​сы, эти вечные вопросы философии: проблему реальности внешнего мира, свободной воли, оснований морали. Они рас​крывали перед нами новые горизонты, толкали к таким кни​гам, которых не значилось в списках В. А. Балмашева. Донец​кий будил наш ум, но не овладевал им, как не овладевал им и старик Балмашев. Мы, начавшие развиваться ощупью, са​мостоятельно, ценившие эту самостоятельность и детски гордившиеся ею, шли собственным путем...

В конце нашего пребывания в гимназии в Саратове по​явилось новое лицо — М. А. Натансон. Кое-кто из нашего кружка попал в сферу его влияния, хотя более через посред​ство жены его, Варвары Ивановны: для него самого мы по молодости лет представляли недостаточно интересный ма​териал.

Марк Андреевич Натансон — одна из своебразнейших фигур русской революции. Но он не был ни писателем, ни ора​тором, ни героем сенсационных приключений, чье дело ярко говорит само за себя. Это был организатор, стоящий за спи​нами того, другого, третьего, и для посторонней публики легко заслоняемый ими. Оценка таких людей обычно приходит с запозданием.

{47} Впервые я встретил его незадолго до окончания гимна​зии; он к этому времени уже закончил свою вторую ссылку. В первую ссылку свою он попал в 1872 г. — меня тогда еще не было на свете. Между нами был возрастной промежуток почти в четверть века.

Русская молодежь того времени рано начинала жить по​литической жизнью; зато и средний возраст жизни револю​ционера был ужасающе короток. Помню, революционеров, едва переваливших за тридцать лет или даже подошедших к этой грани, мы уже награждали их титулом «наши старики».

На политическом небосклоне Саратова Натансон появил​ся, как яркая комета с длинным световым хвостом прошлой славы.

Русская революция началась для нас с полулегендар​ного «кружка чайковцев». И вот, нам открывали, что имя Н. В. Чайковского прилипло к кружку лишь по недоразуме​нию; Чайковский после ареста более ярких членов кружка вы​пал из него, ушел в странную секту «Маликовцев» или «богочеловеков».

Подлинною осью кружка была чета Натансонов: Марк и первая жена его Ольга, которую Лев Тихомиров считал «вто​рою Софьею Перовской». Натансоновцы устроили побег из тюрьмы самого блестящего из членов кружка, П. А. Кропот​кина. Они же устроили известную демонстрацию на Казан​ской площади в 1876 году, на которой Натансон был рядом с Г. В. Плехановым.

Натансон, самовольно покинув место первой ссылки, не только объехал северные народнические группы и сплотил их в единый «Союз», впоследствии принявший имя «Земли и Воли» подобно прежней группе того же имени, тяготевшей к Чернышевскому, но и представил лучшую программную схе​му революционного народничества. Основная мысль его при этом сводилась к следующему: во-первых, лавристы, бакунисты, чайковцы и т. п. должны спуститься «с облаков на землю». Они должны признать «открытыми» вопросы буду​щего движения и отложить до лучших времен все свои споры о проблемах, являющихся «музыкой будущего», должны при​нять за основу своей борьбы тот реальный минимум потреб​ностей и запросов, который уже усвоен народным сознанием и может прочно оплодотворить его волю.

Во-вторых, надо {48} отвергнуть поверхностную, летучую агитацию и распыление сил во вспышкопускательстве: социалисты, желающие воз​главить народные движения, должны «осесть» в народе и быть в нем приняты, как свои, мирские люди, естественные вожаки во всех делах. Брызжущий остроумием Д. А. Клеменц шутливо определил Натансоновцев, как вгнездившихся «троглодитов» деревни. В связи с этим Натансон уже с пер​вой своей ссылки, блестящим студентом Военно-Медицин​ской Академии, первый выступил против нашумевшей тогда «нечаевщины», а позднее настоял на четком отмежевании от всяких авантюр с «золотыми грамотами», подложными царскими манифестами и т. п.

По инициативе Натансона из только что начинавшего выходить в употребление расплывча​того, общелитературного понятия о «народничестве», выкристаллизировалось понятие более тесное и строгое: народ​ничество в собственном смысле этого слова как деятельность не только среди народа и для народа, но и обязательно через народ, чем исключалось использование его, как простого ору​дия; всё должно быть проведено через его сознание и волю, ничего не должно быть навязано извне или предрешено за его спиною. Общий образ Натансона был закончен в нашем воображении еще одной, последнею чертою. Всем нам была знакома похожая на сказку повесть о необыкновенном кон​спиративном гении Александра Михайлова, этого ангела-хранителя всех дерзновенных предприятий грозного терро​ристического «Исполнительного Комитета Партии Народ​ной Воли»; и вот, нам открыли, что этот легендарный организатор и конспиратор сам считал себя до такой степени учеником и преемником Натансона, что в знак этого взял себе тот же самый нелегальный псевдоним — «Петр Ивано​вич», под которым в землевольческих рядах знали «Марка Мудрого»...

Оговариваюсь: в Саратове наше общее представление о вернувшемся из Якутии ветеране составилось не сразу: то была мозаика отрывочных данных и впечатлений, доходив​ших до нас с разных сторон, из источников разной степени осведомленности и достоверности. Впоследствии нам приш​лось их проверить по рассказам таких людей, как старый землеволец Осип Аптекман или плехановец Лев Дейч, для которого вся жизнь Натансона была открытою книгой. {49} Первый считал «Марка» «человеком огромной энергии, желез​ной воли и крупнейших организационных способностей». А Дейч, обычно очень скупой на хвалебные отзывы о людях, «не своих» или даже не совсем своих, говорил, что не за​помнит «другого деятеля, который пользовался бы таким влиянием, уважением и могуществом, как Марк». На взгляд Дейча он вообще «почти затмил славу всех знаменитостей своего времени. А для этого надо было быть человеком исключительно большого калибра...»

Натансон всем стилем своей натуры резко отличался от окружающих. По внешности он выглядел, скорее всего, про​фессором. Спокойно и уверенно откинутая назад голова с вы​соким лбом, карие, внимательно ощупывающие собеседника глаза из-за золотой оправы очков, мягкая, шелковистая бо​рода, вся осанка и манеры, смягчающие своей вежливостью строгую серьёзность, порою с холодным отливом суровости.

В Саратов он приехал с репутацией и рекомендациями, в революционной среде тоже не обычными. Уже к концу сво​ей второй сибирской ссылки он имел то, что называется об​щественным положением. Как главный счетовод ж. д., он снискал себе репутацию чуть ли не гениального ревизора и контролера. Судьба словно специально послала ему в руки на​чальника контроля Козловско-Саратовской и Баскунчакской ж. д., ген. Козачева, отчаянно боровшегося с оргией злоупо​треблений и хищений, разъедавшей всё железнодорожное хозяйство.

В Натансоне, не говоря уже о щепетильной чест​ности, он нашел человека совершенно исключительной тру​доспособности, опыта и энергии; он не мог им нахвалиться: «не человек, а клад!» Местные охранники насупились, осо​бенно когда узнали, какие широкие полномочия получил он по набору себе сотрудников. Но бравый, наивный и самона​деянный генерал ничего не желал слушать. Он кричал, что лучше всех знает секрет, как неблагонадежного превратить в благонадежного: надо найти для него служебное поприще, стоящее на уровне его дарований, да двух-трехтысячный го​довой оклад! Все кругом посмеивались по поводу того, «до какой степени сумел Натансон крепко оседлать Его Превос​ходительство!»

Начальник охранки сердито ворчал, что следом за железнодорожным ведомством и многие другие стали {50} превращаться «в караван-сараи для поднадзорных и неблагонадеж​ных». Всё легче и чаще повсюду проходили назначения, в которых, справедливо или нет, чувствовалась «рука Марка». В губернии складывались кадры интеллигентных работников всех видов, видевших в Натансоне высший авторитет. То была фактически организация в зародыше, тем более удобная, что она себя организацией не сознавала. Осторожный и терпеливый, старый «собиратель Земли» не торопился ее оформить. У него был уже «взят на учет» весь уцелевший от прошлых времен или отбывший былые репрессии револю​ционный актив; он создал опорные пункты в таких центрах Поволжья, как Самара и Нижний Новгород; он обновил бы​лые связи со столичными литературными кругами, в которых тон задавал Н. К. Михайловский.

В то время мы познакомились еще с одним политиче​ским ссыльным — народовольцем Анатолием Влад. Сазоно​вым. «Действующих революционеров» мы знали тогда, в сущ​ности, по «Нови» Тургенева — в виде таинственного, дей​ствующего откуда то из-за кулис, всезнающего и всем распо​ряжающегося «Василия Ивановича», да еще по тенденциозному реакционному роману «Тенета» Тхоржевского.

И В. А. Балмашева и М. А. Натансона мы как то ставили отдельно: один только помогал молодежи готовиться стать революционера​ми, другой жил легально и посвящал свое время тому, что впо​следствии стало называться «использованием легальных воз​можностей». Не то представлял собою Ан. В. Сазонов. Он был членом действующей революционной организации. Главным инициатором ее был бежавший из Восточной Сибири народо​волец Сабунаев, успевший сделать по тому глухому времени очень много: собрать где-то на Волге народовольческий съезд, объявить партию Народной Воли восстановленной, объеди​нить целый ряд кружков: Московский, Ярославский, Костром​ской, Казанский, Воронежский и др. Только что вернувшийся из ссылки в Березове А. В. Сазонов был саратовским агентом новой организации.

В 1890 году Сазонов был арестован. А вместе с ним не повезло и мне. В момент прихода жандармов я сидел у Сазо​нова; при виде «гостей» я пытался скрыться через заднее крыльцо, но тщетно. Меня обыскали, допросили, выпустили, {51} но отправили обо мне «по принадлежности» надлежащее со​общение гимназическому начальству.

В гимназии я и без того был на дурном счету. Большин​ство учителей помнили моего старшего брата, арестованного жандармерией и исключенного из гимназии несколько лет то​му назад. Один из учителей, П. Р. Полетика, так хорошо это помнил, что то и дело, кстати и некстати, грозно восклицал: «по стопам братца пошел?»

Известие от Саратовского жандармского управления бы​ло каплей, переполнившей чашу. Меня сначала хотели пря​мо исключить из гимназии, но выручило отсутствие всяких улик. Меня всё же поставили на особое положение, отсадили на отдельную парту, ввели периодические и внезапные «посе​щения» моей квартиры классным наставником и его помощ​никами.

Перейдя в последний, 8-ой класс, я подал прошение о принятии меня в тот же класс Юрьевской (Дерптской) гим​назии. Там впервые открылась русская гимназия вместо прежней немецкой, и обрусительная политика облегчала при​влечение русских учеников. Для неудачников и потерпевших крушение Дерптский университет, Ветеринарный Институт и гимназия были верными прибежищами. Там, в Ветеринарном, уже кончил курс ранее потерпевший крушение в том же Са​ратове мой старший брат. Меня приняли, и осенью 1891 года я ехал в Дерпт.

{52}

ГЛАВА ТРЕТЬЯ

В Дерпте. — Последние гимназические впечатления. — Опять Саратов: холерные беспорядки. — В Московском универси​тете. — Союзный Совет. — Споры народников с марк​систами. — Н. К. Михайловский. — П. Н. Милю​ков. — Новое «народовольчество». — Орга​низационные планы М. А. Натансона.

Город Дерпт только что был переименован в Юрьев. Обрусительная политика торжествовала по всей линии. В осо​бенности гонению подвергалось всё немецкое, начиная от про​фессоров и учителей и кончая вывесками улиц. Несколько иное отношение было к эстонцам и латышам. Этим разъяс​нялось, что русское правительство освобождает их от не​мецкого засилья. Эстонским и латышским было, главным об​разом, простонародье и мелкая буржуазия. Немцами были ба​роны и значительная часть средней и крупной буржуазии. Эстонская и латышская интеллигенция только нарождалась.

Одним из ближайших моих товарищей был Карл Парте, впоследствии адвокат и выдающийся деятель эстонской кон​ституционно-демократической партии. Другой, классом стар​ше, Теннисон, высокий, худощавый с аристократическими ма​нерами, ныне (ноябрь 1919 г.) премьер-министр независимой республики Эстонии.

Выпускной год проходил быстро. Беззубая старушка-гим​назия лениво пережевывала свою казенную жвачку. Кажется, единственным живым оазисом были уроки немецкого языка, как необязательного предмета (надо было выбирать между немецким и французским). Это был обломок старой, нерусифицированной школы. На уроках немецкого языка чита​лось о развитии германской литературы, о немецком Белинском — о Лессинге... Тут еще веяло духом старой, большой, {53} европейской культуры, тут еще звучало ее отдаленное, тихо замолкавшее эхо. А на развалинах ее копошились казенные обрусители...

Так прошел я и мои сверстники через пустыню казен​ного среднего образования. Мы сами создали себе среди нее оазисы знания. Я ехал домой, вооруженный аттестатом зре​лости. А рядом с ним у меня была в кармане другая бумаж​ка: свежеотпечатанная прокламация, под заглавием «Пись​мо к голодающим крестьянам», за подписью «Мужицкие доброхоты».

Она вышла из типографии «Группы народовольцев» и принадлежала — как я узнал год спустя — перу писателя Астырева, чью книжку «В волостных писарях» я читал с жад​ным интересом. В это время в деревнях свирепствовали частью голодный тиф, частью надвигающаяся с юга холера. В связи с непонятными для темного простонародья санитарными мерами ходили слухи о том, что баре, чтобы избежать неизбежной прирезки земли крестьянам, решили поубавить их число и подкупили докторов «травить народ». Везде шел смутный говор, что «черному народу большое утеснение идет». Начались — в Астрахани — первые холерные беспо​рядки. А тут еще старшая сестра моя, курсистка-медичка, работая в медицинском отряде по борьбе с тифом, зарази​лась и, хотя ее жизнь удалось спасти, но от болезни осталось тяжкое, непоправимое наследство — неизлечимое душевное расстройство. Встревоженный отец категорически воспроти​вился моей поездке в деревню.

Саратов вслед за Астраханью и Царициным стал ареной холерных беспорядков. Городская чернь, долго и глухо вол​новавшаяся, пришла в крайнее возбуждение. Взрыв был, как и следовало ожидать, совершенно стихийный и бессмыслен​ный. Началось со случайного убийства какого-то подростка, принятого за фельдшера. Затем убили одного врача. Били и полицию. Застигнутое врасплох высшее начальство растеря​лось. Но возбуждение, и возбуждение небывалое, царило и среди интеллигенции. Когда в воздухе запахло бунтом, горя​чие головы неудержимо потянулись на улицу, к низам, в на​родные массы.

Эта «тяга» была так сильна, что не только старик Балмашев, но и такой «муж совета», как Марк Натан​сон, вначале заняли неопределенную, колеблющуюся позицию. Когда начались погромные действия толпы, все «старшие» {54} растерялись, а молодежь бросилась на улицу. Она считала, что ее священный долг — попытаться отвратить движение от докторов и больниц и направить его на полицейские участки. Бездействие — преступно; остающийся в стороне — моральный соучастник и попуститель вырождения «народного» движения в дикие погромные эксцессы. Так рас​суждала молодежь. Бросить лозунг «бей полицию» можно было и не без успеха.

И действительно, толпа разгромила полицейский участок на Митрофановской площади, разгро​мила квартиру полицмейстера. Но это нападение на полицию было случайным, эпизодическим; полицию били, ибо она за​ступалась за врачей и преграждала дорогу к погромам — и только. Влияние интеллигенции было не при чем. В одном месте, где Е. Д. Кускова с подругой начала было уговаривать бить не докторов, а полицию, они тотчас навлекли на себя подозрение недоверчивой толпы. Им в ответ кто-то закри​чал: — «Ага! Знаем, кто вы! сами вы — фельдшерицы про​клятые! Держи их, бей их, ребята!» За ними уже гнались, и дело могло кончиться для них очень и очень плохо. К концу дня едва ли не всем пытавшимся «присоединиться к народно​му движению с целью его направления» стали на опыте ясны вся фальшивость и бессмысленность их положения. Они нигде не могли «овладеть» движением, везде у него были свои «ге​рои» и вожаки, с преобладанием мускульных и стихийно-во​левых ресурсов над интеллектуальными; злосчастные канди​даты в руководители либо оказывались пассивными зрите​лями, либо щепками, подхваченными стихией, и бессильно барахтавшимися в общем потоке. Усталые, запыленные, гряз​ные, мокрые — при разгоне толпы их поливали из пожарной кишки — порою помятые, ошеломленные и разбитые, они были вполне подготовлены, чтобы получить жестокий нагоняй от «старших».

Среди этих последних первый забил тревогу М. А. Натансон: быть может, внутренне чувствуя потребность загладить свои предыдущие колебания и нерешительность, он резко осуждал всех, осмелившихся броситься, очертя го​лову в это дикое движение. Никакой оппозиции он не встре​тил. И неудивительно. Самоотверженная и наивная молодежь получила впервые от жизни предметный — и весьма жесто​кий — урок — не смешивать «народа», к которому она рва​лась душой, с распыленной беспорядочной толпой, в которой {55} на первое место выдвигались подонки и отребье городского населения. Но прежде, чем окончательно утвердиться на этом, молодежи предстояло пройти, как увидит читатель ниже, через краткий период идеализации «босячества».

Я — на юридическом факультете Московского универ​ситета. Как странно, как необычно прозвучало в ушах это новое обращение — «Милостивые Государи!» — на всту​пительной лекции А. И. Чупрова! Какое море голов в ауди​тории первого курса! Но вот улеглись первые впечатления. Мы присматриваемся к профессорам. Сухая фигура Боголепова. От нее веет полярным холодом. Лектор по государ​ственному праву, либерально-консервативный, приспособ​ляющийся Зверев. Мирно выживающий из ума старичок Мрочек-Дроздовский, читающий историю русского права. И только один милейший, но и мягчайший Александр Иванович Чупров — в качестве оазиса...

Мы ходим в университет, вешаем пальто на гвоздик со своим именем, чтобы его отметил стоящий на страже нашей аккуратности и усердия в занятиях педель, а сами устрем​ляемся на поиски более интересных лекций по всевозмож​ным факультетам. Бежим к В. И. Ключевскому, к К. Тими​рязеву. Спешим на рефераты в Юридическое Общество. Посещаем разные публичные лекции. Наконец, остается собственная кружковая жизнь.

Мы, не марксисты, прилежнее всего занимались тогда именно Марксом. Мы считали тогда «вопросом чести» знать Маркса лучше, чем его сторонники. Это порою превращалось у нас в какой-то спорт. Мы должны были наизусть знать все самые «существенные» боевые цитаты, на которые прихо​дилось опираться в спорах. Те, кто, как я, обладал хорошей памятью, порою «откатывали» Маркса по памяти целыми страницами. Иное отношение проявляли к нашим авторите​там молодые марксисты. Они воспитывались в открытом пренебрежении к Михайловскому, Лаврову и т. п. Они утверждались прочно и без колебаний на своем. От остального отмахивались, как от не стоющего серьёзного внимания. Поэтому представления их о сущности взглядов Чернышев​ского, Герцена, Михайловского, Лаврова у них были до крайности поверхностными. Мы были по преимуществу искате​лями; они — утвердившимися в правой вере. Среди «нас» {56} было больше индивидуального разнообразия, но и шаткости во взглядах; среди «них» взгляды были — первое время — словно остриженными под гребенку и обмундированными по одному казенному фабричному образцу.

Круг наших интере​сов был в это время гораздо шире: мы, например, с увлечением занимались философией и теорией познания, нас продол​жали захватывать «проклятые вопросы» этики, с такой силой выдвинутые двумя друго-врагами, Ф. Достоевским и Л. Тол​стым; а «они» с какой-то аскетической узостью сектантов сосредоточивались на вопросах экономики, — но за это не​редко выигрывали большим, сравнительно с нами, углубле​нием в пределах этой суженной сферы.

Они были сплоченнее нас: новизна их учения на русской почве заставляла их выработать почти масонское тяготение друг к другу и противопоставление себя всему остальному миру. Марксисты склады​вались на наших глазах в какое-то воинствующее духовное братство, которое объявляло непримиримую войну всему остальному миру, и всех немарксистов сваливало в одну кучу. Мы все для молодых марксистов были утопистами и мелко​буржуазными «обомшелыми троглодитами», как обзывал нас в середине 90-х годов один из видных марксистских публи​цистов. Но воинствующий марксизм выдвинулся и вошел в силу далеко не сразу. Он в то время едва лишь выходил из ряда маленьких лабораторий, приготовлявших свежеиспечен​ных, но уже совершенно законченных, фанатически убежден​ных сторонников нового миросозерцания.

Наряду с чисто кружковой жизнью, и даже доминируя над нею, развивалась жизнь студенческих организаций, — землячеств. Они объединялись «Союзным Советом» из выбор​ных представителей, по одному из каждого землячества. Я по​пал в Союзный Совет выборным от Саратовского землячества и нашел там то, что мне было нужно: группу наиболее актив​ных и умственно-живых студентов из всех губерний.

Среди них особенно выделялся своей деловитостью и энергией типичный «общественник», Вас. Петр. Кащенко, сту​дент-медик, старше и опытнее нас, настоящий хранитель всех лучших студенческих традиций, мягкий, внимательный и дели​катный, более «ходатай за мирское дело», чем революционер; все мы его очень любили и ценили. Тут были Широкий, Стрижнев, Н. В. Тесленко — тогда называвший себя {57} народовольцем — Камаринец, Латухин, Павлович и многие другие. Все они были одержимы жаждой деятельности. Эта жажда снача​ла, естественно, обратилась на расширение и укрепление вы​двинувшей их организации. Вначале это был «Союзный совет 16-ти объединенных землячеств»; к концу года вместо «16» пришлось писать «27», к концу следующего года «42». Со​вет сделался силою: он мог смело выступать, как предста​витель всего организованного студенчества.

В среде Совета царило общее согласие по основному вопросу: столько раз обескровливавшие студенчество, лишав​шие его деятельнейших элементов чисто-академические «бес​порядки» считались вещью, не стоящей затраты наших сил. Воздерживаться от тех традиционных «студенческих волне​ний», которые по духу своему не выходят из четырех стен университета и зарождаются во имя требований, никого, кро​ме студентов, не интересующих; копить силы, поддерживать в студенчестве дух общего протеста; постоянно связывать положение дел в университете с общим положением России; твердить и твердить студенческой массе, что без общеполи​тического кризиса в России немыслимо изменение к лучшему и академических порядков; выжидать благоприятного момен​та, когда можно будет выступить разом всем университетам, с шансами прекратить это общеуниверситетское движение в общегражданское, широкообщественное и даже народное — таков был наш лозунг. Во имя его приходилось вести борьбу «на два фронта».

С другой стороны, в московском студенчестве проявилась и диаметрально противоположная тенденция. Вокруг студен​та-юриста четвертого курса, В. А. Маклакова, только что вер​нувшегося из-за границы, сплотился кружок, лелеявший идею о легализации студенческих землячеств. Идея принадлежала лично Маклакову. Он написал в «Русские Ведомости» два-три фельетона о разных типах студенческих организаций-кор​пораций, научно-литературных кружков и т. п. за границей. Говорили о каком-то «докладе» совету профессоров, о шансах аналогичного доклада в более высоких сферах. Покуда что, явилось «легализаторское» течение в студенческой среде. Его сторонники говорили о необходимости — в особенности на время «кампании» за узаконение студенческих организа​ций — воздержаться от всякого рода «выступлений». Наш {58} Союзный Совет слишком демонстративно держался в об​щеполитических вопросах, то и дело обращаясь к студен​честву с прокламациями: то по поводу 19-го февраля, то — Татьянина дня, то по поводу недостаточно достойного по​ведения профессорской корпорации. Особенный шум возбу​дила листовка Совета по поводу обращения французского студенчества к русскому перед днями франко-русских тор​жеств. Мы напомнили французскому студенчеству о том времени, когда Франция и Париж светили всему миру, бросая вызов тиранам и угнетателям всех стран, и сопоставляли с этим жалкую нынешнюю эпоху заискивания и кокетничанья с русским самодержцем. Наши «легализаторы», разумеется, видели в этой нашей деятельности помеху своим планам. Кое в каких землячествах уже начиналась исподволь агита​ция за выход из Союза. Была пущена в обращение даже мысль об упразднении Союзного Совета.

Пришлось «брать быка за рога». Союзный Совет назна​чил большое собрание, по несколько представителей от каж​дой студенческой организации, для обсуждения вопроса о «легализаторстве». Приглашен был высказаться и Маклаков. Он говорил хорошо — плавно, выразительно, красиво, но без того, что увлекает. Он скорее объяснялся и оправдывался, чем пропагандировал свои идеи. Всё выходило скромно и просто. Почему бы не выделить в легальные организации не​которые элементарнейшие функции современных землячеств, вроде простой взаимопомощи? Он не противник иных форм организаций — пусть они существуют сами по себе, он только за дифференциацию функций: и если некоторые из них могут выполняться беспрепятственно, шире и лучше при узаконе​нии — следует попытаться добиться такого узаконения. Правда, практически надежд на это сейчас мало, но надо ра​ботать хотя бы для будущего. Рано или поздно, реакционный курс должен же измениться политикой послаблений и усту​пок. Пример Западной Европы показывает...

Гладкое красноречие лидера «легализаторов» нас не успокоило. Материальная основа взаимопомощи, заложенная в основу нашей организации и подкрепленная принципом зем​лячества-товарищества, обеспечивала широту охвата студен​ческой массы. Присоединение к этому отстаиванья общими {59} силами достоинства и прав студенчества естественно выдви​гало самую деятельную и передовую ее часть, его авангард, на руководящее место. Раздергать эту организацию по ко​сточкам, выделить «желудочную» сторону в самодовлеющую, отдать ее под покровительство самодержавных законов — не значило ли это подкапываться под непримиримость студенче​ства, действовать в духе «примиренчества» и приспособления к существующему? Нет, мы горой стояли за status quo, при котором инициативное меньшинство стало во главе органи​зации, и притом не путем захвата, а по избранию, когда орга​низация студенчества охватывает все интересы студенчества, материальные и идейно-политические. Такая организация должна быть нелегальной, пока существует самодержавный режим, при котором «вне закона» всё живое...

Победа легко осталась за нами, тем более, что легализаторы могли только вздыхать о законности; общий курс пра​вительственной политики направлялся неуклонно в сторону «ежовых рукавиц» и «бараньего рога». Тактика легализато​ров была лишь «голосом, вопиющего в пустыне» по адресу глухорожденной власти. Дело было явно безнадежное.

Наступил юбилей Н. К. Михайловского — нашего люби​мейшего учителя. Мы лучшие чувства и думы свои вложили в адрес резко революционного содержания; я лично должен был отвезти и вручить его Н. К. Михайловскому. Сначала в Питере всё шло у меня как нельзя более благополучно. С ве​ликим трепетом и смущением звонил я у дверей квартиры Михайловского. Он принял меня тотчас же.

Как сейчас помню — меня особенно поразили в Н. К. Михайловском глаза — серые, большие, слегка выпуклые, обла​давшие каким-то странным магнетическим свойством. Я знал наружность Михайловского главным образом по большому кабинетному портрету, где он читает вслух больному, прико​ванному к постели Шелгунову. И подлинный Михайловский в некоторых отношениях явился для меня неожиданным. Преж​де всего — меня поразило какое-то своеобразное изящество его фигуры и всех его движений. Неуклюжему плебею (а меня с младших классов всегда звали «медведем» и «Мишкой») эта черта бросалась сразу в глаза. Собственно лица Михайлов​ского я как будто даже не успел рассмотреть: до такой {60} степени приковали мой взгляд его большие, серые, насквозь про​низывающие глаза. Производило это такое впечатление, будто он через тебя глядит еще на что-то, скрытое за тобой.

Михайловский говорил со свойственной ему холоднова​той манерой. Раза два прорвались в его речи какие-то особен​ные, согретые нотки. Он внимательно выслушал все мои, ве​роятно, достаточно сбивчивые объяснения, от какой организа​ции явился я к нему, что она, собственно, собою представляет и как смотрит на литературно-общественную деятельность Михайловского. Я был тогда вообще мучительно скрытно кон​фузлив; всякое «выступление» с речью мне стоило большой внутренней борьбы и напряжения, но я уже катился, словно по рельсам, как будто уже «сам не свой», а движимый безотчет​ной, завладевшей мною силой. Кончая, я сам не знал в первый момент, «провалился ли» я окончательно, или же, наобо​рот, — был «на высоте положения». Так произошло и тут.

— Быть может и в самом деле верно, — медленно заго​ворил Михайловский, — что межеумочная, глухая полоса на​шей жизни подходит к концу. То было своего рода «смутное время на Руси» — я разумею исключительно умственную об​ласть — «великая разруха» былой идейной целостности мы​слящей части нашего общества. Чувствуется, что по законам могучего естества растет новое, более здоровое поколение, не разбитое гнетущими впечатлениями поражения его предше​ственников... Не знаю лишь, насколько наш голос найдет от​клик в настроениях этого «нового племени — младого, не​знакомого»... Мои друзья, взявшие в свои руки «Русское Богатство», зовут меня туда, и я получу опять, как когда-то, возможность постоянной беседы с читателем-другом. В «Рус​ской мысли» я был — гостем, случайно говорящим перед чу​жой аудиторией. Великое это дело — протянуть живые нити между собою и действительно своей аудиторией. Я не знаю, каковы шансы теперешней попытки, как и вообще не знаю, каковы шансы в жизни «молодых порослей» — нового дей​ственного поколения. Боюсь, что его жизненный путь будет небывало труден. Я тревожно настроен и думаю, что эта тре​вога — не прислушивание к шуму в собственных ушах, а от​голосок тяжкого положения, унаследованного современностью от прошлого...

{61} И, в ответ на мой вопрос, что именно внушает ему такую тревогу, он сказал:

— Мне ближайший период мировой истории рисуется чреватым опасностями и грозами. Вряд ли он будет пред​ставлять собою линию общественного подъема, во что так соблазнительно верит молодость. В свое время и я отдал дань оптимизму — процесс вырождения господствующих классов казался таким быстрым, что думалось, быстро придет и великая историческая ампутация, за которой возникнет но​вый порядок вещей. Но пришлось убедиться в громадной кос​ной силе исторического атавизма, налагающего свою печать на целые эпохи. Над нами тяготеет та же опасность. По​смотрите на демона национальной ненависти, который още​тинил штыками всю Европу. Прошлое каждого народа на​капливает в нем особенный отпечаток, чуждый и непонятный, а потому в известной степени и отчуждающий и отталкиваю​щий, непонятный другому народу. Эту тлеющую искру отрозненности при желании не трудно раздуть в настоящий пожар национальной вражды. И ее раздувают.

И «старые боги» Евро​пы, династии, опирающиеся на военную касту, и «новые боги» — буржуазно-финансовые круги, борющиеся из-за мировых рынков, соперничают друг с другом в этом деле. Можно ска​зать, что вся Европа, с одной стороны, ежеминутно готовится к еще небывалой в истории всеобщей схватке, — а с другой, сама в ужасе отступает перед размерами того кровопролития, к которому она идет. И кто знает, не суждено ли надолго затеряться и погибнуть всем молодым порослям грядущего в том кровавом хаосе, который будет поднят такой мировой катастрофой? В нем всплывет всё, что только унаследовано старой Европой от веков гнета и насилия. Мы отмечаем каж​дый раз в истории крупинки добра и ведем через них непре​рывную генеалогическую линию вплоть до лучших наших идеалов — так соблазнительно рассматривать историю, как собственную эмбриологию. Но мы не ставим себе вопроса: а куда же денутся все жестокости и ужасы, сквозь которые пробивалось в истории новое, куда денется наследственно-испорченная кровь поколений, проделывавших эти ужасы и жестокости? Всё это, увы, всплывет, а если всплывет, то навалится лавиной на ростки нового. В конце то концов, ве​рится, «перемелется, — всё мука будет». Но ведь пока {62} солнце взойдет — злая роса многим глаза повыест. И новому поколению потребуется не малый закал, чтобы пережить всё это...

Для меня, признаюсь, был полной неожиданностью тот тон сдержанной, но скорбной меланхолии, который прони​зывал всю речь

Н. К. Михайловского. Я был ошеломлен: та​кие мрачные предвидения мне как-то не приходили в голову. Субъективно в них не верилось. И, слушая подернутые сумрачностью речи любимого писателя, я был разочарован: мне чувствовался в них надлом, душевная усталость. «Не​ужели это годы берут своё?» — червяком шевелилась, мел​кая, плоская мысль...

Я, впрочем, попытался еще завести разговор на тему — неужели Михайловский не верит в народную революцию?

— Улита едет, когда-то будет, — ответил он.

— Я не сомневаюсь не только в том, что в России будет революция, но и в том, что в ней будут революции. Но в бли​жайшем будущем — пожалуй, даже во всём том будущем, которое лично мне осталось до конца моих дней — я в ре​волюцию в смысле всенародного восстания не верю. Бунты будут — но бунтует не народ, а толпа. «Толпа» имеет своих собственных «героев», которых порождает и свергает по собственному капризу. Интеллигенция менее всего имеет шансы попасть в «герои» к «толпе». Предводительницей на​рода она когда-нибудь станет; но толпа еще не народ, и пло​хо, если народ не вышел из состояния толпы; это значит, что духовно он еще не народился. Пока всё это сбудется, много воды утечет. И не только воды, а еще и слез... и крови. Толпа способна только к судорожным взрывам. И хорошо, если ны​нешние судороги — предсмертные судороги «толпы», родо​вые корчи, за которыми последует нарождение народа. Но, я очень боюсь, что всё это еще только ложные роды.

— Но тогда откуда же придут перемены? Ведь так, как сейчас, продолжаться не может!

— Очень долго — не может; но недолгое с точки зрения истории слишком долго с точки зрения личной жизни. Я не пророк. Никто не может предсказать, с чего начнется пово​ротный момент. Может, просто логика культурного сближе​ния с Европой — его, как суженого на коне не объедешь, а безнаказанно оно ни для кого не проходит... даже для {63} Typции, Персии и Японии. Может тут и финансовое банкротство помочь, и военная катастрофа... мало ли что! Когда недоста​точно живых сознательных сил, действуют исторические стихии: воды медленно подмывают берег, а там, смотришь — пошли оползни. Будут оползни и у нашего режима...

— Без нашего вмешательства?

— Конечно, не без вмешательства; только вряд ли это вмешательство будет решающим.

— А... террор?

Михайловский несколько мгновенний помолчал.

— Террор? Да, вряд ли минует и эта чаша новое рево​люционное поколение. В терроре есть что-то роковое, неиз​бывное... Как проклятие...

— Значит — вы против террора? Или я не так понял? Конечно, кровь — есть ужас; но ведь и революция — кровь. Если террор роковым образом неизбежен, то значит — он целесообразен, он соответствует жизненным условиям. А тогда...

Михайловский с какой-то особенной, горькой интонацией перебил меня:

— Не будем об этом говорить. Я не революционер. Вся​кому свое. Есть такие пути — кто сам ими не идет, тот не может на них указывать. Неизбежность того, чему не можешь быть сопричастником, — это... это трагедия... Я слиш​ком много видел таких трагедий и не желал бы никому — того же...

— Но вся наша жизнь среди ужасов действительности — трагедия!

— Да, но... Вы еще не отведали из этой отравленной ча​ши, и вам трудно оценить. Когда-нибудь вы поймете, что тут двойная трагедия: с одной стороны, трагедия обреченности, с другой... зрительства и связанных рук. А впрочем, не дай Бог вам никогда этого изведать.

Я неловко замолчал. И Михайловский, как бы желая пе​ременить тему, быстро заговорил:

— Обычно думают: народная революция, всеобщее вос​стание должно свергнуть современный режим. Но представьте себе, что вернее может быть обратный случай: по-настоящему раскачается народ тогда, когда этот режим уже станет до​стоянием истории. Вместо окутанного загадочным туманом {64} земного бога будет власть, сошедшая на землю, окруженная полномочными представителями имущих сословий, наглядно показывающими народу, в чем дело, что таится за покрыва​лом Изиды. Сторонники народного восстания часто боялись конституции... напрасно: ею не зачурать революции, когда для нее есть почва; наоборот, конституция, даже самая пло​хонькая, распахивает ей настежь двери...

— Но конституция? Кто же ее добудет? Не либера​лы же?

— Кто добудет? А, может быть, все и никто. И либе​ралы могли бы сделать многое, если бы хотели... и умели. Попутчиков бояться нечего... особенно, если ветер попутный. Надо только, чтобы не вы примкнули к либералам, а их за​ставили к себе примкнуть. И еще более важно помнить: ни​какая конституция не будет прочна до тех пор, пока не при​дет такая власть, которая вместе с волей обеспечит народу условия приложения труда... и прежде всего землю. Консти​туции нечего бояться из-за того, что она будто бы успо​коит... будет чем-то таким немножко лучшим, что обычно становится опаснейшим врагом «хорошего». Эпохи бытия конституций суть эпохи борьбы за изменение конституции. Борются разные фракции, пока шум их борьбы не разбудит и не вызовет на арену — народ. В этом смысле я и говорил, что народного восстания, народной революции скорее прихо​дится ждать после конца чистого абсолютизма, чем до и для этого конца...

Я сказал, что, насколько мне известно, среди современной молодежи нет боязни конституции, — напротив: нам кажется лишь, что конституция может быть только побочным резуль​татом первых успехов революции. А мысль: не через револю​цию к конституции, а через конституцию к революции — слишком как-то для меня нова и неожиданна...

Михайловский улыбнулся.

— Да, так обостренная формула звучит как парадокс. Но я не совсем это имел в виду. И по-своему вы правы. Одно другому не противоречит.

Приблизительно таков был смысл его заключительных слов.

Мне хотелось говорить с Михайловским еще о стольких вещах — об Астыревских «письмах к голодающим {65} крестьянам», о нашем студенческом журнале, о поднимающем голову марксизме... А разговор принял совершенно другое, непред​виденное мною направление, и я чувствовал потребность на досуге обдумать, умственно переварить то, что я услышал. И я стал прощаться, извиняясь, что оторвал Михайловского от работы и прося его назначить более свободное время для более продолжительного разговора. Он назначил — но этим временем мне уже не пришлось воспользоваться...

Я отправился сначала по делам Союзного Совета к Мак​симу Келлеру, а затем к братьям Никитинским. Один из по​следних отвел меня на квартиру, где проживали два члена рабочего кружка. Было условленно, что на следующий день мне устроят свидание с членом центральной группы Михаи​лом Александровым. Как вдруг к нам входит один из знако​мых моих хозяев и с места в карьер заявляет:

— А знаете: за вашей квартирой слежка. И очень серь​ёзная. Два субъекта: одного из них я хорошо знаю, известный шпик. Кстати: не дальше, как сегодня, в два часа дня, я ви​дел его на «стойке» у угла такой-то и такой-то улиц. Из при​сутствующих никого в это время там не было?

Я отозвался, что был. Он верно назвал время и место моего свидания с М. Келлером.

— Ну, так дело ясно. За вами всё время по пятам и ходят.

Я вспомнил подозрительные фигуры в сквере, соседей в кофейной Филиппова. Сомнений не было. Надо было прини​мать меры и заметать следы. О новом свидании с Михайлов​ским и о встрече с Александровым не могло быть и речи. Надо было предупредить их обо всём, а самому поспешно ускользнуть восвояси.

Мы не мало колесили по улицам, пешком и снова на извозчике. Убедившись, что удалось провести преследовате​лей, мы забрались отдохнуть в поздний ресторан и просидели до закрытия — до 2-х или 3-х часов ночи. Затем опять ока​зались на улице. Утром часов в 10 был обратный поезд в Мо​скву; я решил двинуться с ним; на вокзал можно было за​браться часа за полтора до отхода, не особенно рискуя обратить на себя внимание. На вокзале мне показалось было, что какой-то «тип» всё время внимательно в меня всматри​вается и не теряет из виду. Но с билетом и посадкой всё {66} обошлось благополучно. Я возвращался в Москву в наивном восторге от того, как ловко улизнул от погони. Я был убеж​ден, что меня просто «взяли на замечание» при выходе из какой-нибудь подозрительной квартиры, и что все следы мною заметены. В Москве меня оставили в покое: никакой слежки, как будто, за мною не было. Я думал, что всё проходит «ши​то-крыто». Будущее несло мне горькое разочарование...

Я уже упоминал, что с первого же года пребывания моего в Москве я вошел в местные «радикальные» круги. Особенно понравился мне помощник присяжного поверенного Егор Ив. Куприянов — мягкая, вдумчивая натура, соединявшая с боль​шой скромностью не меньшую серьёзность в «искании» рево​люционных путей. Куприянов был чужд всякой узости и нетер​пимости, этих «естественных детских болезней» всякого дви​жения. Он был большим сторонником объединения всех течений в одно русло. Ему казалось возможной единая социа​листическая партия, при каком угодно богатстве «теоретиче​ских разночтений» русской политической действительности.

Затем обращали на себя внимание муж и жена Кусковы: он — спокойный, внимательный, уравновешенный; она — жи​вая, как на пружинах, нервная, беспокойная. Их взгляды ка​зались мне неопределенными, колеблющимися. По-видимому, они в самом деле переживали период ломки. Их всё время про​бовали склонить на свою сторону социал-демократы. Под их влиянием они главное внимание свое обращали на «анализ на​личных социальных сил». Видимо, сужение базиса движения одним пролетариатом их пугало, и они добросовестно переби​рали все общественные элементы, на которые можно опереть​ся в революционной борьбе.

Затем меня очень заинтересовали два приятеля, жившие вместе на одной квартире: наши Орест и Пилад — С. Н. Прокопович и А. Н. Максимов. Они называли себя «народниками», но это их «народничество» было до​вольно неопределенным. Объединяла их общая вера в буду​щее «народное восстание». Вера эта питалась разными слу​хами, порою полуфантастическими: так, помню, передавалось тогда из уст в уста, что где-то в Вятской губернии крестьяне нескольких сел снарядили ходоков к английской королеве, чтобы она приняла их в свое подданство. Эти и подобные слухи были достаточной пищей тогдашней революционной не​требовательности. Мы и малым бывали довольны.{67} С. Н. Прокопович был уже тогда отрицателем политического террора. Я помню несколько своих с ним споров. Он верил во всё «мас​совое» и отвергал «индивидуальное».

Среди либералов «голодный год» также вызвал изрядное брожение: в год, предшествовавший моему поступлению в университет, в Москве, по инициативе И. И. Петрункевича, у либералов происходили какие-то конспиративные «совеща​ния»; в связи с деятельностью Астыревского кружка, среди либералов проявился интерес к «радикалам». Тот же интерес заставил и старика Александра Александровича Бакунина изъ​явить желание познакомиться с современной революционной молодежью. В либеральной гостиной одной из родственниц Бакунина начались журфиксы, которые мы первое время по​сещали довольно исправно. Нас не мог не интересовать во​прос: что же, собственно, представляют собою русские ли​бералы?

Вообще говоря, русский либерализм того времени имел очень определенную культурную и земско-конституционную программу; она отличалась «практичностью», узостью и... тусклостью. Но он совершенно не имел своей общей идеоло​гии. Это было, в одном крыле, просто выцветшее до послед​ней степени народничество: Кавелин — разжижал Герцена, Кареев — Михайловского и Лаврова. В другом крыле — по​стоянные оглядки то на «буржуазную Европу», то на доктри​нерское англоманство русского лендлордизма, то на славяно​фильство земских «бояр», то на какое-то неопределенное воз​дыхательное «западничество». В области философской, эти​ческой, социологической, русский либерализм не имел своей собственной физиономии. Против материализма и позитивиз​ма левого крыла тогдашнее правое крыло смело поднимало знамя религиозной ортодоксии и церковности. Более свободо​мыслящие религиозно-новаторские устремления к идеалисти​ческой метафизике находилось в зародыше и еще не были аннексированы никакой политической партией. Серьёзных по​кушений на это со стороны либералов тоже не было. Для это​го они были слишком узко практичны, и для нас идейно не интересны. Итак, либерализм находился совсем в иной плос​кости, чем мы.

Теоретическим главой московского марксизма был тогда Иосиф Давыдов — позднее отступивший от него и ушедший {68} к философским «идеалистам». Его правой рукой был очень способный адвокат Рязанов (это была его настоящая фами​лия — не следует смешивать его с Д. Б. Гольдендахом, из​вестным по его литературному псевдониму «Рязанов»).

Быть может, еще более важную роль для укрепления в Москве марксизма сыграл Мицкевич, с которым, однако, мы почти не сталкивались: он был занят в других сферах, он про​никал в рабочие кварталы. Более эпизодически выступал Ви​нокуров. Наезжал из Орла статистик П. П. Румянцев, впо​следствии — убежденный карьерист, а тогда — такой же марксист. Затем стали появляться и другие фигуры; среди них мне запомнился Финн-Енотаевский. Среди студенческой молодежи ощутительнее всего было влияние Рязанова. Во​круг него всегда группировался кружок людей, усиленно пе​реводивших на русский язык всевозможные мелкие немец​кие марксистские брошюры и статьи, особенно из журнала Каутского «Die Neue Zeit», Рязанов был резкий, упорный, де​магогический и весьма уверенный в себе человек, усердный спорщик и пропагандист, довольно искусный диалектик и неугомонный полемист. Он охотно и часто выступал публич​но: в речах любил озадачивать парадоксами и заострять свои положения, чтобы глубже внедрить их в сознание слу​шающих.

Напор марксизма давал себя чувствовать. Притом мы в спорах импровизировали, тогда как наши соперники высту​пали с чем то готовым. Они были заранее вооружены и под​готовлены, мы же могли производить невыгодное впечатле​ние благодаря своей неподготовленности. И мы решили под​тянуться.

Мы собрались en petit comité человек 8-10, приблизи​тельно единомыслящих, сблизившихся на почве сотрудниче​ства в Союзном Совете.

— Нет, господа, здесь другое: марксисты сильны тем, что они хорошо спелись, а у нас у каждого много отсебятины и разноголосицы! Надо спеться получше и нам!

— Конечно, надо спеться, да, кроме того, подготовляться к выступлениям. Разделим между собою труд, подберем про​тив их цифр — контр-цифры, мобилизуем свои силы и сами перейдем в наступление. Откроем целую кампанию, и не в задних комнатах во время вечеринок, — эту чепуху пора {69} бросить, — а в целом ряде специальных «вечеров прений». Это должны быть те же «межземляческие собрания», только в больших размерах и с участием не-студентов.

Сказано — сделано. Первое же подобное собрание имело огромный успех. На него нам удалось залучить даже кое-кого из профессоров. Так, был Эрисман, швейцарец родом и ти​пичный русский земский врач по своему складу. Он не скры​вал своих социалистических симпатий. Был П. Н. Милюков, тогда молодой приват-доцент, читавший русскую историю на женских курсах.

Его лекции, известные тогда лишь в лито​графированном виде и позже легшие в основу «Очерков по истории русской культуры», обратили на себя внимание пер​вых марксистов того времени. Они воспринимали их как воду на свою мельницу и апеллировали к Милюкову, как к своему возможному союзнику. Особенно горячо тогда дебатировался вопрос об историческом происхождении русской общины. Марксисты обеими руками ухватились за теорию Б. Чичерина о бюрократическом происхождении общины из круговой по​руки: это дискредитировало ее с колыбели. У Милюкова они нашли полупризнание чичеринского взгляда или, по крайней мере, более снисходительное отношение к нему, чем у гро​мадного большинства историков. Марксисты постарались втя​нуть Милюкова в наш спор с ними и ребром поставили перед ним вопрос об его отношении к общинному землевладению. Но, к их величайшему разочарованию, он заявил:

— Я считал бы огромной ошибкой всякий акт законода​тельства, неосторожно затрагивающий эту форму крестьян​ского экономического быта. Что будет с ней, насколько она способна к развитию в высшие формы — должно считаться вопросом открытым. Но дать ей полную возможность разви​ваться свободно и беспрепятственно, обезопасить ее от всяких бюрократических экспериментов, от всякой административ​ной опеки, обеспечить общинное имущество от растаскивания по рукам единоличных держателей земли — это, по моему мнению, элементарная обязанность всякого искреннего демо​крата, как бы сам он лично ни относился к общине и как бы ни расценивал ее роль в будущем...

Этим ответом Милюков расхолодил марксистов и, наобо​рот, завоевал наши симпатии. Следующее собрание было {70} посвящено прениям, так сказать, о политических задачах завтрашнего дня.

Опять залучили на собрание популярнейших представи​телей профессуры — между ними Милюкова и Гамбарова. Милюков вел себя очень смело и даже согласился принять на себя председательствование и руководство прениями. Один из нас докладывал политическую часть программы, другой говорил о социальной стороне будущей революции. Потом выступали марксисты, радуясь случаю использовать более легкую позицию — критиков. Мы отвечали. Собрание прохо​дило для нас опять с большим успехом и подъемом.

Когда прения кончились, кто-то крикнул: «Резюме пред​седателя!» — В сущности, для резюме председателя вряд ли может быть место, — сказал Милюков; — свести к основным крат​ким формулам высказанные здесь разноречивые мнения из​лишне: ораторы сторон сами это сделали, а повторяться не хотелось бы. Мое резюме возможно лишь как чисто личное. Я охотно пользуюсь этим случаем, чтобы выразить свое глу​бокое удовлетворение по поводу того обстоятельства, что среди современной молодежи я вижу должную оценку стоя​щей на очереди задачи политической борьбы. Это — трезвый и правильный взгляд, принимающий во внимание законы исто​рической перспективы. Сравнительно с еще недавно ходячим аполитизмом, я вижу здесь большой шаг вперед в смысле по​литической зрелости.

— Воспользуюсь случаем и я, — заявил после речи Ми​люкова проф. Гамбаров, — чтобы откликнуться на высказан​ные здесь идеи и поставленные вопросы. Не буду повторять того, что говорил только что мой предшественник: я к его словам всецело присоединяюсь. Но я хотел бы дополнить ска​занное им в одном существенном пункте. Я глубоко убежден, что политический переворот в России не оставит незатрону​тыми наболевших и обостренных социально-экономических проблем, в особенности тех, с которыми связано оскудение фундамента русской народно-хозяйственной жизни — земле​делия. И я считаю не только вполне возможным, но даже ве​роятным, что одновременно с политическим преобразованием в России произойдет и коренная экономическая реформа в духе национализации земли.

{71} Благосклонно сочувственное отношение Милюкова на​строило нас так, что мы решили попробовать втянуть его в наши революционные планы. Для первого раза меня отпра​вили к нему с одним конкретным предложением. В нашем рас​поряжении находилась тогда весьма популярная среди нас, но очень редкая, нелегальная народовольческая брошюра 80-х годов «Борьба общественных сил в России» Натана Богораза («Тана»). По содержанию это было то, что нам было нужно: анализ социальных группировок — классовых, сослов​ных и др., — дававший возможность произвести, так сказать, подсчет сил враждебных, нейтральных, союзных и своих, предрешавший вопрос о «плане кампании» и средствах борь​бы.

Брошюра эта казалась нам в некоторых чертах устарелой и нуждающейся в исправлениях. В лекциях Милюкова исто​рия сословий и классов Российского государства местами изображалась с такой образцовой ясностью и рельефностью, что он показался нам чрезвычайно подходящим человеком для переработки брошюры.

Я изложил Милюкову сущность нашего предложения. Он отнесся к нему очень внимательно и попросил оставить у него «Борьбу общественных сил» для ознакомления; ответ он обещал дать после просмотра. Я уже считал, что Милюков будет «нашим» и внутренне ликовал от такого первого круп​ного «приобретения». Но последовавший за этим разговор рассеял все мои надежды.

Мы коснулись происходившего под председательством Милюкова собрания, и я заметил, как приятно поразили нас заключительные замечания Гамбарова.

— Я не могу к ним присоединиться, — неожиданно для меня заметил Милюков. — И вообще я думаю, что здесь надо выбрать одно из двух. Либо, подобно социал-демократам, со​средоточиться на особых экономических интересах пролета​риата и почти не интересоваться общенациональной освобо​дительной задачей, — во имя частного и классового отодви​гать на второй план общее. То же самое можно сделать — да и делали раньше — во имя не пролетариата, а крестьян​ства. Либо, наоборот, отложить всё частное до разрешения общеклассового. Тогда все силы должны быть сосредоточены на разрешении задачи политического раскрепощения страны, без различия групп и классов. Их отдельные задания должны {72} быть подчинены общему и, когда требуется, должны стуше​вываться перед ним, уступать ему место. Вы же — эклектики. Борьба с самодержавием для вас очередная задача, но рядом с ней — а это непременно будет в ущерб ей — вы хотите по​ставить такие широкие отдельные задачи, которые не могут не внести разложения в лагерь сторонников политической свободы.

— Но неужели вы думаете, что в России возможен чисто политический переворот, что наша революция будет без вся​кого социального содержания?

— Этого я не говорю. Социальные реформы, как послед​ствие переворота, конечно, будут. Но только реформы, как проявление устроительной деятельности новой государствен​ности. Одно дело — реформы, другое — революционный пе​реворот в имущественных отношениях. Национализация зем​ли, например, — это сама по себе целая революция в отноше​нии собственности. Не успевши сделать одной, одновременно выдвигать другую — это значит гоняться за двумя зайцами, чтобы не поймать ни одного.

Я, конечно, возражал. Что именно говорил студент пер​вого курса в защиту своей позиции — здесь, думается, мало интересного. Весь этот эпизод любопытен скорее для харак​теристики зародышевого состояния политических партий той эпохи. Мы полагали, что наши разногласия с Милюковым — чисто тактические или «стратегические». Цель у нас — одна; только для успеха и борьбы за свободу и борьбы за землю он считает необходимым вести их раздельно, в порядке известной исторической очереди. У нас было резкое противопоставление себя «либералам», но Милюкова к этим последним мы отнюдь не относили. Он нам казался не «чужаком», а «своим». Разно​голосица в революционно-социалистическом лагере тогда во​обще была большая. Направления, оттенки направлений, по​стоянно сталкивались.

Милюков — думали мы — был тоже носителем «оттенка».

Мне кажется, впрочем, что и сам П. Н. Милюков в те времена еще не успел окончательно «познать самого себя». Он, вероятно, сам был во власти иллюзии, сближавшей его с нами.

На одном из диспутов с марксистами мы натолкнулись было на довольно сильного союзника в лице окончившего {73} медицинский факультет А. И. Шингарева. Он производил впе​чатление чрезвычайно искреннего, горячо и красиво говорив​шего человека вполне сложившихся взглядов. Но первое впе​чатление, что «нашего полку прибыло», вскоре ослабело.

«Народничество» Андрея Шингарева оказалось вообще слишком неопределенным и элементарным. Все указания марк​систов на расслоение деревни, дифференциацию крестьянства, распад общины, рост кулачества — он сводил упорно и на​стойчиво к одной причине: «Земли мало!» Задача задач на​родничества формулировалась им слишком элементарно и просто: «Прирезать земли». Его аргументы против экономи​ческого материализма также были совершенно особенные, не совпадающие с нашими. «Попробуйте объяснить с точки зре​ния влияния форм производства и смены хозяйственных си​стем — происхождение и развитие учения Христа!» — побе​доносно восклицал он, и чувствовалось, что его сознание вряд ли приемлет объяснение христианства не только «экономико-материалистическими», но и вообще причинами земного по​рядка.

Тем временем в идейную жизнь московских кружков вторглась новая струя. Происходил всероссийский съезд есте​ствоиспытателей и врачей. Со всех концов России собра​лось множество представителей интеллигенции и земского третьего элемента. Этим съездом решила воспользоваться для своего «рекрутского набора» исподволь организовавшая​ся вокруг Натансона «Партия Народного Права». Она уже за​вербовала одного моего приятеля — Е. Яковлева, бывшего учеником Натансона еще в Саратове. Через Яковлева был завербован и мой старший брат Владимир. Всецело примкнул к новой партии А. Н. Максимов: здесь разошлись его пути с таким близким ему человеком, как Прокопович. Последний склонялся к социал-демократам. Меня знали, как человека бо​лее крайних революционных воззрений. Однако, имелось ввиду повести переговоры и со мною, а через меня — со всем нашим молодым народовольческим кружком.

Впервые знакомство состоялось на одном из «разговор​ных собраний», гвоздем которого были иногородние гости. Один из них, несколько пасмурный и рыжебородый, был мне заочно хорошо известен по литературе: то был Вас. Павл. Воронцов (В. В.). На другого мне таинственно указал кто-то:

{74} «Обратите внимание вот на того, молодого, с лысинкой: это очень интересный человек, большая шишка среди питерских марксистов; его брат был повешен по народовольческому де​лу». Это был Владимир Ульянов (Ленин). Он показался мне очень невзрачным; его картавящий голос, однако, звучал уве​ренностью и чувством превосходства. На него с большим азар​том налетел В. П. Воронцов: «Ваши положения бездоказатель​ны, ваши утверждения голословны. Покажите нам, что дает вам право утверждать подобные вещи: предъявите нам ваш анализ цифр и фактов действительности. Я имею право на свои утверждения, я его заработал: за меня говорят мои книги. Вот, с другой стороны, свой анализ дал Николай-он? (так в книге, ldn-knigi) (в то время только что появились его «Очерки»). А где ваш анализ? Где ваши труды? Их нет!» — Этот способ аргументации на нас не производил впечатления; что всякое молодое направ​ление не может сразу предъявить фундаментальных трудов, было нам понятно, и в наших глазах не могло его дискреди​тировать.

Ульянов «отгрызался» очень успешно, деловито, хладно​кровно и слегка насмешливо. Их стычка, впрочем, выродилась быстро в беспорядочный диалог; его пришлось прервать, так как он всё более принимал личный характер и терял интерес для собравшихся. Затем выступил «заика» — так мы звали будущего земского агронома H. M. Катаева. Несмотря на огромный природный недостаток речи, он выступал часто и охотно — слишком часто и слишком охотно. Его было крайне тяжело слушать. Но когда, в конце речи, он заявил себя сто​ронником идеи заговора с целью захвата власти, мы почув​ствовали, что «так это оставить нельзя», и что народоволь​ческая идея скомпрометирована. Вытолкнули «поправлять дело» меня, и я категорически отверг сужение народовольче​ства до поверхностного заговорщичества и тоном умудренно​го жизненным опытом мужа принялся доказывать утопизм «захватовластничества».

H. M. Катаев говорил о терроре и заговоре, как основном пути, ведущем к победе. Мы не отказывались воспользоваться деятельностью заговорщиков, если они будут, но отказывались свою собственную деятельность втискивать в прокрустово ложе такого архаического способа борьбы. Мы признавали террор, но лишь как одно из возможных средств борьбы. {75} Вообще же мы отказывались заранее определить, как по рас​писанию, в какой мере и какими средствами мы будем бо​роться, как их комбинировать. Вопрос о средствах борьбы — заявил я — есть не принципиальный вопрос, а вопрос удоб​ства, вопрос обстоятельств и целесообразности. Когда про​бьет час непосредственной борьбы — а когда это будет, мы не знаем, «придет день оный яко тать в нощи», тогда мы и будем решать: соответственно количеству и качеству сил, которые окажутся в нашем распоряжении, определятся и наиболее со​ответственные формы борьбы, и самая экономная и продук​тивная комбинация этих форм...

На этом собрании я познакомился с пожилым, худощавым господином, который оказался Н. С. Тютчевым. Он очень одобрил мое выступление и выразил надежду, что нам «удаст​ся столковаться». Мы условились о свидании, но оно оставило меня неудовлетворенным. Тютчев уговаривал меня ограни​чиваться «той очень удачной постановкой вопроса о средствах борьбы», которой я закончил свою речь, и отбросить, как про​тиворечащее этому «предрешение вопроса», мое признание террора.

Тютчев «доверительно» сообщил мне, что ставится по​пытка сосредоточить в одной всероссийской организации все наличные революционные силы, причем рассчитывают и на петербургскую группу народовольцев, и даже на более по​кладистую часть социал-демократов, и закончил нашу беседу, назначив мне свидание с другим лицом, которое обо всем со мной переговорит более основательно.

В назначенный для свидания день я неожиданно увидел знакомую мне фигуру M. А. Натансона. Я потерял, было, его из виду, покинув Саратов, чтобы получить аттестат зрелости в Юрьеве (Дерпте). Под ним тоже в Саратове почва уже го​рела, и он благоразумно перебрался в тихий Орел, куда пере​тянул и главный личный состав своего «политического шта​ба». За это время его план подготовительных работ подходил к концу. От него, конечно, опять ждали нового слова, и он посвятил меня и моих товарищей в его сущность. Натансон снова выступал «собирателем земли, Иваном Калитою», толь​ко в более широком масштабе. Он лелеял план предупредить назревавший распад всего освободительного движения на три лагеря: марксистский, народнический и либеральный.

{76} Взяв на учет всё уцелевшее от прошлого, вернувшиеся на свободу и новонарастающие силы, он без устали ездил и до​казывал: время разойтись еще будет впереди, теперь же об​щий интерес — отложить борьбу между собою до победы над общим врагом — самодержавием.

У народников и марк​систов в конце концов цель одна; в социальной политике (впрочем, не столько в области рабочего, сколько аграрного законодательства) они, вероятно, довольно серьёзно разой​дутся; но забегать вперед нечего. Придется ли марксистам и народникам в свободной демократической России разой​тись по спорным вопросам и оспаривать друг у друга власть, или же удастся найти какую-то компромиссную линию — покажет время; в европейских партиях умеют мирно ужи​ваться и не такие еще разногласия. Либералы, конечно, даль​ше от тех и других, чем сами они друг от друга. Но рознь между русскими либералами и социалистами тоже не надо преувеличивать; это, скорее всего разница между «отцами» и «детьми»; лучшие либералы — полусоциалисты. Это наши попутчики на значительную и самую решающую часть пути. Итак, впредь до свержения самодержавия и утвержде​ния демократических свобод и самоуправления — нужна одна единая партия освобождения: и с нее достаточно программы (или, точнее, платформы) совершенно конкретных требова​ний, в которых не должны быть забыты интересы ни одной ныне недовольной группы: ни рабочих, ни крестьян, ни ку​старей и ремесленников, ни людей либеральных профессий, ни иноверцев, ни иноязычных, ни иноплеменных меньшинств, — словом, никого.

Свидание было кратким. Натансон спешил в Петербург и ограничился краткой характеристикой новой революцион​ной программы. Она выглядела импозантно. В основе было объединение решительно всего, способного на борьбу, от ли​бералов до народовольцев и социал-демократов. — Дальней​шую беседу М. А. отложил до своего возвращения из Петер​бурга, а пока советовал мне хорошенько подумать о том, что он говорил.

Однако, из Петербурга Натансон поехал прямо в Орел и потому вызвал меня туда. Ничего нового выяснить он мне не мог.

После посещения Орла я ознакомил товарищей по {77} народовольческому кружку с планами создания новой всерос​сийской революционной организации. Все мы сошлись на том, что оказывать ей всяческое содействие следует, но с вступле​нием в нее надо повременить, выждав появление печатной программы и обосновывающих ее брошюр. Натансон предло​жил мне в Москве связаться с П. Ф. Николаевым. Я отправил​ся к нему, и он пытался завершить мое «обращение». Но все его уговоры оказались напрасными.

Натансон не мог быть «первым человеком» своего на​правления, дающим ему его credo. Он был по природе «вторым человеком», который по идейному заказу первого, под данным и освященным им знаменем, проводит мобилизацию сил. П. Ф. Николаев также не имел данных для роли «первого че​ловека». Он мог быть только популяризатором. «Головы» у Партии Народного Права не было. Его место занимал начальник главного штаба или даже всего лишь генерал-квар​тирмейстер. Наш кружок был одним из многих, готовых от​дать себя в распоряжение идейно-политического вождя. От​правляясь на паломничество к Михайловскому, являясь к Натансону в Орел, мы ощупью искали этого вождя. Но в Михайловском мы нашли, прежде всего, литератора, необыкновенно, — даже чересчур для нас — проницательного зри​теля политической борьбы. Плоды его «ума холодных на​блюдений и сердца горестных замет» не превращались в «повелительное наклонение». А в Натансоне мы нашли дело​витого и умелого «антрепренера» революции.

Удайся Натансону его план, — имя его осталось бы вы​резанным на скрижалях русской истории неизгладимыми чертами. Но в плане этом было слишком много головного, абстрактно-рассудочного. Творец его, если угодно, был че​ресчур калькулятор, чересчур счетовод и слишком мало со​циальный психолог, он не видел в программе выражения со​циальных страстей, умонастроений и общего мироощущения.

В остальном как будто всё было подготовлено. Никогда еще, казалось, новая партия не обладала такими широкими общероссийскими связями, такими прочными друзьями в раз​ных течениях, такими союзниками в легальной литературе. Общая психологическая атмосфера была прекрасно подго​товлена к выходу Партии Народного Права {78} (как, в pendant к Партии Народной Воли, она была названа) на политическую авансцену.

И вдруг — никакого выхода просто не состоялось. Как раз накануне его, в один и тот же день и даже час, полицей​ским неводом было захвачено всё: и главная квартира в Орле, и тайная типография в Смоленске, и ее хозяева и на​борщики, и свежеотпечатанный Манифест партии, и напи​санная видным марксистским публицистом Ангелом Ивано​вичем Богдановичем объяснительная брошюра к программе, и люди, люди, люди. За рубеж, к главному руководителю за​граничного сыска, знаменитому Рачковскому, полетела по​бедная реляция за подписью ставшего вскоре еще более зна​менитым Зубатова и его тогдашнего начальника Ник. Бер​дяева: «Вчера взята типография, несколько тысяч изданий и 52 члена Партии Народного Права. Немного оставлено на разводку».

Вопреки догадкам, провокации или центральной изме​ны под этим не крылось. Тайная полиция просто сумела пе​реиграть тайное общество. Позже лично мне при вызове на допрос Зубатов хвастался: «Да, попался-таки в своей орлов​ской берлоге ваш «главный». Мы же его знали. Старый ма​терой волк. И прятать концы в воду умеет. Но только и у нас с ним уж был опыт. Мы решили, что раньше времени его тревожить не надо. Пусть шире пораскинется, пусть вообра​жает, будто мы о нем позабыли. А мы тут-то и цап-царап!»
{79}
ГЛАВА ЧЕТВЕРТАЯ

Арест. — Зубатов. — Отправка в Петербург. — В Петропавловской крепости. — Освобождение. — Родной Камышин.

Наш кружок просуществовал до весны 1894 года. Мы продолжали считать себя «народовольцами», за отсутствием другого, более соответствующего наименования. Мы чув​ствовали потребность окончательно разобраться в идейном наследии народовольчества и предшествовавшего ему народ​ничества. Мы составили сборник программ прежних револю​ционных организаций и после экзаменов, на досуге, должны были напечатать его на мимеографе. Вместе с тем мы долж​ны были выпустить первый номер общестуденческого жур​нала, для которого я написал статью «Революционеры и либералы».

Я уехал в деревню, чтобы в одиночестве предаться зуб​рению для экзаменов, как вдруг, в один прекрасный вечер, ко мне экстренно приезжает сестра одной курсистки из на​шего кружка и сообщает, что у меня был обыск, во время которого открыт мой «тайничок» с нелегальной литературой, рукописями, принадлежностями для печатания. Старший брат, сестра, Е. Яковлев и целый ряд других арестованы. Ходят слухи, что аресты были произведены в один и тот же день по всей России: «провал» небывалый, колоссальный...

Ночью я трясся на крестьянской подводе. В Москве с разными предосторожностями увиделся с уцелевшим от аре​ста П. С. Ширcким, которому передал все свои связи и указал место хранения некоторых принадлежностей для печатания. Покончив все дела, я решил перестать скрываться и вернуть​ся на свою квартиру. Когда я заворачивал, задумавшись, с Садовой в Большой Козихинский переулок, я вдруг услышал сзади себя вкрадчивый голос: «Господин! а, господин!» Огля​нувшись, я увидел какого-то субъекта в довольно потертом {80} пальто, невзрачного вида, с беспокойно бегающими глазами. Он показался мне «благородным просителем» из разряда быв​ших «людей», и я опустил руку в карман за подаянием. Как вдруг мой проситель, с изменившимся от страха лицом, от​скочил в сторону, заикаясь и бормоча: «Что вы! что вы! не надо! я тут не при чем... мы люди подневольные...» От неожиданности я сначала ничего не понял и только в изумлении спросил: «Да в чем же дело, чего вам, собственно, нужно?»

«Я скажу... я сейчас... только уж вы, пожалуйста, изволь​те вынуть руку из кармана!» Я машинально вынул. — «Так вот, видите ли, ...мне приказано... я вас должен попросить в соседний полицейский участок... г. пристав вас ожидают». Только тут я понял и невольно рассмеялся. — «Что же, не​ужели вы думали, что я в вас стрелять буду?». — «А как знать... Нам сказали, что вы скрываетесь... Когда с обыском к вам пришли, так вы, значит, дома были, только из окошка выскочили... Бывают которые отчаянные. А ведь у меня одна голова на плечах. На моих руках семья, дети... пить, есть хо​тят. Мы тут не при чем — исполняем, что нам прикажут...»

Между тем, навстречу по Козихинскому уже спешила другая такая же фигура в сопровождении городового. За ним ехал извозчик. Меня усадили и повезли.

Я — в Пречистенском полицейском доме. Хотя всю предыдущую ночь я не спал, а трясся в мужицкой подводе, напрасно я пробую заснуть. Просыпаюсь от нестерпимого зуда во всём теле. Клопы! Но, Боже мой, в каком невероятном количестве! Несколько первых дней в тюрьме проходят в отчаянной борьбе за существование. Погибших клопов выметаю ежедневно кучами. Едва-едва удается установить не​которое «состояние равновесия», при котором жить стано​вится уже возможно.

Путем перестукивания узнаю, что рядом со мною сидит орловец Сотников, дальше — студент Денисов, еще даль​ше — земский статистик А. В. Пешехонов. Узнаю от них, что в Орле взята штаб-квартира народоправцев, а в Питере серь​ёзно пострадали народовольцы; что в Смоленске взята толь​ко что поставленная типография со свеженапечатанным «Ма​нифестом» народоправцев и первою их брошюрой «Насущ​ный вопрос»...

Вызывают на допрос. Везут в помещение Охранного {81} Отделения. Вводят в большой, комфортабельный кабинет. Просят подождать. Затем входит худощавый мужчина с не​симпатичным, но интеллигентным лицом.

— А, здравствуйте, Виктор Михайлович! Очень рад... Давно знал, что придется познакомиться! Вы где останови​лись? Кажется, в Пречистенских меблированных комнатах? Знаю, знаю... довольно уютные — сравнительно, конечно: всё на свете сравнительно. И управляющий комнатами обходи​тельный. Что вам там не очень неудобно? Ну, да здесь вам придется погостить недолго: пригласят в Петербург. А пока вот я хотел с вами побеседовать...

Я почему-то ждал, что меня будет допрашивать началь​ник охраны, полковник Бердяев, и не понимал — неужели этот непомерно шутливый штатский и есть пресловутый Бер​дяев, участник легендарных кутежей вел. кн. Сергея Алек​сандровича?

А между тем мой собеседник, потирая руки, прежним шутливо-добродушным тоном продолжал:

— Да, давно мы к вам присматриваемся... Ну, да и вы же! Шумите на всю Москву, прямо на английский манер ми​тинги закатываете. И неужели вы думали, что мы так-таки ничего не видим и не слышим? А мы ведь не только весь этот шум, но и то, что за кулисами творилось, спокойно наблюдали до поры, до времени, как у себя на ладони. Ну, коротко гово​ря, взяли мы главную квартиру в Орле, взяли типографию в Смоленске, взяли транспорт литературы, по свежим следам, в Москве, взяли разветвления по мелким городам; ну, и ва​ших приятелей в Петербурге слегка потревожили. Вы ведь туда ездили, не правда ли? Знаю, что там какие-то дураки вас потревожили — эти филеры, знаете ли, обычно ужасные дуботолки. А как это вы в окно-то при обыске выпрыгнули? Мы уже думали, что вы куда-нибудь после этого нырнете по​глубже — ан, нет, слышим, — разгуливает, как барин, по Москве... Ну, пришлось вас пригласить теперь, и знаете ли — это для вас же лучше.

Я попытался остановить этот поток слов замечанием, что его сведения ошибочны: во время обыска у меня я был далеко, в подмосковной деревне, готовясь к экзаменам, а по приезде и не думал скрываться. Если он хочет, может прове​рить на месте.

{82}
— Разве? Будто бы? А нам доставили перед визитом сведения, что вы дома. Ну, да это неважно. Я ведь вам не допрос учиняю — видите, и протокола никакого не будет, и разговариваем мы без свидетелей. Допрашивать вас будут в Петербурге, и мое дело — сторона. Я только хотел побеседо​вать с вами не в порядке следствия, а в порядке некоторого объяснения по существу. Вы ведь, конечно, «Манифест» и «Насущный вопрос» читали?

Я сказал, что не читал. Это была чистая правда.

— Не читали? — удивился он. — Так, пожалуйста, взгля​ните. Это ведь интересно — за что люди могут подвергать себя и других опасности сесть в тюрьму. Я очень рад, что дам вам заранее возможность ознакомиться с тем, о чем там, в Питере, конечно, вас будут допрашивать, — хотя к этому де​лу вы ведь, в сущности, причастны только с боку, не так ли? Вы ведь несколько иного толку?

Не дожидаясь ответа, он вышел и вернулся с «Манифе​стом» и брошюрой. Я, несмотря на всю необычность обстановки, не устоял перед любопытством: что же дают эти обещан​ные публикации новой партии.

А мой собеседник, давши мне время прочесть «Манифест» и перелистать брошюру и позво​нив тем временем, чтобы потребовать чаю, продолжал:

— Ну, скажите: стоило ли ради этого ставить тайную типографию? Да помилуйте, ведь всё это — разве заменив два-три словечка другими, прикровенными — можно напеча​тать, да постоянно и печатается в «Вестнике Европы» — в этом, как изволили остроумно выразиться Николай Констан​тинович Михайловский, «ежемесячном покойнике в желто-красном гробу с виньеткой Шарлеманя». А вот ваш старший брат, Владимир Михайлович, Евгений Яковлев, Куманин, Ле​бедев — с этой типографией и с транспортом сели. Вы ведь, конечно, знаете об их приключении?

Я сказал, что знаю только о факте их ареста.

— Вы всё боитесь, что я чего то от вас допытываюсь и ловушки вам ставлю. Поверьте, что нет. Да мне и не для чего. Если вы ничего не знаете, так я сам могу вам сообщить вещи, которые вам знать не мешает. Братец ваш ездил в Смоленск, в типографию, получил вот то самое, что у вас в руках. Ну, его на вокзал товарищи из типографии незаметно провожали, и он даже платочком им из окна махнул: сигнализировал, что, {83} дескать всё благополучно. Земледелам Лебедеву и Куманину — они, кажется, приятели ваши еще с Саратова? — он эти вещи отдал, у них их и забрали. Ну, а Евгений Яковлев еще когда он возился с шрифтом да возил его в Смоленск — всё время был под наблюдением. Видите, сколько я вам могу сообщить интересного. Только как же вы могли этого не знать? Люди всё вам близкие...

Я ответил, что всё это, очевидно, случилось в мое от​сутствие, ибо я давно в отъезде и, готовясь к экзаменам, ре​шительно никого в последнее время не видел. Это всё тоже была правда. Только о поездке Яковлева за типографией я догадывался, ибо об этом предположительно говорил со мною Тютчев.

— Да, так вот видите ли: вас-то, собственно, мы и не считаем особенно близким к этому делу. Да и пустое оно: право же, игра не стоит свеч. Печатать нелегально то, что каждый день, и даже не между строк, можно прочесть в любой либеральной газетке! В сущности, правительство толь​ко принципиально не может допустить, чтобы на его глазах работали тайные типографии. А то можно было бы предоста​вить им спокойно заниматься этой невинной игрой. Несколько иное дело — другая литературка... та, которая, как нам хоро​шо известно, именно через вас шла и распространялась в Москве. Словом, вы догадываетесь... ну да, я говорю о работе ваших питерских друзей. «Летучий Листок Группы Народо​вольцев» и тому подобное...

«Ну, теперь только держись!» — подумал я.

— Вы, конечно, будете отрицать. Я понимаю это. По​вторяю, мне это безразлично: я вас не допрашиваю. Я даже, если хотите, помогаю вам: заранее открываю наши карты, карты обвинения. Вы спросите: зачем? А представьте себе, что просто из симпатии. Не к вам лично — я вас не знаю — а к вашей молодости. Вы человек способный, очень способный; вы пользуетесь любовью окружающих. Мне вы зла не сделали. Почему же мне вам не помочь, если мне это ничего не стоит? Я сам был молод; скажу больше: я сам был в вашем поло​жении.

Тут он остановился и многозначительно помолчал. Меня сразу точно осенило: так вот он кто, мой говорливый собе​седник! Это — знаменитый Зубатов!

{84}
— Да, — раздумчиво произнес он. — Вы спросите: по​чему же я теперь сижу здесь на этом кресле? Да потому, что я кое-что пережил... Кое-что увидел, перечувствовал, переду​мал... и кое-чему научился. Когда в мои руки попадает такое вот дело, как подобное печатание в тайной типографии почти дозволенных или, по крайней мере, терпимых правительством вещей, — словом конспирация ради конспирации, — я имею возможность часто ликвидировать его почти без последствий. Сильное правительство может быть снисходительным. А наше правительство — сильное правительство, оно может прекра​тить всякое направленное против него предприятие в самом зародыше — впрочем, нет надобности об этом говорить, вы в этом на собственном опыте могли убедиться. Но бывают дру​гие попытки играть с огнем... не столь невинные. Против них-то я и хотел, в частности, предостеречь вас.

Он опять помолчал, как бы следя, какое впечатление про​извели на меня его слова. Я ждал, еще не вполне понимая, к чему он клонит.

— Вы, я знаю, не доверяете правительству, — продол​жал, между тем, Зубатов. — Может быть, в ваших упреках ему вы часто бываете правы: всё земное несовершенно. И я не хочу быть адвокатом правительственной политики во что бы то ни стало. Но вот вам вещь, которой вы не знаете и которая вас поразит: в министерстве народного просвещения разрабатывается законопроект о всеобщем обучении. Только подумайте: вся Россия — грамотна! Какой могучий скачок вперед! Не правда ли, тот, кто этого добьется, кто протащит этот законопроект через правящие сферы, сделает для рус​ского народа гораздо больше, чем все революционеры, вместе взятые! Что вы на это скажете?

Я сказал, что не верю в утопию всеобщего обучения при режиме, который даже кормить голодающих не разрешает. Зубатов только плечами пожал.

— Ну, помилуйте, вы же не хуже меня знаете, что одни шли кормить голодающих, а другие бунтовать голодающих. Гораздо человечнее не допустить их до деревни, чем дать воз​можность разразиться бунту, а потом встать перед необходи​мостью бунтовщиков расстреливать. Вы скажете, что бурбоны-жандармы не умели различить одних от других. Не стану спорить. Допускаю — даже наверно думаю, что так и {85} было. С этим надо бороться, надо гнать бурбонов, надо сажать вместо них интеллигентных людей. Но ведь для этого необходимо, чтобы интеллигентные люди не отворачивались от правительства, а шли работать у него. Надо, чтобы их за это не клеймили именем изменников и предателей...

Зубатов опять остановился и помолчал несколько мгно​вений. Затем опять начал:

— Согласитесь, что шедшие бунтовать голодающих от​части тоже повинны в том, что пришлось просеивать через полицейское сито тех, кто шел голодающих кормить. Либе​ральные меры проводить через правительство можно, но только при условии, что общество пойдет им навстречу. На​пример, профессиональные организации рабочих — их разре​шить можно, если они откажутся от ненужной для них роли — быть простой ширмой для партийной пропаганды.

Поверь​те мне, многое уже было бы осуществлено в русской жизни, если бы сами революционеры, исходя хотя бы из самых лучших побуждений, не портили дела, не накликали реакции. Что выиграли революционеры, убив Александра II?

Они провалили конституцию Лорис-Меликова. Вы это сами прекрасно знаете. И теперь революционеры опять готовятся повторить ту же самую ошибку. Да, ту же самую, вы этого отрицать не ста​нете?

— Я не понимаю, о чем вы говорите.

— Ах, Боже мой, вы же не хуже меня знаете, что опять поднимаются разговоры о воскрешении народовольческой так​тики, о пресловутом терроре, который никого наверху не тер​роризирует, но всех озлобляет. Проповедь террора — вот что является худшим врагом всех прогрессивных начинаний. Пра​во, я иногда думаю, что террор изобретен крайними реакцио​нерами и подстрекательски подсказан ими своим врагам. Именно друзья народа, друзья народа в революционной среде должны всеми силами бороться против террора. Террорист накликает ужасы репрессий не на себя одного, а на всех. Это — злоупотребление чужими правами. Революционеры, кото​рые из-за террористических выходок теряют все возможно​сти работы в массах, имеют право противодействовать тер​рору всеми — понимаете ли, всеми! — средствами. Это, в сущности, с их стороны — необходимая самооборона!

{86}
И, вдруг оборвав, Зубатов посмотрел на часы и восклик​нул:

— Как я, однако, с вами заболтался! Но я прошу вас по​думать на досуге о том, что я вам говорил. Вы видели, я не преследую никакого специального интереса в беседе с вами. Надеюсь, я вам не очень надоел? Впрочем, ведь в Пречистен​ских меблированных комнатах вовсе не так весело, чтобы вы многое потеряли, проведя время здесь. Вы узнали здесь и кое-какие новости, которые иначе остались бы вам неизвестны. Пока до свиданья; быть может, я еще раз буду иметь случай побеседовать с вами. Надеюсь, что вы будете более доверчивы, и убедитесь, что я съесть вас не хочу.

Зубатов позвонил, и я, в сопровождении стражи, отпра​вился восвояси. Было ясно, что весь разговор был только «предисловием» к чему-то. К чему именно?

Рассуждения Зубатова о правительстве, способном во​дворить в России всеобщую грамотность и даровать конститу​цию, о революционерах, и особенно террористах, вызывающих реакцию и мешающих прогрессу и т. п. — меня не трогали. Всё это слишком явно было шито белыми нитками.

В одном только пункте Зубатов, что называется, попал не в бровь, а в глаз, и произвел на меня сильное впечатление. Сосущей, щемящей болью отдавались во мне иронически-снисходительные слова Зубатова: «и неужели вы воображали, что мы слепы. Да мы все ваши поездки, всё, всё видели, как на ладони».

Да, они всё знают... Какими маленькими, какими обидно бессильными выглядим мы перед лицом всеведущего и всеви​дящего полицейского аппарата правительства. Сомненья нет, всё обнаружено, всё взято. С нами играли, как кошка с мыш​кой. Как же быть? Как бороться? Неужели всё, что делается, толчение воды в ступе?

Возили меня к Зубатову еще раз — уже перед самой от​правкой в Петербург.

Счел ли Зубатов излишней по безнадежности дальнейшую трату времени со мной, или просто меня неожиданно вытре​бовали «свыше», но через несколько дней, простившись с симпатичным добряком, начальником тюрьмы, и подарив ему по его просьбе на память вылепленные мною из хлеба {87} шахматные фигурки (я играл посредством перестукивания с со​седом Сотниковым), я ехал в сопровождении четырех бравых жандармов в Петроград.

После коротенького и скучного перехода через «чисти​лище» Питерской охранки меня в карете с двумя рыжеборо​дыми жандармами повезли куда-то — куда, выяснить я не мог, так как окна были плотно задернуты занавесками. Везли довольно долго.

Потом по звуку колес я догадался, что мы переезжаем через какой-то мостик. Карета остановилась. «По​жалуйте». Передо мной было низенькое строение, оказавше​еся кордегардией. При нашем входе выстроилась во фронт команда солдат; явился кто-то из тюремного начальства «при​нимать» нового «клиента». «Прием» состоялся в том, что меня догола раздели и долго обыскивали: шарили в волосах, за​ставляли раскрывать рот, в поисках нет ли в зубах где-нибудь дупла и не спрятано ли чего-нибудь в нем; уши, ноздри, под​мышками — всё было предметом тщательного осмотра и ощупывания; не осталось ни одной складочки тела, куда бы не пробовали забраться как можно глубже корявые пальцы усердного «изыскателя». Затем, отобрав мое платье и выдав вместо него грубого холста белье, арестантский халат и туф​ли, меня отвели в камеру... Я глянул в окно — ничего, кроме куска стены, покрытой грязной известкой. Глянул вокруг — кровать, перед кроватью — вделанный в стену железный сто​лик; в углу — знакомая мне по литературе классическая «па​раша».

След, явственно выдавленный на плохом асфальтовом полу ломаной диагональю из одного угла к другому, особенно поразил, помню, мое молодое воображение. Сколько людей до меня ходили здесь из угла в угол, словно звери в клетке. Кто они были? И где же, собственно, я? Ответ на последний из этих вопросов не заставил себя ждать. На следующий день, около полудня, вдруг раздался близко-близко, можно сказать, совсем рядом, внезапный удар пушечного выстрела. А вслед за тем колокол начал вызванивать мелодичные звуки «Коль славен»...

Так вот оно что! Я сразу вырос в собственных глазах. Я — в Петропавловской крепости, где испокон веку сменяли друг друга поколения бойцов, чьи имена произносились нами {88} с почти религиозным благоговением. Промелькнуло чувство гордости и тотчас сменилось другим, тревожным чувством. Как! Быть может, по этому извилистому следу когда-то ша​гал, хороня под тюремными думами свои скорбные думы, Чер​нышевский: быть может, сквозь этот бледный просвет окна вперял в тихие сумерки свой смелый и гордый взор Желябов...

В долгие тюремные сумерки, пока не приносили лампы, мое воображение неутомимо работало. Я так живо представлял себе своих предшественников, вызывал их образы, как будто их тени приходили ко мне и нашептывали, как посмертное за​вещание, какие-то смутные, вдохновляющие речи.

Одиночество мое было только относительным. Я уже не раз слышал постукивание в мою стену, свидетельствовавшее, что у меня есть соседи; я пытался отвечать им, но не сразу сообразил, что в стуке есть какая-то правильность, и стало быть, условная система. Перепробовав несколько возможных комбинаций разбивки азбуки на ряды, я скоро напал на ту, которая соответствовала общепринятой, и с тех пор всегда имел собеседников. На очень продолжительное время соседом моим был Н. С. Тютчев. Мы беседовали часто и подолгу. Пере​стукивание строго преследовалось в Петропавловской крепо​сти; курящих за это преступление лишали табаку, а не куря​щих — права на получение книг из тюремной библиотеки. Приходилось быть начеку. Мы изловчались, как только могли. Так, например, стук в стену мы пробовали не без успеха заме​нить вышагиванием.

Поездка моя в Орел так и осталась неизвестной, как и обставленные достаточно конспиративно свидания с Натан​соном и Тютчевым в Москве. Впрочем, моя репутация сочув​ствующего народовольчеству гарантировала меня от припутывания к делу «народоправцев». Скоро меня перестали вызывать на допросы: доля моего участия, видимо, считалась выясненной.

Таково было положение, когда меня однажды вызвали и повели куда-то вниз. Меня ввели в большую комнату, разго​роженную пополам двумя параллельными решётками, с про​межутками в аршина полтора-два; в одном месте обе решётки прорезывались небольшими оконцами; между оконцами стоял столик, за которым восседал жандармский офицер.

За одной {89} решёткой, у окна, поставили меня; за другой, у противополож​ного конца, показалось встревоженное, побледневшее, поху​девшее лицо — моего отца. Видно было, что вся эта необы​чайная обстановка, «этот двойной ряд решёток» («как для диких зверей в зверинце» — с содроганием говорил мне отец впоследствии), вместе с таким же необычайным видом сына в арестантском халате и туфлях, полгода не стриженного и не бритого, произвели на него потрясающее впечатление. Гово​рить «по душам» в такой обстановке было невозможно. Отец едва выдавил из себя несколько притворных назидательных фраз; я старался успокоить его, уверив, что я совершенно здо​ров и не тревожусь за будущее. Это свидание было единствен​ным; я унес с него тяжелое чувство: образ потрясенного отца, обычно такого жизнерадостного, а теперь казавшегося раз​битым стариком, врезался в душу и воскресал снова и снова, сжимая грудь тупой, щемящей болью...

И вдруг пришла «нечаянная радость». Мне принесли все мои вещи, велели одеться и собраться: «во внимание к хода​тайству отца и дяди, действительного статского советника Даниила Лукича Мордовцева», меня решено перевести из Петропавловской крепости в Дом предварительного заклю​чения. Я мысленно благословлял Д. Л. Мордовцева, — даль​него родственника, для этого случая назвавшегося моим дя​дей, давно интересовавшегося мной и одобрявшего меня в первых моих полудетских писательских опытах. В Петропав​ловке не давали никому письменных принадлежностей; раз​решение иметь грифельную доску было уже редкой милостью; но и в случае разрешения на бумагу и чернила, ничто испи​санное, по незыблемой конституции крепости, не могло быть вынесено заключенным из нее, а должно было стать «казен​ной» собственностью и остаться навсегда в крепостных стенах. Дом предварительного заключения означал возможность писать, что для меня было истинным счастьем...

С пером в руках я почувствовал себя сразу же как-то умственно сильнее — ощущение, которое должно быть зна​комо многим писателям. Библиотека Дома предварительного заключения была гораздо богаче.

Мое здоровье было великолепно, хотя, за неимением теп​лой одежды (я был арестован весной) приходилось слишком {90} часто отказываться от прогулок, а отсутствие денег вынуж​дало довольствоваться казенной пищей, которая тогда в Доме предварительного заключения была такова, что немногие вы​держивали ее безнаказанно. Но мой плебейский желудок был способен, кажется, переварить даже камни и победоносно справлялся и с баландой, и еще с каким-то неизвестным в гастрономическом лексиконе блюдом, которым эта баланда через день сменялась. Наконец, в январе меня вызвали снова и объявили, что, по ходатайству дяди и отца, меня решено отдать им на поруки под залог. Мне выдали проходное свиде​тельство «до места жительства», то есть моего родного города Камышина, Саратовской губернии, и отпустили.

Кончился мой первый тюремный стаж... Как ребенок в материнском лоне, пробыл я во чреве тюрьмы ровно девять месяцев. Срок был довольно недолгий и перенести его было легко: он скрашивался духовной работой. Впоследствии я на​зывал его своим сокращенным девятимесячным университет​ским курсом.

Родной Камышин — плохонький уездный городишко, еще не оживленный только что проложенной линией железной до​роги. Никакой промышленности. Весь город состоит из чинов​ничества, купечества, мелких ремесленников, приказчиков, подмастерьев, скупщиков, торговых агентов, всякого рода «услуживающих» да жалкого мещанства, которое из кре​стьянской кожи едва-едва только вчера вылезло, а в город​скую еще не влезло. Местная, так называемая, «интеллиген​ция» состоит из прокурора, казначея, податного инспектора, нескольких судей, врачей и одного-двух адвокатов. Вся «ду​ховная культура» — в любительских спектаклях. В клубе дамы с упоением предаются игре в лото, мужчины — в винт. Новых веяний... на них только появлялись маленькие намеки.

 Новый председатель земской управы Татаринов, из залетных гостей в Камышине, вращался некоторое время среди российских ли​бералов тверского типа; деловитый администратор и человек «просвещенных воззрений», он принес с собою элементы уме​ренного конституционализма: вокруг него сгруппировались такие же «умеренные и аккуратные» деловито-культурные земские работники, преимущественно из немцев-колонистов, зажиточных хозяйчиков, полукрестьян-полупомещиков. На {91} новом уездном предводителе дворянства, родственнике Татаринова по жене, графе Олсуфьеве, снимавшем верхний этаж в доме моего отца, также лежал налет новых веяний — только более поверхностный и сдобренный аристократическим дилетантизмом и скучающей хлыщеватостью. В общем — пу​стыня. Девицы, грызущие семячки, кокетливо ударяющие кавалеров перчатками по рукам, складывающие губки бан​тиком и убежденные, что все мужчины — ужасные насмеш​ники; кавалеры, из кожи вон лезущие, чтобы оправдать эту репутацию; чиновники, одуревающие в своих присутствиях и канцеляриях, наживающие пенсии, чины и геморрой; с вечера субботы до вечера воскресенья, а то и до утра понедельника, они «встряхиваются» в сплошном попойно-картежном трансе, чтобы прямо с него повлачить затуманенную алкогольными парами и бессонницей голову в то же трудовое дышло повсе​дневной канцелярщины. Среда эта немножко встрепенулась и с любопытством уставилась на свежеиспеченного выпускного «социалиста из Петропавловки», о которой среди них ходили самые дикие легенды, — например, о казематах, размещенных ниже дна Невы, с открывающимися люками для затопления водою и т. п. Были в этой среде и доморощенные незатейливые «вольтериянцы», вроде моего отца.

«Красный», побывавший в легендарной Петропавловке, вызывал некоторое тайное и смутное уважение. Живо сказы​валось это и на моем отце. Как-то раз мы разговорились о моих планах на будущее. И когда я начисто сказал, что счи​таю свой жизненный путь предрешенным, он задумчиво за​ключил всю нашу беседу словами:

— Трудно это человеку... Что и говорить, хорошо так, не жалея себя, послужить народу. Слова против не скажу — высокое это дело... «блаженны вы, егда поносят вас и ижденут», это даже Иисус Христос говорил. Только уж, по-моему, если обрекать себя на это — тогда не надо жениться и семьей обзаводиться не следует. Собой самим всякий рисковать имеет право, да одна голова не бедна, а и бедна, так одна. Ну, а вот семью подвести под такие испытания — это уже нельзя. Дай тебе Бог сил на это, а только тяжко это будет.

В такой провинциальной трущобе жить было душно. К тому же, в городе меня, что называется, всякая собака знала, {92} а потому завязать связи с «низами», с деревней — было страш​но трудно, почти невозможно. Я попытался, поэтому добиться разрешения перебраться куда-нибудь в более крупный город, под предлогом лечения зрения.

Мне разрешили три соседних пункта — Царицын, Саратов, Тамбов. Я, разумеется, выбрал Саратов и на несколько дней окунулся в знакомую по гимна​зическим временам «радикальную» среду. Начались ожесто​ченные споры о капитализме и крестьянстве, об экономике и политике, об отношениях с либералами и о терроре, особенно в кружке Аргунова, бывшем на каком-то идейном «перепутья». Но, по-видимому, я, изголодавшись во время тюремного заклю​чения и Камышинского прозябания, проявил слишком беспо​койное усердие в этой области. По крайней мере, не прошло и полторы недели после приезда, как я уже получил повестку — меня вызывали в Жандармское Управление. Там я предстал перед строгие очи полковника Иванова, который коротко, холодно и сухо сообщил мне, что я в двадцать четыре часа дол​жен оставить Саратов, что разрешение мне поселиться в нем есть плод недоразумения и что всякие дальнейшие объяснения по этому поводу излишни. Мне оставалось собрать свои не​мудреные пожитки и отправиться в следующий по величине из трех разрешенных мне городов — Тамбов.

{93}

ГЛАВА ПЯТАЯ

В Тамбове. — Земцы. — Старые революционеры. — Работа среди крестьян. — Последняя встреча с Н. К. Михайловским. — Отъезд заграницу.

Тамбов сохранял еще черты глухого провинциального го​рода, каким его описал Лермонтов. Но среди общественных зданий уже выделялось одно, импонировавшее и своей внеш​ностью и назначением. Это был Народный Дворец, воздвиг​нутый на средства крупнейшего тамбовского земельного магната, большого вельможи — Эмануила Дмитриевича На​рышкина. В нем помещалась библиотека, читальня, зал для публичных чтений, книжный склад для пополнения сельских библиотек и даже археологический музей.

Народный Дво​рец состоял в ведении особого просветительного общества, составленного почти исключительно из местных педагогов и духовенства. В городе была воскресная школа. В местном земстве пробивались какие-то просветительные веяния; была учреждена агрономическая станция, склад земледельческих машин и орудий; подумывали о выработке нормальной сети школ для будущего «всеобщего обучения». Были в Тамбове и люди близкие мне по своим общественным и политическим настроениям. Таковы были бр. Мягковы, причастные к Астыревскому кружку, знакомые мне по Москве В. А. Щерба и аг​роном Н. М. Катаев, а из более старого поколения — ссыльные из деятелей заката народовольчества А. Н. Лебедев и Н. Ма​нуйлов; позднее появились статистик Н. Мамадышский, Макарьев и сосланный по делу о снабжении оружием армянских революционных организаций М. Лаврусевич. К этой ссыльной колонии тяготел ряд местных людей, типа культурных деяте​лей, как присяжный поверенный А. Я. Тимофеев, заведывающая воскресной школой (впоследствии моя жена) А. Н. Слетова, еще несколько учительниц воскресной школы и т. п.

В. А. Щерба был центром «третьего элемента», взявше​гося за земскую культурно-экономическую работу.

{94}
В «полевении» ряда земцев надо видеть особенную заслу​гу Вл. А. Щербы, представлявшего собою лучший тип интелли​гентного земского работника. Болезненный, слабого сложе​ния, с впалой грудью, слегка прихрамывающий, всегда с оч​ками на близоруких глазах, он обладал необычайной работо​способностью. Он был человек очень мягкий, с прирожденным изяществом манер, одаренный необычайным тактом, но в то же время очень твердый и настойчивый по существу. Всё, за что он брался, он делал необыкновенно тщательно, толково и добросовестно, и он пользовался уважением даже тех, кто с неудовольствием смотрел на влиятельное положение, занятое этим «чужаком» и к тому же «красным».

К сожалению, этот симпатичный, всеми любимый человек, умер слишком рано и не вырос в такого крупного деятеля, ка​ким он, несомненно, стал бы в более свободных политических условиях жизни страны.

Нам удалось залучить в Тамбов на несколько лекций В. В. Лесевича. В первый раз тамбовская публика слышала с публичной кафедры настоящего оратора — по истине «орато​ра Божьей милостью». Мы сами дивились, как увидели его на трибуне. Человек, который только накануне возбудил в нас опасения за судьбу его лекций, говоря слабым, глухим, носо​вого тембра голосом, вдруг точно преобразился. Он как будто стал и сам выше ростом, и голос его окреп, поражая богат​ством вибраций, выразительностью и какой-то особенной си​лой, с какой он завладевал вниманием аудитории. Первую лек​цию он читал о Робинзоне Крузо и позднейших робинзонадах. Но уже вступление его — мастерская картина Англии эпохи пробуждения вольнолюбивых принципов — содержала столь​ко сопоставлений и намеков на наше собственное политическое положение, что была целой революцией. Овации оратору были, можно сказать, первой в Тамбове замаскированной полити​ческой демонстрацией.

Заглядывали к нам и другие посетители. Пронесся слух, что из Сибири едут в Россию носители двух крупных имен из прошлой революционной истории: Войнаральский и Брешковская. Ждали мы их с понятным нетерпением. Увидеть тогда пришлось нам лишь первого. Как сейчас помню вечер у ста​рого народовольца А. Н. Лебедева, который нас познакомил с {95} приезжим. Порфирий Павлович Войнаральский очаровал нас неутолимым внутренним горением, которым было полно всё его существо... В нем жила неукротимость вечного бунтаря, бунтаря по всему духовному складу. «Вечным движением», вечным брожением дышали и его речи. Трагическим метеором пронесся мимо нас его образ, оставив глубокое впечатление. Это не был революционный кормчий, но живая, воплощенная «труба», зовущая на бой. Вскоре после посещения Тамбова он заболел и умер. Тяжело было бы ему жить и пролагать себе путь-дорогу в дебрях тогдашнего безвременья...

Между тем, кое-кто из кончивших семинаристов, из пи​томцев учительского института, из старших учеников воскрес​ной школы, державших экзамен на сельского учителя, распре​делились по разным селам. Число наших связей росло. Мы решили серьезно взяться за постановку особой библиотеки для деревни. Нелегальных книжек в ней почти не было. Да и что можно было предложить мужику из тогдашней нелегальной литературы? Две-три старых брошюры, лучшая из которых — «Хитрая механика» — была переполнена архаизмами, вроде обличения давно канувшего в вечность соляного налога.

Кое-что всё же наскребли. Затем взялись вплотную за обследова​ние легальной литературы. В первой очереди у нас шли рома​ны Эркмана-Шатриана из истории французской революции: «История одного крестьянина», «История школьного учите​ля», «История одного консерватора» и т. п. Затем шли Джиованиоли «Спартак», Францоз «Борьба за право», Золя «Углекопы», Феликс Гра «Марсельцы», Швейцер «Эмма», Беллами «Через сто лет», Вазов «Под игом», Рубакин «Под гнетом времени», Войнич «Овод», повести и рассказы Засодимского, Наумова, Златовратского, Станюковича, «Мелочи архиерейской жизни» Лескова, «Алчущие и жаждущие прав​ды» Пругавина, «Бунт Стеньки Разина» Костомарова, романы из времен ирландских аграрных движений, статьи и очерки, выбранные из разных старых журналов, о крестьянских вой​нах в Германии, о жакерии во Франции и т. д. и т. п. Опять засадили мы молодежь за перечитывание старых журналов со специальной точки зрения — извлечения из них всего, подхо​дящего для крестьянского чтения. Гимназисты, семинаристы, молодые студенты и т. д. читали, собирались для заслушива​ния рецензий, собирали книжки.

{96}
Удачный и богатый подбор делал свое дело. Книжки воз​вращались разбухшими от перелистывания корявыми мужиц​кими пальцами, но с необыкновенной аккуратностью и береж​ностью; пропаж я не запомню; бывало, что теряли след какой-нибудь книги, колесившей из уезда в уезд, — но пройдет несколько времени, и она вдруг вынырнет с такого конца, с какого ее и не ожидаешь. «Это святые книжки» — приходи​лось иногда слышать. Аудитория у нас была крайне благодар​ная и восприимчивая.

Среди окончивших в том году средние учебные заведения было несколько человек, прошедших через наши кружки и решившихся обосноваться для постоянной революционной работы в деревне. Среди них особенно выделялся П. А. Добро​нравов. Его имя неразрывно связано с образованием первой в России самостоятельной, революционной крестьянской орга​низации.

Добронравов уехал, увозя с собой одну из «летучих биб​лиотек». Прошло несколько времени, в течение которого о нем ничего не было слышно. Наконец он появился: похудел, глаза ввалились, горят лихорадочным блеском. На лице написана тревожная решимость.

— Ну, Виктор Михайлович, у нас готово. Поднимаемся. Поклялись не щадить себя. Все поклялись друг перед другом. Не на шутку. Все головы положим. Кончено: так подошло.

Рассказ не оставлял сомнения в том, что в Павлодаре образовалось очень ценное, сплоченное активное ядро, сумев​шее вести за собой целую округу. Я был в восторге от того, что крестьяне сами пришли к мысли о правильной тайной ор​ганизации. Но именно поэтому меня обуял страх, как бы вся она не погибла прежде, чем сумеет заразить своим примером другие местности. И я принялся успокаивать Добронравова и советовать ему найти какой-нибудь выход, чтобы не ставить на карту разом всё существование первого революционного крестьянского союза...

В конце того же года я попытался собрать первый в на​шей губернии маленький крестьянский революционный съезд. Крестьян, впрочем, съехалось очень немного, избранные из избранных, человек восемь от пяти уездов: Борисоглебского, Тамбовского, Моршанского, Козловского, Кирсановского. {97} Кроме того, я пригласил одного от нашего рабоче-ремесленного кружка, руководясь той же мыслью — сближения крестьян и рабочих.

Труднее был для меня вопрос, кого пригласить еще из нашей революционной интеллигенции. Старшее поколение туго сходилось с крестьянами. Одни, как Лебедев и Макарьев, были чересчур «заговорщики», привыкшие шептаться с глазу на глаз и при том исключительно между своими. Другие, как Щерба, ближе принимали к сердцу деревенскую работу, но были слишком поглощены земско-культурными вопросами и, пожалуй, чересчур приспособили весь свой склад к полити​ческому обслуживанию земского либерализма. Третьи, как И. Мягков и А. Я. Тимофеев, были довольно близки с крестья​нами: один был присяжным поверенным, другой — помощни​ком: вместе с еще одним молодым адвокатом они составляли земское бюро бесплатной юридической помощи; к ним я посто​янно направлял то молокан, когда им угрожали преследования по делам о совращениях, кощунствах и т. п., то крестьян тех местностей, где шла борьба и споры из-за земли с соседними помещиками. Крестьяне их любили и ценили, как своих на​дежных друзей и защитников; но на революционной почве сношений с ними у крестьян как-то не вытанцовывалось. Веро​ятно, потому, что эти двое товарищей уже тогда, незаметно для себя самих, эволюционировали в другом направлении; естественным концом их эволюции было их присоединение впоследствии к «освобожденцам», а затем и вступление в конституционно-демократическую партию.

Я остановился, в конце концов, на одном: на исключенном за участие в беспорядках студенте С. Н. Слетове.

С. Н. Слетов был тогда худощавым, невысоким, вечно горбившимся, как старик, юношей, с некрасивым, но умным лицом; в очках, близорукий и угловатый, он очень стеснялся своей угловатости и, быть может, потому и был несколько резким в своих движениях. Остроумие его — меткое и порою злое — было не светлое, а темное и горькое. Но в нем чувство​вался недюжинный самобытный критический ум, — быть мо​жет, более сильный в скепсисе и отрицании, чем в творчестве, — и настоящий большой характер, дополняемый богатым тем​пераментом.

Мы со Щербой давно поговаривали между собой, что всего ценнее было бы приобрести для нашего дела именно {98} С. Н. Слетова, вырвав его из-под марксистских влияний. И вот, долго думая о том, кому в случае ареста или отъезда пе​редать все деревенские связи, я окончательно остановился на нем. Он был на съезде, перезнакомился со всеми крестьянами и оказалось, что я не ошибся: он сразу сошелся с ними и всем существом отдался крестьянскому движению.

На съезде наметились самые заманчивые перспективы расширения и пропаганды и организации. При таком расши​рении дела приходилось, однако, подумать о том, чтобы со​здать необходимую для него специальную революционную ли​тературу, а для этого нужно было нечто большее, чем силы одного провинциального кружка. Надо было завязать более широкие революционные связи, надо было ознакомить другие кружки с опытом нашей работы и толкнуть их на такую же работу в их местности.

Прежде всего, я попытался связаться с ближайшим круп​ным революционным центром — Саратовым, где явился к Ник. Ив. Ракитникову и жене его Инне Ивановне, которую знал еще, как кончившую петербургские курсы студентку Альтовскую. Долго и воодушевленно рассказывал им про нашу де​ревенскую работу и открываемые ею широкие горизонты. Но вера в значение крестьянства, как активной силы в предстояв​шей революции, до такой степени была тогда, отчасти под давлением марксизма, утрачена, что всё мое красноречие не могло сломить льда.

Супруги Ракитниковы, впоследствии та​кие столпы с.-р-ской партийной работы в деревне, отнеслись к моим рассказам весьма скептически. Они тогда идейно пере​живали момент перелома. Марксизм повлиял и на них, — но не марксизм западно-европейских социалистических партий, приглаженный применительно к спокойному темпу мирной парламентской работы, а марксизм «коммунистического ма​нифеста», максималистский и социально-революционный. От Ракитниковых я толкнулся к кружку Аргунова. Этот кружок только что закончил свое «самоопределение», изложив свое политическое credo в рукописном проекте программы. Проект произвел на меня очень невыгодное впечатление. Когда меня попросили дать свой отзыв, я мог только сказать: «Рукопись принадлежит перу народовольца эпохи упадка, по обеим сто​ронам которого сидели, постоянно одергивая его то справа, то слева, народоправец и социал-демократ», впечатление {99} чего-то неуверенного, колеблющегося, какой-то «ни павы, ни вороны».

По отношению к крестьянству — полный скептицизм для настоящего, теоретическая защита для будущего, когда доступ в деревню будет облегчен завоеванной без нее и помимо нее политической свободой. Я уехал из Саратова глубоко разо​чарованный. Несколько позднее приехал в Тамбов из Воронежа мой старый саратовский знакомый — Анат. Влад. Сазонов. Он совершил объезд разных городов по поручению южного объ​единения групп новонародившихся «социалистов-революцио​неров». Он рассказал нам о первом их съезде, на котором, если не ошибаюсь, Тамбов был представлен бывшим воронежцем Макарьевым, очень милым, но чудаковатым человеком, имев​шим всегда чрезвычайно конспиративный вид и абсолютно не связанным ни с какою низовою массовою работой; это был типичный радикал из «пущающих революцию промеж себя».

Сазонов говорил, что новое объединение ставит себе весьма скромные задачи чисто практического свойства и, прежде все​го — издание «Бюллетеня», революционного органа чисто ин​формационного характера. Никакой революционной програм​мы развить он перед нами не сумел. Он говорил лишь, что марксизм не может удовлетворять революционных запросов мыслящего человека нашего времени; что нужен был бы ка​кой-то новый революционный синтез, но переживаемая нами глухая пора не выдвинула для этого «настоящего человека» — крупного, с творческим умом мыслителя. «Делать нечего, заключил он, пока что будем как-нибудь сообща, совокупными силами многих, кустарным способом подготовлять новую про​грамму и ее обоснование».

Была, несомненно, почва у социал-демократов, только что сорганизовавшихся в «партию» общероссийского масштаба и выпустивших свой «Манифест» (принадлежавший, как изве​стно, перу П. Б. Струве). Но мы считали, что есть почва и у «нас». Но кто же были «мы»? И в чем заключалась наша про​грамма? Практическую часть ее мы считали совершенно оп​ределившейся. Мы в основу клали массовое народное движе​ние, основанное на тесном органическом союзе пролетариата городской промышленности с трудовым крестьянством дере​вень. В будущем мы предполагали, между прочим, и действие народовольческим методам террора, но с тем различием, что у Народной Воли, намеренно или нет, террор был {100} самодовлеющим, а мы представляли его себе, как революционную «за​певку» солистов, чтобы припев был тотчас же подхвачен «хо​ром», т. е. массовым движением, которое, во взаимодействии с террором, перерождается в прямое восстание. Круги револю​ционной интеллигенции были как бы передовыми застрельщи​ками. Пролетариату отводилась авангардная роль; крестьян​ству — роль основной, главной армии. С либералами, как с чужаками, предполагалось «врозь идти, но вместе бить» самодержавие; допускалось временное торжество их вначале, после которого фронт должен был быть повернут против ли​бералов.

Два товарища из нашего кружка — А. Н. Слетова и О. К. Лысогорская — успели в это время съездить заграницу: первая — для изучения там постановки дела внешкольного образования, вторая — для поступления в университет. По моему поручению они привезли оттуда последние новинки со​циалистической литературы: знаменитую книжку Эд. Бернштейна и протоколы Бреславского соц.-дем. партейтага, с ожесточенными спорами о тактике в деревне между Бебелем, Либкхнетом, Давидом с одной стороны, Каутским и Шиппелем — с другой.

Эти живые свидетельства огромного броже​ния внутри западно-европейского социализма решили дело. Меня потянуло неудержимо за границу, погрузиться целиком в происходящую там борьбу идей и теорий, впитать в себя и переработать все «последние слова» мировой социалисти​ческой — да и общефилософской — мысли. Кроме того, ду​малось мне, за границей я найду всех ветеранов революцион​ного движения, с Петром Лавровичем Лавровым во главе. Не может быть, чтобы они не откликнулись на запросы жизни, властно вставшие перед нами в процессе работы. Будет со​здана литература, необходимая для широкой постановки ре​волюционной пропаганды в деревне и широкой струей хлынет в Россию, оплодотворяя работу кружков, подобно нашему, и пропагандистов-одиночек. И «тогда пойдет уж музыка не та».

С этими мыслями, едва только кончился срок моего «глас​ного надзора» в гор. Тамбове (я забыл упомянуть, что подо​шел под «коронационный манифест», вследствие чего мне вменили в наказание отбытие мною девяти месяцев предвари​тельного заключения и после трех лет надзора запретили жительство почти во всех сколько-нибудь крупных городах {101} Российской империи), — я исхлопотал себе заграничный пас​порт и двинулся за рубеж, увозя с собой тщательно заделан​ный в обуви «устав» первого революционного крестьянского братства. Я постарался проехать через Петербург, чтобы по​видаться перед отъездом с Н. К. Михайловским и вообще ре​дакцией «Русского Богатства», в котором я начал тогда со​трудничать. Попал я не совсем удачно. Хотя я и познакомился со всеми столпами журнала — Н. Ф. Анненским, В. Г. Коро​ленко, В. А. Мякотиным, А. В. Пешехоновым, — но в то время на журнал обрушилась первая крупная кара: закрытие на три месяца. При таких условиях им было не до меня. Только с Михайловским я успел переговорить обо всем, что было на сердце. Познакомил я его и со своим «уставом». Он выслушал меня с характерным для него сосредоточенным и сдержанным вниманием и предложил, по мере того, как будут продвигаться мои работы по изучению аграрного вопроса за границей, делиться результатом их с читателями «Русского Богатства». По содержанию моих речей он сказал лишь несколько слов, врезавшихся у меня в памяти:

«Мне думается, что в русской жизни зреет частичный воз​врат к принципам прошлого движения, отход от шатаний и уклонений последующего межеумочного безвременья. Возврат не для простой реставрации старого, а для движения вперед от него, как исходной точки. Что дадут ваши опыты работы в деревне — мне трудно судить. Боюсь, что я скептичнее вас отнесся бы к ее ближайшим практическим результатам. Мо​жет быть потому, что скептицизм — печальная привилегия старости. Но одно они дадут — соприкосновение не с по​верхностью, а с настоящей гущей жизни, из которой когда-нибудь выбродит то, что нужно... Но только... «жить в эту пору прекрасную» мне-то уж, наверное, не придется»...

Наш разговор оборвался; другого, вопреки тому, что бы​ло условлено, по случайным причинам не состоялось. В Михай​ловском меня поразила какая-то усталость и как бы надтреснутость. Свидание не дало мне того, чего я ожидал. И долго меня точило сознание чего-то мною в Петербурге недоделан​ного. Но с тем же непоколебленным оптимизмом — счастли​вой привилегией молодости — я перебрался через рубеж. Это для меня было скачком в загадочное неизвестное. Сколько было в нем притягательного и многообещающего!

{102}

ГЛАВА ШЕСТАЯ

Заграницей. — Цюрих: первое знакомство с П. Б. Аксельродом и

Г. В. Плехановым. — Закат народовольчества. — Социал-демократы, либералы и народники. — X. 0. Житловский и его Союз Русских Социалистов-Революционеров. — С. Д. Ан-ский.

Первым этапом в моей поездке за границу был Цюрих, где я и днем с огнем не мог найти себе политических едино​мышленников. Шел 1899 год. В Цюрихской русской колонии преобладали молодые социал-демократы, совершенно заворо​женные своим, на мой вкус очень упрощенным, марксизмом; они были к тому же целиком поглощены разгоравшейся расп​рею между «стариками» Группы Освобождения Труда и почти всею поголовно молодежью.

У первых была теоретическая зрелость, способность охватить мыслью все ожидаемые ими будущие этапы движения. Вторые сохраняли в душе первые уроки пережитой ими самой начальной фазы движения, не выходившей из рамок чисто экономической борьбы рабочих отдельных предприятий, против их непосредственных хозяев. То же, что привез с собою я — видение назревшей аграрной революции — воспринималось борющимися сторонами, как нечто равно чуждое и тем, и другим. Если некоторые из «мо​лодых» и заинтересовались вначале моими деревенскими пер​спективами, то скоро от меня осторожно отошли, опасаясь, как бы на них не обрушились авторитетные старики за воскре​шение каких-то отживших «народнических иллюзий».

Что касается «стариков», то представителем их тенденций был проживавший тогда в Цюрихе П. Б. Аксельрод. Человек очень живого ума, он первоначально отнесся было к моим рассказам с серьезным интересом и, по-видимому, абсолютно без всякого {103} предубеждения. Он даже свел меня непосредственно с глав​ным теоретиком «стариков» Г. В. Плехановым, в расчете, что, может быть, нам удастся найти общий язык и до чего-нибудь «договориться». Надежда его оказалась иллюзорной: мы «до​говорились» лишь до жестокой словесной схватки.

 Она, конеч​но, могла только сыграть роль ушата ледяной воды и для возникшего, как мне казалось, между мною и Павлом Бори​совичем взаимного расположения. Дальше дело пошло еще хуже: из России к «старикам» подоспело подкрепление в виде замечательной тройки Ленина, Мартова и Потресова, в кото​рой до поры до времени задавала тон воинственная неприми​римость первого. Этим и был окончательно предрешен исход моих цюрихских встреч. Первая близость моя с Аксельродом быстро отцвела, не успевши расцвесть. Для ее частичного во​зобновления время пришло лишь позднее, в 1917 г., благодаря посредничеству человека, которого я очень ценил и к которому влекла меня, поверх нередких, преходящих разногласий, почти инстинктивная симпатия: Ираклия Георгиевича Церетели.

Когда в Цюрих приехал из Берна с очередной лекцией X. О. Житловский, — это, при моем тогдашнем политическом одиночестве в Цюрихе, было для меня настоящим подарком судьбы. Я буквально изголодался по авторитетному человеку старшего поколения, способному с сочувственным интересом отнестись к перспективам, открывшимся передо мною после первых попыток деревенской работы в Тамбовской и сосед​них — Саратовской и Воронежской — губерниях. Я развернул перед Житловским все мои планы и прежде всего план созда​ния за границей в крупном масштабе обслуживающей назре​вающее аграрное движение литературы.

Попутно я посвятил его в «секрет» обретенной нами в России «ячеичной формы» деревенской организации: крестьянского «братства», которая так легко и быстро прививалась в местах, затронутых нашей пропагандой, что, казалось нам, явно может стать основой будущего всеобщего крестьянского Союза. Житловский своей отзывчивостью сразу вывел меня из тупика. Он обещал, что «устав» нашего мужицкого братства отпечатает в ближай​шем же номере издаваемого им маленького журнальчика «Русский Рабочий», и что следом за этим его Союз откроет кампанию за привлечение внимания всех русских социалистов к «очередному вопросу» момента: перенесению массовой {104} организации с передового пролетариата городов на отстающее от него трудовое земледельческое население деревень.

Но это было еще не всё, чем новый знакомый произвел на меня необычайное впечатление. Кроме моих обязанностей по отношению к начатой деревенской работе, я при поездке за границу имел еще и другие планы. Еще в России я увле​кался обще-миросозерцательными проблемами, составляющи​ми предмет «науки наук», философии.

Пути моего мышления в этой области пролегали в равном отдалении и от немецкого философского идеализма, превращавшего философию в мета​физику, и от упрощенного материализма, впервые насажден​ного в России «писаревщиной». Я был лишь в основном знаком с зарубежной критикой того и другого; мои знания иностран​ных языков были зачаточны да и доставать книги на ино​странных языках тогда, кроме столиц, было почти негде; въезд же в столицы мне был со времени выхода из крепости запрещен. А между тем на умы русской молодежи шел на моих глазах поход: с одной стороны адептов материализма, перевооруженного уже по-новому «диалектическим методом» в духе Маркса и Энгельса; с другой стороны, разочарованных материалистов, вернувшихся на пути Гоголя, Достоевского и славянофилов: от модного неокантианства и его теории по​знания они взяли лишь его познавательный скепсис, и тем безудержнее преобразились в искателей безусловной истины и сверхопытного трансцендентного знания, даваемого сво​бодной и «крылатой» мистической интуицией.

Молодость дерзка, и я, очертя голову, ринулся в бой статьями в «Вопросах Философии» и в «Русском Богатстве». Но чем более бой разгорался, тем напряженнее ощущал я по​требность в философском довооружении. В общем плане за​граничной поездки я уделял поэтому достаточное место для того, чтобы припасть непосредственно к живым родникам но​вейшей философской мысли Европы.

Житловский предстал передо мною, как живой выходец из того мира философской мысли, в двери которого я давно уже в мечтах моих стучался. Он был на десяток лет старше меня: он родился в 1863 г. в г. Витебске, я — в 1873 г. в за​волжском, степном Новоузенске. Житловский закончил свое {105} образование в Бернском университете со степенью доктора философии, внушавшей мне по новизне дела, сугубое почте​ние; я же был извлечен зубатовскими ищейками из стен Московского университета всего лишь при переходе с первого курса юридических наук на второй, и продолжал свое общее образование в традиционном пристанище мятежных искате​лей истины — в тюрьме.

Житловский владел, как родным, самым философским языком того времени — немецким. Я обладал лишь теми элементами этого языка, которые дава​лись нашими классическими гимназиями. В его беседах со мною он с большой легкостью оперировал знанием всех раз​ветвлений неокантианства; для меня многие из них были еще «землей неведомой». Естественно, что я во многих вопросах мог ждать от него «откровений» и глядеть на него, как на «учителя», снизу вверх. У него были, в общем, простые и приятные манеры, лишенные тогда всякой претенциозности и «генеральства».

Те несколько дней, которые Житловский провел в Цю​рихе, мы с ним были почти неразлучны. В нем располагали меня к себе беззаботно-доброжелательная общительность ха​рактера, находчивость и остроумие. Перед отъездом он уси​ленно соблазнял меня покинуть «скучный» Цюрих и перебрать​ся в Берн. Он, прежде всего, предоставлял в мое распоряжение хорошо подобранную философско-социологическую библиоте​ку, главным образом немецкую, и предлагал самого себя в гиды по лабиринту школ, систем и обобщений. Одновременно с этим он советовал мне сразу же записаться в студенты Бернского Университета: как для того, чтобы систематически провести то свое собственно научно-философское довооружение, о котором я мечтал еще в России, так и для того, чтобы вооружиться докторским дипломом, чему он придавал очень важное значение.

Я колебался недолго: в Цюрихе меня ничто не удержи​вало.

Весь первый год, проведенный мною в Берне в ближайшем общении с Житловским (редкий день мы с ним не виделись), был, так сказать, медовым месяцев нашей дружбы. Не оста​лось, кажется, ни единого вопроса, о котором у нас не было бы на все лады говорено и переговорено.

{106}
Личность его меня очень заинтересовала; но впервые пришлось мне почувствовать, что наряду с созвучными мне идейными мотивами я найду у него и элементы серьезного расхождения. Это начало меня тревожить.

Юность Житловского в России была осенена закатом грозного Исполнительного Комитета Народной Воли и, лишь когда там уже «облетели цветы, догорели огни», он перебрал​ся в эмиграцию. В эмиграции он нашел дотлевавшие головни недавнего революционного костра.

Особенное волнение вызы​вал среди них Лев Тихомиров, когда-то друг и сотрудник Андрея Желябова и Александра Михайлова. Вместе с ними член Исполнительного Комитета и даже еще более тесной «Распорядительной Комиссии» внутри последнего, он пережил общий кризис революционного сознания. Временный выход из положения он нашел в фактическом уходе с боевых постов, а затем в эмиграции, где написал свою прогремевшую статью «Чего нам ждать от революции?».

 Эта его статья отвергала привычную «желябовскую» демократическую концепцию: за​воевание, вместе с либералами, конституции; с ними или без них, полная ликвидация старого порядка через Учредитель​ное собрание; передача всей земли народу; построение на народном трудовом правосознании, и на общинном и артель​ном укладе, под руководящим реформаторским влиянием на​роднической интеллигенции, основ эволюционного, трудового народного социализма. У Тихомирова массовый, народный характер революции улетучивался; вся она становилась на​сквозь якобинско-бланкистской; силы ее в тесных рамках тай​ного общества должны были заранее сложиться в подпольно предгосударство, своего рода «маффию» или «каморру»; для нее «заговор» будет путем не к «революции», а к «госу​дарственному перевороту»; это будет превращение куколки — нелегальной заговорщической партии — в бабочку — но​вое «государство заговорщиков». Вдруг вынырнувший из под​полья революционный абсолютизм — так расшифровали мы позже секрет «революции сверху» в «тихомировской» версии, когда она дошла до нас в России. И всю «тихомировщину» мы тогда начисто отвергли.

Мы мечтали о возврате к «желябовской» версии общего хода революции, но на гораздо более широкой массовой опоре {107} движения, опоре, фактически отсутствовавшей в дни Народ​ной Воли. Какой именно массовой? Мужицкой? Пролетар​ской? Той и другой, предназначаемых ходом истории слиться неразрывно в единую, плебейско-трудовую организующую силу новой России. Прибавлю, что мысленно к ней мы, следуя Желябову, присоединяли еще третий, в общем союзный эле​мент: культурную, либерально-демократическую обществен​ность, «земщину». И мы очень рано почувствовали, что имеем заграницей поддержку в этих наших взглядах у Житловского. У нас уже при обысках были найдены первые номера издавав​шегося Житловским журнальчика «Русский Рабочий». Мы причисляли его, в общем, к «своим», хотя еще мало его знали: на основную «нашу тему», об органической связи между со​циализмом и политической борьбой, он сумел написать и опуб​ликовать в общем ценную для нас книжку лишь в 1898 году.

Нельзя не отметить, что в наших рядах в России незадол​го перед тем шли слухи об издательской деятельности «Лон​донского Фонда Вольной Русской Прессы», затевавшего вы​пуск большой политической газеты с Сергеем Степняком-Кравчинским во главе. По новейшим высказываниям Степняка мы знали, что он давно отрешился от пережитков навеянного Бакуниным аполитизма и является надежным адептом Михайловско-Желябовской концепции.

Но группа Житловского, ревниво блюдя свою самостоятельность, не спешила к нему присоединиться, а жизнь самого Степняка вскоре была вне​запно унесена несчастным железнодорожным случаем под Лондоном. Помню, каким эта смерть была ударом для нас в России. В своих последних писаниях, и особенно в чрезвычай​но содержательном послесловии к «Подпольной России» он с необычайной политической зоркостью предсказывал, что о простой повторной постановке на исторической сцене былого народовольческого плана — и речи быть не может. Самая от​правная точка его — строгое самозамыкание в подпольи для подготовки заговора, приводящего к захвату власти, — была бы анахронизмом. Не в искусстве до поры до времени затаить​ся, а, наоборот, в искусстве постепенной непрерывной мобили​зации и развертывания всё новых и новых сил для вывода их на открытую общественную арену — будет заключаться секрет успеха. У Степняка нами была воспринята общая идея — последовательного развертывания и нарастания всех видов {108} общественного оказательства против самодержавной госу​дарственности, начиная с самого невинного, скромного и хотя бы полунамеком участия в наглядном подсчете сил, жизнью разделяемых на «мы» и «они».

Здесь утилизировано может быть всё — вплоть до «всеподданнейших адресов земских со​браний» — лишь бы, кроме внешней легализированной формы, из этого эпитета ничего не проскользнуло в их содержание; вообще кампания петиций, резолюций всевозможных суще​ствующих обществ и учреждений; заявления всякого рода съездов, особенно во всероссийском масштабе; введение в рос​сийскую практику не раз игравших крупную роль в истории западноевропейского либерализма так назыв. «политических банкетов» и митингов, в атмосфере крупного общественного резонанса выносимых из четырех стен зал и аудиторий — под открытое небо, на улицы и площади, вплоть до перехода их в публичные массовые уличные демонстрации вообще.

Заро​дыш этой тактической идеи мы уже имели в Манифесте Пар​тии Народного Права (тютчевско-натансоновской): он был формулирован, как приглашение противопоставить директи​вам власти «организованную силу общественного мнения». Но не абстрактными формулами заражается народно-обще​ственная энергия, а живым приступом к совершенно-конкрет​ным «планам кампаний», в проведении которых находят себе место все возможные силовые элементы. Тщетно ждали мы широкой поддержки этой идеи на пороге девятисотых годов в большинстве политических группировок русской эмиграции, не исключая и Союза Житловского. Лишь когда все они влились в «объединенную партию социалистов-революционе​ров» и в ней растворились, наступил момент для испробования этого тактического плана на практике.

Житловский в русской эмиграции выступил, как замет​ная величина, в эпоху, когда после разочарования, а затем и ренегатства Тихомирова окончательно стал на очередь вопрос о дележе «наследства» Народной Воли. Тому способствовали смерть последнего члена Исполнительного Комитета, замеча​тельной русской женщины Оловенниковой-Ошаниной и на​двигавшийся конец патриарха народнической эмиграции П. Л. Лаврова.

Но значительно раньше Житловского выдвинулся гото​вившийся вступить в «последний и решительный бой» с {109} Тихомировым, превосходивший его и своей теоретической подго​товкой, и силою аналитического ума, и энергией, и, наконец, блеском полемического дарования Г. В. Плеханов.

Борьба его с народовольчеством была давнего происхож​дения: с конца Земли и Воли. Не раз фигурально говорилось, что она была расколота надвое: одни осью своей работы взяли «землю» (это был Плеханов, создавший «Черный Передел»), другие — «волю» (это была «Народная Воля» с главной осью работы — борьбой за политическую свободу). Раскол был де​лом рук Плеханова, надеявшегося на Воронежском съезде до​биться исключения политиков-террористов. Потерпев пора​жение, он «хлопнул дверью» и попробовал под новым именем восстановить землевольчество в его первоначальной чистоте. Его ждала новая неудача: история Черного Передела све​лась к ряду последовательных отколов русских работников и присоединения их к большинству землевольцев, оставшихся под флагом завоевавшей себе героическую славу Народной Воли.

Идеологическая карта Черного Передела была заранее би​та уже тем, что против «критического народничества» Гле​ба Успенского, поддержанного Михайловским, Плеханов не только должен был ратовать за «романтическое народниче​ство» Златовратского, но и держаться единого фронта с полу​анархистом, полумонархистом Юзовым-Каблицем, завершив​шим свою эволюцию окончательным переходом в реакцию и антисемитизм. Путь этот был безнадежен.

Перед Плехановым, по-видимому, иногда вставал вопрос о соглашении с народовольцами, к чему его и его друзей скло​нял Тихомиров, всё более терявший веру в народовольчество, но еще некоторое время сохранявший формальную верность знамени таких старых друзей, как бесконечно импонировав​ший ему Александр Михайлов. Плехановцам он предлагал порознь войти в ряды Народной Воли, и, не полемизируя с ее прошлым, постепенно перерабатывать ее идеологию в марк​систском духе. Плехановцы, кажется, наполовину уже скло​нялись к этому, но переговоры их с народовольцами кончи​лись, когда в руки народовольцев попало письмо Стефановича к Дейчу, понятое ими, как план взрыва Народной Воли из​нутри.

{110}
Нетрудно было себе представить, какие происходили за это время бесчисленные бури на собраниях русских колоний в эмиграции. Житловский был частым оратором на этих коло​ниальных собраниях; имя его уже начало произноситься на​ряду с именами Тихомирова и Плеханова. К тому времени, когда я приехал заграницу, Житловский был уже признанным лидером нового, социально-революционного направления.

Он был одним из основателей заграничного Союза рус​ских социалистов-революционеров, которому удалось свя​заться с другим, существовавшим в России (с центром в Москве) Союзом социалистов-революционеров, и принять на себя роль заграничного представителя последнего.

Надо не забывать, — иначе впадешь во множество оши​бок, — что в то время единой П.С.Р. в России еще не было. Самое имя «эс-эры», как специфическое обозначение нашего течения в русском социализме, явилось почти случайно. Исто​рически одинаково социалистами-революционерами называли себя и землевольцы, и народовольцы, и чернопередельцы; да​же стоявшие на грани между либерализмом и социализмом «народоправцы» не покидали освященной всей прошлой историей имя Социально-революционной партии Народного Права.

И Плеханов еще в середине 90-х годов говорил о социал-демократическом секторе в общей семье русских со​циалистов-революционеров. Житловский, и главный друг его по заграничному «Союзу», Хонон (Шарль) Раппопорт, наивно думали, будто наименование «социалисты-революционеры» есть их личное изобретение, на которое они как бы взяли от истории патент. И каждый раз, когда до них доходили вести о существовании в разных местах России, «социалистов-ре​волюционеров», они преисполнялись гордым сознанием, будто всё, не ушедшее в марксизм русское движение, идет указанны​ми ими путями и духовно формируется их социально-полити​ческим «кредо».

И они действительно уверовали, будто их заграничные успешные выступления, вместе с двумя-тремя печатными брошюрами их Союза, стали для будущего водо​разделом: одна половина движения создана их проповедью, как другая — проповедью Плеханова, Аксельрода и Веры За​сулич. В политической жизни Житловского и Раппопорта, как мы дальше увидим, аберрация эта сыграла поистине роковую {111} роль. Она заставила их выступить с притязаниями, далеко не​соответствующими ни их личным ресурсам, ни тому, что удалось им дать русскому движению. Для их самочувствия почти ударом был приезд в 1901 году из России

Г. Гершуни, принесшего с собою весть о сплочении там эсэровских сил в объединенную П.С.Р., для которой зарубежный Союз Жит​ловского и Раппопорта не значил почти ровно ничего.

Из Парижа пришло письмо: «Семен Акимович едет лично с Вами познакомиться и обо всем переговорить. Заверяет: ни одно дело не было ему до такой степени по сердцу, как ваше. У него зреет план, на кого в эмиграции можно и нужно Вам опереться; а эмиграцию знает он, как никто. Но настойчиво советует: до свиданья с ним от всяких решений, которые мог​ли бы вас связать, воздержитесь!».

Так спешили меня обрадовать друзья, посвященные мною в представившиеся мне трудности.

Пока заграницею мне не везло. Где найти элементы, спо​собные засесть — прежде всего за работу самого создания народной литературы, потом — выпуска ее в свет в количе​стве, хоть сколько-нибудь соответствующем потребности в ней огромной крестьянской массы?

Где найти умеющих гово​рить с мужиками на понятном для них языке — однако, без грубой подделки под их говор и без разжевывания пищи ду​ховной, словно для беззубых детей, от которого на версту несет фальшью и скукой? Где найти сочувствующих для сбора достаточных средств на оплату расходов по печатанию, по транспорту, по сношениям с Россией, по организации всего дела? В Швейцарии на авансцене политической жизни эми​грации я видел лишь социал-демократов. В ее рядах моим делом сначала заинтересовались было некоторые молодые «рабочедельцы», но их сковывала боязнь, как бы ветераны Группы Освобождения Труда, с Г. В. Плехановым во главе, не обрушились на них за возврат к «ереси народничества». Из самих же этих ветеранов мне оказал многообещающий прием П. Б. Аксельрод; но и он после моей встречи с Плехановым {112} отдалился от меня. Сочувственный отклик я нашел только у X. О. Житловского в его Союзе русских социал-революцио​неров заграницей. Но дела в Союзе шли через пень колоду: очередной номер издаваемого им журнальчика «Русский Ра​бочий» (там должен был появиться мой «устав», а кстати и общая оценка грядущего выхода крестьянства на авансцену политической жизни) никак не мог выйти в свет; по поводу же отданной Союзу рукописи моей об основных проблемах нашей тактики в городе и деревне — в редакционной коллегии Сою​за возникли бесконечные прения. Мое разочарование росло: казалось, я попал не туда, куда надо.

В этот момент пришли мне на помощь друзья; на выруч​ку и был ими выписан неведомый мне дотоле «Семен Акимо​вич».

Приезжий был хорошего роста, широкий в кости, с му​скулистыми руками чернорабочего. Крупные черты лица, большой типично-еврейский, с горбинкою нос, глубоко по​саженные горячие глаза. Но щеки впалые и от сильной сутуловатости впалой казалась и грудь. Этому лицу чего-то недоставало — и вдруг меня озарило: если бы к нему придать окладистую седую бороду — какой бы вышел из него вели​чественный раввин?!

Оригинальна была вся фигура, оригинальна и личная судьба Семена Акимовича. Еще подростком, на пороге семи​десятых годов, попал он в водоворот еврейского «просвети​тельства», властно захвативший целое поколение. Оно харак​теризовалось прежде всего внутренним отталкиванием от всех традиций, от всего старого бытового уклада еврейской жизни. Это было нечто вроде запоздавшего на еврейской улице вольтерианства, с примесью местно-русского нигилизма.

Семен Акимович пробовал учительствовать. Среда, в ко​торой он искал учеников, была типичною мещанскою средой местечкового еврейства. Но первым препятствием, на которое он натолкнулся, было инстинктивное отталкивание этой среды от еврея, одетого в кургузый пиджак, бритого и не слишком строго придерживающегося обрядового благочестия. Неуди​вительно, что долго он не выдержал. Но тут его выручило новое поветрие: движение «в народ». Его ожидания и надеж​ды перенеслись с еврейской улицы на широкие просторы {113} общерусской жизни. Серые будни местечкового мещанского быта он сменил на таинственную полутьму угольной шахты. Этим последним штрихом его юношеской биографии, признаюсь, он меня изумил.

Как? Он превратился в шахтера? Ведь «народ» — это, по понятиям тех лет, прежде всего — деревня. «Народ» сидит на земле. Откуда же у него взялась такая неожиданная мысль — непременно зарыться под землю? Ответ был простой и по-своему убедительный.

Политическому сыску в конце 70-х и в начале 80-х годов все обычные походы пропагандистов в деревню уже успели намозолить глаза; искать революционеров под личиною и учи​телей, и фельдшеров, волостных писарей и офеней стало при​вычным делом. Надо было придумать какие-нибудь новые пу​ти! Так он открыл Америку: уйти под землю.

За всё время шахтерства ничей глаз за ним не следил. В сумрачной массе шахтеров он совершенно затерялся. Самый характер труда устранял мысль о какой-то фальши, маске, искусственном переодевании.

Среди шахтеров он был принят, как свой; даже имя свое потерял. Шахтеры привыкли, что в их среду спускается вся​кий, у кого не оказалось «хода в жизни». В сущности, тут происходила всеобщая нивеллировка на наинизшем уровне, — ибо ниже шахтера стояли в обывательском сознании лишь крючник, босяк и бродяга. Среда нивеллировала всё, вплоть до имен. Остапы и Османы превращались одинаково в Осипов, Ибрагимы в Абрамов. Тут-то Соломон Раппопорт превратился в Семена Акимовича. Это новое имя он хранил, как трогатель​ное воспоминание о своем шахтерском периоде. Ибо шахтеров он успел полюбить: от них веяло чем-то цельным и надежным. «Для нас, революционеров, — говорил он, — этот подземный мир — суровая, но полезная школа. Разве знает, разве может знать революционер, что его ждет впереди? А может быть, каторга в сибирских рудниках? Революционер должен сам се​бя испытать, испробовать — что способен он выдержать и вытерпеть. И я дорожу шахтерской полосой своей жизни: то был своего рода экзамен на аттестат революционной зрело​сти».

{114} За двумя этими периодами — учительским и шахтерским — у Семена Акимовича последовал третий: писательский.

Писателем его сделал случай, и открыл в нем писателя другой народник и эсер, вышедший, как и он, из еврейской среды: Григорий Ильич Шрейдер, после революции 1917 года выдвинутый нашею партией на почетный пост Петербургского городского головы. В те времена он был главным редактором большой провинциальной газеты «Юг» (в Екатеринославе).

Одаренный редким редакторским чутьем, он обратил внимание на корреспонденции из быта шахтеров, явно написанные шах​тером: он почуял бившуюся в нем художественную жилку, ре​шил лично познакомиться с автором, вызвал его к себе и объ​явил ему приблизительно следующее: либо он, старый ли​тератор и редактор, ничего не понимает в литературе, либо Соломон Раппопорт — природный беллетрист, сам не сознаю​щий своего дарования. Ему нужен хороший учитель из на​стоящих, сложившихся авторитетных беллетристов. Таким бы мог для него стать лучше всего Глеб Успенский. И вообще ему нужна атмосфера большой столичной русской литерату​ры. Он, Шрейдер, может дать ему специальное рекоменда​тельное письмо к Успенскому, да и вообще в редакцию на​роднического ежемесячного журнала, группирующегося во​круг Н. К. Михайловского.

У Семена Акимовича дух захватило от раскрывшихся перед ним головокружительных перспектив. Он волновался, принимал и отменял решения, копил деньги на поездку, пере​ходил от веры в себя, как будущего писателя, к разочарованию в собственных силах. И, наконец, жребий был брошен. Семен Акимович — в Петербурге. Прямо с вокзала попадает он — «как Чацкий — с корабля на бал» — на вечернее товарищеское, чаепитие литературного штаба столичного народничества. Тут и Глеб Успенский.

Прочитав рекомендательное письмо, он обращается к нему с чарующей ласковостью, но скоро уходит — у него какое-то торжество в семье близких людей, засидит​ся там до поздней ночи и зашел, чтобы не пропустить совсем собрания. Семен Акимович ловит каждое слово собравшихся, не замечает, как прошел вечер. Домой? Но куда же деваться Семену Акимовичу? Он, в увлечении новизной положения, как-то даже не имел времени об этом подумать.

В столице — ни {115} родных, ни знакомых. Для гостиницы — нет «правожительства». И посоветоваться не с кем: Глеб Успенский, которому он рекомендован письмом Шрейдера, ушел; остальные для не​го — коллективный аноним: редакция. Сказать о своей беде кому-нибудь из нее? Одна мысль об этом бросает его в жар. И он машинально поступает, как все: одевается, прощается и выходит — выходит на пустеющие улицы чужого, незнакомо​го, неприветливого большого города. Он ходит, ходит, ходит — из улицы в улицу, с бульвара на бульвар. Так проходит час за часом. Как убийственно долга ночь! И вдруг — навстречу какая-то знакомая фигура. Да, сомнений быть не может: это покинувший собрание ради чьего-то семейного торжества Глеб Успенский!

Он в изумлении узнает приезжего «пишущего со​брата из шахтеров». Чего он ищет в такой поздний час, близ​кий к рассвету час на улицах? Таиться далее невозможно, и Успенский впервые воочию познает скорбную и унизительную трагедию «правожительства», о которой сам только слышал. Подхватив рассказчика под руку, Успенский увлекает его к себе, поит чаем, почти силком укладывает в собственную по​стель и садится сам в ногах: он хочет знать во всех подроб​ностях нагую правду о жизни еврейства. Семен Акимович рас​сказывал-рассказывал и сам не заметил, как рассказ его на чем-то оборвался. Рассказчик на полуслове забылся и заснул — вероятно, коротким, но крепким сном. И вдруг что-то внутри точно его подтолкнуло. Он открыл глаза и спросонок не сразу даже сообразил, куда он попал. И вдруг, обведя глазами ком​нату, вернулся к действительности. В его ногах, словно немая фигура безысходной скорби, выделялся облик Глеба Успенско​го в той самой удрученно-задумчивой позе, в которой он начал свои расспросы. Но вот из его глаз медленно выкатилась круп​ная слеза... другая... третья. Нервное движение смахивающей слезу руки — и потом опять сбегающие вниз слезы.

Для Семена Акимовича это было незабываемое пережи​вание. Он сам не мог рассказывать о нем без дрожи в голосе и без увлажненных глаз. Подобно многим, на долю которых вы​пало счастье сближения с Глебом Успенским, Семен Акимович сразу подпал под неотразимое обаяние этого единственного в своем роде человека. Кто-то метко сказал, что в Глебе Успен​ском был каждый вершок оригинален, как в короле Лире каж​дый вершок — король.

Богат был неожиданными озарениями {116} его талант! Великолепны были брызжущие остроумием его бе​седы и неистощимый тонкий юмор повествований — ресур​сы, которыми он как будто бессознательно боролся с маревом бездонной тоски, навеваемой подступами душевной болезни, исподволь его осиливавшей; трогательна была его почти ребя​ческая беспомощность в материальных делах; прекрасны были его скорбные глаза, в которых отражалась его богатая, но искони неуравновешенная и взволнованная натура. Семен Аки​мович не раз пытался показать мне во весь рост эту необыкно​венную личность — и каждый раз у него опускались руки: его не покидало ощущение, что всё же, снова и снова, он чего-то недосказал и что ему не удалось вскрыть передо мною тайну того очарования, которое окружало Глеба Успенского толпа​ми молодежи, слывшей под кличкою «глеб-гвардии», — хотя сам Успенский всячески бежал от публичных оваций, весь сжи​мался от них, как мимоза. Семен Акимович был одним из преданнейших «глеб-гвардейцев».

— А знаете, — сказал мне Семен Акимович, — что мне очень трудно далось в начале моей писательской работы? Ни за что не угадаете, это как мне подписываться под своими ве​щами! Пользоваться собственным именем мне было как-то стыдно. Ну, Тургенев там, что ли, или Писемский, или Остров​ский — это сразу дает понятие, какого рода пищу духовную тебе дают. А что же я влезу каким-то ничего никому не гово​рящим Соломоном Раппопортом? Выручил тот же Глеб Ива​нович. Взял он мои инициалы из клички шахтерского быта: С. А.. А потом наудачу написал Ан..., задумался, поставил тире и дал концовку— «ский». Хотите, спрашивает — ну, вот, хотя бы так? Я обрадовался — страшно мне это понравилось, должно быть, просто потому, что это было написано его рукой и его почерком. Так вот с тех пор и стал я С. А. Ан—ский. Дал Глеб Иванович мне первую выучку беллетриста, дал и литературное имя и, наконец, внушил мне идею — поехать загра​ницу, чтобы отрешиться до конца — как выразился — и от еврейского провинциализма, и от провинциализма русского. И он же устроил меня в Париже личным секретарем Петра Лавровича Лаврова. Точно чувствовал, что долго моим учителем ему самому уже не быть.

Я вообще редко сближался с первого знакомства и очень трудно переходил «на ты». Но с Семеном Акимовичем это {117} вышло как-то «самотеком», и я сам не заметил, как и когда это вышло. Такая уж была у него бесхитростная и детски-непо​средственная манера подходить к другим людям. Это был истый «богема», художественная натура, бесконечно подвиж​ная, покорявшая своей бесхитростной прямотой; а главное, способностью раскрываться без остатка тем, кто приходился ему по сердцу. Не раз бывало, что он придет, сыплет остро​тами и анекдотами, сам смеется и вас заставляет смеяться. И следом — совершенно преобразится: станет тихим, задумчи​вым, задушевным. А из глубоких провалов глаз выглянет ве​ковая еврейская тоска. Может быть отсвет той первородной еврейской тоски, под знаком которой его предки «сидели и плакали на реках вавилонских»?

При обсуждении привезенного мною чисто мужицкого дела Семен Акимович сам как будто перевоплощался. Он уже тревожился, — во всей ли полноте я к этому делу привязан? Достаточно ли я берегу его виды на будущее? Это дело он го​тов был защищать от всех, — если надо, так и от меня самого. Он нервно расхаживал по комнате, разговаривал более сам с собою, чем со мной.

— Да отдаете ли вы сами себе отчет, волгарь вы эдакий, что для нас, для старой эмиграции, значит ваш приезд? Ах, если бы только знать, что ваши наблюдения вас не обманыва​ют! То, что вы привезли заграницу — для нас, эмиграции на​роднической и народовольческой, есть оправдание прошлого и обетование будущего...

Но такое огромное дело надо вести вперед не узкими, едва протоптанными тропинками отдельных кружков. Ему нужна широкая, столбовая дорога. По ней маршрут — целая эпопея! Ведь это же — возрождение, на новых началах, и непременно рука об руку с мировым социа​лизмом, всего того, что было бессмертным, начиная с самых исходных фаз нашего движения, всего, ныне оболганного и высмеянного народничества. Оно должно восстановить в но​вом блеске имена Герцена, Чернышевского, Добролюбова, Лав​рова, Михайловского, в лице их продолжателей, исполнителей их предначертаний — тех, чьи имена еще скрыты в тумане грядущего... Нет, те друзья, которые вас предостерегали от поспешных, случайных решений, тысячу раз правы. Первые то​ропливые промахи могут скомпрометировать всё дело.

{118} Житловский и его сотрудники — почти сплошь милейшие люди, но разве это — дееспособная организация, способная вынести на своих плечах ответственность за такое дело? У нас в Париже есть, правда, такая заслуженная организация, как Группа Старых Народовольцев с Петром Лавровичем Лавровым во главе; он один — настоящая Мекка эмиграции. В Лондоне есть «фонд вольной русской прессы» с Волховским, Шишко, Чай​ковским, Лазаревым — тоже не последними ветеранами наше​го дела; там же есть военно-революционная газета «Накану​не» Эспера Серебрякова — наше наследие от военного отдела Исполнительного Комитета Народной Воли. Есть в их ор​битах и отдельные эмигранты из партии В.С.П.С. — «всякий сам по себе». Беда только в том, что между всеми этими груп​пами связи нет, если не считать — увы! кое-каких старых эмигрантских счетов, трений и недоразумений. Вот почему в старые меха новое вино вливать не следует. Крестьянское де​ло надо ставить отдельно, как нейтральное по отношению к их счетам и объединительное по существу... Разве я не прав?

{119}

ГЛАВА СЕДЬМАЯ

В Париже. — И. А. Рубанович и Мария Ошанина. — У постели умирающего Лаврова. — Аграрно-Социалистическая Лига. —

Л. Э. Шишко. — Ф. В. Волховской. — E. E. Лазарев.

Когда я впервые в 1900 году приехал в Париж, многочис​ленные новые знакомые обычно принимались меня расспраши​вать: ну, что, успел ли я побывать во всех «святых местах» и поглядеть на все живые «иконы»? А один раз меня поставили втупик вопросом: а наше новое светило — «француза из Одес​сы» тоже уже видели?

Я не сразу сообразил, о ком идет речь. Оказалось, что этою шутливою кличкой местные эмигранты наградили одного из влиятельнейших местных народовольцев, Илью Адольфови​ча Рубановича. Прошлая его революционная биография не была особенно сложна. Он был причастен к работе одесской народовольческой организации 80-х годов; арестовал его гре​мевший на юге России и прославившийся своею беспощадно​стью военный прокурор Стрельников (в конце того же десяти​летия за эту беспощадность и его не пощадила рука тер​рориста).

Стрельников был вдобавок ко всему отъявленным антисемитом. Как прокурор, он открыто избрал себе девизом: «лучше схватить и покарать десяток невинных, чем упустить одного виновного». Он уже давно собирался, согласно его собственному выражению, «смастерить большой политический процесс с чесночным запахом», и думал, что в Рубановиче на​шел искомую центральную фигуру такого процесса. Аресто​ванный оказался, однако, «крепким орешком», на котором он поломал не мало зубов. В довершение всего Рубанович, родив​шийся во Франции, по бумагам был французским граждани​ном. А в то время как раз шла секретная подготовительная работа по налаживанию франко-русского союза, {120} популярностью в передовых кругах французской общественности не пользовавшегося. Чересчур ретивому военному прокурору бы​ло дано понять, что в такой момент «дразнить гусей», т. е. шокировать общественное мнение Франции судебным сканда​лом, задевающим француза, — дело несвоевременное. И он, скрепя сердце, оставил свои широкие планы и выслал Рубановича из пределов Российской империи — просто, как «неже​лательного иностранца»...

— Вы его не знаете просто потому, что он не теоретик, не литератор, — говорили мои местные друзья. — Зато — какой оратор! Мы, парижане, не раз имели случай его оценить. А открыла его Марина Никаноровна Полонская.

Тут я, приезжий провинциал, вторично провалился: и это имя было для меня лишь «звук пустой»...

— Ну, вот, и начинай после этого дела с этими обомше​лыми провинциальными руссопетами, — сказал мне Семен Акимович, когда я спросил его о Рубановиче и Полонской. — Как? И ты приехал в Париж, даже по именам не зная тех лиц, которые прославились в до сих пор еще не вполне отшумевшем «деле об отступничестве Льва Тихомирова»?

Уезжая в 1899 году заграницу, я влачил на себе тяжкий моральный груз: неразрешенную для нас «загадку Льва Тихо​мирова». А неведомо для нас тою же загадкою мучились — по ссылкам и тюрьмам — былые идейные друзья и боевые то​варищи знаменитого отщепенца. Читатель легко себе пред​ставит, с каким напряженным интересом шел я знакомиться с человеком, упорно разбивавшим и, наконец, разбившим заграницей авторитет Льва Тихомирова.

Про внешнее впечатление, которое сразу произвел на меня новый знакомый, прежде всего приходилось сказать: импо​зантное. Крупная, коренастая фигура, свидетельствующая о физической силе; энергичная осанка; в тоне, в жестах, во всех движениях — уверенная и спокойная твердость, свидетель​ствующая в то же время о большом темпераменте. Хорошо посаженная голова, окаймленная черною шевелюрою, волевой подбородок и хорошо очерченный лоб. В целом — очень кра​сивый еврейский тип, так и просящийся в модель для Саула или Бар-Кохбы, может быть, для Самсона. По манерам — подлинный иностранец, и таков же он по всем приемам речи, тогда для меня еще новым: спрашивать о происхождении {121} шутливой клички «француза из Одессы» не приходилось. У него был красивый и звучный голос, твердого металлического тембра, более всего пригодного для драматической приподня​тости рыцарственного, оттенка.

В Париже при изучении обстоятельств распада Народ​ной Воли, для меня выяснилась исключительно крупная роль, выпавшая при борьбе с этим распадом на долю «Марины По​лонской», имя, под которым проживала Мария Ошанина, урожденная Оловенникова. Выяснял ли я подробности об из​мене Льва Тихомирова, или о попытках русских придворных кругов через созданную ими тайную организацию Священная Дружина повести с Народной Волей переговоры о перемирии между нею и властью, или о поездке Германа Лопатина в Рос​сию с целью восстановить Исполнительный Комитет; интере​совался ли выдвижением в самой народовольческой организа​ции заграницей новых людей, вроде И. А. Рубановича, — везде наталкивался я на решающее влияние, которое каждый раз имела эта замечательная женщина.

А так как она скончалась за год с небольшим до моего приезда заграницу, то все направля​ли меня за нужными мне сведениями к ее ближайшей подруге и по России, и по загранице, Галине Федоровне Черняковской, более известной по имени мужа, очень известного революцио​нера, Бохановского. Я решил последовать этим указаниям.

Суровое лицо Черняковской оживилось и всё оно просвет​лело, когда я произнес имя Полонской.

— Знала ли я Полонскую? Еще бы! Мы ведь обе — ро​дом из Орла, и у нас был общий учитель и вдохновитель Петр Григорович Зайчневский: чистый тип шестидесятника, при​частного еще к нелегальным предприятиям Чернышевского; обаятельная личность и прирожденный оратор — пламенный и волнующий. Могучего роста и телосложения, с громовым го​лосом, с победительной осанкой, с редкой силою и красотою речи. Никогда в своей жизни не видела я человека, способного так ярко развернуть перед слушателями трагедию Великой Французской Революции, освещенную с точки зрения крайних якобинцев.

Она вставала перед нами, как живая, она снилась нам ночью, и самих себя мы видели во сне ее участницами. Весь тот выводок юношей и девушек, которых Зайчневский распропагандировал и благословил на работу и борьбу в Рос​сии, слыл под именем «русских якобинцев»; а кое-кто из нас {122} и сами так себя именовали. Все мы сразу влились в Народную Волю и почти все миновали предыдущую фазу чистого народничества, для которой характерна идеализация мужика. С ней Маша никогда помириться не могла, и я знала народников и народниц, бледневших от ужаса, когда она произносила зву​чавшие для их ушей святотатством слова: «я люблю и в то же время ненавижу крестьян за их покорность и терпение». И так же порою бледнели, слушая ее, люди другого типа: не сразу выведшиеся среди нас анархо-бакунисты, верившие в чудодейственное преображение народа под влиянием вспышкопускательства и бунта.

«Бунт — говорила она — предпо​лагает стихию-толпу. Но толпа — не народ; перерождает тол​пу в народ только народоправство, только самоуправление. Народная воля родится лишь в нем, — вот почему только, когда мы, «Народная Воля», в кавычках, дезорганизуем само​державие и сокрушим его, явится народоправство, народ и народная воля — без кавычек». Никакие авторитеты на нее не действовали. Вот, например, хотя бы наш революционный ангел-хранитель, наш опекун по конспиративной части — Александр Михайлов. Он долго не мог отрешиться от одной из иллюзий старого народничества: увлекался раскольниками, мечтал о превращении готовой их тайной организации в под​собную для народовольческой. Все мы его бесконечно уважали и ценили; но в этом пункте скептицизм Маши не уставал по​сягать на его иллюзии и доставил ему не мало огорчений. К нам, немногим в партии «якобинцам», недоверчиво присмат​ривался вначале и Желябов: не внесем ли мы в партию разно​боя, не захотим ли сузить движение до искусства организации заговора для захвата — за спиною народа — власти? Но примирился с нами, убедившись, что наш «якобинский душок» это прежде всего требование строгой организационной цент​рализации и дисциплины. А на исходе борьбы, на закате На​родной Воли, я уже в наших спорах имела случай говорить, что на деле все мы, члены Исполнительного Комитета, мыслим и действуем, как якобинцы.

Галина Федоровна много рассказывала мне о полной дра​матизма жизни Ошаниной и подвинула ко мне стоявший на ее столике в рамке небольшой портрет. «Конечно, — приба​вила она, — эта поздняя фотография — лишь отдаленный намек на ее красоту в молодости. Здесь она — только тень {123} самой себя. Но вглядитесь в эти тонкие, изящные черты лица. Мысленно оживите эти глаза — они у нее были темные, с поволокой. Представьте себе затаившуюся в углах ее краси​во очерченных губ лукавую улыбку. Вера Фигнер, Мария Оша​нина и, позднее — Анна Корба: это были три красавицы в Исполнительном Комитете»...

Заграницей Мария Николаевна принялась зорко присмат​риваться к окружающим и молодежи: не выдвинется ли из нее какая-нибудь новая, свежая сила — богато одаренная и волевая? Зажгла свой фонарь, — «искала человека». Ее внимание, в конце концов, приковал к себе И. А. Рубанович. Тогда недавно еще юноша, политически не отшлифованный, неров​ный, импульсивный, он требовал большой работы над ним, но в нем уже угадывались данные, обещающие многое. Она не могла не загореться желанием — все силы свои посвятить на то, чтобы сделать из него достойную смену старым, посте​пенно выходящим из строя лидерам эмиграции. А работать над людьми она умела. По мере того, как он рос, она привыкла смотреть на него, как на свое духовное детище: тут был элемент — или, если угодно, суррогат — чисто материнского чувства.

 Она пыталась быть его старшей сестрой-другом: Эгерией его политического восхождения. А потом явилась новая наслойка чувств, более нежных, роднящих больше се​стры и матери. Право уж, не могу вам сказать, какой из этих видов привязанности был первичнее и определял тон других. И какая в этом важность, если, в конце концов, все они слились в единое и нераздельное чувство, захватившее ее цели​ком и без остатка?

А Рубанович? Конечно, она была десятью годами старше его, но эта разница покрывалась ее блестящей личностью и ее пощаженным рукою времени женским очарованием. Рубанович не мог не глядеть на нее снизу вверх: не​давний новобранец Народной Воли лицом к лицу с одной из ее героинь, овеянный ореолом живой легенды: и было более, чем естественно, что он стал ее обожать и боготворить. Как-то раз, вспоминая вместе со мной страшное время разгрома Исполнительного Комитета и отчаянных попыток московского центра заместить его, Мария Николаевна вдруг выговорила: «будь с нами тогда Рубанович, каких бы дел наделали мы вместе с ним! А теперь... не тяготеет ли уж и над ним и над нами проклятие эмигрантского бытия? А вдруг для заграницы {124} он остался чересчур русским, а для России стал чересчур иностранец?». Мы не могли для себя разрешить этого вопроса. Он будет разрешен в рядах вашего, только что начавшего выходить на историческую арену поколения. Полонская-Оша​нина умерла, так его и не увидев. А Рубанович еще войдет в его ряды, навсегда сохранив в себе благородную память о том, как много внесла в его жизнь эта редкостная по своему умственному и нравственному облику женщина.

С детства отличавшаяся хрупким здоровьем, уже в Мо​скве совсем больная, обреченная долго биться в безнадеж​ных попытках заграничного возрождения Народной Воли, эта замечательная женщина умерла на рубеже 1897 и 1898 годов. Легко себе представить, какую зияющую пустоту оставила она в жизни Рубановича. Прошло еще несколько лет — и на него обрушился новый удар: кончина П. Л. Лаврова. От потери таких друзей было от чего духовно осиротеть. И лишь че​рез несколько лет он оправился, «выпрямился» и воскрес к новой жизни.

Вскоре после приезда моего в Париж и первого знаком​ства со старыми народовольцами, в конце января 1900 г., я получил от Семена Акимовича записку с извещением о том, что Петр Лаврович внезапно опасно занемог, и спешным вы​зовом меня к больному. Я был там физически необходим. При своей крупной фигуре Лавров был очень тяжел, и Семен, кро​ме себя самого и меня, не видел, кто из близких был бы до​статочно силен, чтобы поднимать его, держать на руках пе​реносить и т. п. Потянулись дни и ночи забот и тревог, всё более безрадостные. Недолго нам пришлось принимать уча​стие в уходе за ним. На руках Семена Акимовича и моих через несколько дней, 6-го февраля 1900 года, этот замеча​тельный ученый и мыслитель скончался и в предсмертном бреду не переставал пытаться что-то диктовать и чертить рукою в воздухе.

Смерть его для всех нас была огромным несчастьем, но, как это порою бывает, самая величина этого несчастья всех нас сильно пришпорила. На похороны его 14-го февраля съе​хался весь цвет тогдашней эмиграции. Траур по Лаврову стал {125} крестинами нашей Аграрно-Социалистической Лиги: незри​мым крестным отцом ее был дорогой покойник, а как бы ду​шеприказчиком его по отношению к Лиге — стал Семен Аки​мович.

В числе основателей Лиги были, кроме нас, Леонид Эммануилович Шишко, Феликс Вадимович Волховской и Егор Егорович Лазарев.

Л. Э. Шишко был для нас живым олицетворением начала революционно-социалистического движения в России. Выхо​дец из дворянской среды, офицер, порвавший со своей средой и карьерой, чтобы нести новое евангелие социализма в рабочие кварталы Петербурга, чтобы принять участие в крестовом походе в святую землю народной жизни, он через процесс 193-х, тюрьму, каторгу, ссылку на поселение, побег пришел к новому революционному поколению и встал в его ряды.

Леонид Шишко принадлежал по своему внутреннему скла​ду и по истории своей жизни к тем социалистам-идеалистам, которые выступили на защиту интересов трудящегося люда задолго до того, как сами трудовые массы сознали свои права и начали борьбу за них. Он родился 19-го мая 1852 года в помещичьей семье, и данное ему воспитание обеспечивало ему хорошее привилегированное положение. Он был отдан в ка​детский корпус (в то время называвшийся военной гимнази​ей) и, по окончании курса, поступил в 1868 году в Михайловское Артиллерийское Училище в Петербурге. Он был выпущен из училища в мае или июне 1871 года подпоручиком артилле​рии, но, к величайшему негодованию начальства и, несмотря на уговоры последнего, немедленно подал в отставку и поки​нул военную службу. Осенью 1871 года он поступил в техно​логический институт.

Однако и технологический институт не удовлетворял юно​го искателя правдивых и полезных народу путей жизни и он решил сделаться народным учителем. Зиму 1871-2 года Шиш​ко еще провел в Петербурге, но затем бросил институт и отправился в Москву, где у него был близкий товарищ, пи​тавший одинаковые с ним стремления к сближению с трудо​вой массой. Оба предложили свои услуги земству в качестве народных учителей. Однако, Леониду не суждено было пойти по этому пути. За время своего студенчества он встречался с некоторыми членами кружка «чайковцев» (так названного по {126} имени одного из наиболее видных и старейших его членов — хотя и не основателя — Николая Васильевича Чайковского), не зная еще, но догадываясь, что они составляют тайную организацию. Кружок оценил нравственный облик юного на​родника и как раз в то время, как последний ждал ответа в Москве от земских управ, которым он послал письма, он по​лучил письмо от Кравчинского, сообщавшего о том, что кру​жок чайковцев приглашает Леонида вступить в число его чле​нов. Шишко немедленно выехал в Петербург.

Это составило эпоху в жизни Шишко. Кружок чайковцев развил и укрепил в нем те черты — нравственную цельность, чистоту и искренность, которые с начала до конца его рево​люционной карьеры составляли его силу, и наложил на него ту печать беззаветного идеализма, которая не стерлась за всю его жизнь.

Жизнь Феликса Волховского — это краткая история рус​ского революционного движения, верным и непоколебимым слугой которого он оставался до конца дней своих. Его моло​дость прошла в эпоху «хождения в народ» с ее чистой верой, энтузиазмом и самоотверженностью. Вместе с Брешковской, Войнаральским и Коваликом Волховской был одной из самых ярких фигур в знаменитом «процессе 193-х» в 1877 г., завер​шившим первую попытку широкой социалистической пропа​ганды в народе.

После трех лет тюремного заключения, на​всегда подорвавшего его здоровье, и одиннадцати лет Сибири Волховской в 1889 году бежал заграницу сначала в Америку, потом в Англию, где он основался окончательно и где, сбли​зившись с английскими социалистическими кругами, проявил себя как неутомимый пропагандист и талантливый писатель. Здесь, вместе с другими русскими эмигрантами, он издавал «Летучие Листки» Фонда Вольной Русской Прессы. С обра​зованием Аграрно-Социалистической Лиги он становится ее членом.

В нем удивительным образом сочетались ярко выражен​ная индивидуальность, накладывавшая свою печать на всё, с чем он прикасался, с глубокой терпимостью к чужим взглядам, с умением понять чужое мнение и подчинить ему свой личный взгляд, если он не принимается большинством. Европеец по своим привычкам, он вошел в английскую жизнь и пользовался большой популярностью в демократических кругах Англии.

{127}
Перед ним здесь была открыта широкая арена общественной деятельности, но он был безраздельно предан делу русской революции, делу русского народа.

Егор Лазарев родился в 1855 г. Отец и мать его были крепостными. В 1864 году отец отвез молодого Егора в Са​мару и поместил в услужение к тетке, имевшей мелочную лавку. В 1865 г. E. E. Лазарев поступил в приходское учи​лище, по окончании которого с «похвальной книгой», в 1866 г. поступил в трехклассное Уездное училище, где тоже был од​ним из первых учеников, а затем — в Самарскую гимназию. Обладая блестящими способностями, бывший крепостной кон​чил гимназию первым учеником.

Маячит впереди университет заманчивыми огнями знания. Но широкий поток революционного движения захватывает молодого Лазарева. Лазарев идет в народ для пропаганды социалистических идей. Вскоре его арестовывают и отправ​ляют в Самарскую тюрьму. После трехлетнего предваритель​ного заключения Лазарев предстал перед Верховным Судом Правительствующего Сената по знаменитому процессу 193-х. Вместе со Львом Тихомировым, Андреем Желябовым, Софьей Перовской, Лазарев был по суду оправдан. Неутомимый Ла​зарев немедленно возвращается к революционной работе.

Аресты, тюрьма и ссылка почти целиком заполняют бли​жайшие двенадцать лет его жизни, пока в июле 1890 года Лазарев не бежит из ссылки в Восточной Сибири через Япо​нию в Америку. С осени 1890 г. по март 1894 г. Лазарев прожил в Америке, исколесив ее вдоль и поперек.

Весной 1894 г. Лазарев переезжает в Лондон. Отсюда едет в Париж представителем Фонда Вольной Русской Прессы, но вскоре убийство президента Карно вызывает волну реак​ции во Франции. Начинаются преследования иностранцев. Па​лата вотирует знаменитый закон об анархистах. Как «анар​хист», арестовывается и Лазарев и высылается из пределов Франции. Лазарев возвращается в Лондон, где становится сек​ретарем Фонда. Летом 1895 г. Лазарев переезжает в Швейцарию и поселяется в местечке Божи над Клараном.

Когда была основана Аграрно-Социалистическая Лига, E. E. Лазарев был избран членом редакционной коллегии Лиги.

В конце 1901 года Лига выпустила первое свое публич​ное заявление. К началу 1902 г. она уже {128} выпустила 25.000 экземпляров разных брошюр. Летом того же года ее издатель​ство слилось с заграничным издательством Партии Социали​стов-Революционеров. Отчет объединенного издательства за 1902 год дал уже 317 тысяч экземпляров брошюр, в количе​стве свыше миллиона печатных листов. Этот наш «первый миллион» был отпразднован Семеном Акимовичем, как самый большой личный праздник.

Шесть лет секретарства у П. Л. Лаврова были для Семена Акимовича как бы шестилетним университетским курсом. Под диктовку Лаврова он записал монументальный «Опыт исто​рии мысли», «Переживания доисторического периода» и «Вве​дение в историю мысли», изданное в России при содей​ствии проф. М. М. Ковалевского под псевдонимом С. Арнольди. Изложенную в этих трудах Лаврова энциклопедическую науч​но-философскую систему Ковалевский сравнил с ближайшими к нему по времени такими же двумя системами — Огюста Конта и Герберта Спенсера, подчеркнув, что она им не только не уступает по замыслу и выполнению, но превосходит их.

Если Глеб Успенский надолго покорил сердце Семена Аки​мовича, то Лавров дисциплинировал его ум и поднял его на вершины человеческого знания. Когда Лавров умер на моих и его руках, у меня явилось ощущение, что духовно осиротев​ший Семен Акимович едва ли не всю полноту своей к нему привязанности перенес — на меня.

{129}

ГЛАВА ВОСЬМАЯ

Катерина Брешковская. — Григорий Гершуни. — Гершуни и Зубатов. — Рабочая Партия Политического Освобождения Рос​сии. — Образование Партии Социалистов-Революционеров.

Григорий Андреевич Гершуни ворвался в мою загранич​ную жизнь внезапно, наподобие того, как падают с неба на нашу землю блуждающие метеориты.

Ничто, казалось, не предвещало его появления. Не слыхал я дотоле и его имени. Впрочем, у нас тогда было священной традицией: встречаясь с человеком по революционным делам, об имени его не спрашивать, а, случайно узнав, — постараться как можно скорее выкинуть его из памяти. И в самой России имя его было, в сущности, известно лишь очень небольшому кругу будущих руководителей П. С. Р.

Прежде всего на него натолкнулась Е. К. Брешковская. Она без устали разъезжала тогда по России, «людей погля​деть и себя показать», как со смешком любила выражаться она. Она «искала человека». А найдя, немедленно присоеди​няла к незримому воинству будущей Партии Социалистов-Революционеров.

Екатерина Брешковская родилась 26-го января 1844 года в Черниговской губернии, в семье помещика Константина Вериго. Отец ее был дворянин-вольнодумец старого типа: мать же, урожденная Горемыкина, отличалась чрезвычайной рели​гиозностью. Излюбленным языком лучших дворянских семей того времени был французский, на нем говорили между собой, а на русском — с прислугой. Когда Катерина Вериго, ставшая Екатериной Константиновной Брешко-Брешковской, на склоне лет попала в Париж, она пленяла тогдашних лидеров французского социализма своим прекрасным французским языком, но языком старомодным, языком их дедов и прадедов. Не в {130} одной французской среде «бабушка» выглядела гостем прош​лого столетия.

В старости «бабушка» не раз добродушно рассказывала, каким божеским наказанием была она для своей старой няни, то, обрабатывая ее во вспышках детского гнева руками и но​гами, то душа ее в своих объятиях в порывах раскаяния. И более полвека спустя нетрудно было узнать в перевалившей на седьмой десяток лет «бабушке» ту же самую бурную Ка​тю — только на этот раз она так же своевольно, чуть не ру​ками и ногами обрабатывала захотевший, видите ли, стать ей политической нянькой-указчицей Центральный Комитет Пар​тии Социалистов-Революционеров.

Катя-подросток жадно слушала из материнских уст Еван​гелие и «Жития святых». Особенно глубоко врезалось в ее память жизнь великомученицы Варвары, пошедшей за веру на казнь. А в 1910 году корреспондент английской газеты, увидев К. Брешковскую на процессе, написал: «Эта преста​релая, седая женщина, одетая в черное поношенное платье, — бабушка, как любовно зовет ее партия освобождения, — шла с достоинством и сияющим лицом, как мученица, вдохнов​ляемая величием дела, которому она предана и которое пре​вращает страдание в высшую радость».

Отдавши в юности щедрую дань антирелигиозным дерз​новениям молодой мысли, она опять вернется к религиозным истокам, будет организовывать в Подкарпатьи школы и пан​сионы, в которых можно увидеть ревностных церковниц, и не будет забывать на прощанье перекрестить тех, кого любит.

Катерине Брешковской выпала на долю бурная моло​дость. Охваченная общим поветрием, она бросается в Пе​тербург на курсы. Отец дрожит за будущее своей безудерж​ной Кати и пробует приковать ее к дому: чтобы она могла осуществить мечты о служении народу, он создает для нее сельскую школу. Тут же, наготове, найдется и подходящий жених: семья будет для нее тихой пристанью.

Всё сначала идет, как по-писанному. Культурная работа в полном разгаре: вырастает школа, за ней библиотека, а там — сберегательная касса. В них работает рядом с Кате​риной молодой студент из соседей-помещиков, она 24 лет от роду выходит за него замуж и становится Брешковской.

Но на черниговских либералов обрушивается гнев {131} подозрительной администрации. Старика Вериго увольняют со служ​бы за неблагонадежность, чету Брешковских отдают под надзор полиции. Все их учреждения разгромлены, закрыты. Муж покоряется судьбе, в их браке женственно-мягкой нату​рой является он, а мужественное начало воплощено в ней. Катерина Брешковская отвечает на разгром культурной ра​боты уходом в революционную работу. Мужу она предъяв​ляет ультиматум: или идти вместе по предстоящему ей тер​нистому пути, или разойтись. Идти ей приходится одной. Муж остается где-то позади. Но у Катерины, кроме мужа, есть еще и ребенок. После многих бессонных ночей принесена и эта, еще более тяжкая жертва. Младенца берет на свое по​печение жена брата Катерины, и он вырастает, считая свою тетку матерью, а настоящую мать — теткой...

«Хождение в народ», арест, суд и пять лет каторжных работ; выход на поселение, побег, новый арест, новый суд и опять четыре года каторжных работ. Таков был крестный путь Катерины Брешковской. Отбыв второй каторжный срок, Брешковская вышла на поселение в Селенгине, где по​сещение ее Кеннаном вызвало в последнем духовный пере​ворот. Он приехал в Россию для обследования политической ссылки, склонный оправдывать царскую администрацию, вынужденную применять репрессии против террористов. По​сле встречи с Брешковской, а затем и со многими другими ссыльными он написал книгу, которая всему миру показала ужасы политической ссылки в России и благородные образы борцов за свободу. Благодаря этой книге широко прогремело и имя Катерины Брешковской.

Только в 1896 году попадает она, кончив все сроки ка​торги и ссылки, в Россию. Там всё новое. Новое время — но​вые люди — новые речи. Молодежь почти сплошь говорит на новом языке — на языке поспешно и не очень ладно переве​денного на русский немецкого марксизма. Бабушка среди них — как выходец из другого, потонувшего мира. Но ей ве​домо что-то большее, чем тезисы очередной доктрины, пре​тендующей на безошибочность своих диагнозов и прогнозов. И, не смущаясь первыми встречами с молодежью, не дающими взаимного понимания, она спешит наверстать годы подневоль​ного бездействия. «Шесть лет вагоны были мне квартирой, — рассказывает потом она. — Я собирала людей всюду, где {132} могла: в крестьянских избах, в мансардах студенток, в либераль​ных гостиных, в речных барках, в лесах, на деревенских мельницах»...

Заграницу шли вести: бабушка витает по всей России, как святой дух революции, зовет молодежь к служе​нию народу, крестьян и рабочих — к борьбе за свои трудовые интересы, ветеранов прошлых движений — к возврату на тер​нистый путь революции. «Стыдись, старик, — говорит она одному из успокоившихся, — ведь эдак ты умрешь со сра​мом, — не как борец, а на мягкой постели подохнешь, как изнеженный трус, подлой собачьей смертью».

Брешковская впоследствии рассказывала нам, как, по​ездив по Западному краю, она наткнулась на мирного куль​турного деятеля — умного и осторожного провизора и бакте​риолога Гершуни. «Светлая голова!» — отметила она для себя. Скоро узнала, что «светлую голову», как полагается, арестовали и увезли в Москву. Ею заинтересовался Зубатов, любивший лично «поработать» над выходцами из «подполь​ной России» выше обычного уровня.

Брешковской не раз приходилось наталкиваться на следы какого-то, недавно появившегося и, подобно ей, мелькавшего то там, то тут, революционера, под кличкой «Дмитрий». Его уже знали пока еще редкие по тем временам массовые митинги. Случалось, что он внезапно «как из-под земли вырастал» там, где атмосфера переполнялась электричеством стачеч​ного брожения; о нем говорили, как об ораторе, оставляю​щем незабываемое по силе впечатление. Случайно «бабуш​ка» с ним однажды встретилась. Вездесущий и неуловимый нелегальный организатор Дмитрий: бурный оратор массовых митингов; и, наконец, мирный культуртрегер, провизор в Минске Григорий Гершуни слились в одно лицо.

К нам заграницу «бабушка» еще не заглядывала. С ней уже завязал связь транспортер заграничного Союза, Мен​дель Розенбаум, и она однажды направила его в г. Минск к бактериологу Григорию Гершуни. — «Вот кого попробуй привлечь к эсеровству, — сказала она, — дело будет».

Розенбаум съездил в Минск, но первая попытка не дала результатов; осторожный Гершуни держался выжидательно и даже имени его мы от Розенбаума еще не слышали.

Гершуни производил неотразимое впечатление с первого раза и притом на людей совершенно различных и друг на {133} друга непохожих. В одну из своих заграничных поездок Гер​шуни возвращался домой через Румынию.

Там в Бухаресте, вместе с тем же Розенбаумом, поздно засиделся у местного статистика и экономиста Арборе, когда-то одного из друзей и сподвижников Бакунина. Старик — в русском социалисти​ческом движении более известный под именем Ралли — был очень оживлен и много рассказывал. Гершуни — как казалось Розенбауму — был молчалив. Но когда Гершуни распростился и ушел, знавший толк в людях Арборе-Ралли наклонился к Розенбауму и с необыкновенной живостью спросил: «Кто это?» — «А что?» — «Орёл!»

Поздней осенью 1901 года я вернулся в Берн и на дру​гой день зашел на квартиру Житловского узнать, нет ли от него вестей с предпринятой им поездки по Европе. Жену Житловского я нашел в тревоге. К ней явился из Берлина с рекомендательной запиской от мужа совершенно неизве​стный ей господин, требующий адрес Менделя Розенбаума. Адрес этот у австро-русской границы был отправной точкой единственной тонкой нити, связывавшей заграничный Союз с.-р. с Россией по транспорту литературы. И она решила адреса не давать, а лучше вызвать самого Розенбаума в Берн. Воспользовавшись моим приездом, она просила меня пойти познакомиться и лично присмотреться к приезжему, который остановился у члена одной из русских эсеровских органи​заций.

Приезжий произвел на меня очень своеобразное впечатле​ние. Как-то особенно откинутый назад, покатый купол вы​пуклого лба, волевые очертания рта, гладко выбритого под​бородка, быстрота движений, скупость на слова, при заме​чательном уменьи слушать и заставить разговориться своего собеседника. Немногие его реплики в разговоре обличали такт и редкое уменье направлять ход беседы.

Рекомендательной карточки, привезенной им от Житлов​ского, для меня было вполне достаточно; да и помимо нее — уж не знаю, что именно, — но преисполняло меня неизъясни​мым доверием к новому знакомцу. Что-то мне шептало: «Да, поистине, вот это человек!» Он тем временем круто переменил разговор: «Ну, теперь моя очередь рассказывать, ваша — спрашивать...»

А рассказать ему было что. Когда я уезжал заграницу {134} (в начале 1899 года), с революцией в России было еще тихо. Социал-демократия, правда, уже набиралась сил; то там, то здесь возникали, по петербургскому образцу, местные Союзы борьбы за освобождение рабочего класса; в 1897 году уже был организован еврейский Бунд; в следующем 1898 году произошла первая попытка создания центральной всероссий​ской с.-д. организации на 1-ом съезде в Минске; но от этой попытки остался лишь «манифест», принадлежавший перу П. Б. Струве; большинство членов съезда было арестовано тотчас по его окончании. Что касается социалистов-револю​ционеров, то мне была известна лишь киевская группа, к ко​торой примыкали кружки по узкой цепочке южных городов, кончая Воронежем, да саратовская группа (А. Аргунова), вскоре почти целиком перебравшаяся в Москву (так. наз. Се​верный Союз с.-р.).

Приезжий рассказал мне, что южная с.-р. группировка, успешно разрастаясь, имела уже свой первый съезд и даже приняла название «Партии С.-Р.», а московская, ставшая «Се​верным Союзом», основала печатный журнал — «Революци​онная Россия», с участием видных столичных литераторов В. Мякотина и А. Пешехонова; правда, третий номер журна​ла, вместе с нелегальной типографией в г. Томске,

провалил​ся: но дубликат предназначенных для него рукописей — здесь, в его распоряжении; номер должен, быстроты ради, быть выпущен заграницей, но уже в качестве формально признан​ного центрального органа объединенной П. С. Р.; ибо наш гость привез с собой договор о полном слиянии северного «Союза» и южной «Партии» воедино. «Мы в России свое дело сделали; очередь теперь за вами, заграничниками. Все здешние организации — и группа старых народовольцев, и Союз с.-р., и Аграрно-Соц. Лига, и лондонский Фонд Воль​ной Русской Прессы, и группа «Накануне» и группа «Вестни​ка Русской Революции» — должны слиться в единую за​граничную организацию партии, собрать свой съезд, вы​брать свой общий комитет и стать органом или зарубежным представительством общерусского центрального комитета». И он мне ребром поставил вопрос: сочувствую ли я такому направлению дела и можно ли в нем на меня всецело и без оговорок рассчитывать?

Я без всяких колебаний ответил: не я один, а все, кого {135} я знаю из серьёзных людей в эмиграции, могут только с ве​личайшим энтузиазмом принять привезенные им вести. Во всех давно уже теплилась вера в близость нового всероссий​ского общественного подъема и нового революционного при​лива: его слишком долго и нетерпеливо ждали и, может быть, иные уже устают ждать, а потому подлинное его пришествие, быть может, кой кого даже застанет врасплох. Им будет мало ваших уверений, им будут нужны факты и доказательства. Есть ли они у вас? Приезжий странно усмехнулся. — «От​куда мне их взять? Это уж придет из России. Пока буду просить о краткосрочном кредите...»

И, немного помолчав, возобновил разговор. — «Но я привез кое-какие новости, которые будут радостны лично для вас. На долю двух серий ваших в «Русском Богат​стве» — о философских корнях русского социологического субъективизма и о различиях индустриально-капиталисти​ческой и аграрно-трудовой эволюции — выпал необычайный успех. Ничто молодежью не читается с таким увлечением, как они, ничто не возбуждает столько страстных споров со скеп​тиками. Наша молодежь вдохновляется ими в защите своих позиций против ортодоксально-марксистского — а я еще охотнее сказал бы: вульгарно-марксистского — натиска. Вот, вернусь, все наши будут меня расспрашивать: каковы ваши дальнейшие литературные замыслы?.. Да и жизненные тоже».

Приезжий слушал очень внимательно, спрашивал о подробностях... И вдруг оказалось, что и без меня обо мне всё знает... Но мои планы о возвращении в близком будущем в Россию он раскритиковал жесточайшим образом. «От вас ждут — сказал он — работ по выяснению партийных перс​пектив, партийной программы, стратегии и тактики. Для это​го отмеренного вами себе заграницей еще только годичного срока уж никак не хватит. Я должен побывать еще в других заграничных центрах эмиграции, выяснить состав наличных работников, а при следующих свиданиях представить всем проект использования наличных сил, как было бы важнее всего для партии. Подумайте об этом как следует, и припасите ваш окончательный ответ. А Россия от вас не уйдет, только надо, чтобы в ней произошли серьёзные сдвиги, после кото​рых партия сама вызовет вас...»

{136}
Оспаривать его доводы было не легко. С тем большим нетерпением я ждал приезда Житловского и Розенбаума, кото​рые могли дать мне всю нужную информацию о приезжем. Но я чувствовал: в моей жизни пришел поворотный момент.

Через день приехал Житловский, а еще через два дня Розенбаум. Встретился он с «Дмитрием» — так звали нашего приезжего — обнялись и расцеловались, как старые друзья. Пошли разговоры о «бабушке», о киевлянах, саратовцах, воронежцах, о какой-то «рабочей партии политического осво​бождения России»... И, когда гость удалился, Розенбаум рас​сеял все тревожные сомнения Веры Житловской.

Тут в первый раз прозвучали для нас слова: Григорий Гершуни. И тотчас состоялось единогласное решение — из нашего словаря их навсегда вычеркнуть. Житловский дивил​ся: вот уж не думал, что он еврей! Мендель рассказал, как «Дмитрия» впервые открыла в Минске «бабушка». А, может быть, правильнее будет сказать, что он ее открыл. Она не​редко бывала в том же доме, этажом выше, у его брата, вра​ча. Ее все знали.

И однажды «Дмитрий» зазвал ее к себе. У него только что был жаркий спор в небольшом кругу близких людей о больном вопросе: какой же способ борьбы выведет народное движение на путь победы? Вспомнили и «Народную Волю». Один из споривших заявил: он не может даже себе представить, чтобы хоть кто-нибудь, живший в те бурные, страшные времена, мог допустить возможность их скорого повторения. Вот хотя бы гостящая сейчас в Минске такая зна​менитая революционерка, как Брешковская. Не может быть, чтобы теперь она не отшатнулась с трепетом, если бы ее спро​сили: не пойти ли опять, по примеру Желябовых и Гриневец​ких, с револьвером или бомбой убивать и умирать? Спор еще не замолк, когда Гершуни услышал знакомые шаги на лестни​це. Он приотворил дверь и выглянул: как раз она! Через ми​нуту он уже привел ее в свою квартиру и, бесконечно изви​няясь, рассказал о предмете спора. Можно ли ее спросить: что она чувствует, когда перед ней задаются вопросом, быть или не быть повторению народовольческой трагедии. «Ба​бушка» не уклонилась от ответа. Печальным, но ровным и твердым голосом отвечала: «И мы в свое время мучились тем же вопросом и говорили евангельскими словами: «Да минует нас чаша сия»... Вот и ныне приходится выстрадать ответ.

{137}
Опять идем мы к срыву в бездну, опять мы вглядываемся в нее, и бездна вглядывается в нас. Это значит, что опять террор становится неизбежным»... После этого Гершуни встретился с «бабушкой» еще раз. То была, опять же в его квартире, встреча нового года — и вместе нового ХХ-го века. У всех было приподнятое настроение... А прощаясь и покидая Минск, «бабушка» отозвала его в сторону и сказала: «С такими да еще рвущимися наружу мыслями в голове чего ты ждешь? Чтобы тебя изъяли из жизни и замучили в Петропавловске? Надо менять место, надо менять паспорт, надо нырнуть в подполье. И не очень медлить!..»

«...Вот почему, — рассказы​вал Розенбаум, — бабушка к нему меня и отправила. Он уже успел познакомиться с литературой нашего Союза. — «Долж​но быть, — заметил он с улыбкой, — там у вас полно кабинет​ными людьми: недаром особенно любят подчеркивать роль идеологического фактора. Слов нет, это большая сила, но только сила, действие которой ограничивается узкой средой, а нам надо стать силой в массах. И самые активные дей​ствия, — я имею в виду террор, — не дают всего эффекта, если они не поддержаны массовым движением. Отстаивая агитацию в крестьянстве, вы правы. Это тоже масса, но мас​са, распыленная на огромном пространстве, а нам в первую очередь нужны до зарезу компактные массы, которые налицо в городах, в рабочих кварталах». Кроме того, сказал, что мы сами ослабляем свое дело, называясь союзом. Пора вы​ступить открыто в качестве партии.

Когда же я поднял во​прос о его вступлении в наш союз, он вынул из тайника, при​лаженного к печке, небольшую красненькую книжечку, изда​ние «Рабочей Партии Политического Освобождения России». — «Вот посмотрите, совершенно уверен, что раньше или поз​же мы объединимся, но персонально, не посоветовавшись с товарищами, вступить к вам не могу».

Помню: при своем первом приезде заграницу Гершуни привез нам большой материал о первых проявлениях в Запад​ном крае так называемого «зубатовского» движения. Он со​ставил в «Рев. России» (№ 4 и 5) ряд очерков, «Рабочее дви​жение и жандармская политика», им впоследствии дополняв​шихся всё новыми иллюстрациями из разных мест России (№№ 6, 16, 20 и т. д.). Зубатовскую политику он считал круп​ной, но азартной картой пошатнувшегося самодержавия, и не {138} мало поработал словом и пером над тем, чтобы эта карта была бита.

Менделю Розенбауму была вверена ответственная задача: он должен был вывезти заграницу «бабушку» Е. К. Брешковскую, у которой уже почва горела под ногами, и справился с этой задачей очень удачно. От нее мы получили новые вести о том, как она ввела в эсеровский «центр», чьей резиденцией был Саратов, нового члена — «Дмитрия». Именно по указа​ниям из Саратова, он, перейдя на нелегальное положение, разыскал ее на учительском съезде в Перми.

— Вот видите, бабушка, — сказал он ей там при первой встрече, — вы когда-то еще в Минске советовали мне скорей перейти на нелегальное положение и замести за собою все минские следы. Предостережения ваши оказались вещими. Хоть с опозданием, я — таки «перешел» или, вернее, меня пе​ревел на нелегальные рельсы — Зубатов. Дал знак по теле​графу: забрать и препроводить. И препроводили...

Гершуни много раз рассказывал нам, как Зубатов — как бы запросто пытался вести общеполитические беседы. В этих беседах он самого себя рисовал, как, в сущности, тоже социа​листа, но не верящего ни в парламентаризм, ни в буржуазную конституцию, а лишь в своего рода «социальную монархию» или народолюбивый царизм.

Брался быть посредником между «трудящимися и обремененными» и властью. Брался найти влиятельных людей, которые дадут возможность даже при стачках оказывать покровительство рабочим против неспра​ведливых хозяев. Обещал разные возможности для всякого рода обществ и организаций, улучшающих быт рабочих, под условием, что они будут дорожить этими легальными возмож​ностями, беречь их и держаться вдали от использования их для революционной борьбы. Находил наивных и легковерных про​стаков, веривших ему. Вносил в революционные круги разло​жение, взаимное недоверие и подозрительность.

Бывший охранник Леонид Меньшиков в изданной больше​виками книге «Охрана и революция» рассказал о том, как «доставленный в Москву на обработку Зубатова» Гершуни «обошел Зубатова, притворно согласившись на его увещева​ния, чтобы, получив свободу, организовать террор», и как Зу​батов «после длительных бесед со своим пленником, поверил ему, что он решил отказаться от революционной {139} деятельности»; так что для охраны было сюрпризом, когда Гершуни, «выпущенный летом 1901 г. бежал и стал нелегальным».

А между тем Маня Вильбушевич едва не расстроила всех планов Гершуни. Считая ее человеком честным и ценным, но временно «свихнувшимся», Гершуни пытался говорить с нею совершен​но откровенно, надеясь переубедить ее, раскрыть ей глаза на истинный характер и подлинные цели Зубатова. Он никак не ожидал, что Маня Вильбушевич раскроет Зубатову самые доверенные разговоры, которые она вела с Гершуни и лидерами Бунда с глазу на глаз. Про Гершуни она прямо сообщила Зу​батову: «Он, как и следовало ожидать, от начала до конца обманывал вас».

«С Гершуни у меня был большой, длинный разговор, — докладывала она Зубатову, — он пустил в дело всё свое крас​норечие и ум, чтобы доказать всю несостоятельность моего взгляда на вас и рабочее движение. На мой вопрос, что же он намерен делать, он сказал, что воспользуется всем, что вы только в состоянии дать для легальной работы, и в то же вре​мя, параллельно с ней будет продолжать нелегальную, но не в черте еврейской оседлости, а в центральной России».

Сведя счеты с зубатовщиной, Гершуни не покинул сразу Западного края: он возвращался в него не раз, пока не доде​лал одного начатого дела. Говорю о Рабочей Партии Полити​ческого Освобождения России, чью «маленькую красную кни​жечку» он когда-то вынул из тайничка и показал Менделю Розенбауму, прибавив: «Раньше или позже мы с вами объеди​нимся...».

Недолгая история этого политического объединения, к сожалению, почти не освещена в нашей исторической литера​туре.

За кулисами ее чувствовались вдохновляющие влияния старого народника Сергея Ковалика (чтобы повидаться с ним, заглянула в Минск и «бабушка») и местного помещика-рево​люционера А. О. Бонч-Осмоловского, участвовавшего потом в с.р. издательской деятельности под псевдонимом Дедова (на​мекавшим на идейный параллелизм с той же «бабушкой»).

Основною фигурою и подлинным основателем Рабочей Пар​тии Политического Освобождения был старый народоволец Ефим Гальперин, носивший кличку «Слепого» вследствие свое​го угасавшего зрения. Главным литератором группы {140} считалась Любовь Клячко, после ареста в Петербурге с транспортом изданий не выдержавшая испытания и давшая «откровенные показания».

Ее перу приписывалась и программная брошюра Р.П.П.О., носившая название «О Свободе»: ее то и показывал Гершуни в Минске Менделю Розенбауму, ссылаясь на то, что без товарищей по этой организации он войти в «Союз» не мо​жет. Эту брошюру «О Свободе» я имел с самого начала своего приезда заграницу еще в Цюрихе.

Я и сейчас убежден, что без Григория Гершуни составление этой брошюры не обошлось. Я хорошо знал юношески-романтическую манеру его писания; классическим образцом ее было стихотворение в прозе «Раз​рушенный мол», написанное в манере Максима Горького («Песня о соколе», «Буревестник» и др.) и приписывавшееся многими Горькому (даже издано под его именем какими-то добровольцами в Берлине).

В брошюре «О Свободе» мне бросился в глаза стиль ряда мест, написанных именно в этой несколько приподнятой манере: такова, напр., часто повто​рявшаяся тогда характерная цитата: «Социал-демократам мы протягиваем свою левую руку, потому что правая держит меч». Р.П.П.О. имела ряд местных отделов — в Белостоке, Житомире, Екатеринославе и пр. и даже в Петербурге вокруг моего ученика, бывшего тамбовского семинариста Сладкопевцева (Кудрявцева), автора недурной маленькой легальной книжки о Бланки. Она поставила две тайных типографии, просуществовавших, впрочем, недолго: в Минске и Нежине. По составу своему Р.П.П.О. была в основном организацией рабочей еврейской молодежи.

Когда-то обещав Менделю Розенбауму: «рано или позд​но мы с вами объединимся», Гершуни слово свое сдержал: несмотря на оппозицию первооснователя, Ефима Гальперина, шумно протестовавшего против отказа от организационной самостоятельности и первоначального имени Р.П.П.О., Гер​шуни провел на съезде последней в 1902 г. ее полное объеди​нение с Партией Соц.-Революционеров. Одновременно в «эсеровскую» партию влилось несколько комитетов (в том числе главный, киевский) т. наз. Русской С.-Д. Партии, имев​шей своим органом газету «Рабочее Знамя» (в отличие от официальной Российской С.-Д. Раб. Партии). Так партия на​ша получила свое организационное завершение. Ее начальные базы в Поволжьи (Саратовский центр, Урал) и центре{141} (Москва-Петербург с тайными типографиями сначала в Финляндии, а потом в Томске) сомкнулась со слившимися воедино, сна​чала довольно разношерстными организациями юго-западного края. Первенствующая роль Гершуни в деле этого завершения несомненна.

Но всецело на плечи Гершуни легла и другая задача, для него, пожалуй, еще более насущная; тут он выступал смелым новатором. В первый же свой приезд заграницу он доверил двум-трем товарищам из будущего заграничного представи​тельства свои самые сокровенные планы в области террори​стической борьбы.

Для первого же, вышедшего заграницею номера «Рево​люционная Россия» Гершуни передал следующее лаконическое официальное заявление: «Признавая в принципе неизбежность и целесообразность террористической борьбы, партия остав​ляет за собою право приступить к ней тогда, когда при налич​ности окружающих условий она признает это возможным».

{142}

ГЛАВА ДЕВЯТАЯ

M. Р. Гоц. — Беседа молодого Гоца с молодым Зубатовым. — Мое первое знакомство с Гоцем. — Гоц — душа заграничной организации П. С. Р. — Арест Гоца и требование русского правительства о его выдаче. — Кампания в пользу его освобождения. — О. С. Минор. — Деятельность Аграрно-Социалистической Лиги. — Н. С. Русанов и «Вестник Русской Революции».

Осенью 1886 г. в Москве по Страстному бульвару прохо​дил молодой человек с интеллигентным и энергическим лицом. Он был недурен собой; на умный открытый лоб красиво спу​скались каштановые волосы. Его несколько портило только угреватое лицо, производившее впечатление какой-то прежде​временной зрелости.

Он издалека заметил шедшего навстречу ему другого юношу, невысокого и худощавого, в котором внимательный взгляд мог бы рассмотреть признаки семитического, хотя и не резко выраженного типа. Его темные волосы были гладко зачесаны, несколько скрадывая размеры объемистого, более широкого, чем высокого лба. Черные усики и пробивающаяся бородка слегка окаймляли всё его лицо. Его выражение было серьезно и задумчиво; оно могло бы показаться даже строгим, если бы не мягкие складки плотно сжатых губ, обещающие доверчивую и ласковую улыбку. Очень живы и выразительны были темно-карие глаза, — в них просвечивал подвижной и деятельный темперамент. У первого юноши при виде другого скользнуло выражение легкой озабоченности, быстро сменив​шееся открытой и дружелюбной улыбкой.

— Какая встреча! — Вот, что кстати, то кстати, — ска​зал он мягким голосом, протягивая встречному свою руку. — {143} Я давно уже подумывал: хорошо бы где-нибудь с вами по​встречаться и начать с вами разговор напрямик: будет нам помнить наши старые, детские ссоры! У меня есть к вам дело; хочу выложить его вам без дальних околичностей, если вы готовы отнестись к нему просто и серьезно, как оно того заслуживает, не перенося на него происшедших между нами год-полтора тому назад шероховатостей...

Юноша семитического типа спокойно взял протянутую ему руку.

— Здравствуйте. Но имейте в виду, что я себя состоящим с вами в ссоре не считаю. Лично против вас я ничего не имею. Между нами был только острый спор по вопросу, способному или очень сблизить людей, или развести их в разные стороны. Допускаю, что я вспылил, — но это было только делом ум​ственного темперамента. Не стану, однако, скрывать и того, что отношения своего к воззрениям, которыми вы тогда увле​кались, я не переменил — говорю это во избежание каких бы то ни было недоразумений в будущем.

— Да, вижу, и прежняя пылкость умственного темпера​мента у вас не охладела. Вы, Михаил Рафаилович, человек мягкий, но ум у вас колючий: и ощетинивается аргументами, как иглами. А я, по совести говоря, даже и не понимаю тол​ком, чем это именно я вас тогда до такой степени поднял на дыбы...

— Неужели вы придавали так мало значения тому, что мне так настойчиво излагали? Ведь вы же прочли мне не меньше, как полтетрадки с изложением обретенной вами си​стемы «новой морали». В центре ее, как ее основоначало, вы ставили сверхсильную или бесконечно волевую личность. Вы требовали культа воли, перед которым померкли бы все про​чие культы; вы требовали, чтобы над волей не тяготела ни​какая узда — в том числе и нравственная; вы объявляли жалким малодушием боязнь попрания любых, наиболее почи​таемых обществом жизненных заповедей. Плохо, — допускали вы, — когда такие заповеди нарушаются из природного вле​чения к пороку: тогда это — гадость. Но хорошо, если при полном сознании того, что гадость есть гадость, ее совершают в сущности бескорыстно: из чистой решимости стать выше обычных понятий о добре и зле. Я тогда сказал, что это не путь революционера, а тем более — не путь социалиста, это {144} путь нравственных калек и одержимых: Раскольниковых и Иванов Карамазовых, Нечаевых и Дегаевых. На этом мы с вами разошлись.

— Какая же у вас, однако, хорошая память! — встрях​нув своей пышной каштановой шевелюрой, перебил его собе​седник. — Но почему же вы не подумали, что может быть я вовсе еще не проповедывал всего этого всерьез и окончатель​но, а... просто испытывал?

— Кого же?

— Да вас, хотя бы. А может быть, и себя самого. Делал как бы пионерскую разведку в неведомые дебри нравствен​ности без божественных приказов, вообще без короткой при​вязи, остающейся в руках у какого-то верховного авторитета — небесного или земного, церковного или светского. И иску​шал свой собственный ум?

— Подобно искушению Христа диаволом в пустыне или беседе Ивана Карамазова с чертом? Ну, знаете ли, когда у человека является соблазн самому распасться на Христа и диавола и себя же превратить в премию, которой кончится умственная дуэль между ними — между добрым началом и злым — тогда, на мой взгляд, дело плохо: это начинается распад личности и обесчеловечение человека!

— Ну, допустим, пусть будет по-вашему, — с широкой улыбкой согласился первый. — Предположим, что я тогда ходил по острию ножа. Но ведь не свалился же?

— Можно не свалиться просто потому, что не было случая.

— Нет, это вы уж извините, случай был, да еще какой! Разве вы не слышали о том, как меня в прошлом году вызывал к себе Бердяев? Как он мне напомнил, что, будучи исключен из гимназии, я могу в любой момент быть выслан его распо​ряжением из столицы, и как он предложил мне на выбор — или стать его секретным осведомителем о движении среди учащейся молодежи, или в двадцать четыре часа вылететь из Москвы. С негодованием отвергнув это предложение, как гнусность, я, кажется, доказал, что на подобную удочку меня не поймаешь!

· В первый раз слышу. Однако же, вы никуда не вы​сланы?

— Ну да, всё это оказалось дешевым запугиванием. Но я {145} ведь этого заранее знать не мог, — слова начальника охран​ного отделения не шутка, и я шел на опасность высылки — а куда бы я девался? Ведь здесь, в Москве, у меня невеста — вы ее знаете, это Михина, заведующая библиотекой, вокруг кото​рой группируется вся молодежь наших с вами воззрений. Да как же вы говорите, что в первый раз об этом слышите? А разве вам ничего не рассказывал об этом — ну, хотя бы Мориц Саксонский? Он всё знал из первоисточника — от нее и от меня.

— Кто это такой?

— Да ведь вы же его должны знать — Мориц Лазаревич!

— Нет, не знаю.

— Да как не знаете, Соломонова не знаете?

— Нет, не знаю.

— А он мне сам говорил, что вас знает. Это ваша при​вилегия, детей московских Крезов, хотя бы и еврейских. Ведь вы не то, что мы, плебеи. Вы для нас, как попы в уездном городке: попа все знают, а поп — никого...

Более десяти лет спустя обо всем этом мне рассказывал один из участников состоявшегося тогда объяснения — преж​ний «юноша семитического типа», — успевший с тех пор воз​мужать в самой суровой из школ — политической каторжной тюрьме.

Из двух юношей, встретившихся в тот раз в Москве на Страстном бульваре, один стал виднейшим заграничным ор​ганизатором Партии Социалистов-Революционеров, соредактором ее центрального органа «Революционная Россия» и заграничным особоуполномоченным ее Боевой Организации. Другой — стал главой политического сыска — и не только создал целую школу хорошо вымуштрованных полицейских ищеек, но и пытался обновить всю рабочую политику само​державия, срастив ее с задачами царской охранки, и замаски​ровав под модные цвета бисмарковского опекунско-чиновничьего, так называемого «государственного социализма».

Один был Михаил Рафаилович Гоц; другой Сергей Васильевич Зубатов.

О первом, когда он умер, самый яркий из героев {146} возобновленной террористической борьбы, Григорий Гершуни, на​писал: «он был живою совестью партии». Другой заслужил себе кличку «Макиавелли охранного отделения» и репутацию великого мастера по части растления душ.

В лице одного судьба подарила мне лучшего и ближай​шего товарища по работе. Я был с ним неразлучен в течение ряда лет, вплоть до первой русской революции 1905 года. Он был мне другом и старшим братом — иного имени я не под​беру, хотя отдаю себе полный отчет в том, что и «брат» еще слишком бледное и слабое слово для определения сложивших​ся между нами отношений.

Другой сумел тем временем превратиться из исключен​ного гимназиста в помощника начальника Московского Ох​ранного отделения, Бердяева — своего первого искусителя. Он имел случай испробовать таланты, необходимые для этой профессии, в числе прочих, и надо мною, — тогда студентом юридического факультета Московского Университета, аре​стованным его агентом весной 1893 года. Затем, оперившись, он с особой тщательностью упражнял их, почти одновременно, и над попавшими в его когти крупными деятелями еврейского Бунда, и над человеком совсем особого склада: то был человек, осмелившийся поднять выпавшее из рук смертельно ра​неного народовольческого Исполнительного Комитета оружие политического террора, — Григорий Гершуни.

Михаил Гоц стал не первою и не последнею жертвою зубатовской провокации. Он, вместе с О. Рубинком и Матвеем Исидоровичем Фондаминским, стоял во главе народовольче​ской молодежи, поставлявшей тщательно проверенных «ново​бранцев» в настоящую партийную организацию Москвы. Зубатов, чтобы всецело контролировать весь ход «набора», сам хотел стать во главе этой молодежи, теснее сплотив ее вокруг библиотеки, управляемой его невестой Михиной. Для этого ему надо было сдружиться с ее руководителями. Он до поры, до времени, их щадил. Выдавал полиции в это время лишь одиночек вне кружка. Позже он сам выдал и Гоца с Фонда​минским и тем предопределил их дальнейшую судьбу: Гоц попал в Якутскую бойню и каким-то чудом отделался лишь простреленной грудью, а Фондаминский, отбыв каторгу, скончался от кишечного туберкулеза в Иркутской больнице.

Шутя над тем, что Гоц — сын одного из еврейских {147} Крезов, Зубатов показал свою хорошую осведомленность о тех, среди кого он вращался. Тесно сплетенные матримониальными и деловыми связями, семьи Высоцкого и Гоца в еврейских кругах Москвы пользовались широкой популярностью.

Главы фамилий были набожными, ортодоксальными евреями старого закала. Но младшее поколение пошло по совершенно иной дороге: внук старика Высоцкого, Александр Давыдович Вы​соцкий, стал социалистом-революционером и — уже при боль​шевиках — бесследно погиб в Сибири; а два сына Рафаила Гоца, Михаил и Абрам, как увидим, сыграли крупную роль в истории партии социалистов-революционеров.

Мое знакомство с Михаилом Гоцем началось в Берне. У нас тогда побывал Г. А. Гершуни, уехавший потом в Париж, где ему предстояло вести переговоры о вступлении тамошней литературной группы «Вестника Русской Революции» в об​щую, налаживающуюся тогда объединенную Партию Социа​листов-Революционеров. Главным редактором «Вестника» был Н. С. Русанов, выработавший программу журнала вместе с И. А. Рубановичем. В числе основных сотрудников входили все, продолжавшие по традиции носить старое, почетное имя «народовольцев», а также и люди младшего поколения. К этим двум категориям прибавилась третья: только что осно​вавшаяся Аграрно-Социалистическая Лига. Михаил Гоц, чье имя, как участника «Якутской трагедии» было широко извест​но в эмиграции, приехав в Париж, примкнул там к группе того же «Вестника»...

Многих из нас, давших согласие войти в число постоян​ных сотрудников журнала — в том числе меня и ближайшего друга моего Ан-ского, — от центральной редакции «Вестни​ка» отделяло отношение к крестьянскому вопросу: мы ожи​дали, что ближайшие годы будут ознаменованы выступлением на политическую авансцену страны массового аграрного дви​жения. Напротив того, Русанов оставался — в соответствии с настроением большинства народовольцев эпохи заката и ликвидации Исполнительного Комитета — полным скептиком по отношению к нашим аграрно-революционным перспекти​вам: «смотрел букой на мужика», как выражался С. Слетов. Гоц, с нами увидеться еще не успевший, был вполне в курсе этих разногласий.

Гершуни дал нам знать, что поездка его в Париж {148} увенчалась полным успехом и что оттуда в ближайшем времени явится человек для свидания и сговора со мною по вопросу о перспективах и планах, о которых ранее он беседовал с нами в Берне. И действительно, в середине или конце ноября 1901 г. ко мне явился человек с необыкновенно живыми и умными гла​зами и подкупающе милой улыбкой. Это и был Гоц. Мы с ним очень скоро договорились во всем.

— Дмитрий, — говорил мне М. Р. Гоц, — привез сюда комплект статей, набиравшихся в Томской нелегальной типо​графии для № 3 «Революционной России». Там считают делом чести ответить на арест типографии и рукописей быстрым выходом и распространением того же номера. Его, значит, надо напечатать здесь немедленно. Кроме того, Дмитрий не надеется, чтобы ему сразу же после возврата в Россию удалось поставить новую подпольную типографию. А тогда будет луч​ше, если он еще на два-три номера соберет весь материал и перешлет сюда. Вот он и просит, чтобы я и вы вдвоем на это время взяли на себя обязанность — окончательного оформле​ния и редактирования этих двух-трех номеров. Дело это, ко​нечно, небольшое и нетрудное, и он не сомневается, что мы оба сделать это согласимся и удачно выполним. Но... — Гоц задумался и вдруг, совершенно переменив весь тон, в упор задал мне вопрос:

— Скажите мне откровенно: верите ли вы, что всё это так будет? Я сомневаюсь. Составление первого номера в Рос​сии началось с конца 1899 года; первый номер помечен 1900 г., второй — 1901 г., третий вышел бы теперь или немного спу​стя, словом, на рубеже 1901 и 1902 года. По одному лишь но​меру в год — разве это орудие пропаганды? Это просто крик «ау», сигнал, что мы еще живы... Так это или нет?

Я мог только кивнуть головой в знак полного согласия.

— Надо же мыслить последовательно. Если уж однажды пришлось бежать с материалом заграницу, так нечего самих себя обманывать. Надо начать с переноса всей работы по со​ставлению, редактированию, выпуску печатного органа сюда. Надо рассчитывать, что этим создается не случайный и чрез​вычайный, а обычный порядок. Нам тут спорить нечего и не с кем. Найдется возможность иметь регулярно работающую там типографию, — чего же лучше? Делайте! Но даже в этом случае ни заграничной типографии, ни заграничной редакции {149} закрывать нельзя. Пусть они будут запасными, всегда гото​выми заменить провалившуюся в России. Так говорит логика. А опыт говорит еще больше: планы поставить регулярно вы​ходящей подпольный орган в самой России всегда останутся писанием тростью по воде, реальным же останется лишь вы​ход его заграницей.

У меня и на это не было ни тени возражений. — Я Дмитрию всё это изложил, и мне кажется, что внутренне он целиком со мной согласен, вернее, сам думает, а, может быть, и раньше меня думал то же самое. «Не будем предрешать, не будем заглядывать слишком далеко», — гово​рит он. Я его понимаю: сразу провести в России отказ от мысли иметь свой тут же, на месте создаваемый орган и поло​житься в этом деле целиком на заграницу — дело трудное, а, может быть, и невозможное.

Да и заграницей сразу начать формирование постоянной — на годы — редакции, вероятно, возбудило бы такие проблемы эмигрантского местничества, что, пожалуй, вместо дела возникла бы новая склока. Вот, если я не ошибаюсь, почему Дмитрий предпочитает постепен​ность, скромно очерченные временные решения — радикаль​ным. Вот почему я говорю: не будем обманывать себя! Как говорится: едешь на день, а хлеба бери на неделю; так и тут: соглашаешься взять на себя просмотр, обработку и, может быть, дополнение двух-трех номеров, составляемых в России и оттуда пересылаемых нам, а готовься вплотную впрячься в редакционный хомут и везти — всё равно, будут ли прихо​дить из России статьи и великолепные корреспонденции или лишь отрывочные вести да сырые материалы.

Гоц пробыл в Берне дня два или три. Взаимное понимание между нами, а, главное, взаимное влечение друг к другу сде​лали большие успехи. Все вопросы были решены, и Гоц дви​нулся прямо в Женеву налаживать наше туда переселение и всё необходимое для перенесения туда работы и нашей лич​ной, и будущего маленького «центра».

По завершении эс-эровского партийного объединения естественно стал вопрос об оформлении связей партии с ин​тернациональным социализмом и вообще об ее заграничном {150} представительстве. Логика вещей выдвигала на пост такого представителя — или, как мы говорили полушутя между со​бой, «министра иностранных дел партии» — Илью Рубановича. Он был близок к партии уже со вступления в ряды Аграрно-Социалистической Лиги, в партию же формально вошел в составе редакционного коллектива самостоятельно возникшего теоретического журнала русского социализма «Вестника Русской Революции», начатого им вместе с Н. С. Русановым.

Рубанович взялся за дело со свойственной ему энергией. Он воспользовался первым же подходящим случаем — откры​тием на кладбище Монпарнасс памятника П. Л. Лаврову и привлек к участию в этом торжестве все три основные груп​пировки французского социализма. Говорили речи: зять Марк​са и член парижской коммуны Лонге от французской соц. партии (пытавшейся тогда объединить разрозненные социа​листические силы), маститый лидер и вдохновитель т. н. «бланкистов» Эдуард Вайан и один из крупнейших «гэдистов» (чистых марксистов) Брак.

За этим скоро последовал: «Манифест к свободной Фран​ции», — смелое и открытое слово, врезавшееся в шумливую вакханалию «франко-русских торжеств» по случаю визита президента Эмиля Лубэ к русскому царю, ради закрепления союза великой европейской республики и последней цитадели европейского абсолютизма.

В это время сначала почти незамеченными прошли в га​зетах две-три строчки об аресте в Италии какого-то русского, не то «нигилиста», не то анархиста, с безвестным для мира коротким именем «Гоц». Но для нас, русских соц.-рев. и для нашего главного штаба в Женеве эти две-три строчки теле​графного агентства прогремели, как разразившийся под на​шими ногами взрыв бомбы. В Гоце, как в своем естественном центре, сосредоточивались все нити политической работы партии...

Вскоре пришло новое, еще более тревожное известие — о требовании, предъявленном русским правительством, о вы​даче ему Гоца.

Мы почувствовали себя отброшенными к временам, ког​да именно такое требование было русским правительством предъявлено к правительству французской республики — по {151} отношению к бежавшему из России представителю Исполни​тельного Комитета Народной Воли, Л. Гартману. Это поку​шение на «право убежища» тогда удалось отбить.

В книжке И. Рубановича «Иностранная пресса и русское движение» он писал о тех годах: «Французская радикальная пресса шумно выражала одобрение русским революционерам, в которых ви​дела достойных преемников героев Великой французской Ре​волюции». Рошфор писал тогда, что имел счастие пожимать руку Вере Засулич и не иначе называл царя, как Всероссий​ским Вешателем.

Лавров имел ауденцию у президента палаты депутатов, Гамбетты, которому напоминал о «чести Фран​ции». И еще у всех было в памяти, с какой энергией и повели​тельной силой отстоял Гартмана «великий старец» Виктор Гюго.

Но царское правительство рассчитывало, что с тех пор времена переменились, да и к тому же королевская Италия, может быть, окажется податливее, чем республиканская Франция. Царская дипломатия явно ошиблась в своих расче​тах. Требование выдачи Гартмана всё же опиралось на то, что этот последний лично и непосредственно участвовал в по​кушении на жизнь русского царя. А Гоц? Он покинул Россию за полтора года перед выстрелом Балмашева и ничего, кроме весьма отдаленной и косвенной связи с организаторами его акта, русская полиция даже и не пыталась доказать. Такая попытка ею была сделана, но ее юридическая убедительность впоследствии была совершенно расшатана на итальянском суде.

Мы немедленно подняли тревогу и снеслись с Рубановичем. Он тотчас же выехал в Италию с рядом рекомендатель​ных писем от Клемансо, Жореса и др. видных французских парламентариев. Судебную защиту М. Р. Гоца принял на себя блестящий адвокат и ученый криминалист, лидер социали​стической партии Италии, Энрико Ферри.

Социалистическая фракция итальянского парламента с Турати во главе немедленно перенесла дело в парламент, бур​ное заседание которого приняло для правительства характер громкого политического скандала.

В стране откликнулись многочисленные ассоциации, об​щества, муниципалитеты и университеты; редактировались и покрывались тысячами подписей петиции; принимались резо​люции протеста. На большом конгрессе учителей в Риме, с {152} более чем 2500 делегатов, Рубановичу и Ферри была устроена грандиозная овация; а созванный в Милане митинг протеста завершился уличной демонстрацией перед зданием русского консульства, причем в консульстве были разбиты окна и со​рван русский флаг. В Неаполе во избежание повторения чего-либо подобного власти мобилизовали множество полицейских, карабинеров и штатских агентов, в подкрепление которым было дано даже два батальона пехоты. В Риме префектура должна была прибегнуть к исключительной мере: временному запрету митингов вообще...

Выдача Гоца была судом отвергнута, и он был выпущен на свободу без всяких условий.

Уже в разгар борьбы за Гоца социалистическое «Аванти» предупреждало, что неминуемое поражение правительства бу​дет ударом не только для министров, «но также и еще кой для кого, чье антиконституционное вмешательство очевидно в этом деле».

Это был прозрачный намек на ту роль, какую сыграли в этом деле личные связи между итальянским коро​лем и русским царем, и на давление из Петербурга через итальянского посла, настаивавшего в секретной телеграмме, что «выдача Гоца будет и в интересах правосудия, и в инте​ресах Италии». И когда, невзирая на данный им судом урок, начались закулисные переговоры о визите русского царя к итальянскому королю, во время которого торжественностью встречи удалось бы сгладить тягостное впечатление, оставлен​ное делом Гоца, — итальянские социалисты забили в набат. В парламенте был поставлен вопрос, справедливы ли слухи о ви​зите. И когда представитель министерства иностранных дел дал утвердительный ответ, депутат Моргари от имени социа​листической фракции саркастически заявил, что «обращается к любезности министра иностранных дел, чтобы он дал знать в Петербург, что царь сделает хорошо, если откажется от своего намерения, так как, если он приедет, он будет встречен свистками».

Чтобы избежать рукопашной между правой и ле​вой, пришлось прекратить заседание. В стране началось чрез​вычайное возбуждение. Основан был «Национальный Комитет для приема царя» и опубликован был «Манифест» левой, по​пуляризовавшей мысль, что «законы гостеприимства суще​ствуют лишь для тех, кто не забывает святых законов чело​вечности», и что «не для того итальянские патриоты умирали {153} на эшафотах и на поле битвы, чтобы ныне оставить без про​теста политику проституирования и цинического лакейства»...

Итальянское правительство, наконец, вняло голосу разу​ма. Газеты обошло официозное известие, что поездка россий​ского императора не состоится. И, поздравляя Итальянскую Соц. Партию, журнал ее «Аванти» и лично Энрико Ферри с одержанной ими блестящей победой, наша партия подвела итоги событиям: русский царь, пытавшийся добиться от Ита​лии выдачи или, по крайней мере, высылки М. Р. Гоца, пожал то, что посеял: сам оказался без права въезда в Италию.
После двух месяцев Неаполитанской тюрьмы и пережи​ваний, связанных с борьбой за освобождение, Гоц вернулся к нам, на первый взгляд, как будто весь наэлектризованный. Но впалость щек, худоба да лихорадочный блеск глаз выдавали тяжелое напряжение, пережитое им. Мы пробовали говорить ему о том, что ему не мешало бы съездить куда-нибудь отдох​нуть, — он не хотел и слушать: — «разве не был он целые два месяца в отпуску в Неаполе?».

Все, кому выпала удача видеть Гоца в подъемные годы заграничной работы, говорят о нем, как о человеке баснослов​ной работоспособности и энергии. То его встречают спеша​щим в типографию, то застают корпящим над корректурами то расшифровывающим или зашифровывающим письма из России и в Россию, то бухгалтером, пытающимся сбалансиро​вать наш приходно-расходный бюджет, то «исповедующим» наедине людей, готовых поехать в Россию в качестве «смены» для заполнения брешей в партийных рядах, то ведущим пере​говоры с разными «друго-врагами», которых надо превратить в союзников... «Миша-торопыга» — прозвал его ветеран на​родничества А. И. Иванчин-Писарев. Прозвание «Торопыги» мне не очень нравилось — хотя бы уже тем, что оно отзыва​лось какой-то суетливостью и беспокойной лихорадочностью. А в Гоце говорило нечто совсем иное: напряженность, жажда достичь в работе максимума.

Сверстники его единогласно свидетельствуют о том, как он еще в молодые годы убежденно и настойчиво твердил всем им свои заветные заповеди-предостережения: «Не надо торо​питься... Ждать, пока призовут... Готовиться... Взять всё, что только возможно, от саморазвития, от выработки моральных качеств, которые необходимы для борьбы за идеалы свободы {154} и социальной справедливости... Враг, с которым нам пред​стоит схватиться не на жизнь, а на смерть, — силен и хитер. Нам должно, нам необходимо быть во всеоружии: всеоружии знания, науки, тщательного исследования тех проблем сегод​няшнего и завтрашнего дня, которые история будет ставить перед нами».

И Гоц ударял рукой по столу, заваленному конспектами проштудированных и штудируемых им книг...

Простота Михаила Гоца сквозила во всём, начиная с внешних мелочей. По-студенчески проста была его квартира, Просто он одевался: в теплые летние женевские дни мы заста​вали его в неизменной синей кубовой рубашке-косоворотке, с узкой полосой вышивки на вороту и по краям рукавов; в холодные дни он менял ее на серенькую, наглухо, вплоть до самой шеи застегнутую рабочую тужурку.

Просто принимал он гостей, охотно оставлял их у себя запросто позавтракать или пообедать; и тогда становился бесконечно похож за сто​лом на тюремного артельного старосту: стоило посмотреть, как он, вооружась большим ножом и обведя глазами всех присутствующих, артистически делил жаркое по числу участников на почти аптекарски ровные доли. Бывавшие изредка у нас в Женеве гости из «другого» мира, выражали иногда между собой изумление по поводу того, что этот отпрыск бо​гатых финансово-индустриальных кругов жил так, как буд​то у него в жизни всего и всегда было в обрез.

Гоц был очень наблюдателен и проявлял большую проницательность в оценке людей. Но «и на старуху бывает про​руха». Однажды Гоц встретил меня юмористическим воскли​цанием: «Сегодня, Виктор, можешь меня поздравить. Ну, и пробрала же меня одна дама — вчера получил письмо».

— В чем дело?

— Я направил к ней недавно Евгения Филипповича (Азе​фа). Тот у нее побывал, а через несколько дней получаю от нее письмо: зачем это я направил к ней какого-то отврати​тельного субъекта, от которого за версту пахнет шпионом? Я ей тогда ответил, что, наткнувшись в юности на такого ловкого шпионского пройдоху, как Зубатов, я знаю, почем фунт лиха, и когда рекомендую человека, то за моей рекомен​дацией стоит жизненный опыт... И что же ты думаешь, — с веселым смехом продолжал он, — только что получил от нее {155} — это некая Ариадна Тыркова, близкая к центру «Освобож​дения» — новую отповедь да какую. «Ну, — иронизирует она, — если у вас такая обширная практика общения со шпи​онами, у вас это могло войти в привычку; но мне перспектива пройти такой же курс отнюдь не улыбается».

В конце 1902 г. приехал заграницу Осип Соломонович Минор, старый товарищ Михаила Гоца. В Берлине он позна​комился с Гершуни и Азефом. Летом 1903 г. переехал в Же​неву, где сразу попал на съезд Аграрно-Социалистической Лиги и на учредительное совещание заграничной организа​ции Партии Социалистов-Революционеров. Он вошел в обе организации и с головой ушел в работу.

Молодым студентом Минор вошел в народовольческие кружки, не раз подвергался арестам и в 1888 году, после двух с половиной лет тюремного заключения, был сослан в Сибирь. Его портрет из Бутырской тюрьмы, от мая 1888 г., перед от​правкой в ссылку, рисует нам высокого, худощавого, несколь​ко узкоплечего брюнета, выглядевшего старше своих лет, с высоким лбом, гладкой, откинутой назад прической, в очках, притемняющих задумчивые, грустные глаза, с пышными чер​ными бородой и усами, с общим видом скорее приват-доцента, чем революционера и человека действия. И какие же, в сущно​сти, действия могли быть поставлены ему в счет? Прокурор Муравьев, в ответ на вопросы отца Минора о сыне, ответил коротко: «Десять лет ссылки в Средне-Колымск — за вредное влияние на молодежь».

Еще в Томске, где, после побега с пути одной из заклю​ченных, их всех заперли на замок в камеру, где оставили без еды, без питья и даже без традиционной «параши», — они вызвали страшный переполох среди начальства высадив двери камеры самодельным тараном. Сошло: неслыханность такого поведения вызвала растерянность власти и заставила ее пойти на уступки. Но это было в последний раз. Чем дальше углуб​лялась эта партия в Сибирь, тем угрюмее, тем злее становился конвой, тем чаще щелкали затворы ружей и курки револьве​ров, — а пройти пешком до Иркутска надо было две с поло​виною тысячи верст.

{156}
Измученные люди сумели еще после этого выдержать три тысячи верст путешествия на телегах по ужасающим по​добиям дорог во время осенней распутицы вплоть до Якутска. Тут надеялись перезимовать, чтобы весной осилить новый трехтысячный путь — от Якутска до Средне-Колымска, по местам бездорожным и почти безлюдным.

И вдруг — изве​стие, что всех будут гнать туда зимой, несмотря на отсут​ствие теплой одежды! Да ведь это верная смерть для ослаб​ленных, часто уже серьезно больных людей! Но если смерть, то пусть уж будет не безмолвная, но смерть на открытом, героическом протесте! И коллективный протест начался. Люди поклялись сопротивляться, чего бы это ни стоило — покля​лись, уже зная, что губернатор Осташкин и полицмейстер Олесов рассвирепели от одной вести о дерзкой попытке про​тиворечить их распоряжениям, что местной команде розданы боевые патроны и что солдат усиленно потчуют двойными порциями водки. Так произошел знаменитый Якутский рас​стрел. А затем жертв расстрела, избитых, раненых, судили. Кроме тех, кто успел умереть от ран...

И всех приговорили к смертной казни через повешение. Но в отношении всех осуж​денных, кроме трех, которым вменялся в вину непосредствен​ный вооруженный отпор действиям военной силы, суд хода​тайствовал о смягчении их участи — для одних до четы​рехлетней, для других до двадцатилетней, для третьих до пожизненной каторги.

О. С. Минор попал в «пожизненные»...

Приговор и его выполнение — повешение трех, причем тяжело раненого Коган-Бернштейна принесли вешать на но​силках — давил тяжелым грузом на психику уже измученных всем пережитым людей. Одну из женщин наутро вынули из петли.

А там — отправка в Вилюйск. В очерке своих воспоми​наний О. С. Минор характеризует ее условия одним ужасаю​щим в своем немом красноречии фактом. У одной из заклю​ченных, А. Н. Шехтер, — рассказывает Осип Соломонович, — в Якутской тюрьме родился ребенок. Тщетно мать просила об отсрочке до более теплого времени своей отправки в Ви​люйск. Ее отправили с грудным двухмесячным ребенком на руках в таких условиях, что до приезда на первую же стан​цию ребенок у нее на руках замерз. И — такова сдержанность повествователя — только близкие Минору люди, знающие, {157} что Шехтер — девичья фамилия его жены, могли догадать​ся, что в рассказе о замерзшей девочке речь шла о первой дочери самого О. С. Минора...

Казалось, все эти люди были обречены. Их ждала снача​ла знаменитая Вилюйская тюрьма, которая когда-то, в 1863 г., была построена для Н. Г. Чернышевского, а после освобожде​ния его и заброшенных туда же двух польских повстанцев пустовала. Потом их перевели в «образцовую» Акатуйскую тюрьму в Забайкалье, где задавались целью совершенно сме​шать политических с уголовными и заставить первых рав​няться по последним. Каторжный труд в шахте под режимом знаменитого в тюремных летописях «Шестиглазого», описанного в «Мире отверженных» Мельшиным-Якубовичем, с ко​торым вместе пришлось отбывать каторгу Минору.

Тут и должен был кончить Минор свои дни. Но приговоры царских судов нередко кассировались высшею инстанцией — Историей. Так случилось и на сей раз. Заграницей история «Якутской бойни» не переставала волновать общественное мнение, в анг​лийском парламенте правительству был даже сделан запрос о зверствах в русских тюрьмах. И вот, начались жертвам якут​ской бойни послабления. Даже бессрочным при восшествии на престол Николая 11-го был дан срок в 20 лет, с переходом через первые 8 лет в вольную команду, а еще через 6 лет — на поселение. Особое положение «политических» также было признано. Еще через несколько лет весь процесс «Якутян» был пересмотрен и 20 лет каторги заменен 10-ю годами ссылки.

Так в августе 1898 года Минор, как и другие «вечные каторжане», смог опять пересечь Уральский хребет, отделя​ющий Сибирь от России. Всем им предстояло прожить четыре года под надзором полиции, без права въезда в столицы.

Пунктом, где О. С. Минору пришлось отбывать гласный надзор, было Вильно. Приезд туда О. С. Минора была для го​рода событием. Как остановившиеся часы, пружина которых опять заведена, начинают двигать своими стрелками как раз с того места, на котором остановились, так и О. С. Минор с почти юношескою горячностью искал общения с местными «живыми силами»: с интеллигенцией, с учащимися, с рабочими. Все, наблюдавшие его в то время, согласно отмечают, как тянуло его к молодежи и до какой степени молодежь тянуло к нему.

{158} Полиция, между тем, глядела в оба. Беспокойный и не​угомонный темперамент О. С. Минора не давал ей спать. Пер​вое появление О. С. Минора в Вильно надолго не затянулось. Всего какой-нибудь год начальство терпело его здесь.

Докан​чивать срок своего гласного надзора ему пришлось в глухом провинциальном Слуцке.

Но вот, срок надзора кончился. Минор попадает в Киши​нев. Опять начинается «живая жизнь», по образцу Вильно, и опять настораживаются полицейские ищейки. Но Минор уже не ждет нового вмешательства их в свою судьбу. Заметив, что почва под ногами становится горячей, он переправляется через границу.

Я выше уже упоминал, что заграничное издательство Аграрно-Социалистической Лиги в 1902 или 1903 г. слилось с издательством появившейся около этого времени объединен​ной Партии Социалистов-Революционеров. Это слияние было регулировано особым федеративным договором между обеими организациями. Но и без этого договора слияние, в сущ​ности, уже было существующим фактом: и в той, и в другой писательским и издательским делом заграницей занимались одни и те же люди.

Правда, нашлись в Лиге и два-три чело​века, которые сначала были несколько встревожены пред​ложением Лиге со стороны Партии формального договора. Привычный организационный консерватизм заговорил особен​но в старом народнике Ф. В. Волховском. Его усилиям мы были обязаны тем, что персональный состав Лиги обогатился единственным социал-демократом: Д. Соскисом. Волховской предвидел со стороны этого последнего уход, в знак протеста против утраты Лигой ее первоначальной беспартийности: та​ким образом, этот первый результат работы Волховского, а он ждал дальнейших, был бы уничтожен. Он это предвидел правильно. Но не предвидел он одного: что не пройдет и года, как Соскис войдет и сам непосредственно в состав Партии Социалистов-Революционеров. Самого же Ф. В. Волховского мы скоро увидим в числе постоянных сотрудников центрального органа партии «Революционная Россия»: с начала царско-японской войны он берет на себя и самым энергичным образом {159} осуществляет заведывание отделом войны и ее отражения на внутренней жизни России.

Л. Э. Шишко в Партию Социалистов-Революционеров также вступил не сразу. Он долго присматривался к ней. Шишко всецело развернулся, как умственная и литературная сила, тогда, когда более молодые революционеры принесли ему из глубин России отрадную весть, что мечта его юности готова сбыться, что пропасть между интеллигенцией и наро​дом исчезает, что пробуждается не только рабочий класс го​родов, но и еще более многочисленный рабочий народ дере​вень. Несмотря на слабость здоровья, он поражал нас всех своей работоспособностью. Неустанно, систематично и мето​дично он работал пером. Наша популярная литература обя​зана ему своими лучшими работами.

С. А. Ан-ский, хотя он то заодно со мною и проводил оформление Лиги, как организации внепартийной, был — опять таки заодно со мною — горячим сторонником ее объ​единения, а потом и полного слияния с партией. Дело в том, что хотя для вхождения в Лигу русских социал-демократов. дверь и оставалась всё время открытой, но, кроме Соскиса, никто ею так и не воспользовался. Важно было еще и то, что собственных агентов и отделов в России Аграрно-Социалистической Лиге образовать так и не пришлось. С ее организаци​онным оформлением заграницей совпало сплочение в самой России единой Партии С.-Р., и товарищи, привозившие в Рос​сию литературу Лиги, встречались местными с.-р. группами и комитетами, уже начавшими социалистическую работу в де​ревне.

Нельзя сказать, чтобы со своей стороны русские социал-демократы литературу Лиги бойкотировали. Нет, и они учли ее растущую популярность. Но брошюры Лиги они освобож​дали от обложки, на которой стояло имя организации, их издающей: а своего рода «визой», открывающей им дорогу в доступную с.-д-там деревню и контролируемые соц.-демократами фабричные кварталы, бывал печатный штемпель местно​го с.-д. комитета, пускавшего их в обращение.

Ничего подоб​ного с.-р. организациям делать не приходилось; в силу федеративного договора, на каждой брошюре и без этого было обозначено имя партии с.-р., как созидательницы, на равных основаниях с Лигой. Семен Акимович одно время очень сильно {160} горячился из-за некорректной, на его взгляд, издательской «контрафракции» нашей литературы. Я его нервности не раз​делял. И настроение Семена Акимовича постепенно измени​лось: он уже торжествовал. Торжество его еще более усили​лось, когда успех нашей литературы в массах притянул к нам — не без его содействия — и некоторых литераторов, на чье сотрудничество или уже опирались, или не без основания рас​считывали с.-д. организации.

Таков, прежде всего, был скры​вавшийся под псевдонимом Некрасова автор необыкновенно популярный в рабочих кругах беллетристически-пропагандной книжки «Ничего с нами не поделаешь». Под псевдонимом «С. Некрасов» скрывался один из известнейших и способнейших научных популяризаторов, известный педагог Н. А. Рубакин. Под другим псевдонимом Иван Вольный (Этого псевдонима не следует смешивать с подлинным именем Иван Вольнов, он же Вольный, молодого писателя-беллетриста школы Горького, одно время работавшего в эс-эровских рядах.) у нас ра​ботала известная беллетристка-народница В. И. Дмитриева. Семен Акимович был вообще усерднейшим вербовщиком для нашего дела сотрудников, умеющих писать для народа.

Семена Акимовича характеризовал тогда дух ревностного прозелитизма. Помню, как он горячился из-за создания в Па​риже нового журнала «Вестник Русской Революции» под ре​дакцией К. Тарасова (псевдоним одного из будущих моих близких друзей Н. С. Русанова). Принесенная русскими ини​циаторами Лиги заграницу вера в близость массового аграр​ного движения заразительно действовала не на всех. Тарасов-Русанов (подобно А. А. Аргунову и его кружку в Москве) занял тогда между нами и соц.-демократами среднюю пози​цию.

Крестьянина он в принципе считал равноправным с инду​стриальным пролетарием, участником и двигателем массового социалистического развития; но практическое воплощение их социалистического содружества он откладывал целиком до демократизации русского политического строя, как предвари​тельного условия самого приступа к серьезной социалистиче​ской работе в деревне. Что же касается первоочередной и предварительной задачи — низвержения самодержавия, — то единственную серьезную опору в деле ее разрешения он видел лишь в революционной интеллигенции да в городском {161} населении рабочих кварталов.

Эту ограничительную по отношению к крестьянству формулу он — во избежание впадения в старые «революционные иллюзии» — считал совершенно необходи​мым четко выразить во вводной статье о программе нового издания. И надо было видеть, с каким жаром взвился тогда на дыбы Семен Акимович! Он писал нам, «иногородним», не​годующие письма: предлагал всем нам демонстративно отка​заться от участия в новом издании и опубликовать что-нибудь, отгораживающее нас от него. Признаюсь, мне было не легко умерить волнение моего друга.

«Ты жалуешься на то, что они маловеры для ближай​шего времени? — писал я ему. — Но пойми, они на много раньше нас оторвались от русской жизни, они не были сви​детелями того внутреннего брожения в деревне, счастье встретиться с которым выпало на нашу долю. Если мы правы — а мы несомненно правы — то это брожение скоро пре​вратится в очевидное для всех движение: и тогда твои «ма​ловеры» будут счастливее нас, получив, наконец, то «право уверовать», которое нам не в диковину уже давно. Зачем же нам с ними ссориться и этой ссорой их от себя отталкивать?»

Семен, наконец, согласился, хотя и скрепя сердце, идти с «Вестником» единым фронтом.

{162}

ГЛАВА ДЕСЯТАЯ

Боевая Организация. — Убийство министра Сипягина и другие террористические акты. — Казнь Степана Балмашева, — Арест Гершуни. — Суд над ним и заключение его в Шлиссельбургскую крепость.

Министр внутренних дел Д. С. Сипягин был всесильным временщиком тех бурных лет. Один из виднейших публици​стов тысяча девятисотых годов, А. В. Пешехонов, всегдаш​ний принципиальный противник т. н. террористической так​тики, писал нам из Петербурга, констатируя «угрюмое мол​чание большинства органов легальной прессы» по поводу по​стигшей его гибели:

«Как назовут акт, которым временщик был исторгнут из рядов живущих? Это несущественно. Несомненно одно — что смерть постигла его по заслугам. Была ли это казнь? Он за​служил ее, осудив на медленную смерть десятки тысяч голо​дающих крестьян. Была ли это месть? Он вызвал ее, хладно​кровно распоряжаясь избиением сотен людей на улицах и в тюрьмах. Была ли это мера самообороны? Он вынудил к ней, отрезав у общества все пути мирного протеста, переполнив тюрьмы тысячами людей, виновных лишь в том, что они не умели и не хотели молчать перед гнусным насилием...»

Гершуни и его товарищи в намечавшихся ими террористи​ческих актах придавали большое значение срокам. Не «самодовлеющего» террора хотели они, не уединенной дуэли кучки террористов с носителями центральной власти и сплотившей​ся вокруг них «охраной». Их заветной целью было слияние террористических «прорывов фронта» самодержавия с пря​мым давлением масс, чье дело расширить эти прорывы и взорвать весь вражеский фронт.

В первый же свой приезд Гершуни счел нужным {163} объяснить нам факт осеннего, 1901 года, бездействия уже готовой идти в атаку «боевой организации с.,-р.». Студенчество явно переживало колебания. Жесткая политика Боголепова, «сме​щенного» выстрелом Карповича, сменилась политикой «сер​дечного попечения», объявленной новым министром ген. Ванновским. Брожение во многих университетах всё же началось, но его прервали рождественские каникулы. Для городских рабочих осень была плохим временем; по окончании летних работ полунищие крестьяне наводняли города, и стачечникам грозила легкая замена их на фабриках нетребовательными «зимовалами», как звали они крестьян, на зиму являвшихся подработать в городе.

Гершуни писал, что атака боевиков намечена на первую половину февраля 1902 г., по возможности ближе к годов​щине освобождения крестьян, 19-го февраля, когда предпо​лагаются смешанные студенческо-рабочие демонстрации на улицах.

Мы с понятным волнением отсчитывали дни, отделяющие нас от этой даты. Но до нее было еще далеко, когда в пись​мах замелькали смутные указания на то, что с первоначаль​ным планом что-то не ладится.

О перспективах вооруженных нападений на столпов ре​жима, разумеется, хранилось гробовое молчание. Вне тесных кадров Боевой Организации о них во всей России было из​вестно лишь пяти человекам, и еще двоим заграницей. Мысль о волне демонстраций в юбилейный день 19-го февраля была в традициях студенчества, и о накапливании сил к этой дате и без того говорилось повсюду. Но рядом действовали и сти​хийные процессы, ни в какие планы не укладывавшиеся. Не​ожиданно начались волнения в Харьковском Ветеринарном Институте, который в студенческом движении доселе аван​гардной роли не играл; из стен института движение выли​лось на улицу, и полиция реагировала на него избиениями; по всем другим университетским центрам прокатилось дви​жение «по сочувствию». Так прошел январь; в начале февра​ля уже стало ясно: стихия упразднила все планы.

Гершуни пишет, что на этот раз тесное сочетание воору​женных нападений с массовым давлением, вероятно, придется оставить. Положение на редкость неопределенное. 3-го марта разыгрывается грандиозное избиение демонстрантов в {164} Петербурге. Сипягин требует неограниченных полномочий для одоления революции: ждут всероссийского разгрома в неслы​ханных размерах. Зарождается колебание: если разгром этот будет окончательно вырешен, следует ли нападением на Сипягина и Победоносцева давать повод думать, будто эти-то нападения и расковали неистовства реакции? Наконец, при​нимается решение: пустить в ход свои нападения двумя-тремя днями позже, объявив их ответом революции на новый разгул реакции...

Мы ждем развития событий. Нервы натянуты донельзя... Так идут дни за днями — вплоть до исторической даты 2-го апреля: выстрелом Степана Балмашева Сипягин смещен. Но мы в прежнем напряжении. Нам было сообщено, что такому же «смещению» подвергнется Победоносцев. Нако​нец, становится ясно: по случайным причинам, вторая часть плана сорвалась.

Дата 2-го апреля была выбрана потому, что в этот день назначено было собрание комитета министров. В час Сипягин приехал в Мариинский дворец, а Победоносцев вышел из Си​нода. К первому, в виде блестящего молодого адъютанта, на​правился член Б. О. С. Балмашев. Ко второму должен был подойти другой террорист. Он вызван был в Петербург спе​циальной телеграммой... Но телеграф перепутал две буквы фамилии адресата, телеграмма не была получена, в Петербург никто не приехал, и Победоносцев ушел от верной смерти.

Августовский номер «Революционной России» отметил в «партийной хронике», что после первого успешного выступле​ния Боевой Организации «через несколько дней П. С. Р. фор​мально передала заведывание всей непосредственно-боевой деятельностью в руки столь успешно начавшей дело боевой группы, таким образом превратившейся в постоянный орган партии и получивший от нее вполне определенные и широкие полномочия на будущее время».

Значительно обогнав почтовые вести, к нам примчался Гершуни. От него веяло волевою бодростью, верою в себя и свое дело; он заражал своим настроением всех. На «смеще​ние» Сипягина власть ответила назначением фон Плеве. Это — последний козырь самодержавия. Судьбу победителя и па​лача Народной Воли история отдает в наши руки. Только для грядущей борьбы с ним пора теперь же начать думать {165} о высшей, динамитной технике. Что касается дальнейшей деятельности Боевой Организации, то в согласии с Ц. К. партии от террористических ударов пока изъемлется глава верховной власти — сам царь.

В текущей боевой работе нужно искать приближения террора к массам. Наиболее яр​кие фигуры местной власти, в особенности проявившие себя варварством своих расправ над рабочими, крестьянами и учащейся молодежью, должны занять должное место в ходе дальнейших боевых действий.

О «приближении террора к массам» боевая организация думала и до постановления Ц. К. партии. Ее деятельность на​правлялась по трем линиям. Первым должен был пасть виленский губернатор фон Валь, приказавший наказать еврей​ских рабочих-демонстрантов розгами. На фон Валя должен был пойти взятый из прежних кадров Рабочей Партии Поли​тического Освобождения боевик Стрига. Но его выступление неожиданно предупредил выстрел рядового еврейского рабо​чего Гирша Лекерта. Фон Валь был лишь легко ранен. Гер​шуни был чрезвычайно огорчен, что фон Валь отделался так дешево и что Боевая Организация случайно потеряла такую заслуживающую кары мишень.

Лекерт был казнен через два дня после С. Балмашева.

Степан Балмашев был принят в Б. О. позже многих. Но на Гершуни произведенное им впечатление было до такой сте​пени неотразимо, что он не колеблясь согласился — и убедил других — уступить ему первую очередь. Меня лично это не удивило. Я знал и любил отца его, руководившего в Саратове, в должности библиотекаря, самообразованием нескольких по​колений учащейся молодежи, к которой принадлежал и я сам; я познакомился и с женой и сыном — он не был еще тогда Степаном Валериановичем, а просто славным мальчи​ком Степой, частенько сиживавшим на моих коленях. Он резко выделялся серьёзностью не по летам: был задумчив и мечтателен; правдивость его была абсолютной, наподобие «абсолютного слуха» больших музыкантов.

Суд над Балмашевым состоялся 26-го апреля 1902 года. На вопрос председателя суда об имени и виновности он от​ветил: «Степан Валерианович Балмашев, 21 года, право​славный, потомственный дворянин, факт убийства признаю, но не признаю себя виновным». Балмашев был приговорен к {166} смертной казни через повешение. Мать Балмашева подала на высочайше имя прошение о его помиловании. Государь сказал, что помилует его в том случае, если прошение будет от имени самого С. В. Балмашева, а не его матери. Дурново сейчас же поехал к С. В. Балмашеву и просил его, но совер​шенно безуспешно, подать прошение о помиловании. Угова​ривал С. В. Балмашева и священник Петров. С. В. Балмашев сказал уговаривавшим его: «Я вижу, что вам труднее меня повесить, чем мне умереть. Мне никакой милости от вас не надо». Матери С. В. Балмашева Дурново сказал: «У вас не сын, а кремень».

В письме к родителям, написанном им на другой день после ареста, С. В. Балмашев писал:

«Дорогие мои! Пользуясь счастливым случаем, пишу вам несколько строк, в надежде, что они дойдут до вас. Событие 2-го апреля и мое участие в нем, наверное, поразило вас гро​мом неожиданности и острой болью. Но не обрушивайтесь на меня всей тяжестью упрека! Неумолимо беспощадные условия русской жизни довели меня до такого поступка, заставили пролить человеческую кровь, а главное — причинить вам на старости лет незаслуженные страдания от утраты единствен​ного сына. Как неизмеримо счастлив был бы я теперь, испол​нив свой долг гражданина, если бы не угнетала меня мысль о вашей скорби, о той душевной муке, которую вы должны испытывать. И, несмотря на это, несмотря на то, что светлое состояние моего духа и блаженное самочувствие от сознания выполненных требований моей совести омрачается горечью при мысли о вашей печали, — я, разумеется, нисколько не рас​каиваюсь в том, что сделал...

Проклятые условия современной русской действитель​ности требуют жертвовать не только материальными блага​ми, но отнимают у родителей их единственных детей. Я при​ношу свою жизнь в жертву великому делу облегчения участи трудящихся и угнетаемых и это, я верю, дает мне оправдание в той жестокости, которую я совершил по отношению к вам, своим горячо любимым родителям».

Умер Степан Балмашев так же мужественно, как жил. Он был повешен 3-го мая в стенах Шлиссельбургской кре​пости.

Второй мишенью Боевая Организация поставила палача {167} полтавских крестьян, князя Оболенского. Исполнителем вы​несенного ему приговора был Фома Качура. Третьей вехой жизни Боевой Организации был «расстрел» на одном из буль​варов г. Уфы местного губернатора Богдановича, по распо​ряжению которого незадолго до того был произведен расстрел златоустовских рабочих. Главным героем этого дела, с успехом ушедшим от преследователей после жестокой перестрелки, был рабочий Дулебов, а прямым организатором, покинув​шим Уфу на глазах жандармерии в составе провожаемой мнимой новобрачной пары, с букетом цветов, был Григорий Гершуни.

Гершуни был у нас с рассказом о первом боевом успехе в первой половине мая 1902 года. Сипягинское дело явно было для властей полной неожиданностью. Кроме Степана Балмашева, в их руках не было никого, и они не знали, где искать виновников. То же повторилось сначала и с делом Оболенского. Наконец, гибель Богдановича прошла для вла​стей еще хуже. Даже непосредственные исполнители бес​следно ускользнули из их рук.

После Уфимского дела Гершуни продолжал свободно разъезжать по России. Его внезапный провал был случай​ностью.

Я должен рассказать здесь, что в 1919 году, проживая в Москве, — разумеется, в неузнаваемом виде, — я ежедневно ходил в главный историко-революционный архив. Изучая там разные секретные документы, я наткнулся на письмо зна​менитого обер-шпиона Медникова, которого Зубатов любовно звал «Котиком». В письме этом, основываясь на ряде косвен​ных признаков, Медников в 1903 г. предсказывал, что скоро надо ждать появления Гершуни в Крыму и Киеве, почему туда и надо отправить достаточное количество знающих его в лицо филеров.

А в это время Гершуни, по его собственным словам, «направлялся из Саратова и до Воронежа всё колебался: проехать ли прямо в Смоленск или заехать в Киев, где не​обходимо было сговориться относительно тайной типогра​фии. Киев я в последнее время избегал: у жандармерии были указания о частых моих посещениях, и шпионы были {168} настороже. Не знаю уж, как это случилось — пути Господни не​исповедимы — я отправился в Киев».

А что ждало Гершуни в Киеве? Накануне его приезда мелкий охранник студент Розенберг зашел к видной работ​нице Киевского комитета ПСР, Розалии Рабинович. Ему по​казалось, что общая атмосфера дома была насыщена каким-то напряжением и что когда он вошел, была спрятана ка​кая-то телеграмма. Недолго думая, охранник бросился к начальству и доложил: «Эсеры кого-то ждут». На телеграф был снаряжен охранный чин с ордером на выемку: среди те​леграмм легко была обнаружена как раз искомая.

Мастера полицейских дел в подписи «Дарнициенко» удачно предпо​ложили место, где высадится осторожный путешественник: станция Дарницы. Для Гершуни была приготовлена западня.

Скованный по рукам и ногам, под наблюдением шести жандармских унтер-офицеров и двух жандармских ротми​стров, предшествуемый телеграммами по всей линии о встре​че и проводах вагона номер такой-то, Гершуни был препро​вожден в Петербург.

Уже при первом допросе, который был произведен това​рищем прокурора по секретным делам Трусевичем, Гершуни узнал, что он обвиняется, между прочим, и в покушении на жизнь обер-прокурора К. П. Победоносцева. Покушение это не состоялось. Откуда же следственные власти могли узнать, что такое покушение имелось в виду? Без чьего-нибудь пре​дательского оговора о нем не могло бы зайти и речи.

И далее. Обвинение, по которому Гершуни был привле​чен к жандармскому дознанию, ввиду дальнейшего формаль​ного предварительного следствия и суда, не упоминало ни словом о покушении на губернатора Оболенского, исполнитель которого Фома Качура был схвачен на месте. Из этого Гер​шуни правильно умозаключил, что этот единственный остав​шийся в живых пленник жандармерии не обмолвился ни сло​вом разоблачения. Сопоставляя всё это с фактом, что ни при непосредственном аресте Гершуни, ни позже жандармерия так и не узнала, откуда приехал Гершуни в Киев, Гершуни правильно умозаключил, что слежки за ним не было и, зна​чит, взяли его как-то случайно. Но вот, скоро ему было предъ​явлено дополнительное обвинение: об участии в покушении на жизнь Оболенского. На основании оговора «чистосердечно {169} раскаявшегося Фомы Качуры». Эти короткие четыре слова леденящим холодом охватили Гершуни.

Что же происходило за кулисами жандармского дозна​ния? Каким образом после первоначальной растерянности об​винительная власть смогла найти твердую почву для выясне​ния деятельности Гершуни и Боевой Организации?

Гершуни впоследствии и об этом нам рассказывал.

Два человека, силившиеся во время судебного следствия во что бы то ни стало потопить Гершуни, послушно разыгры​вавшие заранее разученные роли под общей антрепризой Трусевича, были офицер Григорьев и его невеста Юрковская.

Григорьев когда-то был рекомендован киевским партий​ным работникам в качестве «сочувствующего». Он был связан с небольшим кружком таких же, как он, молодых офицеров. Позже он переехал в Петербург и поступил в Михайловскую Артиллерийскую Академию. Для организации он явился как бы «окном» в новую среду офицеров-академистов.

Невеста Григорьева, Юрковская, подчеркивала свои яр​ко-революционные воззрения — может быть, совершенно искренно, но с оттенком истерии. Охотно оказывала кое-какие мелкие услуги: революция становилась модой. И Григорьев и Юрковская встречались с Гершуни. Он произвел на них импо​нирующее впечатление. Через Григорьева у каких-то знако​мых хранились дорожные вещи Гершуни.

Григорьев мечтал о военной революционной организации, Юрковская — об участии в блестящих террористических под​вигах: Гершуни слушал обоих и втихомолку делал свое дело.

И вот произошло убийство Сипягина. На следующий день, 3-го апреля, Гершуни появился, чтобы взять свои вещи, хра​нившиеся у Григорьева, и двинуться в объезд по России. Гри​горьев бросился к нему, поздравляя в его лице партию с бле​стящей победой. Юрковская же с самым удрученным видом жаловалась, что ей ничего не доверили и ей самой не поручили этого дела. Объяснение кончилось категорическим заявлением Юрковской, что она окончательно решила пойти на террористический акт, и заявлением Григорьева, что он решил соеди​нить с ее судьбой свою собственную.

В день похорон Сипягина он, как офицер, сумеет приблизиться к Победоносцеву и за​стрелить его, она же, переодевшись гимназистом, попробует сделать то же самое с градоначальником, когда тот спешно {170} явится на место происшествия. Оба они решили пойти на дело на свой риск и страх, и просили только о помощи им советом и средствами. Гершуни рискнул: сам присмотрел за тем, чтобы ими были сожжены все адреса, письма и записки, способные запутать в дело посторонних, и помог им приобрести револь​веры и гимназическую форму. Наконец, остался еще на день, чтобы узнать о результатах этой попытки.

Он еще раз — перед отъездом — зашел к Григорьевым, уже зная, что похороны прошли благополучно. Григорьев неловко объяснил, что до Победоносцева добраться ему так и не удалось.

Сам Григорьев во время суда над Гершуни дал — видимо, придумав экспромтом — иную версию. Он добрался до кареты с инициалами Победоносцева «К» и «П». Он увидел в карете седого старика. Но на его седины у Григорьева рука не под​нялась, и он вернулся домой, внутренне решив, что никогда более на такие дела не пойдет. Но Григорьев забыл — или просто не знал — что в деле есть документ о том, что Депар​таментом Полиции был установлен факт: Победоносцев на похороны Сипягина совсем не явился.

Жажда подвига у Григорьева и Юрковской не шла далее красивой позы и рисовки. Прощаясь с Гершуни, эта злосчаст​ная пара всё еще просила — не покидать их совсем и всё еще уверяла: Победоносцева не всегда спасет слепой случай, он рано или поздно падет от их рук.

Гершуни никаких роковых последствий от этого эпизода не ожидал. В организацию он ни Григорьева, ни Юрковскую не вводил, и кроме него самого, никто об их пародии на поку​шение не знал. Не станут же они доносить на самих себя!

Так говорила логика. Но психология неуравновешенных, стоящих на грани истерии людей — а таковыми были Гри​горьев и его невеста — толкает их на действия, противные и логике, и собственным интересам...

Следствие затягивалось. Внезапно сам Плеве появился в Петропавловской крепости в дверях камеры Гершуни с во​просом: не имеет ли он ему что-либо сказать... Но ответное:

«Вам?!» прозвучало так уничтожающе-красноречиво, что все​сильный министр резко повернулся и вышел. Тогда за дело принялся по его поручению вице-директор Макаров. Он про​бовал договориться с Гершуни: смертный приговор будет {171} заранее исключен, если Гершуни подпишет признание, что он был руководителем Боевой Организации, совершившей такие-то и такие-то деяния. Гершуни ответил категорическим от​казом.

Когда террористическая деятельность была начата, Бое​вая Организация была вся укомплектована. Но ни один из ее членов пока не был ни арестован, ни потревожен. А ядро ее состояло из людей, редкий из которых не проявил себя потом участием в каком-нибудь крупном боевом акте. Здесь были: Покотилов и Швейцер, погибшие в разное время при заряже​нии бомб; братья Егор и Изот Сазоновы, первый из которых позже взорвал карету фон Плеве и уничтожил временщика.

Дора Бриллиант, участвовавшая в покушении на вел. князя Сергея, и Каляев, совершивший это покушение; Николай Бли​нов, еще под Женевой фабриковавший динамит и пробовав​ший бомбы, а после погибший в Житомире при защите ев​реев от погрома; Дулебов, «расстрелявший» Богдановича, и другие, кого не называю, ибо не вполне уверен, что они были действительными членами организации, а не «кандидатами» в нее только, подобно Савинкову тех дней.

(ldn-knigi.narod.ru - О Н. Блинове, см. Ицхак Маор «Сионистское движение в России» стр. 207,208,225, там же о В.М. Чернове, см. по имен. указ. – на нашей странице)
Когда мы заграницею узнали об аресте Гершуни, мы тре​петали душой почти за каждого из них. Но весь этот контин​гент боевиков оставался пока недосягаемым для политической полиции.

Мало того. Вопрос о сформировании Б. О., как централь​ного боевого органа партии, Гершуни обсуждал с рядом чле​нов временного Ц.К. партии, главное ядро которого находи​лось в Саратове. Кроме «бабушки» Брешковской, туда входил старый народоволец Буланов, П. Крафт, чета Ракитниковых, Серафима Клитчоглу и некоторые другие, но и до них воро​тилы сыска пока так и не добрались. Их роль была вскрыта потом лишь агентурными сведениями, поступавшими от Азе​фа.

Здесь стоит прибавить, что, по архивным документам, Азеф вел незадолго до ареста Гершуни с Департаментом По​лиции целый торг о его выдаче, выставляя в виде награды сумму в 50 тысяч рублей. Случайный удачник, студент Розенберг перехватил у него эту возможность и, не зная, кого пре​дает, не получил за это ничего, кроме обычных скудных иудиных сребренников.

Усилиями Трусевича всё же создана была целая {172} Вавилонская башня догадок и вымыслов, выдаваемых за факты. Перед самым судом Гершуни получил для обозрения целых семь томов материалов дознания. Можно себе представить, сколько в них было путаной и хаотической отсебятины!

Обвинительный акт по делу Гершуни опубликован не был. На самое заседание были допущены только двое «посто​ронних»: мать Арона Вейценфельда и жена Мельникова (дво​их, хотя и сидевших на скамье подсудимых, но связанных с Б.О. лишь отдаленно); даже перед родным братом главного обвиняемого, самого Гершуни, двери залы суда остались за​крыты...

Гершуни был приговорен к смертной казни. После смерт​ного приговора — чего еще ждать? Для осужденного — ни​чего. Приготовиться к смерти? Гершуни давно был к ней го​тов, задолго до суда, задолго и до ареста: он видел в ней лишь завершение выбранного им пути, моральную победу над теми, кто физически его победили.

И вот, в ближайшее же утро после произнесения приго​вора в камеру Гершуни входит вице-директор департамента полиции — Макаров. И суд, и приговор — уже позади. Что же дальше? Неужели Гершуни и теперь во что бы то ни стало хочет дело довести до виселицы? Во имя чего? Долг револю​ционера им выполнен. Сановник это понимает и даже ува​жает: это как у них — долг службы. Вот и самый процесс им проведен, так, как он считал нужным. Но какой смысл уми​рать, если от этого можно избавиться простой, ничего не значащей формальностью: несколькими строками обращения к верховной власти об изменении наказания?

Гершуни пожи​мает плечами: Макаров у него однажды уже был с предложе​нием подобного рода и получил ясный и недвусмысленный отказ. С тех пор ничего не изменилось.

— Нет, изменилось, — настаивает сановник, — тогда дело шло о дознании, о даче показаний, а теперь это — всё в прошлом. Теперь речь идет о заявлении — назовите, как хо​тите. Он сам найдет слова, не унижающие достоинства. Са​новник выбрасывает свой последний козырь: если он до такой степени упорно хочет оставаться сам себе врагом, то они, стоящие на страже великого начала государственности и его правосудия, по человечеству дела в таком положении оставить не могут. Будет сделана попытка вызвать его родных, его {173} родителей, имеющих право и даже обязанных сделать это ра​ди него — без него! Гершуни решительно запротестовал:

«Зачем же причинять лишние страдания безвинным даже с вашей точки зрения людям, чья жизнь и без того близка к последнему порогу? Если в вас не всё человеческое угасло — я готов это допустить — ваш долг один: оставить их в покое!».

И Гершуни потом говорил: «Не знаю, ошибаюсь я или нет, но мне тогда показалось, что в Макарове что-то шевельнулось. Во всяком случае, он глухим голосом произнес: «Хорошо, пусть будет по вашему желанию». И действительно, родных моих не трогали... Не тревожили более и меня».

Снова идут день за днем; проходит вторая неделя, тре​тья... Вот однажды прошла проверка, настала мертвая крепо​стная тишина. Гул шагов. Шаги уверенные. Ближе, ближе. — «Сюда, Ваше Превосходительство».

Дверь камеры распахивается. За дверью толпятся жан​дармы. В камеру входит начальник крепости, а следом за ним — знакомая фигура: барон Остен-Сакен, который председа​тельствовал на суде. Он-то тут зачем? И такое праздничное лицо, глуповато-умиленное...

— Господин Гершуни, я привез вам высочайшую милость. Вам дарована жизнь.

Гершуни сухо отвечает:

— Я об этом не просил: вы это знаете.

— Да, я знаю... — произнес величественный барон и вы​шел. Дверь гулко хлопает.

{174}

ГЛАВА ОДИННАДЦАТАЯ

Азеф во главе Боевой Организации. — Убийство Плеве. — Егор Сазонов, Борис Савинков и Иван Каляев.

Незадолго до ареста Гершуни из России был заявлен но​вый нам запрос. Предстояло оборудование Боевой Организа​ции новой военной техникой. Михаилу Гоцу надо было найти для этого новые средства; мысль о том, чтобы справиться с этой задачей путем простой переброски бюджетных сумм на террор, в ущерб остальным партийным нуждам (иными сло​вами в ущерб обслуживанию массового движения), мы отвер​гали. Приходилось также считаться с тем, что опыты с дина​митом — вещь опасная. Пользуясь правом убежища в Швей​царии, мы должны были во что бы то ни стало избегнуть опасности для мирных швейцарских граждан. Было принято решение — никаких опытов над взрывчатыми веществами в городских помещениях не производить, пользоваться лишь со​вершенно обособленными дачными домиками, лучше всего где-нибудь на побережьи или в лесу.

Вскоре уехали в Россию практиковавшиеся в Швейцарии «боевики». А Михаил Гоц? Сближаясь с Гершуни и принимая на себя заведывание боевыми делами заграницы, он всегда повторял, что у него нет охоты вертеться около боевых дел. При серьезной постановке иметь лишь одного человека, ведаю​щего боевой организацией, немыслимо. Рядом с ним должен быть «запасной» боевой организатор и ближайший помощник. В течение всего 1903 года, когда общий рост партии давал себя чувствовать с особенной силой, Гоц с особенной настой​чивостью ставил вопрос о своем переезде в Россию.

— Я не выдержу этой жизни, — говорил он, умоляя, чтобы его пустили в Россию, — вы лишаете меня счастья {175} умереть на эшафоте и заставляете умереть здесь, на мирной койке; это будет незаслуженным мною несчастьем...

Для связи с русскими товарищами у нас были шифры и код, а кроме того были условные краткие сообщения почто​выми открытками. Свой особый условный смысл имели тра​фаретные приветствия, лучше всего печатные ко дню рожде​ния, именин, вступления в брак, «со светлым праздником» и т. д.: тут в разгадке оставался бессилен и сам «черный каби​нет». Из России, в ожидании заранее намеченного акта, мы имели постоянные уведомления о его ходе, причем текст открыток совсем не имел никакого значения; иллюстрация, изображавшая, например, мужские фигуры, означала успеш​ный ход работы: женские фигуры — трудности и неудачи.

Картинки, изображавшие мировых красавиц, вроде Клео-де-Мерод, Лины Кавальери и т. п., служили уведомлением о провалах. И обратно, когда мы получали открытки с портре​тами одного из трех тогдашних любимцев читающей публики: Максима Горького, Леонида Андреева или Антона Чехова — это означало, что для очередного акта Б.О. все подготови​тельные работы закончены; остается ждать «развязки»...

Читатель может себе представить, с каким трепетным нетерпением после получения такой карточки мы жили от выхода одного номера газеты до другого — а в Женеве тогда совершенно пустенькая местная «Женевская Трибуна» выпу​скала по три последовательных издания в день. Но случались и трагические разочарования: на второй день после очеред​ного «Максима Горького» мы в ближайшем же утреннем га​зетном выпуске прочли телеграмму о страшном взрыве, про​исшедшем в С.-Петербургской «Северной Гостинице» и о гибели в ней «какого-то подростка», судя по единственной, оставшейся от него целой части тела — маленькой руке. Этого признака для нас было достаточно.

Член Боевой Организации, давно уже ждавший своей очереди (организация несколько раз откладывала ее по тем или иным мотивам в пользу другого претендента), истомившийся и переволновавшийся до нервной экземы Алексей Дмитриевич Покотилов, обладал как раз та​ким «аристократическим сложением» — такими маленькими ногами и руками, что они могли быть сочтены за полудетские...

Гоц начал сильно хворать. Недавние дни его пребывания {176} в тюрьме навели врачей на ложный след. Они предположили обострение суставного ревматизма. Все известные средства борьбы с ним были применены без всякого результата.

Скоро уже не симптомы суставного ревматизма, а тяже​лого заболевания нервной системы дали с беспощадной яс​ностью о себе знать. У Гоца стали отниматься ноги. От боли он уже не мог спать без морфия. Но он духом не сдавался. Вокруг кресла, к которому он был прикован, собирались друзья и товарищи, трактовались «проклятые вопросы» начавшейся революции.

Самым ужасным для Гоца было сознание, что лично он обречен на беспомощность инвалида, что броситься собствен​ной грудью заполнить брешь, оставленную арестом его друга, он уже не в силах...

Далеко заглядывавший Гершуни как-то раз, как бы мимо​ходом, «на всякий пожарный случай», сообщил ему, что пер​вою мерой в случае его провала, он избрал — передачу орга​низации в заведывание обоим им известного и явно проявив​шего немалые практические способности — Евгения Азефа.

«Конечно, на время — пока не явишься ты сам...».

Теперь, когда этот «пожарный» случай произошел, Гоц, конечно, трепетал за судьбу организации. Не потому, чтобы сомневался в новом «временном» руководителе. А потому про​сто, что переход организации во всякие новые руки был прыж​ком в неизвестное.

Евгений Азеф в свое время представлялся одной из самых крупных практических сил Центрального Комитета. Как та​ковым, им всегда очень дорожили, и неудивительно: среди русских революционеров встречалось немало самоотвержен​ных натур, талантливых пропагандистов и агитаторов, но крайне редки были практически-организационные таланты. Поставить и вести деловито крупное техническое предприя​тие, со всею необходимою конспиративною выдержкою и фи​нансовою осмотрительностью — вот что всего труднее дава​лось русской «широкой натуре».

Со своим ясным, четким, математическим умом Азеф казался незаменимым. Брался ли он организовать транспорт или склады литературы с плано​мерной развозкой на места, изучить динамитное дело, поста​вить лабораторию, произвести ряд сложных опытов — везде дело у него кипело. «Золотые руки» — часто говорили про {177} него.

Он, несомненно, обладал крупными практическими спо​собностями; но, разумеется, известною долею своей репутации он был обязан тому, что полиция давала Азефу время поставить дело, передать в другие руки и совершенно отдалиться от него. Только тогда, выждав удобный повод, который в гла​зах революционеров легко объяснил бы провал, полиция произ​водила обыски и аресты.

Соответственно этому своему амплуа, Азеф держался, как человек дела. Говорил он мало — особенно при большой публике. То немногое, что он говорил — всегда как будто нехотя, как будто делая усилие над собою, чтобы преодолеть врожденную нелюбовь к «пустой словесности» — было взвешено и продумано до конца. Широкого политическо​го кругозора у него не было; но в пределах стоявших перед ним непосредственных задач его ум был силен и деятелен. По взглядам своим он занимал в Центральном Комитете крайнюю правую позицию; его, шутя, нередко называли «кадетом с террором».

Социальные проблемы он отодвигал в далекое будущее; в массы и массовое движение, как в непосредствен​ную революционную силу, совершенно не верил; единственно реальной признавал в данный момент борьбу за политическую свободу, а единственным действенным средством, которым располагает революция, террор. Казалось иногда, что к про​паганде, агитации, организации масс он относится пренебре​жительно, как к культурничеству, и «революцией» признает лишь борьбу с оружием в руках, ведомую немногочисленными кадрами конспиративной организации.

Эти особенности его взглядов, по которым он в партии стоял очень одиноко, лиша​ли его возможности иметь идейно-политическое влияние в пар​тии. Теорией же он никогда не занимался. Зато в вопросах практических, благодаря трезвости своего взгляда, твердости и настойчивости, он не раз умел отстоять и провести свое мнение, хотя бы сначала большинство было настроено против него. В нем импонировало то, что на слово его, казалось, мож​но твердо положиться; если он возьмется за что-нибудь, зна​чит действительно сделает; если заявит, что не берется, ни​какими уговорами и убеждениями нельзя было поколебать его решения. Вообще он, казалось, был абсолютно чужд стремле​ниям подлаживаться к людям; напротив, был неуступчив, упо​рен, порою даже упрям, не избегал конфликтов и выходил из них с большою твердостью.

 Оставаясь в пределах {178} Центрального Комитета со своими умеренными взглядами то и дело в меньшинстве — часто даже совершенно одиноким — он, од​нако, не пытался хотя сколько-нибудь приблизить свои взгля​ды к партийной «равнодействующей»; напротив, всякое новое событие было для него поводом упрямо утверждать, что он один против всех был прав.

При первой встрече Азеф, обыкновенно, производил неблагоприятное, даже отталкивающее впечатление своей чрез​вычайно некрасивой наружностью, деловой сухостью обращения, манерой говорить отрывисто, как будто нехотя роняя слова. И, тем не менее, яркие качества его практического ума при более долгом знакомстве постоянно приводили к тому же самому: к выводу, что за невзрачной, грубой оболочкой кроет​ся крупная революционная сила. Мало того: среди работав​ших с ним террористов многие были убеждены, что и натура у него скрытная, сдержанная, но по существу отзывчивая и неж​ная... Только эта нежность представлялась такой же неуклю​жей, как физически неуклюжей была вся его фигура.

И Азеф вел себя соответственно этой репутации. Бывали, например, и такие сцены: после какого-нибудь общего разговора или де​батов в небольшой компании, подойдет к товарищу, особенно горячо и прочувствованно защищавшему свое мнение, молча поцелует его и быстро отойдет... Или — человеку, невредимо вернувшемуся с удачного террористического акта, наедине бросается целовать руки...

М. Р. Гоц был свидетелем, как во время рассказа одного бежавшего с Сахалина политического о наказании его розга​ми, Азеф истерически разрыдался...

Другой аналогичный слу​чай произошел, когда Азефу дали письмо, из которого он ошибочно заключил, что должна провалиться организация, налаженная им для покушения на Плеве. Эти случаи, казалось, свидетельствовали, насколько ложно первое впечатление о видимой «толстокожести» Азефа, под которою на деле, как под маской, скрывается чувствительная душа. Такому выводу соответствовали, казалось, даже мелочи: хотя бы, например то, что Азеф, всегда такой спокойный, сдержанный, холодно-насмешливый, часто веселый, — во сне производил чрезвы​чайно тягостное, незабываемое впечатление.

 Ночами он так тяжко и протяжно стонал, что мороз подирал по коже; не раз он этим возбуждал тревогу товарищей, думавших, что ему {179} дурно, что он болен...

Но — характерная черта: даже и здесь он не выдавал себя; никогда не говорил во сне; иногда выры​валось у него начало какого-нибудь слова, но тотчас же он подавлял его, стиснув зубы, и оканчивал только продолжи​тельным стоном и жутким скрежетом зубов. Товарищи дума​ли, что в этом сказывается тяжесть пережитого им страданья об ушедших туда, откуда нет возврата, близких людях, может быть, психологический надлом человека, вечно ходящего под виселицею, вечно рискующего своей и чужой жизнью, вечно вынужденного думать о необходимости и всё-таки тяжком пролитии крови... И бережнее, любовнее, внимательнее на​страивались к человеку, с которым вначале связывало их только дело.

Азеф, как верховный руководитель Боевой Организации после Гершуни в глазах рядовых членов этой организации был естественным носителем ее традиций и принципов. Среди них создалась такая вера в него, что когда он однажды заявил, что снимет с себя ответственное руководство организацией, — все наличные члены, тогда около двадцати пяти человек, объявили, что не могут продолжать работы без «Ивана Нико​лаевича» и также уходят... Более того, когда позже члены Ц.К. представили ряду ближайших работников свои данные, обли​чающие сношения Азефа с полицией, многие отказывались верить очевидности, говоря: «Если Иван Николаевич провока​тор, то кому же после этого верить? И как после этого жить?».

И вот, этот человек, казавшийся столь многим образцом энергии, настойчивости и спокойного, не рисующегося муже​ства, образцом невзрачного на вид, но несравненного по внут​ренней ценности практического работника, человека «не слов, а дела», — оказался несравненным, еще небывалым в истории провокатором...

И в течение долгих лет он жил двойной жизнью. Он делил с революционерами их жизнь, полную тре​вог, опасностей и глубоких, трагических переживаний. Он принимал последнее прости людей, идущих на смерть. Он принимал излияния нежнейших, чутких и чувствительных, словно эолова арфа, душ, — как душа Каляева.

Он вращался, вместе с тем, и в обществе старейших, опытнейших партий​ных работников — в одном Центральном Комитете вместе с ним пребывало в разное время свыше тридцати человек. И в {180} то же время он жил жизнью матерого «секретного сотрудни​ка» департамента полиции: вел сношения с «в приказе поседе​лыми» мастерами сыска, торговался с ними за сдельную плату, хлопотал о повышении месячного оклада, расценивая различ​ные жизни, торговал ими оптом и в розницу... В полиции он был ценнейшим, наиболее бережно охраняемым от всяких слу​чайностей сотрудником.

В революции он завоевал себе поло​жение, напоминавшее положение Желябова и Гершуни. Долгие годы он черпал в одном месте деньги, источник земных мате​риальных благ, в другом — славу, уважение, любовь — невесомые блага, удовлетворяющие самолюбие и властолюбие. Долгие годы с необыкновенной выдержкой он балансировал на туго натянутом канате над зияющей внизу пропастью. Что за психологическая загадка этот человек? Оказывается, он продал свою душу издавна, еще зеленым юнцом. Сын бедного еврея-ремесленника, портного в Ростове, выросший в нищете, привязанный к семье, к родным, он выби​вается в люди сам и становится опорою своих близких, пользуясь всеми доступными ему средствами.

Грошевое на первых порах полицейское вознаграждение в его положении — целое богатство. Проходят годы, и полицейские деньги — а, может быть, и рекомендации — делают знавшего голод и лишения Азефа инженером-электротехником с хорошим заработком, с постепенно растущим «дополнительным доходом» в полиции, с которой он отныне связан такими узами, освободиться от которых — и при желании — трудно. Здесь коготок увяз — всей птичке пропасть.

В 1902 году Азеф начинает свою дея​тельность в гораздо более широком масштабе, в объединенной партии социалистов-революционеров. В это время за ним числилось уже около десяти лет неразоблаченного двойного существования — в революционных кружках и в полиции. Нетрудно представить себе, какой неизгладимый отпечаток должно было это наложить на всю психологию человека, как должно было притворство и лицемерие всосаться в плоть и кровь, как искусство играть роль должно было превратиться в привычку, во вторую натуру.

В объединенной партии с.-р. Азеф выступает уже фигурою целостной и законченной. Всё время он остается одним и тем же, ровным, неизменным, вер​ным себе — в предательской роли по отношению к другим. Десять лет пребывания в заграничных студенческих {181} кружках выдвигают Азефа. Правда, его больше уважают, чем ему симпатизируют. Но он познает сладость общественного признания. Всё это резко контрастирует с тем несколько пре​зрительным отношением к пока еще мелкому сотруднику да еще еврею, которое он должен замечать среди полицейских сфер. Там — царство антисемитизма.

В опубликованном Ц.К-том секретном «руководстве по охранной службе» зна​чится, что лицо еврейского происхождения допускается к про​вокаторской роли (где нужна продажность) и не допускается к роли филера (от которого требуется правдивость, усердие, верность присяге и целый реестр разных похвальных качеств). Его самолюбию приходится претерпеть здесь не мало щелч​ков.

И не тот ли факт, что Плеве — оплот антисемитизма, отец еврейских погромов, хотя отчасти движет им впослед​ствии, при настойчивой работе против последнего? Или про​сто обман настолько въелся в его натуру, что он физически не может не обманывать всякого, с кем имеет дело, даже своих собственных патронов, вытащивших его из нищеты, — деяте​лей департамента полиции?

Азеф приехал заграницу со всеми связями и полномочия​ми, принятыми им от ожидавших ареста деятелей Северного союза с.-р., так же, как Гершуни — со всеми данными от южных, поволжских и примыкавших к ним групп; они, от имени уже объединенной партии, включая в состав ее Гоца, меня и др., и образовали заграничную редакцию «Революци​онной России». Они были тем русским «революционным цент​ром», к которому примкнули жившие в это время заграницей идеологи; они поставили этих идеологов в связь с практиче​скими работниками в России...

Азеф заграницей, в обстановке строжайшей конспирации включает в свою организацию Егора Сазонова; видится с ним сначала в Женеве, где занимается вопросом о динамитной тех​нике, затем в Париже, где выдает Сазонову паспорт. После этого он выезжает в Россию, где начинается дело против Пле​ве, в котором Сазонову уже определена роль. Что сообщает он полиции? «Он ездил в это время в Уфу, имел там свидание с братом Сазонова, Изотом, сообщил о том, что тот имеет сведения о своем брате Егоре, бежавшем из тюрьмы и гото​вящем нечто важное». Хорошо придумано.

Удастся или не удастся дело Сазонова, Азеф одинаково обеспечен. Даже если {182} откроется, что он виделся с Сазоновым заграницей, — неваж​но, он не знал его имени: он «еще близко к боевому делу не стоял, а мог знать только то, что сообщали ему законспириро​ванные центровики». Дальше: в предприятии против Плеве неудача; Покотилов, превосходно Азефу известный, отдавший свое состояние на террор и работавший раньше под руковод​ством Азефа в динамитном деле, погибает от взрыва в тот самый момент, когда заряжает бомбы для уже подготовлен​ного слежкой выхода на Плеве.

Азеф, который использовал бы удачу для революционной карьеры, использует неудачу для карьеры полицейской: «4 июля Азеф появляется в СПБ и открывает д-ту полиции, что лицо, погибшее во время взрыва в Северной гостинице, во время приготовления бомб, очевидно (!) для покушения на Плеве, был некто Покотилов, что со​участники его находятся в Одессе и Полтаве».

Комедия про​должается и дальше: Азеф «едет в Одессу, оттуда сообщает, что готовится покушение на Плеве, что оно отложено потому только, что нет бомб». А между тем вскоре, именно 8-го июля, должно было произойти покушение на Плеве; случайные пре​пятствия, встреченные на улице, мешают делу. Каляев и Са​зонов едут на свидание с Азефом в Вильно; здесь решают совершить покушение на Плеве в тот же день на следующей неделе. После покушения все должны встретиться заграницей; «старшему офицеру» Азеф назначает свидание в Варшаве, через которую он должен проехать заграницу; «старший офи​цер», однако, Азефа уже не застает: Азеф, узнав о смерти Плеве, немедленно выехал заграницу. Первый донос Азефа — что Егор Сазонов «готовит нечто важное» — блистательно оправдывается: «Плеве погибает именно от руки Сазонова... 16 июля Азефа в России уже нет: имеется уже его телеграмма из Вены». Да, не только для революционеров, но и для полиции разработал Азеф свою знаменитую систему алиби.

Когда, после взрыва Плеве, полиция подобрала тяжко раненого Сазонова, его поместили в тюремную больницу, где он лежал в бреду, без сознания. Как коршуны, окружили его служители полицейского сыска, жадно ловя и записывая каж​дое отрывочное слово, вылетающее из уст больного.

{183}
Старый провокатор, бывший издатель марксистского «Начала», М. Гурович, берет в свои опытные руки дело выпытывания тайн у лежащего в бреду человека. Добрый «доктор» не прочь рассказать Егору кое-что об обстоятельствах того события, виновником которого был последний. И на первый раз он рассказывает, — между прочим, — будто бы от бомбы Сазонова погибли несколько человек случайных прохожих — в том числе одна старуха и маленькая двухлетняя девочка...

Ложь казалась правдоподобной и била в слабое место. Больной пришел в состояние крайнего волнения, почти отча​яния. Бредовые явления усилились. Перья тщательно запи​сывающих агентов заработали. Желанное средство найдено. Чтобы добить больного, ловят момент просветления его со​знания. Ему сообщают — опять-таки мимоходом — будто, когда он, оглушенный и раненый взрывом, лежал без сознания, произошел второй взрыв. Один из метальщиков, товарищей Егора, выронил бомбу в толпе...

Сазонову сообщают и точную цифру убитых обоими взрывами — тридцать девять человек...
Сыскных дел мастера хорошо поняли, где наиболее чувствительное место души Сазонова. Даже в терроре, победы которого, как он думал сначала, будут возбуждать в нем толь​ко «гордость и радость», ему в действительности скоро дала себя глубоко почувствовать другая сторона. Даже убивая зве​ря в образе человеческом, Сазонов не мог забыть о его челове​ческом образе, и «право на кровь» такого зверя не легко вме​щалось в его сознании. А когда вместилось, то вместилось, как обязанность насилия над самим собой, преодоления — ради высшего принципа — того естественного, могучего чув​ства, которое не позволяет человеку поднимать руку на че​ловека; как тяжелая моральная жертва...
В это больное место души Сазонова метили, его искусно бередили слуги самодержавия, когда он, раненый пленник, боролся между жизнью и смертью.

Я встретил Сазонова впервые тотчас же после его бег​ства из ссылки. Он спешил встать в первые ряды борцов с оружием в руках. Он осуществлял свою заветную мечту — вступить в Боевую Организацию. Но, по внешности своей, это был совсем не тот Егор Сазонов, который глядит на нас со всех его последних портретов. И не только потому, что он, заботливо изменяя свою наружность, предстал перед нами {184} безбородый, безусый, с коротко остриженными волосами, вы​крашенными в рыжеватый цвет, придававший какой-то осо​бый оттенок цвету его лица. Была и другая, более глубокая разница. Жизнь еще не провела на его лбу скорбных борозд, не подчеркнула еще глубину его глаз резкими впадинами под ними и впалостью бледных щек не усилила трагизма измож​денного лица. Из-под открытого лба глядели карие, живые, веселые глаза, еще не успевшие подернуться дымкой грусти; на свежем, румяном лице сияла молодая веселость, от которой впоследствии осталась лишь задумчиво-мягкая полуулыбка.

Мне вспоминается Сазонов в маленьком швейцарском отеле на набережной города Н., уже хлопочущий с привезен​ным откуда-то динамитом. Два товарища, навестившие его, замечают слежку. Проверка подтверждает их наблюдение. Что делать? Сазонову предлагают, между прочим, избавиться от динамита, утопив его в озере. Но Сазонов против таких по​спешных решений. Он хочет спасти это оружие во что бы то ни стало, и он верит в успех. Он оказался прав — ему удалось вывернуться из трудного положения самому и спасти динамит.

В этой мелочи ярко сказалась та черта Сазонова, которая проявлялась и в более крупных делах. Это — спокойная, уве​ренная отвага, это — соединенная с крайней простотой сме​лость. Не смелость-молодчество, не бесшабашная смелость, которой море по колена. Нет, это была совсем особая сме​лость — сама себя не замечающая, полная уравновешенной простоты и спокойной твердости; смелость, основанная на трезвом решении сделать всё, что в силах человеческих, для успеха дела. И когда я видел Сазонова еще несколько раз, — всегда мельком, — каждый раз еще более укреплялось мое впечатление, впечатление необыкновенной твердости — моло​дой, веселой и спокойной. Он всегда внимательно, вдумчиво выслушивал других, обдумывал, высказывался не сразу, го​ворил, взвешивая слова, и в словах его звучало что-то уве​ренное, почти непоколебимое.

Сазонов родился в крестьянской семье, которая энергией отца Егора Сазонова выбилась из бедности, перебралась в город и достигла относительного благосостояния благодаря торговле. Семья была строго монархической и религиозной; царские портреты украшали стены комнат, в которых рос {185} будущий революционер и террорист. Далекий от всяких мятеж​ных порывов, Егор Сазонов в гимназии вынес из знакомства с русской литературой лишь неопределенные обще-гумманистические стремления, соответствующие его мягкой любящей натуре. Он мечтал посвятить себя медицине и сделаться вра​чом для бедных...

Только в университете впервые он начинает отходить от консервативных взглядов, воспринятых с детства. Только здесь он начинает всё больше убеждаться в том, что мрако​бесие и человеконенавистничество составляют неизбежные ат​рибуты русского консерватизма. Только здесь — и далеко не сразу — он настраивается всё более и более оппозиционно, и наконец — революционно.

Вначале он стоял в стороне даже от студенческого дви​жения и только из чувства товарищества впервые не держал экзаменов, согласно решению сходки. Начались репрессии. Ло​гика борьбы увлекала студенчество всё дальше... «Мои това​рищи хорошо знают, — писал впоследствии Е. Сазонов про свои сомнения и колебания 1901 года, — с каким трудом я решился принять участие в протесте против нарушения основ​ных законов о военной службе. Я же знал, что если решусь на протест, то пойду до конца».
В этих словах — весь Сазонов. Он именно был всегда и во всём человеком, идущим до конца... Он не знал середины. Никогда.

Два факта, быть может, всего рельефнее рисуют чут​кость его души, его совести.

В 1901 году был отлучен от церкви Лев Толстой. Отлу​чение от церкви апостола непротивления послужило гранью в ходе духовного развития Егора Сазонова: оно произвело огромное впечатление на того, кому впоследствии пришлось сделаться крайним «противленцем», революционером-терро​ристом.

Революционизируясь постепенно, Егор Сазонов в этот пе​риод своей жизни был еще далек от терроризма. Когда про​звучал выстрел Карповича, Сазонов с ужасом отшатнулся. На него напало мучительное раздумье. Впоследствии он писал:

«Меня страшила мысль, что, может быть, в смерти Боголепова нравственно повинен и я»...

{186}
В этих словах сквозит всё та же черта — повышенная чуткость строгой, неумолимой совести...

Исключенный из университета, Егор Сазонов попадает на Урал. Он приезжает туда уже революционером, но еще не социалистом. Только здесь, в живом общении с рабочими массами, мысль Егора Сазонова ставит себе ряд новых про​блем. Подобно тому, как к революции он пришел не книжным путем, не воспринимая с чужого голоса абстрактные идеи, а отправляясь от живых впечатлений жизни, — так же точно не книги, а жизнь привела его и к социализму. Горнозавод​ский пролетариат Урала, с его нетронутостью и цельностью, с его полукрестьянским характером и живой связью с зем​лею, так был понятен непосредственной и цельной натуре Сазонова. Это психологическое родство сообщало социализму Сазонова характер глубокой, внутри созревшей, органической силы.

Сазонова вскоре постигла обычная участь пропаганди​стов того времени: после короткого периода работы среди уральского горнозаводского пролетариата, он был арестован. Здесь впервые ознакомился он с порядками в тюрьме и семи​дневной голодовкой впервые протестовал против них. Здесь дошли до него леденящие кровь известия с воли... То были известия о сечении розгами демонстрантов в Вильне и о рас​стреле близких сердцу Егора златоустовских рабочих...

«О, в какой бессильной ярости, — писал впоследствии он сам, — я метался тогда в своей тюремной клетке, как бил​ся головой о тюремную стену, как бессильно ломал руки, ко​торые не могли сокрушить тюремных решёток, и как горько какими унизительно горькими слезами я плакал... Я молил судьбу: о, если бы мне теперь воля!.. Зато, когда я узнал, что палач златоустовцев погиб, как свободно, полной грудью я вздохнул. Боже мой, да будут вечно благословенны те люди, которые сделали то, что должны были сделать...».

Это — новая грань в жизни Егора Сазонова. Он стано​вится по взглядам террористом.

Позже, после убийства Плеве, Сазонов написал в тюрьме записку, в которой он подробно охарактеризовал жестокую и преступную политику Плеве, заставившую Партию Социа​листов-Революционеров вынести Плеве смертный приговор. «И я, Егор Сазонов, член Б. О. П. С.-Р., с чувством глубокой {187} благодарности за оказанную мне организацией честь и дове​рие, взялся выполнить свой долг революционера и граждани​на. Личных мотивов к убийству министра Плеве у меня не бы​ло. Хотя я не совсем новичок в революционном деле, хотя мне по личному опыту пришлось оценить тяжесть гнетущего Рос​сию полицейского произвола, однако, я никогда бы не поднял руку на жизнь человека по личным побуждениям»...

Выходя с бомбой против Плеве, Сазонов, ради успеха дела, старался подбежать как можно ближе к карете, — под​вергая, тем самым, действию разрыва и себя самого. Взрывом был убит Плеве и тяжело ранен Сазонов. Но, пробыв несколь​ко дней между жизнью и смертью, он всё-таки выжил. Выходя против Плеве, он был уверен, что если уцелеет от собственной бомбы, то кончит жизнь на виселице. Но каприз судьбы снова спас ему жизнь. Падение Плеве вызвало поворот в политике. На Святополка-Мирского была возложена миссия «умиро​творения», и он не захотел осложнить ее новыми виселицами. Сазонову заменили смертную казнь каторгой.

В убийстве Плеве активное участие принимали члены Бо​евой Организации Борис Савинков и Иван Каляев.

Я первый раз увидел Савинкова, если не ошибаюсь, в 1900, а, может быть, и в 1901 году. Он был тогда юношей, социал-демократом левого крыла, неудовлетворенным поли​тическими буднями «экономизма», жаждавшим «политики» и полным столь необычайного среди тогдашних марксистов пие​тета к борцам Народной Воли. Это был редкий случай: со​циал-демократ, ищущий встречи не только со своими загра​ничными учителями, но и с социалистами-революционерами (как тогда, еще до образования нашей партии, заграницей называли себя члены небольшой группы X. Житловского, у которого я Савинкова и встретил).

Он произвел на меня впе​чатление симпатичного, скромного, быть может, слишком сдержанного и замкнутого юноши. От этой «скромности» впо​следствии не осталось и следа. Впрочем, сам Савинков не раз впоследствии со смехом вспоминал об этой нашей первой встрече, сознаваясь, что он тогда ужасно робел, чувствуя себя, как на экзамене, перед лицом «таких революционных {188} генералов». Очень самолюбивые люди — понял я потом — бывают или резки или преувеличенно застенчивы и настороженны. Я бы, вероятно, совсем забыл об этой мимолетной встрече, если бы еще до позднейшего моего близкого знакомства с Са​винковым мне не напомнил о ней И. П. Каляев, бежавший из ссылки, которую он отбывал вместе с Савинковым в Вологодской губернии.

Каляев очень много говорил мне о Савин​кове и считал, что он будет очень ценным приобретением для партии с.-р.; Савинков хочет борьбы, яркой и подымающей, хочет гореть и сжигать, он тянется к партии с.-р. после бле​стящих актов против Сипягина, Оболенского, Богдановича и после акта — предтечи боевой организации, одиночки Карпо​вича. «Но это и всё: идеология партии ему еще чужда, а надо, чтобы она им овладела, потому что это такой человек... впро​чем, вы сами увидите, какой это человек...».

Иван Каляев на меня с самого начала произвел впечат​ление, прямо противоположное Савинкову. Насколько тот был застегнут на все пуговицы, настолько же Каляев был готов, почувствовав взаимное понимание, раскрыться до самых ин​тимных глубин своей души, беззаветно и наивно. То была восторженная и непосредственная натура, натура энтузиаста вдумчивого, с большим сердцем и незаурядной глубиной. Пе​чать чего-то не от мира сего была на всех его словах и жестах. В своих глубочайших переживаниях он давно обрек себя на жертвенную гибель и больше думал о том, как он умрет, чем о том, как он убьет.

А в то же время он с интересом отдавался ознакомлению со всей идеологией партии; он, террорист, бо​лее кого бы то ни было имевший право и говорить и писать о терроре (ведь для нас это было тяжелой и неловкой обя​занностью, ведь мы привыкли твердить, что террор делают, но о терроре не говорят), — целомудренно молчал об этом, а писал статью об аграрных исканиях у теоретиков польской социалистической партии, логически выводя из них необхо​димость перехода к нашей партийной программе социализа​ции земли.

Каляев только что покончил тогда все расчеты со своим догматически-марксистским социал-демократическим прошлым. Совсем не оратор, он чувствовал потребность в пуб​личной исповеди перед лицом прежних своих партийных то​варищей. И в один из вечеров «политических дискуссий» по поводу моего публичного доклада он взял слово... и был {189} осмеян зло и беспощадно более чем половиной аудитории при не​ловком чувстве у остальной ее части. «Я ведь понимаю, В. М., что я в партийном смысле сыграл в поддавки, что я провалил​ся и испортил вам всю музыку, — сказал он мне после собра​ния. — Уж вы меня простите, но я иначе не мог: я должен был сказать всё, что накипело на душе; меня что-то подхва​тило и понесло; это было сильнее меня».

И его всегда несло то, что было сильнее его, несло к ясному для него роковому исходу, врезавшемуся неизгладимыми огненными буквами в его совести: «смертью смерть попрать». Ради жизни, ради живой жизни. И сознание обреченности делало для него ра​достное принятие жизни особенно напряженным и мучитель​но сладким. В «молодые, зеленые клейкие листочки», в чистую детскую радость, в игру солнечных зайчиков на стене, в утрен​ние зори он был влюблен, как в его годы влюбляются в жен​щин. Уж ему то нельзя было сказать: «аще не будете, как дети...».

Я с большим нетерпением ждал каляевского друга, о ко​тором он говорил с такой любовью и глубоким внутренним уважением. И, по его приезде, без труда увидел, что это — своеобразная, сильная, страстная и замкнутая натура, с «вы​думкой», с фантазией, с жаждой яркой жизни. Но, вопреки тому, что я ожидал, со слов Каляева, с моей стороны совер​шенно не потребовалось никаких усилий, чтобы сделать ему близкой и родной партийную идеологию.

С Савинковым у меня не было тех бесконечных, далеко в ночь уходящих разговоров обо всем, что определяло духовный облик партии. Это меня удивило. Савинков без возражений «принял» всё, во что ве​ровала и что исповедывала партия. Не скоро, не сразу стало мне выясняться, что это было приятие чисто-формальное, как-то «в кредит». — «Ну, в делах аграрных уж я, извините меня, не специалист, — со смешком сказал он кому-то при мне.

Сколько там надо десятин на душу и по какой норме, в этом я предпочитаю положиться на В. М.: его департамент; меня не касается; всё, что по этому поводу от партии скажут, приемлю и ни мало вопреки глаголю и вам советую».

Это можно было понять просто, как шутку над самим собой; позднее это стало всё определеннее смахивать на насмешку над «аграрным вопросом», таким скучным, таким прозаичным... Заниматель​ный собеседник, увлекательный рассказчик, с неплохим {190} художественным вкусом, Савинков обладал большим запасом фан​тазии; в его поведении однако Wahrheit (Правда) переплеталась, хотя и не грубо, с Dichtung; (Сочинение) то был крайний субъективизм в вос​приятии фактов и людей: чем дальше, тем больше он окраши​вался какой-то «мефистофельщиной», искренним или напуск​ным презрением к людям. Это, однако, не мешало ему с боль​шим мастерством завладевать умом и сердцем отдельных, единичных людей, в которых незаметно, постепенно, всё глуб​же и глубже вонзались «нежалящие когти» его влияния; сла​бые натуры им порабощались абсолютно; с менее слабыми дело обычно кончалось каким-нибудь внезапным разрывом.

Но на большую публику его публичные выступления, речи, иногда даже и статьи не производили большого впечатления. Они не лишены были яркости и своеобразной силы, но в них было что-то взвинченное. «Неискренность, поза», — говорили одни. «Нет, просто не обычная для нашей будничной, повсе​дневно-рабочей обстановки приподнятость настроения, создан​ная ненормальной атмосферой террористической работы», — оправдывали его другие.

{191}

ГЛАВА ДВЕНАДЦАТАЯ

Моя поездка в Германию. — «Грызуны науки» в германских уни​верситетах. — Абрам Гоц, Николай Авксентьев, Илья Фондаминский, Владимир Зензинов и Дмитрий Гавронокий.

Когда я выехал в 1899 г. заграницу, я вскоре оказался в положении «Вениамина» нарождавшейся партии социали​стов-революционеров. Заграничные старые народовольцы, с П. Л. Лавровым во главе, ласково звали меня первою ласточ​кой вновь повеявшей на них из России революционной весны.

Но за моим приездом последовал перерыв, для эмигрантской тоски такой тягостно-долгой, что скептики уже говорили: а что, если первая ласточка так и останется последней.

«Нет, не останется!» — твердо и уверенно отвечал Ми​хаил Гоц. И помню, однажды прибавил: «У меня тут наготове целый выводок наших будущих продолжателей, смены нашей: грызут гранит науки по германским университетам...».

Только через несколько лет, не ранее 1903 г., пришлось мне ближе встретиться с одним из представителей этого «вы​водка», про который я с тех пор не раз шутливо осведомлялся у Михаила Рафаиловича: «Ну, как там поживают твои гры​зуны? Скоро прогрызут себе выход в мир Божий?». Этот пред​ставитель был младший брат Михаила, Абрам Рафаилович Гоц.

Увидев их вдвоем, я скорее подумал бы об отце и сыне, чем о двух братьях. В нежности Михаила к брату было боль​ше заботливо-отцовского, чем братского чувства; а тот, в свою очередь, видимо благоговел и преклонялся перед старшим братом. Во всём кружке Абрама Гоца жил какой-то культ двух людей, которых иные, впрочем, знали больше пона​слышке, чем по личному опыту: Михаила Гоца и Матвея {192} Исидоровича Фондаминского, брата известного впоследствии Ильи Исидоровича Фондаминского-Бунакова. Оба они принад​лежали к народовольцам самого последнего призыва. Имя Матвея Фондаминского я встречал в хронике лет угасания Исполнительного Комитета, когда в России от него оставалась бившаяся, как рыба об лед, одинокая и обреченная Вера Фиг​нер, а заграницею уже заживо разлагался Лев Тихомиров и тщетно старалась его удерживать на какой-то минимальной высоте Мария Оловенникова-Ошанина.

В это время заката революционного движения Матвей Фондаминский ездил заграницу, чтобы вверить ветеранам эмиграции выношенные им думы о том, на каких основаниях можно было бы возродить народовольческое движение. К со​жалению, имеющиеся в литературе данные об этом замеча​тельном человеке очень скудны, но все говорят о его необык​новенной даровитости и обаятельности. Быть может, тут было не без гиперболы? Одно было несомненно: Матвей Фондаминский обладал, кажется, большинством даров, которыми природа осыпала его младшего брата, но без его существен​ных слабостей. Он был человеком редкой красоты, интересным и оригинальным интеллектуально, душевно сложным и таким же превосходным оратором, с таким же красивым голосом бархатного тембра, как у Ильи; но в нем не было того чрез​мерного перевеса эмоциональной стороны натуры над рацио​нальной, который был характерен для Ильи Фондаминского.

Абрам Гоц учился в реальном училище и закончил среднее образование раньше других своих сверстников. Опережая дру​гих, он в 1896 г., еще в реальном училище, был захвачен общественными и даже революционными проблемами. Отбыв по окончании реального училища военную службу, Абрам Гоц уехал в 1900 году в Берлин и поступил здесь на философский факультет университета. Вскоре, один за другим, по герман​ским университетам — кто в Галле, кто в Гейдельберге — разместились друзья и сверстники Абрама, о которых будет речь ниже. В этой среде царил полный культ науки и образования.

Одним из первых данных мне ответственных поручений вскоре после формального образования Партии С.-Р. был объ​езд русских студенческих колоний Швейцарии и Германии — для набора единомышленников и сочувствующих. Здесь у меня было много счастливых «находок». Среди них прежде всего {193} нужно назвать Николая Дмитриевича Авксентьева с его друзь​ями, о которых я уже много слышал.

Когда я впервые встретил Авксентьева, он был совсем еще молодым человеком, с золотистым пушком юности на щеках, с русой шевелюрой, откинутой назад и открывавшей благородные линии высокого лба. Он и его друзья были не​давно исключены из русских университетов и приехали учить​ся в Германию. Всем памятны те настроения, с которыми студенты того времени переступали университетский порог. Так, верно, чувствовали себя перед посвящением в рыцарское звание юные пажи.

Но «Прекрасной Дамой» наших юношей была Свобода. Свободная наука и академическая свобода. Эта последняя была лозунгом студенческих беспорядков, вол​ной прокатившихся по русским университетам в 1899 году. Н. Д. был тогда председателем Союзного Совета Объединен​ных Землячеств, проводившего забастовку в Москве. Он ру​ководил работой Союза, председательствовал на многочислен​ных студенческих митингах и стал уже тогда (ему не было 20 лет) как бы знаменитостью. Это привело к его исключе​нию из университета «без права обратного поступления».

Н. Д. Авксентьев представлял собою чрезвычайно цело​стный и законченный красивый русский тип. Он был насквозь русский, по-своему русский, как все разнообразные глубоко национальные или почвенные типы. Я был коренной волгарь, родившийся в Самарской и выросший в Саратовской губернии; он — близкий сосед, уроженец Пензенской; оба мы, к тому же, учились в Московском университете, дающем окончатель​ную чеканку классическому русскому говору и еще чему-то, что кроется за ним.

Чистый и строгий старый русский тип сохраняется на Поволжьи либо у старообрядцев, либо в духовенстве, либо в дворянстве. Авксентьев был выходцем из дворянской среды и во всём его складе, облике, манерах незримо чувствовалась дворянская, из поколения в поколение идущая культурность, выражающаяся в природном такте, чувстве меры, уменьи себя держать, представительности, способности импонировать без особых к тому усилий.

В истоках своих ведь вся русская культура была дворян​скою культурой, да дворянской была и самая революция рус​ская, от декабристов до «кающихся дворян» 70-х годов, пока {194} дворянам-революционерам не пришла смена в виде плебеев-разночинцев; умственного пролетариата, как называл их Пи​сарев, «третьего элемента» по Гондатти, «кутейников» по «Московским Ведомостям» и «кухаркиных детей» по Делянову.

Авксентьев был центром целого кружка незаурядных лю​дей, сыгравших немалую роль в истории ПСР, то как единое целое, то порознь. Здесь был, как полагается, и представитель оптимистического романтизма, с «душою прямо геттингенской», И. Фондаминский, впоследствии богатый капризными разливами мысли от неокантианства то к «христианам тре​тьего завета», то к обновленному «ордену русской интелли​генции», то к младороссам, то еще к какому-нибудь «нео» и «младо».

Тут был и представитель энергического реализма, Абрам Гоц, проявивший впоследствии немало задатков по​литического лидера; и не от мира сего Дмитрий Гавронский, верный ученик Германа Когена с его чистым «логизмом», доказывавшего, что классический иудаизм есть куколка, в которой искони созревала изящная бабочка немецкого эти​ческого социализма; и Владимир Зензинов, в котором тогда чувствовалось нечто от московско-сибирского старовера, точ​но одетого в застегнутый на все пуговицы длинный сюртук и сочетающего чинную строгость со смягчающей ее сентимен​тальностью; и В. Руднев, со способностями лидера и жесткою рукою в мягкой бархатной перчатке; и юная Мария Тумаркина, за красоту прозванная «Мадонной»; наконец, эстетиче​ское направление в кружке было представлено М. О. Цетлиным, явившимся к нам в «Революционную Россию» со стихами, посвященными Гиршу Лекерту, и закончившим свой вклад в русскую литературу известной книгой о русской музыке и зна​менитой «могучей кучке». Своим разнообразием и многоцветностью кружок был интересен, и мы — Михаил Гоц и я — ждали от него в будущем многого,

Все «командные высоты» в студенческих колониях были заняты тогда социал-демократией. У нас не могло быть и мы​сли о ее вытеснении — мы искали места рядом с ней, в союзе с ней и в дополнении к ней. Но господа положения редко встре​чают гостеприимством незванных пришельцев. Всей органич​ности зарождения с.-р. партии, всей ее почвенности они тогда — нечего скрывать — не разглядели. Русское крестьянство, {195} русская деревня незадолго перед тем была сброшена ими со счетов — она казалась без нужды отягощающим энергию городского пролетарского движения балластом. Нас приняли «в штыки». В итоге молодежь оказалась скоро разделенной на два лагеря, хотя и неравных, тративших огромную часть своих сил в драматически безысходном поединке.

Авксентьев лишь незадолго перед тем перешагнул порог совершеннолетия. Но он производил впечатление человека, который уж вполне «обрел самого себя» и очень ревниво от​носился к своей идейной самостоятельности. В своем кружке он лидерствовал и имел вкус к лидерству, не без примеси даже известной персональной властности. Отличался жизнерадо​стностью, вполне не покидавшей его потом и в самых тяжелых обстоятельствах. Держался с достоинством и сразу дал понять, что он и его друзья — согласно позднейшему выра​жению одного из них — «под эсеровскую политическую про​грамму и народническую философию хотят подвести не столь​ко Лаврова и Михайловского, сколько Канта и Риля».

Их успокоило то, что новая партия так же четко отделяла поли​тическую партию от общефилософского миросозерцания, как когда то была отделена церковь от государства. Каждый был волен обосновать свое присоединение к ней материалистически или идеалистически, марксистски или антимарксистски, рели​гиозно или антирелигиозно. Авксентьев принес с собою в ее ряды свое философское кредо, вскоре опубликованное в книж​ке о «Сверхчеловеке» Но что же такое, в конце концов, сверх​человек, как не человек, переросший в рыцаря? Не удивила меня впоследствии и весть о раннем вступлении Авксентьева в ряды масонства. Где же, как не в масонстве, сохраняется поныне ритуал торжественных посвящений, обетов, символи​ческих знаков, орденских рангов — словом, весь реквизит эпохи мистерий и рыцарской романтики?

И безотносительно ко всяким видам на будущее было так приятно отдыхать в обществе ищущей и мыслящей молоде​жи, от которой веяло свежестью, жадностью к книге, отсут​ствием всякой боязни мысли, упоением в деле разгадывания всех загадок бытия.

Живо помню, например, как мы, «ста​рики» (тогда лет восемь разницы уже означали перемещение, так сказать, в высший возрастной класс), нагрянули однажды в гости к членам кружка, проводившим летние каникулы на {196} берегу одного из больших швейцарских озер, в местечке Фицнау. Если бы у нас спросили о цели поездки, мы, вероятно, оправдывали бы ее заботами о внедрении нашего партийного миросозерцания в умы приезжих.

А вместо этого оба мы, Ми​хаил Гоц и я, совершенно позабыв об утилитарной стороне дела, ввязались в бесконечный и жаркий (типичный русско-интеллигентский) спор о высших миросозерцательных про​блемах. Изрядная доля вины падала на меня: являясь жертвой собственного боевого темперамента, я принялся так штурмо​вать Кантовскую «вещь в себе», что сразу сплотил против себя «единый фронт неокантианцев» и потом долго пытался его разбить, пользуясь разнобоем между его подгруппами. Так проспорили мы целый день, а за ним почти целую ночь; утром же нам надо было спешить на пароходную пристань и мы «доспоривали» в пути охрипшими голосами. Уже с па​рохода были сняты мостки, уже, бурля водой, заработали колеса и расстояние между нами стало расширяться, а к бе​регу с парохода и от берега к нему всё еще пролетали послед​ние ракеты-снаряды философских аргументов, как будто они могли перерешить судьбу вопросов, свитых в Гордиев узел веками ученых дебатеров...

Из Галле-Гейдельбергского кружка к нам тот или другой из его состава время от времени приезжал в Швейцарию. Авксентьеву мы даже поручили написать в наш специальный листок, посвященный делу Плеве, передовицу, и он с этой за​дачей хорошо справился.

Он играл в кружке «первую скрип​ку» и относился к этому своему положению очень ревниво: можно было предвидеть, что именно в нем более, чем в другом, будет говорить самая чувствительная сторона завзятого по​литика: эрос власти. Самым равнодушным к страстям земли был Дмитрий Гавронский: он чувствовал себя, как рыба в воде, в сфере абстракций. Все его очень любили, но в шутку держали пари, что перед ним можно поставить ребром лю​бой самый конкретный жизненный вопрос, — и он, начав рас​суждать о нем, всё равно через полчаса окажется в заоблач​ных высях, где в разреженной атмосфере отвлеченностей становится уже трудно дышать.

Илья Фондаминский, уступая Авксентьеву в холодной логической силе аргументации, имел свое преимущество: восторженный стиль, всегда согретый отзвуками интимной искренности. Мне приходилось иногда {197} проводить параллель между нашими «германо-эсеровским» выводком и кружком старых славянофилов, и тогда я Илью Фондаминского называл их вдохновенно-прекраснодушным Константином Аксаковым; Авксентьева же — их острым, хроническим Хомяковым.

Что касается Абрама Гоца, то у него не было той ораторской одаренности, того внешнего блеска, которые бросались в глаза у этих двух «первоцветов» кружка. Зато у него чувствовалась сосредоточенная энергия убежденности; его духовный напор на товарищей был очень велик, и ткань его аргументации отличалась полнотой и доб​ротностью. Абрам Гоц в нашей среде первый почувствовал себя совершенно своим, и мы считали его более всего «на​шим» во всём кружке.

Он не только идейно, но и действенно был связан с партией с самого начала ее зарождения. В ка​честве ученика жены А. А. Аргунова, он добился от нее знака высшего доверия: после гибели томской типографии Север​ного Союза С.-Р., ему были ею вручены дубликаты статей, предназначенных для № 3 (и частью для след. № 4) «Рево​люционной России», и он их привез заграницу.

Неудивительно, что мысли Михаила Гоца в трудную для партии минуту обратились к «германо-эсеровскому» кружку. Это было после разгрома центрального саратовского круж​ка, которому по соглашению более крупных местных с.-р. организаций, было поручено временно исполнять функции Центрального Комитета новооснованной партии, и арестов в ряде городов.

Каким-то чудом уцелевшую при разгроме «бабушку» (Е. К. Брешковскую) мы поспешили убрать за​границу. Михаил Гоц и О. С. Минор, в тревоге за то, как спасти от разрухи всю партийную организационную ткань, направили свои мысли и надежды на «галлов» (так звал О. С. Минор питомцев университета в Галле). Они даже спе​циально съездили туда и попытались убедить находившийся там тройственный авангард группы — Авксентьева, Абрама Года и Зензинова, — что никогда еще в развитии партии не было такого ответственного и критического момента, когда подобный ей сплоченный кружок мог бы золотыми буквами вписать свое имя в ее историю.

Целый день и ночь прошли в горячих дебатах по поводу этого призыва. Но в конце концов Гоц и Минор потерпели полную неудачу. Особенно в лице Авксентьева группа крепко стояла на своем: «Нельзя ничего {198} делать наполовину; все мы будем партии полезнее, доведя до конца свое академическое образование», — говорил он. Вер​нувшись в Женеву, Михаил Гоц в раздумье говорил: «Почем знать? Может быть, они и правы. Они имеют лишние против нас шансы дожить до той счастливой поры, когда и полнота академического образования будет иметь большое значение. А мы, старики, знаем, что на наш век хватит тюремного ака​демического стажа».

Позднее Абрам Гоц написал ему, что по-прежнему соли​дарен с другими товарищами в отрицательном ответе на сде​ланное им, как группе, предложение; но лично он в любой момент — в полном распоряжении партии, ибо рисует себе свое будущее — всё равно — в виде подпольной боевой ра​боты, как это для себя ранее решил Петр Карпович. Эта вер​ность товариществу была для него очень характерна. Мы по​няли, что кружок, к которому он принадлежал, был для него, как и для других, целым «мирком в себе». Это была прочная идейная семья.

{199}

ГЛАВА ТРИНАДЦАТАЯ

ПСР и Социалистический Интернационал. — Амстердамский кон​гресс Интернационала. — Борьба с.-д-ов против допущения с.-эр-ов в Интернационал. — Победа ПОР. — Брешковская и Житловский в Америке. — Приезд М. А. На​тансона. — Переговоры о создании «единого фронта всех революционных и оппозицион​ных партий в России». — Парижская конференция 1904 года.

Блестящий итальянский дебют Рубановича в борьбе за право русских политических изгнанников на продолжение своей политической деятельности за рубежом раз навсегда предопределил его дальнейшую жизненную судьбу. Молодой приват-доцент химии, каким его застала новая миссия — политического представительства ПСР заграницей, — не пре​кратил своего курса лекций в Сорбонне; в этой научно-педа​гогической работе продолжала находить свое жизненное воплощение французская половина его души; но русская по​ловина отныне целиком отдается активной политике.

И. А. Рубанович всегда отклонял как предложения поставить свою кандидатуру в члены палаты депутатов в одном из избира​тельных округов Франции, так и проекты сменить профессуру в Сорбонне на кафедру в одном из русских университетов (когда в эпоху Временного Правительства к тому представ​лялась практическая возможность). Он хотел крепко дер​жаться и дальше за свое русско-французское двуединство, лишь четко разграничивая сферы применения обоих его эле​ментов. Однако, вне этого двуединства в нем оставался не​исчерпанный «третий элемент» его духовного существа: не​разрывная эмоциональная связь с его самосознанием, как еврея, — и притом еврея, не желающего подавлять в себе {200} своего еврейства. Рубанович всегда в этом вопросе занимал очень твердую позицию.

«Закон исторического развития наций, — говорил он, — есть закон прогрессирующей интернационализации всей их жизни. Но прошло то время, когда эта интернационализация совершалась — на верхушке общественной пирамиды — пу​тем отмирания глубоких национальных корней. Такое отми​рание создавало лишь поверхностный, оранжерейный «кос​мополитизм».

Здоровая сердцевина нации живет не оску​дением своего национального культурного инвентаря, но органическим его преображением, и самые границы того, что считается «национальностью», расширяются. В России едва ли не первым робким шагом прогресса в этой области было т. н. «славянофильство»: в нем русское растворялось в обще​славянском, и общественность утверждала себя лицом к лицу с государственностью. На Западе процесс этот подвинулся еще далее. Можно сказать, что уже теперь на Западе наряду с патриотизмом немецким, английским, французским наро​дился обще-европейский патриотизм, обще-европейское само​сознание. Мне не раз приходилось встречаться с людьми этого типа, — рассказывал мне Рубанович. —

Их всё еще дер​жит в плену национализм, только он становится расширен​ным, соборным национализмом. Это всё же — шаг вперед; только надо, чтобы он не заслонял собою дальнейшего пути. Надо помнить: как в «общерусском» тонут всевозможные ло​кальные, «земляческие» партиотизмы, так и над всеми нынеш​ними «соборными национализмами» в грядущем возвысится всеобъединяющий патриотизм вселенский».

«Здесь я готов бы был даже согласиться с Жоресом, — прибавил Рубанович, тайной слабостью которого была всегда известная доля недоверия к великому французскому трибу​ну, — что только первые шаги в сторону национального на​чала отчуждают, уводят от человечества, но дальнейшие пол​нее к нему возвращают». И прибавлял: «В этом нет ничего нового для нас, учеников Лаврова, так хорошо понявшего за​кон жизни новейшего общества — закон непрерывной социа​лизации и интернационализации этой жизни».

Выдвинутый нами на пост представителя партии в Интернационале, Рубанович прежде всего сделал нам доклад о тех трудностях, которые ожидает он встретить на своем пути.

{201} Как известно, создание социал-демократической партии было провозглашено в Минске весною 1898 г.: об образовании партии с.-р. мы объявили почти четырьмя годами позднее, в январе 1902 года. Полномочия на представительство с.-д. в Социалистическом Интернационале, полученные Г. В. Плехано​вым, были признаны без задержек.

Дело с нами было сложнее: когда мы постучались в дверь Интернационала, Россия в нем была уже представлена не только Плехановым, но и еще его соперником «рабочедельцем» Б. Кричевским, вынесенным на гребне волны нового прилива с.-д. элементов, получивших кличку «экономистов». Это уже само по себе затрудняло наше положение: согласятся ли поставить для русских третий стул? Не найдут ли этого как бы «премией за раскол»? Но к этому времени фонды более умеренного «рабочедельчества» успели упасть, а фонды «революционной социал-демократии», пред​ставленной Плехановым, сильно подняться.

И так как личные взаимоотношения между Плехановым и Кричевским достигли необычайной остроты, то Рубанович предложил попытаться достичь на этой почве некоторого предварительного сговора с Плехановым. «Не поймите меня превратно, — писал он из Парижа мне в Женеву (к сожалению, могу передать содер​жание письма лишь по памяти, своими словами), — тут не мо​жет быть и речи о каком-то маневре, вроде союза с Плехано​вым против Кричевского.

Я только учитываю одно благопри​ятное обстоятельство, не зависящее ни от нашей воли, ни от нашего вмешательства. Перспектива того, что место, ныне занятое Кричевским, может оказаться за мною, Плеханова нисколько не беспокоит. Кричевский рядом с ним в бюро Ин​тернационала — это подвергает сомнению монопольное право Плеханова быть рупором русской социал-демократии. Руба​нович же в бюро Интернационала — это лишь согласие Ин​тернационала не прерывать организационной связи с тем русским социализмом до-марксистского периода, который так блестяще дебютировал в народовольчестве и который ныне возрождается в эсеровстве. Надо ковать железо, пока оно горячо, и поймать Плеханова на его нынешнем, сравни​тельно терпимом к нам отношении».

Посоветовавшись кое с кем из ближайших друзей, я ему ответил, что все мы с ним согласны. В России тяга к улучше​нию наших взаимоотношений с с.-д. тоже очень заметна: при {202} нашем горячем одобрении кое-где, особенно в Саратове и на Урале, уже возникают даже «объединенные группы с.-д. и с.-р.» — и, почем знать, быть может, им удастся стать пока еще недостающим связующим звеном для создания в даль​нейшем объединенной социалистической партии в России. «Если так, — снова писал нам Рубанович, — я жду от вас, что моя попытка личного сближения с Плехановым найдет под​держку во всём тоне нашей прессы, в удвоенной тактичности с нашей стороны даже при трактовке «наших разногласий».

Считаю долгом своим тут же сознаться, что надежды Рубановича на мир с Плехановым и с.-д-ами не оправдались. Если он и не ошибся и Плеханов, может быть, был к нам тогда настроен мягко, товарищам своим этой мягкости он не захо​тел или не сумел передать. Так или иначе, но как раз накануне первого же международного конгресса, созванного после со​здания объединенной Партии Социалистов-Революционеров — то был знаменитый Амстердамский конгресс в 1904 г. — с.-д. партия объявила нам самую настоящую войну.

В спе​циальном номере, посвященном грядущему конгрессу, цент​ральный с.-д. орган («Искра») обещал выяснить всем загра​ничным товарищам, что «интересы всемирного социализма представлены в России только социал-демократами», и по​тому им принадлежит «право на единственное представи​тельство в международной организации пролетариата инте​ресов российского сознательного рабочего движения».

Смысл этого угрожающего обещания стал ясен, когда мы ознако​мились с отчетом с.-д. партии, представленным конгрессу; в нем заявлялось, что мы — П. С. Р. — «фракция буржуаз​ной демократии», «не имеющая твердых политических прин​ципов» и подкапывающаяся под основные принципы «не только русской, но и интернациональной социал-демокра​тии»; откуда и вытекало, что нас нельзя «принимать в семью с.-д. партии», так как это «усилит наш престиж» и «несо​мненно повредит развитию классового сознания и самостоя​тельной организации русского пролетариата». А в вышедшем накануне открытия конгресса номере германского с.-д. «Форвертса» (Вперед) оказалась статья Плеханова, не только развивающая все эти мысли, но и заканчивавшаяся переименованием нас из «социалистов-революционеров» в «социалисты-реакционеры».

Несмотря на всё, Рубанович сохранял свой оптимизм. {203} Оптимизму этому помогло одно чрезвычайное обстоятельство. Почти ровно за месяц до открытия конгресса (14-го августа 1904 года) произошел в Петербурге взрыв бомбы Сазонова, покончивший с карьерою бывшего «победителя Народной Воли» фон Плеве, только что прославившего себя покрови​тельством кишиневским погромщикам, усмирителям крестьян Украины и Поволжья, рабочих-стачечников и волнующихся студентов.

В сознании людей старшего поколения живет до​селе память о том, каким вздохом облегчения, каким взрывом всеобщего энтузиазма откликнулась на этот акт страна. Эхо этого взрыва прокатилось далеко за пределы России. Пишу​щий эти строки мог лично наблюдать, какое совершенно исключительное внимание привлекла к себе на конгрессе эсе​ровская делегация, возглавляемая рядом имен, из которых чуть не каждое представляло живую историю русской рево​люции и русского социализма: Брешковская, Волховской, Ла​зарев, Шишко, Рубанович, Минор, Гоц — и за которыми шли мы, представители нового поколения — Житловский, Чернов и др.

В распоряжении делегации было около 30 мандатов, не​посредственно присланных от действующих русских органи​заций.

И при проверке мандатов возник только один инци​дент. Представители латышской с.-д. партии при поддержке русских с.-д. попробовали оспорить поддержанный нами ман​дат представителя конкурировавшего с латышской с.-д. пар​тией «латышского с.-д. союза» (собиравшегося уже, впрочем, переименоваться в «Латышскую Партию Соц.-Рев.»). Пред​седатель мандатной комиссии — им был Эмиль Вандервельде — утомясь мелочностью спора, наконец, спросил у предста​вителя «партии», знает ли он персонально представителя «союза»? «Еще бы — ответил первый: — мы вместе с ним сидели в тюрьме...» — «Нам, — ответил Вандервельде, — трудно понять, как это в царской тюрьме вы могли сидеть вместе, а в Интернационале — нет». Все невольно рассмея​лись, и вопрос был решен, — подавляющим большинством го​лосов.

Наконец, на очередь стал вопрос о том, кому должны принадлежать два места в Бюро Интернационала, приходя​щиеся на долю России. Ввиду победы в рядах русской с.-д-ии течения «Искры» над течением «Рабочего Дела», Бюро сохранило за Плехановым его место и зарегистрировало {204} отставку Кричевского.

Но против кандидатуры на это место Партии С.-Р. была выдвинута контр-кандидатура еврейского Бунда. Предложение о предоставлении второго русского ме​ста в Бюро Интернационала Партии Социалистов-Револю​ционеров прошло большинством двух третей голосов.

С тех пор И. А. Рубанович стал бессменным представи​телем Партии Социалистов-Революционеров в Интернацио​нале.

Вскоре произошло и еще одно событие, поднявшее пре​стиж нашей партии заграницей. Это была поездка «бабушки» Брешковской в сопровождении Житловского в Америку. «Ба​бушка» ехала туда со специальной пропагандисткой — скажу точнее, апостольской миссией.

В Америке ей предстояло об​ратиться, между прочим, и к многочисленной, известной своей отзывчивостью, да и влиятельной, еврейской общественности. Какого же ей еще искать лучшего, чем Житловский, пере​водчика и посредника в сношениях с этой для нее непривыч​ной аудиторией? Выехали они в октябре 1904 года. «Бабуш​ка» имела в Америке совершенно исключительный успех на грандиозных и по числу участников, и по их энтузиазму мас​совых митингах, где зал дрожал от оваций, где женщины, слушая «бабушку», заливались слезами, где не раз «бабуш​ку» по окончании ее речи толпа с пением революционных гимнов подхватывала на руки проносила по зале и где не​редко зал не мог вместить всех собравшихся и приходилось тотчас же дублировать митинг в другом, наскоро найден​ном помещении!..

Для Житловского поездка эта должна была означать конец европейского периода его эмиграции. От его Сою​за осталось одно воспоминание. Смычка с русской партией у него налаживалась туго. Глубоко засевшей занозой было для него непризнание за Союзом преимущественных прав на представительство партии за рубежом. Скрепя сердце, Житловский подчинился, но от этого его работоспособность пострадала.

А «бабушка», как всегда, говорила: «Прошу вас меня обо всяких программных тонкостях и о научных теориях не спрашивать: не моя специальность. Но если здесь найдется достаточно лиц, чувствующих потребность хорошо разо​браться в том, что называется политической философией {205} или миросозерцанием партии, то серьезно с ними заняться дал обещание мой спутник, которого я так и называю: мой философ. К нему и обратитесь». Дальнейшие вести из Аме​рики гласили об организации Житловским систематическо​го курса лекций, о том, что на первую лекцию собралось 700 человек (больше зал вместить не мог), о необычайном его успехе и т. д. У нас в Женеве явилась даже мысль об издании этого курса лекций. Но внимание Житловского и наше было отвлечено событиями в другую сторону. Надви​галась революция 1905 г. Житловский не утерпел и закрыл главу первого своего американского периода, не кончив обещанного курса лекций.

Из России пришла весть: наш старый знакомый, «мате​рой, травленный волк», Марк Натансон, отбыв новых пять лет Восточной Сибири, вновь на воле. И опять он в чести у делового мира; за ним засылают от Нобеля: в Баку земля нефтеносная велика и обильна, а в финансах, счетоводстве и контроле порядка нет.

Рядом с этой вестью — другая. Где-то на Кавказе сви​ла себе гнездо большая тайная типография. Она не при​надлежит какой-либо отдельной партии: работает на рево​люцию вообще, внефракционно. «Рука Марка» — в один голос решаем мы. Сносимся с ним; доказываем: на этот раз с ним долго церемониться не будут, сразу прихлопнут при малейшей тени подозрения; если у него есть силы и воля работать, — пусть перебирается, не медля, заграницу.

И вот, Натансон у нас, в Швейцарии. Тот и не тот Натансон. Говорит каким-то потухшим, сокрушенно-задум​чивым голосом. Былой металл звука сменился каким-то ма​товым тембром, мягким тоном, заботливо и тихо уговари​вающим.

Увидев его несколькими годами позднее, старый его това​рищ по «землевольчеству», Аптекман назвал его орлом с под​битыми крыльями. «Белый, как лунь, старик с большой окла​дистой седой бородой; с несколько загадочной улыбкой: — не то горечи, не то недоверия и презрения». Надо, впрочем, при​бавить. Одно дело — каким видели Натансона наши глаза, {206} другое — каким видели его «свежие люди», не знавшие его в пору полного расцвета сил.

Натансону нетрудно было бы освоиться с новыми усло​виями нашей эмигрантской работы, раз только он вошел в ее наезженную колею. Но прежде, чем в нее войти, он не мало колебался. С первого же абцуга он нас предупредил, что ему нужно время — оглядеться и ориентироваться в создавшемся за время его отсутствия положении. Он вообще еще не может сказать, с кем решит работать: с нами или с социал-демокра​тами. — Марк Андреевич Натансон еще не знает, с кем идти? Мы с трудом верили собственным ушам.

Скоро мы увидели, что глаза его разбегаются не только между нами и социал-демократами: их притягивает к себе и либеральное «Освобождение» Петра Струве. Вопрос для не​го стоял не о том, быть ли ему социалистом или перейти к либералам. Старые полубакунинские дрожжи никогда не пе​реставали в нем бродить и в конце жизни его не оттолкнуло даже грубое ленинское «грабь награбленное». Но за органом Струве тогда стоял Союз Освобождения с пестрым составом — и левых, и весьма умеренных. Еще не было дано разгля​деть, что Союз — не более, как куколка, из которой скоро выйдет ночная бабочка кадетской партии, чьи взоры слепит солнце социализма.

В своем первоначальном виде Союз Осво​бождения представлял много сходства с любимым — но, увы, мертворожденным! — детищем Натансона — Партией Народ​ного Права.

Нам не представило большого труда понять и то, почему душа Натансона раздваивалась между эсерами и эсдеками. Эсдековские круги Женевы группировались вокруг живопис​ной и блестящей фигуры Г. В. Плеханова. Но Плеханов был в числе первых, привлеченных четою Марка и Ольги Натансон в кружок, получивший потом название «Земля и Воля». В наи​более прогремевшем из дел этого кружка — знаменитой де​монстрации на Казанской площади в Петербурге в 1876 г. — Натансон и Плеханов были и главными инициаторами, и де​ятельными — плечом к плечу — участниками. Плеханов ока​зывал теперь на Натансона для всех нас очевидное сильное притягательное действие.

Но Натансон правоверным марксистом никогда не был. В нем крепко держались «устои» старого народничества. Путь {207} от него к «новому народничеству» или эсеровству был беско​нечно короче, чем к тому простому «переводу с немецкого», каким был русский марксизм начала XX века.

Но был и тут у него камень преткновения. Партию с.-р. Натансон застал в момент ее решительного выступления на путь террористической борьбы. Сам Натансон путями Народ​ной Воли не ходил. Все годы ее трагической эпопеи он провел в тюрьме и ссылке. Во время же Народного Права он держал​ся уклончиво, считая несвоевременным предрешать, придется ли идти старыми народовольческими путями.

Мне Натансон однажды сказал:

— Не торопитесь провозглашать террор. Более, чем ве​роятно, что им придется кончить. Но никогда не годится с него начинать. Право прибегнуть к нему дано, лишь когда перепробованы все другие пути. Иначе он для окружающего мира не убедителен, не оправдан. А неоправданный террор — метод борьбы самоубийственный... И потом: террор должен всё время нарастать. Когда он не нарастает, он фатально идет назад...

Первые террористические акты — против Боголепова, Сипягина, кн. Оболенского, губернатора Богдановича — На​тансону неоправданными не казались. Но его всерьез смущало то, что поставленный на очередь удар по Плеве был чем-то заторможен и заставлял себя ждать и ждать. А что, если ока​жется, что мы попали в безвыходный тупик? Уж не впали ли мы в ошибку и не лучше ли было эти акты допустить лишь в форме единоличных предприятий, проведенных на свой лич​ный страх и риск отдельными революционерами, без всякой санкции и ответственности партии?

Но вот настало памятное 15 июля 1904 года. Плеве убит. Всенародное ликование внизу, в стране, правительственная растерянность наверху. Марк ликовал вместе с нами.

— А заметил ли ты, Виктор, — сказал мне тогда Михаил Гоц, — что Марк, всегда говоривший нам — «ваша партия» — сегодня в первый раз произнес — «наша партия»?
Еще было бы не заметить!

Метко нацеленный и безошибочно нанесенный удар сразу выдвинул партию с.-р. в авангардное положение по отноше​нию ко всем остальным элементам освободительного движе​ния. Тяготение к ней обнаружилось среди социалистов {208} польских (П.П.С.) и армянских (Дашнакцутюн) ; переговоры с нею завела новообразовавшаяся партия грузинских социали​стов-федералистов, в которую входили и грузинские эсеры; в Латвии наряду с традиционной с.-д. партией обособился со​чувствующий эсерам Латвийский с.-д. союз; от российских с.-д. отошла и сблизилась с ПСР Белорусская Социалистиче​ская Громада.

В Финляндии рядом с традиционной партией пассивного сопротивления возникла союзная с с.-р-ами и вдохновлявшая их боевыми методами партия активного со​противления.

Наконец, в Союзе Освобождения рос удельный вес лево​го, народнического крыла. И у всех них росла потребность сближения и объединения. Натансону уже казалось, что в воздухе повеяло его идеей единого фронта с единой надпар​тийной программой. И он уже ставил перед нами вопросы:

1) пойдем ли мы на общую конференцию всех российских ре​волюционных и оппозиционных партий, о необходимости ко​торой заговаривают финны и созыву которой сочувствуют и поляки? и 2) если да, то каких уступок потребуем мы от них и чем готовы мы взамен сами поступиться в их интересах?

Но такая постановка вопроса в нашей среде поддержки не нашла. Мы рассуждали иначе. Никаких торгов и перетор​жек нам сейчас не нужно. Наши отношения с этими партиями должны быть выражены двумя положениями: 1) у нас всех общий враг — царский абсолютизм и 2) нужно усвоить дву​сторонний лозунг: «врозь идти и вместе бить».

Для практических целей достаточно сообща рассмотреть: нет ли у договаривающихся партий такого объединяющего их элемента, что его можно принять как бы за «общий знамена​тель», выносимый за скобки? Если он есть и не слишком по содержанию неопределен, — то всё в порядке: надо лишь условиться, что на нем и будет построен «единый фронт»: каждый из входящих в него коллективов обязуется выдвигать его в первую очередь, твердо, без колебаний и отступлений. А что касается тактики, достаточно держаться основного принципа: мы обязуемся все начать наступление единовремен​но всеми силами и средствами и развертывать их кресчендо, ни от кого не требуя больше, чем дозволяют его силы и так​тические принципы, но и ничем не пренебрегая. Пусть пойдет в дело всё: начиная от самых скромных проявлений {209} «организованного общественного мнения», как петиции, адреса земств и городских дум, легальные резолюции обществ и учрежде​ний; продолжая протестами, митингами, банкетами, улич​ными манифестациями; и кончая прямым бойкотом распоря​жений правительства, всеобщими забастовками, захватным осуществлением требуемых общественностью прав и отстаи​ванием их всеми средствами, вплоть до применения оружия в любой форме, индивидуальной или коллективной, какая толь​ко для соответственного коллектива возможна и для его пра​восознания приемлема.

Натансон не сразу принял такое, на его взгляд слишком внешнее, «механическое» сочетание сил, без попытки более глубокого внутреннего сближения программных и тактических воззрений. Гоц, при моей поддержке, попытался дать ему из​вестное удовлетворение: предложив ему взять на себя задачу подготовки идущего как угодно далеко и глубоко «внутрен​него» программного и тактического сближения с социал-де​мократами.

Натансон взял на себя эту миссию с большим энтузиаз​мом. Он немедленно начал вести самым деятельным образом переговоры со своим старым другом Плехановым. Ходом этих переговоров он был вначале более чем доволен. Были доволь​ны и мы, особенно когда он доложил, что Плеханов уже дал согласие на участие своей партии во всеобщей конференции, созыв которой намечался в последней четверти 1904 года в Париже.

Но увы, затем возникли какие-то трудности. Мы не были вполне в курсе хода обсуждений этой проблемы внутри самой соц.-дем. партии. Слышали лишь, что резко отрицательную позицию занял Ленин. Среди меньшевиков, как сообщалось нам, мнения разбились.

Натансон долго надеялся, что в конце концов авторитет Плеханова всё пересилит. Он ошибся. Вся заграничная социал-демократия в самый критический момент, накануне открытия Парижской конференции, послала решительный отказ от уча​стия в ней.

Натансон лишь скрепя сердце принял фиаско своей со​гласительной миссии. Ему оставалось лишь с великим сокру​шением признать, что наше осторожное ограничение целей {210} конференции всё еще превышало меру политической зрелости и реализма большинства русских социал-демократов.

Натансон был глубочайшим образом огорчен и даже уд​ручен тем резонансом, который нашли решения конференции в русских эмигрантских кругах.

Замена самодержавной монархии народовластием на ос​нове всеобщего избирательного права, — формулированная, как общая цель всех партий, участвовавших в конференции, — тотчас была заподозрена: не упомянуто о прямом, равном и тайном голосовании, — значит эсеры выдали буржуазии все эти, столь ценные гарантии народовластия. Не упомянута, в числе общепринятых требований, республика — значит, П.С.Р. вступила в заговор с либералами для удержания династии, лишь с лицемерным прикрытием ее конституционными шир​мами. С торжеством указывалось на то, что конференция не высказалась об с.-р. лозунге социализации земли: не ясно ли, что эсеры предали буржуазии аграрную революцию! И всё покрывалось демагогическим воплем: позор тем, кто, называя себя социалистами, налаживает сделки с буржуазией, с ли​беральными врагами рабочих!

Самый видный и влиятельный из делегатов Союза Осво​бождения, П. Н. Милюков, сразу сильно нас огорчил: он не скрывал, что всеобщая подача голосов внушает ему не энту​зиазм, а тревожные опасения; он предпочел бы ограничить его, если не имущественным, то образовательным цензом. Кроме того, он боялся, как бы этот лозунг не оттолкнул от Союза его правого, земско-дворянского крыла.

Мне уже ме​рещилось полное фиаско всего предприятия: всё равно «фи​гура ли умолчания» в таком кардинальном вопросе, или хотя бы замена ясной всем формулировки какою-нибудь «каучуко​вой», т. е. слишком растяжимою или туманною — мне пред​ставлялось политическою ошибкою, чреватой для нас непопра​вимой компрометацией. «В таком случае, стоит ли игра свеч?» — поставил я ребром вопрос перед Натансоном, который был одним из нашей трехчленной делегации в Париже.

Тот отве​тил, что, может быть, я прав; но не надо торопиться, ибо разойтись всегда будет время. Если не удастся столковаться, он лично думает, что для маскировки провала следует просто отложить конференцию на время, чтобы дать всем делегатам возможность обсудить вопросы в своих организациях. Третий наш делегат не соглашался ни со мной, ни с Натансоном; он {211} стоял за то, чтобы довести конференцию до конца во что бы то ни стало; иначе говоря, довольствоваться тем ее итогом, какой удастся получить, как бы скромен он ни был. Но этим третьим был — стыдно сказать, а грех утаить — Азеф.

Инцидент с вопросом об избирательном праве кончился, однако, так же быстро и благополучно, как волнующе начал​ся. Один за другим высказывались в один голос против Ми​люкова все остальные три делегата Союза Освобождения; первым, от имени земской общественности, князь П. Долгору​ков, решительно отвергавший опасность раскола среди «освобожденцев» в России: кроме всеобщего избирательного права, иного объединительного лозунга, там себе не пред​ставляют.

От «интеллигентской» части Союза его поддержал В. Яковлев-Богучарский; но всего темпераментнее спорил за чистоту лозунга — П. Б. Струве! Для Натансона и меня всего любопытнее было слушать, как оправдывался потом перед нами дезавуированный своими же соделегатами Милюков. — «Держу пари, что вы, как социалисты, за моей аргументацией подозреваете тайное желание устранить рабочий плебс в пользу капиталовладельцев. Поверьте мне, что дело совсем стоит иначе. Если я чего боюсь, так это только того, как бы мужики не затопили в русском парламенте цвет интеллиген​ции своими выборными — земскими начальниками да попа​ми...». Для характеристики тогдашнего отчуждения лидера русского либерализма от истинных дум и чувств русской де​ревни нельзя было бы и выдумать чего-нибудь более нелепого.

Одно время казалось, что трудность, устраненная на русской арене, возродится вновь на польской. Делегат П.П.С. — им был Пилсудский — вдруг в сухо-формальном тоне по​ставил ребром вопрос делегату польской Национальной Лиги — им был Роман Дмовский: как объяснить неучастие послед​него в обсуждении вопроса о всеобщем избирательном праве и то, что требования всеобщей подачи голосов нет и в про​грамме Национальной Лиги? Дмовский вежливо ответил.

Да, в их программе такого пункта нет, но эта программа имела в виду лишь независимую или по крайней мере автономную Польшу; и так как еще неизвестно ни время ее создания, ни условия, при которых она возникнет, то вопрос о такой кон​ституционной частности, как организация избирательного права, мог быть оставлен и оставался открытым. Но теперь, {212} когда вопрос поставлен об общих требованиях всех нацио​нальных и общественных групп в пределах Российской импе​рии, Национальная Лига не имеет никаких возражений против признания всеобщего избирательного права их общей целью. Пилсудский этим не удовлетворился.

Он поставил второй во​прос: может ли он истолковать этот ответ в том смысле, что активная борьба за всеобщую подачу голосов будет отныне составлять часть официальной опубликованной во всеобщее сведение программы польской Национальной Лиги? Дмовский тем же вежливо-сухим тоном ответил, что представитель П.П.С. понял его совершенно правильно.

Еще более благополучно прошли два остальные пункта общих всей конференции требований: безоговорочное отвержение насильственно-руссификаторской политики внутри России и агрессивной, захватническо-воинственной политики во вне (пункт, имевший свою остроту ввиду всё еще длив​шегося дальневосточного конфликта). Без возражений прошло, наконец, и принятие общего принципа права национальностей на самоопределение.

— Для партии наступает новая эра! — сказал мне Натан​сон по окончании конференции. — Однако есть еще темное пятно впереди: как при явной вражде социал-демократов удастся нам провести на родине весь этот план грандиозной кампании банкетов, митингов, уличных демонстраций и всего того, что могло бы из этого вырасти? Словом, план всенарод​ной революции?

Тревоги его были напрасны. Литературная полемика эми​грации осталась литературной полемикой; а вспыхнувшее и развивавшееся «самотеком» движение протеста и манифеста​ций покатилось, как лавина, захватившая своим потоком всё и всех. И не только те, плехановские и меньшевистские элемен​ты, которые с самого начала по существу дела были настрое​ны к нашему плану благоприятно, но и самые «твердокамен​ные» большевики не вынесли той самоизоляции, на которую они обрекли было себя своей упорной нетерпимостью.

И Натансон, всё еще чувствовавший что-то вроде по​хмелья после конечного неуспеха своей дипломатической мис​сии перед русской с.-д. эмиграцией, сказал Гоцу и мне: «Было бы лучше, если бы я не внял вашему призыву перейти в эми​грацию. Следовало выждать на месте вот этого момента.

{213}
Именно теперь, там, на месте, я пригодился бы гораздо боль​ше, чем здесь. А я сжег раньше времени за собою корабли и вот остаюсь не у дел».

— А ведь, может быть, Марк и прав, — после его ухода сказал я: — вот когда он в России был бы в своей родной стихии, ну, как рыба в воде!

— Ах, любой из нас, — кроме разве меня, калеки, — был бы там сейчас, как рыба в воде... — скорбно отозвался Гоц.

Прикованный к креслу, полупарализованный предатель​скою болезнью, он и раньше бесконечно страдал от самого тяжкого сознания, какое только может выпасть на долю ре​волюционера: сознание безнадежной инвалидности, когда на​до заменить товарища, друга, брата на опасном посту. А тут к этому присоединилось ожидание «слушного часа» — момента решительного боя...

{214}

ГЛАВА ЧЕТЫРНАДЦАТАЯ

Возвращение «грызунов» в Россию. — Максимализм «бабушки». — Споры об аграрном терроре. — Письмо Гершуни. — 1905 год в эмиграции. — Тяга на родину.

Поездка Гоца и Минора в 1903 году в Германию к «гры​зунам» с призывом была результатом крайней тревоги после обрушившихся на партию провалов. Они недооценивали са​моврачующей силы уже окрепшего партийного организма, и прав оказался E. E. Лазарев, говоривший: «Посмотрим, может быть, и без нас там русские Авось да Небось выручат». И они выручали.

Неведомо для самих себя, как бы ощупью, наши «грызу​ны» набрели на практически более правильное решение, чем их поседевшие на подпольной работе старшие братья. От​правься они на работу тогда же, в 1903 году, они, быть может, растерялись бы, попав прямо на свежее пепелище после пар​тийного пожара, и, обжегши себе пальцы, томились бы по гиблым местам ссылки. А позже, на рубеже 1904-1905 гг., они застали в России конъюнктуру, как нельзя более благоприят​ную. Два блестящих дела, фон Плеве и вел. кн. Сергея Алек​сандровича, взбудоражили всю страну; она вся была охвачена грандиозной кампанией демонстративных общественных пети​ций и протестов, торжественных банкетов и митингов. Имен​но в этот момент выход на политическую сцену целой группы образованных, хорошо спевшихся между собою и развивших свои способности, как ораторов и полемистов, молодых людей — дало максимум своего эффекта. Илья Фондаминский, вы​ступавший под разными псевдонимами (особенно — Бунаков), прослыл «Непобедимым»; он известен был еще под кличкой «Лассаль», очень подходившей и к его внешности. Авксентьева (псевдоним — Серов) окрестили «Жоресом»; оба они не {215} только быстро выдвинулись, как первоклассные ораторы на больших народных митингах, но и приобрели опыт политиче​ского спора с златоустами профессорского и адвокатского за​кала из рядов либеральной партии.

«Бабушка» тем временем рвется в Россию, бунтует против медлительности революционных организаций, «бабушка» на крайнем левом крыле. Она вдохновляет группу «аграрников», будущих максималистов, находящих, что партийный террор чересчур «аристократичен» и поверхностно-политичен; они хотят спустить его в «низы» и разлить широким половодьем, дополнив его аграрным и фабричным террором. Но Централь​ный Комитет не соглашается утвердить переход всего боевого дела в руки слишком импровизированных «ревтроек», а на фабричный и аграрный террор накладывает категорический запрет. «Бабушка», скрепя сердце, подчиняется. Впрочем, вера во всякие организации у нее падает, и она проповедует личную вооруженную инициативу: «Иди и дерзай, не жди никакой указки, пожертвуй собой и уничтожь врага!». И каждую свою статью неизменно заканчивает одним и тем же двойным при​зывом: «В народ! К оружию!».

Своим неутомимым, кипучим темпераментом она пред​чувствует близость крупных событий и жаждет передать всем ту смелость революционного «дерзания», которая наполняет ее душу. Она совершенно наэлектризовала окружавшую ее и склонную к восторженности молодежь. Она вдохнула в них жажду открытой борьбы, жажду решительного революцион​ного действия.

Тяжелее всех нас случавшиеся разногласия с молодежью отражались на Миноре. Молодежи скопилось заграницей во​обще, а в Женеве в особенности, множество. Вскоре из нее выделился кружок, человек в 20-25, преимущественно рабочих из Западного края, особенно из Белостока, совершенно эман​сипировавшихся от всякого влияния Осипа Соломоновича и постепенно совсем отдалившихся от него. Кружок скоро при​обрел и своих лидеров. Это были: Евгений Лозинский (Усти​нов), претендовавший впоследствии на то, что он совершенно независимо от Махайского изобрел теорию непримиримого классового антагонизма рабочих с интеллигенцией, как мо​нопольной обладательницей «умственного капитала»; семи​нарист Троицкий, впоследствии ставший, под псевдонимом {216} Тагина, одним из литературных лидеров «максимализма»; и ученик земледельческого училища М. И. Соколов, прославив​шийся через несколько лет, под кличкою «Медведь», участием в Московском восстании и организацией знаменитого взрыва Столыпинской дачи на Аптекарском острове. Группа эта, по​священная Лозинским в теории расцветавшего тогда во Фран​ции «анархосиндикализма», увлекалась «максималистской» перспективой захвата в момент революции всех фабрик и за​водов для передачи их в руки рабочих, а лучшим средством приблизить революцию считала «экспроприации» и экономи​ческий (аграрный и фабричный) террор.

В Женеве молодая группа, принявшая резолюцию Усти​нова, насчитывала 25 человек. Согласно этой резолюции, «на обязанности боевых дружин в деревне должны лежать орга​низация и осуществление на местах аграрного и политическо​го террора, в целях устрашения и дезорганизации всех непо​средственных представителей и агентов современных господ​ствующих классов». Резолюция требовала, чтобы партия ре​шила: 1) «немедленно, сейчас же приступить к организации с этой целью возможно большего числа боевых дружин» и 2) «заполнить всю деревенскую Русь листками и прокламациями, призывающими сами крестьянские массы к повсеместной ор​ганизации таких дружин». И т. д., и т. д.

«Мы хотим, чтобы движение приняло такую форму, как в Ирландии, — говорил Лозинский. — Но мы не надеемся здесь исключительно на силы партии... Мы думаем, что нельзя всё возлагать на нас. Поднять деревню своими агитаторами мы не можем физически; единственное, что мы можем — это оказать идейное влияние на борьбу крестьянства...». «Мы мо​жем только наводнить деревню листовками, брошюрами об экономической борьбе и об аграрном терроре». «Партия не может регламентировать работу крестьянских организаций. Контроль здесь невозможен и вреден».

Как сейчас помню, как разволновался из-за этого О. С. Минор. Иные из нас не разделяли его тревог. Очень печально, конечно, — говорили «флегматики», — что впервые в нашей среде произошло что-то вроде деления на «отцов» и «детей», что вся аргументация более опытных и теоретически более подготовленных людей отскакивала, как от стены горох, от специфической «настроенности» компактной группы {217} партийного молодняка.

И всё же, нечего принимать это слишком трагически. Если даже они сохранят свой заряд до возвраще​ния в Россию, так ведь на местах они столкнутся с людьми, вооруженными известным опытом, которые их одернут... Но Минор только еще пуще волновался: «Этот толстокожий оп​тимизм надо бросить. На местах они чаще всего найдут пустое место после очередного разгрома, полтора человека с печатью комитета, и обработают их или отодвинут в сторону и сами завладеют печатью и наделают таких дел, что потом не бу​дешь знать, куда деваться.

А, во-вторых, их резолюция опе​режает их приезд, ее уже везде читают — она ведь без имен​ных подписей, это просто резолюция женевской группы партии, а в России все знают, что в Женеве и Гоц, и Волхов​ской, и Шишко, и Чернов — и вот увидите, еще примут это за наше общее мнение, авторитет имен заставит смолкнуть сомнения, — и кто будет в этом виноват, если не мы? Нет, этого так оставить нельзя, нам надо составить контррезо​люцию и так же широко ее повсюду распространить и всеми нашими подписями снабдить, чтобы никаких недоразумений и быть не могло. Вы там как хотите, а я не желаю, чтобы обо мне думали, будто я на старости лет в «красном петухе» обрел разрешение всех задач революции. Если вы так тяжелы на подъем, так я один составлю особое мнение и подпишу его и буду рассылать, — чтобы не чувствовать на своей со​вести потакательства такому вот революционному упростительству и вспышкопускательству!».

Осип Соломонович растолкал-таки всех, вплоть до са​мых хладнокровных, заставил меня засесть и составить об​стоятельный проект резолюции, заставил нас собраться и обсудить подробно ее редакцию — и вот, благодаря ему, по​явился документ, имеющий существенное значение для буду​щего историка партии — «резолюция о работе в деревне и об аграрном терроре» за 16-ю подписями. Тут были подписи и наших «стариков» — Волховского, Бохановской, Добро​вольской, Минора и его жены (Шишко и Гоца по болезни не было в Женеве, Лазарев жил в Кларане), и «середняков» — кроме меня и моей жены, дали свои имена Билит, позднее раненый при взрыве нашей лаборатории, Севастьянова, погиб​шая позднее в России на террористическом акте, и др.

В чем заключалась сущность нашей резолюции? Она {218} решительно отвергала включение аграрного террора в число средств партийной борьбы и рисовала целый стройный «план кампании» в деревне. Вот этот план: «Мелкие деревенские ор​ганизации, а равно и деревенские агитаторы-одиночки долж​ны быть объединены в союзы, охватывающие возможно боль​шие по пространству районы; должны быть поставлены в связь с городскими организациями, для обеспечения одновре​менности действий: должны подготовлять крестьянство своей местности к участию в общем одновременном движении и к расширению его в своем районе». Необходимо «повсеместное выставление крестьянами однородных требований, в духе на​шей программы-минимум, и поддержание их всесторонним бойкотом помещиков и отказом от исполнения правитель​ственных требований и распоряжений; сюда, в особенности, входит отказ от дачи рекрутов, запасных и от платежа пода​тей.

Такой всесторонний бойкот вызовет, конечно, попытки сломить сопротивление крестьян репрессивными мерами. На такие репрессивные, насильственные меры необходим отпор также силой; подготовлять и осуществлять такой отпор есть дело крестьянских организаций, выступающих в этом случае в качестве боевых дружин. В подходящий момент такой отпор из ряда партизанских актов может превратиться в ряд мас​совых сопротивлений властям и, наконец, в частное или общее восстание, поддерживающее соответственное движение в го​родах или поддержанное им. Поскольку партийный лозунг этого движения должно быть завоевание земли, оно должно состоять не в захвате определенных участков в руки опреде​ленных лиц или даже мелких групп, а в уничтожении границ и межей частного владения, в объявлении земли общей соб​ственностью, в требовании общей, уравнительной и повсеме​стной разверстки ее для пользования трудящихся».

В период своего наибольшего подъема, в 1905-1906 гг., крестьянское движение пошло именно по этой дороге. Целе​сообразность и жизненность данного «плана кампании» была подтверждена революционным опытом. Вехи для крестьян​ского движения были поставлены верно. По этим вехам оно пошло в момент высшего напряжения своих сил и, только разбившись о гранитный мол вооруженной правительствен​ной власти, волны народного моря расплескались, разбрызга​лись в отдельных проявлениях аграрного террора и {219} экспроприаторства, партизанства «лесных братьев», «лбовцев» и т. п. То, что сторонники аграрного террора считали программою подъема движения, оказалось программою его упадка. То, в чем они видели средство победы, оказалось симптомом и результатом поражения.
По приезде из Америки в духе нашей резолюции написала статью Е. К. Брешковская, именем которой много злоупот​ребляли во время ее отсутствия многие сторонники аграрного террора. Какие же крупные «теоретические и практические силы» стали на сторону нового течения? Среди участников этого «течения», кроме молодежи, можно назвать только кня​зя Д. Хилкова, бывшего толстовца, который одно время, по закону реакции, круто повернул к признанию всех видов на​сильственной борьбы. В начале этого своего «полевения» он вступил, под влиянием Л. Э. Шишко, в Партию С.-Р., но впо​следствии, с наступлением эпохи «свобод», стушевался и по​кинул революционное поприще. Когда наступила контррево​люция, он и формально заявил о своем выходе из Партии.

Аграрный террор не был включен Партией в ее програм​му; против него высказался и Съезд Аграрно-Социалистической Лиги, и первый съезд заграничной организации, и неко​торые областные съезды в России. Ц. К. предоставил сторон​никам «нового течения» полную свободу отстаивать свои взгляды внутри партии. Но он требовал, чтобы — пока Пар​тия не изменила своего отношения к аграрному террору — никто не переходил от слов к делу и не бросал аграрно-террористических призывов и лозунгов в крестьянскую массу. Это было элементарное требование дисциплины. Кто не хотел или не мог ему подчиниться, тому оставался один путь — уйти из Партии.

Ц. К. поставил перед «аграрниками» этот вопрос ребром. Он предлагал им либо свободу защиты своих взглядов при дисциплине поступков, либо выход из Партии. После долгих колебаний, «аграрники» выбрали первое. Они дали торже​ственное обещание, что ни в чем не нарушат партийной дис​циплины. Они будут стараться переубедить Партию, но пока это не удастся, останутся в рамках, начертанных партийными постановлениями.

«Бабушка» верила, что всё обойдется хорошо, ей было слишком дорого и крестьянское дело и молодые силы, {220} которые для этого дела могут быть полезными. Не все в Ц. К. и в редакции Ц. О. Партии были такими оптимистами, как она...

Во время женевских споров противники аграрного тер​рора спрашивали его защитников, почему они не идут даль​ше, не провозглашают фабричного террора, не провозглаша​ют вообще анархического террора против имущих? Лозин​ский и его товарищи пытались провести грань между террором аграрным и другими видами экономического террора. Но эти различия были шиты белыми нитками. Логика брала свое, и, столкнувшись в Екатеринославе с квази-партийными элемен​тами, пошли навстречу их настроению. Проведенная им в этом городе резолюция высказалась не только за аграрный, но и за фабричный террор.

Чем дальше в лес, тем больше дров. Молодой группой будущих максималистов была выпущена гектографированная прокламация, в которой впервые прозвучала нотка анархи​ческого отрицания парламентаризма. Против своих врагов — говорилось в этой прокламации — «народ не пойдет с вы​борными билетиками в руках — он пойдет с дубиною...».

Наконец чашу терпения центральных учреждений Пар​тии переполнила прокламация, составленная, вероятно, лич​но «Медведем» после того, как он основался в Минске, где наладил крестьянскую газету и где его сторонники временно овладели Сев.-Зап. «областным комитетом».

Прокламация эта, озаглавленная «К рабочим и крестьянам» (ноябрь 1904 г.), была направлена против еврейских погромов. Но автор был, видимо, твердо уверен, что надо клин клином вышибать и что погромы нужны — только не погромы евреев, а погромы всех имущих. Он даже усвоил себе поистине погромный, раз​ухабистый стиль, вполне гармонировавший с ультра-демаго​гическим содержанием лозунгов, бросаемых в массу. Вот образец этого стиля:

«Мы не царские палачи, мы трудовой народ и мы готовы каждому, кто сидит у нас на горбу, свернуть шею. Мы не прочь выпить с горя, но косушка не вышибает у нас ума и совести и, принимаясь за дело, мы будем твердо помнить: бей чиновников царских, капиталистов и помещиков! Бей по​крепче и требуй — Земли и Воли!». И т. д. и т. д.

«Бей! бей покрепче!». Краткость, простота и выразитель​ность этих лозунгов были поистине изумительны. И как {221} своеобразно хорошо звучали эти слова: «Мы не прочь выпить с горя, но косушка не вышибет у нас ума и совести» за под​писью — областного комитета Партии с.-р-ов.

Полученная заграницей прокламация с кратким, но энер​гическим лозунгом «бей!» и выразительной философии «ко​сушки» произвела сенсацию. Осип Соломонович предъявлял этот документ всем: «Ну, что, далеко мы уехали бы с нашей терпимостью и хладнокровием? Как вы это назовете? Рево​люционеров нашим именем воспитывают в народе или просто красных погромщиков?». И приходилось сознаться, что в настороженности Минора оказалось больше политического разу​ма, чем в уравновешенности многих его товарищей.

«Медведь» был немедленно вызван заграницу. Еще рань​ше «бабушка» написала ему и его товарищам самое энерги​ческое письмо — одно из тех писем, которые она так непод​ражаемо умела писать, когда хотела кого-нибудь хорошенько распечь. С этим совпала самая решительная оппозиция целого ряда русских организаций группе «Медведя». Оппозиция до​шла до того, что некоторые организации, обвиняя эту группу в непартийных действиях, объявили ей бойкот.

Однако и на этот раз дело кончилось миром. «Медведь», приехав заграницу, признал инкриминирующую прокламацию ошибкой, совершенной в водовороте событий по неосмотри​тельности, вследствие спешной работы. Еще раз обязался оставаться в пределах лойяльности и не нарушать партийной дисциплины. Еще раз оказалось, что он брал на себя обяза​тельства, которые не мог выполнить.

Как предотвратить возможность со стороны «аграрников» тех или других шагов, вредных для Партии. Этот вопрос и раньше долго занимал руководящие партийные сферы. «Ба​бушка» сама хотела ехать в Россию, чтобы стать во главе крестьянского дела; но поездку ее необходимо было пока отложить. До приезда в Россию «бабушки» работать вместе с «аграрниками» и связать их с Партией должен был С. Н. Слетов. Будучи решительным противником экономического террора, он, однако, имел некоторые точки соприкосновения с молодыми «крестьяновцами» и поэтому был особенно при​годен для этой роли. С такими намерениями Слетов и выехал в Россию. Но он был взят на границе 3-го сентября 1904 года по доносу Азефа, с которым незадолго перед тем имел ряд {222} столкновений принципиального и организационного харак​тера.

Вследствие этого ареста «аграрники» остались одни, не имея среди себя лица, которое могло бы сдерживать их увле​чения и предупреждать трения с Партией.

До заграницы ста​ли снова доходить сведения, будто у «аграрников» готовятся какие-то сепаратные совещания. Снова Ц. К. поставлен был ли​цом к лицу с чем-то вроде попытки создания «аграрниками» «организации в организации». Снова оказалось, что они одной ногой стоят в Партии, другой — вне ее. Быть может, дело дошло бы до организационного конфликта, но он был предуп​режден Курским провалом. «Медведь», правда, успел, отстре​ливаясь, уйти от полицейской облавы. Но силы изменили ему, нервы не выдержали, и в тот же или следующий день он, обес​силенный, был арестован без всякого сопротивления на вок​зале.

13-го сентября 1905 г. комендант Шлиссельбургской крепости явился в камеру к Гершуни. Министр, по хлопотам коменданта, разрешил перевести Гершуни из «чистилища» в общую тюрьму: оттуда уже многие выпущены совсем, остав​шиеся ждут своей очереди. Впереди маячит Государствен​ная Дума, что-то вроде конституции и всеобщей амнистии. И на самый нескромный вопрос — что же, неужели это Пле​ве дал конституцию? — комендант, с видом купальщика, бросающегося стремглав вниз головой в холодную воду, оглянувшись вокруг, шепчет: «Какой там Плеве, он на куски разорван бомбой, а тот, что бросил, здесь же сидит, в каме​ре неподалеку... Сазонов его фамилия»...

Из чистилища вскоре перешел в общую тюрьму и Егор Сазонов — и точно ярким снопом прожектора осветилось всё, что происходило и происходит в России. Вслед за комен​дантом разложение охватило весь гарнизон сторожей и жан​дармов. Плохо разбираясь в происходящем, они уже начали разделяться на «правовой порядок» и на «левых». Через последних просачивались извне все новости и через них же про​ходили письма на волю. Еще сейчас помню, с каким волне​нием я развернул одно из таких контрабандных писем и увидел знакомый, бесконечно дорогой почерк Гершуни. {223} «Бабушке, Михаилу Рафаиловичу, Виктору Михайловичу и всем ближайшим друзьям!»... А дальше следовал текст замеча​тельного письма, в котором сердечные излияния переходили в мастерски набросанную перспективу партийного будущего, перемежались рядом метких соображений чисто-практиче​ского свойства и сливались с целой философией русской революции.

Шлиссельбург еще держался. Но его уже ждало рас​формирование. Значит — каменный мешок выпустит из своих недр и Гершуни. Но если и он его не удержит, какие еще стены и замки помешают ему вновь оказаться в наших рядах? Какая сила его остановит? Разве только смерть. Но об этой возможности, самой страшной и самой действитель​ной, мы тогда думали меньше всего.

Во второй половине 1905 года в руководящих эсеров​ских кругах заграницей настроение стало становиться всё более и более нервным. Причина была ясна всем. Темп жизни в России становился всё быстрее. Откликаться на вопросы и злобы дня «из прекрасного далека» стало необыкновенно трудно. Пока дойдут русские газеты, пока напишешь статью и соберешь все остальные материалы для очередного номера, пока его отпечатают, пока его успеют переправить контра​бандными путями, пока там, в России, развезут по организа​циям — смотришь, содержание номера приобретает характер почти что исторический.

Казалось бы, то же самое было и раньше; техника изготовления и доставка зарубежной лите​ратуры ведь не ухудшилась, а даже улучшилась. Но... то же, да не то. Во-первых, когда мы начинали заграницей выпускать центральный орган печати, «Революционную Россию», — это было новостью. Революционные организации были в зача​точном состоянии, сношения между ними — и подавно; так что даже наиболее быстро стареющая часть, корреспонден​ции с мест, читалась повсюду с захватывающим интересом. Ко второй половине 1905 года положение круто перемени​лось. Кое-как, сначала медленно и постепенно, потом всё бы​стрей жизнь начала брать свое. И старые, заслуженные ор​ганы печати типа «Русских Ведомостей», и новые, вроде {224} преображенного «Сына Отечества», «Нашей Жизни» и др. всё смелее стали касаться острых политических тем.

Из-за границы нам было видно, что в России впервые газета стала оттеснять на второй план журнал. Ну, а что же делать нам с нашей «Революционной Россией», которая была — ни газета, ни журнал? Попробовали выпускать «Рево​люционную Россию» чаще, два раза в месяц; подумывали даже о превращении ее в еженедельную... Но и это не было решение. Главное запоздание приходилось не на время изготовления га​зеты, а на время транспортирования в Россию и дальнейшего распределения по разным ее концам. Учащенный выход в уменьшенном формате ничему не помогал, а содержатель​ность убавлялась.

Для статей длительного характера и зна​чения места оставалось еще меньше, а едва ли не они одни сохраняли для читателей свое значение. Я чувствовал, что как будто и сам начал как-то остывать к «Революционной России», не испытывать прежнего удовлетворения. Помню, как пенял мне за это Михаил Гоц. Он, в то время совершен​но разбитый мучительной болезнью — опухолью на спинном мозгу — был прикован к креслу. Тело было словно мертвое. Жили одни глаза — в них, казалось, перешла вся его жизнь. Он порывался сам писать — но почти не мог, мог лишь дик​товать; он искал выхода в привлечении к ближайшей, чисто-редакционной работе в «Революционной России» новых лю​дей. Наша «двоица» давно уже превратилась, благодаря привлечению Шишко, в «троицу». Выписали Волховского из Лондона. Искали еще и еще сотрудников. Михаил Рафаилович не хотел согласиться с тем, что время «Революционной России» прошло...

Лично я давно уже дал себе другой ответ. Я носился с проектом нелегальной поездки в Россию. «Темп жизни слиш​ком ускорился, — говорил я, — мы здесь за ним не поспеваем и поспеть не можем. Надо поехать в Россию, надо жить там, окунуться в гущу общественных настроений. Надо организо​вать там идейно-литературный центр и открыть организован​ную политическую кампанию на страницах какой-нибудь близкой нам по духу легальной газеты. В ней говорить всё то, что можно сказать, прямо или полунамеками, легально. Чего там нельзя сказать, будем договаривать в летучих листках, в прокламациях, памфлетах — нелегально. Только {225} это будет работой; а то, что мы сейчас заграницей делаем — толчение воды в ступе».

Михаил Рафаилович выслушал меня, но со мной реши​тельно не согласился.

— Тебя просто-напросто арестуют, вот и всё, — сказал он. — И как это ты будешь жить в Москве или Петербурге? Создавать идейный центр, видеться с писателями... Что ты, иголка что ли, чтобы где-то затеряться? А мало ли литера​турных барынь, которые всякую литературную новость умеют раззвонить тотчас же по всему Питеру?

И в какой это газете ты будешь писать? Или литературные псевдонимы для кого-нибудь остаются тайной? И газету твою закроют, и тебя из​ловят, и всё, что вокруг тебя будет, — выследят.

Не сговорившись с Гоцем, я формально поднял этот во​прос на заседании заграничного комитета. Успех был ничуть не больший. Все уперлись на том, что рисковать мной они не имеют права. Надо дать событиям развиться дальше, а там видно будет.

Прошло еще около месяца. В России была в полном раз​гаре «банкетная» кампания. Явочным порядком стали возни​кать всевозможные союзы.

Японская война, видимо, была окончательно проиграна. На действиях правительства явно отражалась какая-то роковая растерянность. Затем, помню, пришло из России письмо с новостью: возникшие организации среди железнодорожников устроили явочным порядком съезд и положили начало Всероссийскому Железнодорожному Со​юзу. На съезде обсуждался вопрос о таком средстве борьбы, как остановка всего ж.-д. движения в стране — всеобщая стачка... А одновременно с этим стали доходить первые све​дения о планах организации почти легального беспартийно​го Всероссийского Крестьянского Союза.

Я снова было поднял тот же вопрос на нашем собрании, рассчитывая получить поддержку от нашей молодежи с Абрамом Гоцем во главе. В расчетах я ошибся. Абрам Гоц от имени молодежи выступил еще резче... Он доказывал, что мы, тяжелая артиллерия, должны пока сидеть смирно и не двигаться с места. В Россию двинутся они. Там частью уже есть недавно поехавшие, а я нужнее пока здесь. И реше​ние получилось опять против меня, и таким подавляющим {226} большинством голосов, что приходилось оставить всякие надежды...

Прошло уже, не помню хорошо, сколько именно времени после этого разговора. Настало горячее время: пришли вести о всероссийской забастовке. Мы сторожили выход новых га​зет, только ими и жили. Однажды меня спешно вызывают к Гоцу. Прихожу. Там в кресле Михаил и рядом с ним Иван Николаевич, он же Толстый — Евгений Азеф.

— Прежде всего, вот, читай, — протянул мне Михаил «Journal de Genève». Я взял газету. Маленькая, десятка пол​тора слов, телеграмма. 17-го октября опубликован царский манифест. В нем властям поручено преодолеть смуту, а затем призвать народных представителей к участию в государствен​ных делах на основе свободы слова, печати, вероисповедания и действительной неприкосновенности личности.

— Ну, что ты скажешь?

— Ничего особенного. Новый шаг по тому же пути: до​вольно крупная уступка, сравнительно с идеей Булыгинской думы. Видно, что давление всеобщей забастовки стало нешу​точным. Сломить ее нельзя — приходится маневрировать.

— И только? Не больше как очередная хитрость? Хлад​нокровно задуманная ловушка?

— Хладнокровная то, может, и не хладнокровная, по​тому что приходится туго, а, конечно, не без ловушки.

— Ну, уж от Виктора-то я этого не ожидал, — скрипуче процедил, попыхивая папироской, Толстый и, помолчав, при​бавил ироническим тоном. — У нас тут сейчас Осип (Минор) был и всё на нас кричал: мы-де наивные люди, всё это — про​сто ловушка; и нас, эмиграцию, и подпольников в России за​манивают, видите ли, выйти наружу, расконспирироваться, а потом — всех разом сгрести и вымести из русской земли крамолу начисто. Тоже, политическое рассуждение! И ты то​же думаешь, что ради эдакой полицейской цели весь госу​дарственный строй России будут ставить вверх дном, по​трясать всю Россию неслыханными новшествами, придавать бодрости всей оппозиции?

— Вовсе не так, не для чего карикатурить. Не знаю, что говорил Осип, а я говорю вот что: сломить движение стало не под силу, и в него надо вбить клин. Революционеров ве​дено скрутить в бараний рог, а «обществу» обещают {227} политические поблажки. Двойственный характер манифеста бьет в глаза. Это, конечно, маневр, но не грубо полицейский, а тонко политический. Разделяй и властвуй: успокой оппози​цию и при ее пассивности раздави революцию, а затем уже и с оппозицией делай, что хочешь.

— Я думаю, Виктор, ты не совсем прав, — вмешался Гоц. — Первым словам манифеста я не придаю большого значения. Это скорее фасад, стремление уберечь «престиж власти». Конечно, правительство еще будет барахтаться, будет предлагать обществу свои услуги для подавления «крайностей». Но со старым режимом кончено. Это — кон​ституция, это — конец абсолютизма, это — новая эра. О гру​бых ловушках и говорить нечего, это просто пустяки. Раз са​модержавие решилось проглотить такую горькую пилюлю, как свободы, неприкосновенность личности, законодательство только через народных представителей, — значит, сила со​противления его сломлена. Как после крымской кампании был предрешен вопрос об освобождении крестьян, так теперь — о конституции. Возьмем пример: вот хотя бы Иван Николаев, Вениамин (Савинков) и их товарищи. Им остается сказать: «ныне отпущаеши»... С террором тоже кончено. Или ты дру​гого мнения?

— Я думаю, что, конечно, сейчас от всех террористиче​ских актов следует воздержаться. Но распускать боевую ор​ганизацию я бы не стал. Она еще очень может пригодиться. Я бы ее держал наготове, под ружьем, в таком виде, чтобы ее можно было мобилизовать в любой момент.

— Ну, а я думаю, что к террору у партии больше нет возврата...

Тем временем начали собираться другие. Известие за​стало нас врасплох, и разноголосица была большая. Шишко видел во всем совершившемся вступление России в поверхно​стно-конституционную фазу и настаивал на том, чтоб сейчас все силы направить на использование открывающихся легаль​ных возможностей: надо идти к массам, бросить туда все име​ющиеся силы, приступить к настоящей, широкой массовой организации крестьян и рабочих.

Только в зависимости от того, что успеем сделать мы в этой области, будет решаться и вопрос о прочности конституционных уступок. Он поэтому считал единственно-правильной тактикой такую, которая не {228} будет форсировать событий и центром тяжести сделает не столько прямое давление для расширения уступок, сколько собирание сил для закрепления достигнутого сейчас и для рас​ширения завоеваний — в будущем, в точную меру накопления и роста правильно организованных сил.

Я, к удивлению мно​гих, его поддерживал, продолжая настаивать на том, что пра​вительство маневрирует и потому надо не сыграть ему в руку, не оторваться в авангардных боях от общества и народа, не дать правительству разъединить нас и бить в розницу: только тогда, когда в движение будут вовлечены широкие массы на​селения, можно будет думать о новых завоеваниях; но тогда из поверхностно-конституционного фазиса движение перейдет в фазу наполнения революции широким социальным содержа​нием; в центре станет вопрос о земле.

«Толстый» сделал уди​вившее многих заявление: он, в сущности, только попутчик партии; как только будет достигнута конституция, он будет последовательным легалистом и эволюционистом: всякое ре​волюционное вмешательство в развитие стихии социальных требований масс он считает гибелью, и на этой фазе движения оторвется от партии и простится с нами: дальше идти нам не по дороге.

«Вениамин» (Савинков), наоборот, считал, что именно теперь, когда правительство заколебалось, надо доби​вать его беспощадными террористическими ударами. Он яро​стно ополчился против моего тезиса: держать боевую органи​зацию «под ружьем». Но все его аргументы были не политического, а морально-психологического свойства: террористов нельзя «засаливать впрок», а либо сказать им, что они не нужны, либо предоставить им действовать. Это был его конёк, и тут меж нами возобновился старый спор: я говорил, что если бы террористическая борьба и соответственная органи​зация действительно имели, как это утверждали наши социал-демократы, — какую-то свою «имманентную» внутреннюю логику, сталкивающуюся с логикой общей линии тактического поведения партии, я первый отказался бы от террористиче​ского элемента в нашей программе действий раз навсегда.

О. С. Минор вмешался в этот спор и увеличил его хаотичность своей горячностью и категоричностью. Но говорил он на этот раз уже вещи, совершенно непохожие на то, что передавал с его слов Иван Николаевич. Он возбужденно говорил против попыток мудрить над революцией, как будто ей что-то можно {229} со стороны предписать и навязать в качестве спасительных рецептов. Революция идет, она уже есть, она налицо, огром​ная и могучая, смывая на своем пути всё, ни у кого не спра​шиваясь, и меньше всего — у нас. Все эти словопрения надо бросить, надо ехать в Россию и отдать свои личные силы на службу революции, как она сложилась.

Что надо ехать в Россию — об этом спору больше не было, но надо было сговориться, с чем мы туда едем, чтобы не было разнобоя. В России тоже надо было ожидать изрядного хаоса и не следовало увеличивать его собственной разноголо​сицей. Мы проспорили на тысячи тем целый день. Постепенно все ручейки расходящихся мыслей стали сливаться в одно ру​сло. Много помог этому Михаил Гоц. Хотя в оценке достиг​нутых уже революцией завоеваний он был оптимистичнее меня, но тактическая линия поведения, выдвинутая Л. Э. Шишко и поддержанная мною, встретила и в нем полное сочув​ствие. С некоторыми оговорками за принятие ее высказался и бурнопламенный О. С. Минор. Молодежь с самого начала встала на нашу сторону бесповоротно и решительно. При особом мнении остались только Толстый и Вениамин — каж​дый при своем.

Мы расходились. Я, Толстый и Вениамин зашли в какое-то кафе подкрепиться едой: только теперь вспомнили, что це​лый день ничего не ели.

Вениамин саркастически критиковал наши решения. Он считал, что партия сделает колоссальную, непоправимую ошибку, изменит своему блестящему и славному прошлому, пойдет на политическое самоубийство...

А мне казалось, что он просто растерялся, что почва выскользнула у него из-под ног, и он не знает, что делать. Раньше всё было ясно: было само​державие, была поэзия борьбы, была дорога индивидуального героизма, который, предполагалось, действенным примером пробудит массовый героизм в народе, в рабочем классе. А те​перь, когда положение бесконечно усложнилось, когда откры​лись новые горизонты, он, как специалист террора, просто не подготовлен к новой эре, к широкой арене работы и борьбы. Он не так рисовал себе судьбу боевой организации. Весь при​поднятый, он в своих построениях ориентировался на само​пожертвование, гибель, красивую смерть, а за ней — свободу России. Основная проблема для него была — суметь умереть.

{230}
А тут вдруг лавиной обрушилась новая проблема — суметь жить. И весь старый, привычный склад чувств и мыслей в нем возмущался. Он требовал какого-то заключительного аккор​да: вся боевая организация, в полном составе, должна совер​шить какой-то акт: ворваться в Зимний дворец, или в какое-нибудь министерство, во время заседания Совета Министров, с поясами, наполненными динамитом, и там взорваться на воздух: без такого венчающего всю борьбу величественного финала дело будет незакончено... Во всём этом было много эстетики, но совсем не было серьезной политики...

— Что же мне теперь остается сделать? — саркасти​чески спрашивал Вениамин. — То, что надо сделать, мне бу​дет запрещено. Хорошо. Одного мне, вероятно, никто запре​тить не может: подойти на улице к какому-нибудь бравому жандарму или филеру Тутушкину и выпустить в него послед​нюю в своей жизни пулю. Это ведь не смешает карты нашей политической игры, Тутушкин — не Николай и не Дурново, и не Витте, это пройдет незаметно, а для меня — по крайней мере, не будет изменой всему моему прошлому. Итак, до сви​данья... до моего свиданья в Петербурге с каким-нибудь... Тутушкиным.

А потом, когда ушел Савинков, и мы шли некоторое время по одной дороге с Толстым, он вдруг остановился в пустын​ном переулке и сказал:

— А я думаю вот что. Эти все Тутушкины или Зимний дворец, — это всё, разумеется пустяки. С террором поконче​но. Но одно дело, может быть, еще осталось сделать — един​ственное дело, которое имело бы смысл. Оно логически завер​шило бы нашу борьбу и политически не помешало бы. Это — взорвать на воздух всё охранное отделение. Кто может что-нибудь против этого возразить? Охранка — живой символ всего самого насильственного, жестокого, подлого и отврати​тельного в самодержавии. И ведь это можно бы сделать. Под видом кареты с арестованными ввезти во внутренний двор охранки несколько пудов динамита. Так, чтобы и следов от де​ятельности всего этого мерзкого учреждения не осталось...

«Чтобы следов не осталось»... Тогда я и не подозревал, какой особый смысл в этом мог заключаться для человека, чье имя Азеф сделалось несколько лет спустя нарицательным. И я только удивился тому, что обычно столь наклонный к {231} политическому реализму Толстый хочет взорвать стены здания, которое, по его же мнению, должно логикой вещей нынче утратить былое значение и силу. Увидев, что во мне он не найдет поддержки своему новому плану, Толстый недовольно замолчал.

— А всё-таки, об этом следует еще подумать, — про​бурчал он: — я еще вернусь к этому проекту, он гораздо важ​нее, чем это может показаться с первого взгляда... Ну, до завтра.

На завтра собрались снова. Пришли более подробные све​дения. Положение определялось, колебания рассеивались, в намеченной линии поведения сомневаться более не приходи​лось.

Все былые споры о моей поездке были кончены. Я должен был ехать в первую очередь. На меня возлагалась прежде все​го миссия: немедленно по приезде в Петербург в спешном по​рядке организовать политическую газету — первый легальный центральный орган партии.

А тем временем, «волнуясь и спеша», я приготовлял к печати последний, прощальный номер «Революционной Рос​сии». Я написал для него статью, предостерегающую против правительственного маневра и излагавшую основы нашей так​тики: не форсировать события, не зарываться, использовать открывшиеся легальные возможности, организоваться, выйти на широкую арену массовой организации, вовлечь в движение деревню и лишь тогда выводить революцию из поверхностно-конституционной фазы в новую фазу — с широким социаль​ным содержанием. Л. Шишко писал подробно об основах и перспективах массовой работы и массового движения. Б. Са​винков должен был подвести итоги нашей боевой тактике и сказать, что сделавшие свое дело на этом тернистом пути по первому призыву партии снова готовы занять свой боевой пост. События не ждали, каждодневно приходили новые ве​сти; и этот прощальный номер «Революционной России» вы​шел в трех отдельных выпусках, «возглавленных» этими тре​мя статьями, дополненными рядом заметок, корреспонденции и сведений из иностранных газет.

Помню последний вечер, когда я прощался с Гоцем. Я был в глупо счастливом настроении. У меня совершенно не вмещалась в мозгу мысль, что я мог видеться с этим самым {232} близким мне из всех товарищей в последний раз... Я ходил по комнате, развивал всевозможные тактические, политические, литературные планы, словно пчелы, роившиеся в голове. Мы устали от бесконечных разговоров, хотели отдохнуть. Жена Гоца завела граммофон.

— Да, хорошо бы так, — сказал с непередаваемым вы​ражением Гоц, когда я запел «Как король шел на войну», — а вот, если выйдет не «заиграли трубы медные, на потехи на победные», а совсем другое: «а как лег в могилу Стах...».

Он говорил это, применяя ко мне — ибо только что по​лучил первые телеграммы о черносотенских погромах интел​лигенции. Но не думал ли он втайне о себе? Не шевелилась ли мысль, что мы покидаем его здесь одиноко умирать на чуж​бине?

Я не хотел тогда об этом думать. Незадолго перед тем консилиум врачей, добравшись, наконец до истинной причины болезни — опухоли на оболочке спинного мозга, высказался за удаление ее операционным путем. Операция была необык​новенно сложная, но Гоц должен был поехать к лучшему спе​циалисту, к какой-то мировой знаменитости, а при удаче операции впереди сияла надежда на полное выздоровление. Так надо было верить, так не хотелось, — эгоистически не хотелось, — портить собственную радость пессимизмом. Но теперь, вспоминая, я думаю, что Гоц только для нас поддаки​вал нашей вере, что через какие-нибудь два-три месяца он до​гонит нас в Петербурге. В нем жило тайное предчувствие конца, и я, слепец, не почувствовал его в этих словах: «а как лег в могилу Стах»...

И долго, долго после его смерти тяже​лым камнем на сердце лежало у меня воспоминание об этом последнем вечере, когда я так занят был собой и своими пла​нами и так мало дал самому близкому человеку, распятому на своем кресле больного и бессильному сорваться с этого кресла, чтобы перенестись в дорогую Россию, обновляемую револю​цией, куда он порывался всё время, говоря, что не перенесет этой жизни. Да, не болезнь и не операция, после которой он умер, нанесли ему смертельный удар, — а эти проводы нас всех, оставивших его одинокого умирать на чужбине...

... шагайте бесстрашно по мертвым телам,

Несите их знамя вперед!

{233}
И мы шагали... И наши шаги, как в этот день, порой — добивали смертельно раненых...

А дальше — переезд по бурному морю. Наш пароход по пути из Стокгольма в Або поздно вечером должен был войти в шхеры, бросить якорь и переждать: ночью ехать опасно. С паспортом у меня дело было неважно. Я спешил, а за спиной была серия предыдущих провалов, когда впервые возникло жуткое ощущение возможности провокации в центре, когда только что был заподозрен и почти уличен известный Татаров, имевший возможность заглянуть в материалы нашего паспортного бюро. Что было делать?

Где-то в Лондоне, у ка​ких-то евреев-эмигрантов, ждавших отправки в Америку, бы​ло совсем недавно куплено несколько паспортов; из них по летам ко мне подходил только один паспорт, какого-то Арона Футера или что-то в этом роде. По одежке протягивай ножки, и я, со своей характерной русопетской наружностью, превра​тился в Арона Футера, приучая себя говорить хоть слегка с еврейским акцентом.

Но эти упражнения оказались лишними. Таможня в Або уже была преобразована дыханием революции. Осмотр мо​его незатейливого багажа и паспорта был пустой формаль​ностью. На улицах Гельсингфорса мы видели «красную гвар​дию» капитана Кока. Русских полицейских властей не было ни видно, ни слышно. Оказалось: только завтра пойдет пер​вый после забастовки поезд Гельсингфорс-Петербург. Неда​ром я летел на всех парах: у меня был свободный день, кото​рый я посвятил свиданиям с финскими друзьями активистами: супругами Мальмберг, Тидеманом, Франкенгаузером, Вольте​ром Стенбек и др.

Здесь на меня накинулись с вопросами о Георгии Гапоне. Что у нас с ним вышло за недоразумение? В чем дело?

Из беседы я убедился, что первоначально обаяние имени и личности Гапона в Финляндии было огромно. На него готовы были чуть не молиться. А потом начались какие-то странно​сти.

Странен был образ жизни Гапона, совсем не «апостоль​ский»; странны его хлопоты о передаче транспорта оружия, шедшего от нас, каким-то появившимся из Петербурга аген​там большевистского центра; странно паническое бегство при первой опасности, свидетельствовавшее, как будто, о самой вульгарной трусости...

{234}
Гапон заграницей побывал временным гостем почти во всех партиях и организациях, но нигде не «прижился» не при​шелся ко двору. Дольше, чем у других, гостил он у нас, го​воря, что мы не болтуны, как разные иные прочие, а люди дела; он особенно пытался сблизиться с бабушкой Брешковской и неофитом партии, крайним революционером из быв​ших толстовцев, кн. Д. А. Хилковым. Он проектировал вме​сте с ними «комитет трех» или «верховный боевой комитет», заведующий всеми видами вооруженной массовой борьбы и подготовительной к ней работы, наподобие того, как «боевая организация» заведует борьбой индивидуально-террористи​ческой. Не встретив, кроме них, ни в ком из руководящих деятелей партии поддержки и заметив нарастающее к нему скептическое отношение, Гапон уехал из Женевы в Лондон.

Там он замыслил образовать всероссийский рабочий союз, который исподволь должен заместить собою все партии. В этот момент он собирался «использовать» махаевцев, с ко​торыми усиленно сговаривался, и находившихся под некото​рым влиянием «махаевщины» максималистов; в Лондоне же он пробовал сблизиться с анархистами, захаживал к Кропоткину, просил у него письма к русским рабочим, с рекоменда​цией — организоваться вне социалистических партий, в апо​литичный чисто рабочий союз. Был он вообще человек явно себе на уме, вечно хитрил, везде толкался, всё вынюхивал, всех собирался «использовать», всех обернуть вокруг пальца, с огромной верой в свои силы, как демагога, способного «уда​рять по сердцам с неведомою силой» и вести за собой толпу, как послушное стадо.

В это время, после поездки «бабушки» в Америку, там были собраны большие фонды для русской революции. И, в ожидании близких событий, мы решили предпринять крупное дело по технической подготовке к будущему стихийному вос​станию. Мы закупили большую партию оружия и зафрахто​вали, для тайной перевозки ее в Финляндию, пароход «Джон Крафтон». Принять оружие должны были наши друзья, фин​ские «активисты». Затем предполагалось постепенно передви​гать это оружие к Петербургу. Для подготовительной работы в Петербурге и создания будущих первых кадров вооружен​ных рабочих, туда был послан примкнувший к партии бывший с.-д. инженер Рутенберг. Всем делом отправки оружия {235} заведывал в Лондоне Н. В. Чайковский; его правою рукою по отправке оружия, лицом, сопровождавшим транспорт, был на​мечен давнишний работник партии заграницей, Билит.

Гапон давно кое-что знал — от «бабушки» и Хилкова — о готовящемся предприятии, и его переезд в Лондон, как оказалось, был делом тонко рассчитанным. Он усиленно вер​телся около Чайковского и разнюхивал. Чайковский, сам быв​ший анархист (анархист особого рода, безвредный анархист, как подшучивал над ним покойный Ф. В. Волховский) и свел его с Кропоткиным.

Ловкий Гапон, подделываясь к обоим, вы​ставлял свои будущие предприятия в наиболее приемлемом для них виде, в то же время уверяя, что от партии с.-р. он имеет полное одобрение своих планов и работает с ней в «кон​такте». При этих условиях ему нетрудно было быть в курсе хода работы Чайковского. И когда отправка «Джона Крафтона» стала делом ближайшего времени, Гапону вдруг пона​добилось съездить в Финляндию. Там, видите ли, у него обес​печен приезд из Петербурга в Выборг делегатов от его бывших легальных «союзов» по вопросу об их организации в новый беспартийный всероссийский рабочий союз.

Заручившись всей необходимой помощью и всеми полез​ными рекомендациями, Гапон приехал в Финляндию. В Выборге он увидался не только кое с кем из старых рабочих «гапоновцев», вызванных из Петербурга, но и с какими-то агентами большевистской организации. Тем и другим он обещал прежде всего — оружие. Большевики должны были это оружие перевезти в Питер и доставить «гапоновцам», получив за услуги «натурой» — часть того же оружия. Вел он себя так, что финны абсолютно не сомневались в его праве распо​ряжаться ожидаемым оружием. Надо думать, что не сомнева​лись и большевики.

Всё шло гладко. Правда, появление какого-то большевика «Виктора», едва ли не цекиста, сначала удивило финских «активистов»: почему большевик вместо эсера? Но, плохо раз​бираясь в русских партиях, они предположили, что нагружен​ный оружием пароход, действительно, такая серьезная вещь, ради которой естественно соглашение всех революционных ор​ганизаций Петербурга. И работали вместе с приезжими, под​готовляли приемочный пункт и склады.

Как известно, всё предприятие с «Джоном Крафтоном» {236} постигла неудача. Когда пароход ночью пробирался между шхерами, он наткнулся на подводные камни. Пришлось вы​грузить оружие и зарыть его на ближайших островках в зем​лю. Экипаж работал наскоро, торопясь спасать собственные головы, и притом в темноте, ничего не видя. Днем местные жи​тели открыли следы свежих земляных работ и раскопали одну из ям. Они ожидали, очевидно, иной контрабанды. Оружие, однако, тоже было почти всё разобрано рабочей молодежью, когда на шум явились таможенные и полицейские власти. Им достались кое-какие остатки оружия и покинутое разбитое судно. Что касается Гапона, то розыски по делу «Джона Крафтона» так его напугали, что он в панике поспешил покинуть Финляндию...

Здесь же по дороге в Петербург, я узнал, что впослед​ствии, согласно указаниям спасшихся с «Крафтона», финнами производились поиски закопанного на соседних островах, что находки составляют часть вооружения красной гвардии.

О Гапоне я мог еще сообщить моим финским друзьям, что за самое последнее время о нем стали ходить совсем странные слухи: у него появились деньги, он кутил, играл в рулетке. Говорили, что у него завелись какие-то подозри​тельные знакомства. Проверить этих данных мы не успели, было некогда, но, во всяком случае, я посоветовал держаться от него подальше.

Вот, наконец, я и в Петербурге.

{237}

ГЛАВА ПЯТНАДЦАТАЯ

В Петербурге. — «Сын Отечества». — Г. И. Шрейдер и С. П. Юрицын. — Н. Ф. Анненский, А. В. Пешехонов и В. А. Мякотин. — Петербургский Совет Рабочих Депутатов. — Символический жест

Г. А. Лопатина.

В конце октября 1905 года я приехал в Петербург. В день моего приезда я попал прямо на собрание в «Русском Богатстве». После обычных взаимных расспросов и рассказов, я заявил о первой и самой очередной своей миссии: органи​зации большой политической газеты, открыто поднимающей партийное знамя.

Я знал тогда, что газета необходима и что поэтому она будет. Но если бы меня тогда спросили, какие у меня для этого предприятия имеются уже реальные данные, ничего бы не мог сказать. У меня в тот момент для этого не было абсолютно никаких денег, не было даже в виду опытного администратора для постановки материальной части, не было ровно ничего, кроме партийного «категорического им​ператива»: в кратчайший срок должна быть поставлена га​зета. Но этого было достаточно. Имя партии, в историю борьбы которой было вписано столько блестящих, героиче​ских страниц, само составляло капитал. Никто не сомне​вался, что деньги будут собраны. Никто не сомневался, что со всех мест России сами явятся корреспонденты, что от​кликнутся и сотрудники.

Обстоятельства избавили меня от необходимости «тво​рить из ничего». Дело было так. Я воодушевлено развивал ту идею, что резкий поворот событий сделал анахронизмом прежние газеты обще-оппозиционного и обще-радикального характера, объединявшие вокруг очень общо намеченного {238} «направления» весьма пестрые литературные силы; что преж​няя недифференцированность есть результат невозмож​ности при цензуре договаривать всё до конца: всё исчерпы​валось критикой, и критика всех объединяла; теперь же при​дется до конца выявлять положительную программу, и на этом многим, доселе маршировавшим в ногу, придется разой​тись.

Газетам, пытающимся сохранить былой неопределен​ный или «коалиционный» характер, я предсказывал потерю влияния и общий упадок. Когда отсюда я вывел, в частности, необходимость создания новой, открыто эсеровской газеты, меня с обиженным видом прервал Е. Ганейзер. Он спросил меня, неужели я считаю чужою себе газету «Сын Отечества», которую, как будто, странно обойти, когда речь идет об от​крытом развертывании нашего знамени в прессе.

Я отвечал, что, конечно, считаю этот орган самым близ​ким по направлению из всех органов прессы; но в нем при прежних цензурных условиях работали не только народники, а и народолюбиво настроенные либералы; и я не знаю, по​желает ли руководящая группа газеты предпринять ради​кальное ее переустройство, не связано ли это будет для нее с слишком большою внутреннею ломкой. Но, разумеется, если намерения тех, кто является душою газеты, идут по той же линии, что и мои, — я даже не могу себе и представить ни​чего лучшего.

Таким образом, из области чисто отвлеченной разговор сразу стал на вполне конкретную и практическую почву. Меня очень сильно поддержали В. А. Мякотин и А. В. Пешехонов, которые чувствовали, что «Русскому Богатству» всё труднее поспевать за событиями и вопросами дня. Им было ясно, что теперь журнал будет отодвигаться на задний план газетой, а они слишком были полны политического активизма, их тя​нуло в газету. Их и мои высказывания совпали, хотя мы пред​варительно совершенно не столковались. Да ведь я с ними почти и не был знаком. С Пешехоновым, тогда еще неизве​стным никому земским статистиком, я в 1894 году несколько дней сидел в Пречистенском полицейском доме, после арестов, произведенных по всей России по делу о возрожденной «груп​пе народовольцев» и новосозданной Партии Народного Пра​ва; а потом его и Мякотина я один раз видел в «Русском Богатстве», куда меня, тогда начинающего сотрудника, {239} пригласил Н. К. Михайловский при моем проезде из Тамбова за​границу.

На следующий день я был на квартире у Мякотина. На​кануне вышло как-то так, что мы говорили в один голос, и Ганейзеру должно было показаться, что я, Мякотин и Пеше​хонов составляем вполне спевшийся коллектив. А между тем дело было совершенно не так, и нам нужно было многое вы​яснить, чтобы договориться до конца между собою.

Накануне Н. Ф. Анненский, благодушно слушавший наши согласные речи, отечески благословлял нас на новое поприще.

— Ну, что же, — сказал он, — так и надо. «Русское Бо​гатство», как орган общетеоретический, может и должен оставаться в более широких рамках «направления»; тут ни​какой ломки не нужно; мы, старики, при нем и останемся, нам за вами не угнаться; ну, а нашу молодежь (он указал на Мя​котина, Пешехонова и Петрищева) мы благословим выплыть в открытое море ежедневной политической прессы, под усло​вием, что и своих обязанностей по отношению к журналу они забывать не будут.

Мне пришлось, однако, идя к Мякотину и потом догова​риваясь с ним, вспомнить, что Н. Ф. Анненский к одному пунк​ту в нашей программе относился всегда осторожно. Об этом, будучи заграницей, он беседовал долго и серьёзно со своим ста​рым знакомым М. А. Натансоном.

Он говорил, что в нашей тактике есть ахиллесова пята: это наше отношение к аграрному движению, специально к его захватническим тенденциям. Он нас подозревал в про​стом приятии этих тенденций и считал его крайне опасным. Он настаивал на том, что перетасовка земельных отношений должна произойти исключительно в законодательном поряд​ке.

Мы в своих речах и писаниях не раз обращались к примеру Великой Французской Революции, где законодательной отме​не феодальных повинностей, знаменитому акту отречения дво​рянства генеральных штатов от своих былых привилегий, предшествовала фактическая аграрная революция, штурм де​ревенских Бастилии и уничтожение документов, фиксировав​ших мужицкие обязательства и повинности. Это «прямое действие» допускалось нами и в условиях русской жизни; оно должно было подстегивать будущую Думу или парламент, если они будут упираться. —

«Это неправильно, {240} говорил тогда Анненский, — это означает сделать лишней творческую законодательную работу, превратить парламент в машинку для прикладывания штемпеля к тому, что сделает сама стихия. Но стихия снизу не может осуществить сколь​ко-нибудь рациональной земельной реформы; она может только беспорядочно расхватать землю: с этим нужно по воз​можности бороться и ни в коем случае этому не потакать». Я отвечал тогда Анненскому, что земельные захваты есть не​сомненное зло, что они могут довести до поножовщины. Од​нако, «прямое действие» в этой области, во-первых, совер​шенно неизбежно, так что просто «переть против рожна» — дело почти бесплодное, и что надо ставить вопрос о прием​лемых и неприемлемых формах прямого действия; а, во-вторых, прямое действие в известных формах и допустимо, и не вредно.

Партия может рекомендовать: без насилий над личностью помещика и его семьи выдворение их из имений, уничтожение документов на право владения, снесение меже​вых столбов и объявление земли перешедшей к народу, при​чем ее правильное распределение должно произойти согласно новому будущему закону.

Сейчас, в частном разговоре с Мякотиным, мне при​шлось снова затронуть этот вопрос. Мякотин пробовал сна​чала развить передо мной следующую аргументацию: «Явоч​ный порядок» или захватно-революционное право для нас приемлемо исключительно там, где идет речь о правах и благах не вещественного характера. «Прямым действием» можно и должно добывать право свободно говорить к наро​ду, выпускать без цензуры книги и газеты, исповедывать свою веру, уходить с фабрики по истечении стольких-то ча​сов работы, отстаивать неприкосновенность личности. Но там, где право или притязание становится имущественным, веще​ственным, материальным, — ставить законодательство перед фактом недопустимо. Ибо поставить перед фактом здесь зна​чит что-то осязательное из рук одного передать в руки дру​гого. А здесь произвол не революционен. Ибо свободы и т. н. невесомые блага могут быть общедоступны, как воздух, и здесь захват никого не ограничивает в правах; вещественные блага ограничены по числу и потому здесь явочный порядок, утверждая права одного, тем самым исключает права других».

Я на этот раз пытался выяснить Мякотину то, чего не сумел {241} выяснить Анненскому Натансон. Я различал между «захва​том» и «явочным порядком действия» или постановкой зако​нодательных учреждений перед совершившимся фактом, ибо «факт» может быть ведь и чисто негативным: фактическим уничтожением старых прав помещика, с отсрочкой утвержде​ния и точного определения новых прав до соответственного законодательного акта. Мне было тем легче это сделать, что незадолго перед тем Пешехонову пришлось встать лицом к лицу с проблемой аграрных беспорядков; как ум по преиму​ществу практический, он стал искать, в какую сторону с на​деждой на успех можно повернуть крестьянское движение, чтобы избежать безобразных и вредных эксцессов. И он сфор​мулировал лозунг: «не грабьте, не уничтожайте, не жгите, не расхватывайте... берите во временное управление». Но это и был иными словами выраженный наш лозунг.

С помощью этой спасительной ссылки на Пешехонова мне удалось ликвидировать с Мякотиным первое затруднение. Мы перешли ко второму.

Мякотину очень понравилась моя настойчивость в тре​бовании от ежедневной политической прессы выступлений под открытым забралом. Это — говорил он — есть первый шаг к переходу от нелегальных, подпольных конспиративных пар​тий к партиям открытым, делающим всё гласно. Нелегальная партия всегда сбивается на тайное общество, на замкнутый кружок заговорщиков, конспираторов. А при таком положе​нии нет и не может быть ни настоящей ответственности, ни настоящего контроля. Контроль в закрытом кружке — не контроль; ответственность не может быть анонимной, а под​полье всегда анонимно. Когда ворота в партию будут откры​ты для всех, приемлющих программу, — только тогда, — бу​дет истинный контроль. Без контроля и ответственности нет настоящей демократичности. Вот почему подпольная органи​зация не может быть демократизирована. И т. д. и т. д.

Мне и на ум не пришло с чем-нибудь здесь спорить. Всё это мне казалось азбукой. «Разумеется, — говорил я, — под​полье наше проклятие».

Мы с Мякотиным как будто с разных сторон и разными аргументами подходили к одному выводу. Он не возражал мне, хотя идея о будущей единой — включая социал-демокра​тов — социалистической партии не возбуждала в нем особого {242} энтузиазма; то, что для меня было широкой увлекающей перспективой, для него, по-видимому, было беспочвенной «му​зыкой будущего».

Мякотин поставил вопрос, как я представляю себе пе​реход от партии нелегальной к партии открытой? Я отве​тил, что всё зависит от обстоятельства и от дальнейших успехов или неудач революции. Сначала надо попытать изда​ние открытого партийного органа печати. Затем возможно образование каких-нибудь публичных клубов, может быть, ка​кой-нибудь гласной «лиги» или «общества», или даже несколь​ких обществ, которые послужили бы легальной ширмой для многих, даже для большинства отраслей деятельности партии. Надо нащупывать почву во всех направлениях. А при благо​приятном развитии событий можно попытаться и партии, как таковой, выступить в качестве партии гласной, ведущей свою работу публично, и для всех желающих — открытой.

По-видимому удовлетворенный этим разъяснением и, во всяком случае, не возражая против них, Мякотин вынул из письменного стола небольшой корректурный листок и попро​сил прочесть его. Листок был озаглавлен, помнится, так:

«Заявление. От группы писателей народно-социалистической партии» (а, может быть, «народно-социалистического на​правления»). Составлено оно было в выражениях очень об​щих и ни в какой мере не походило на программу новой партии. Это была скорее характеристика направления — со​циалистической части тогдашнего русского народничества. Пробежав документ и отметив в уме ту осторожность, с кото​рой в ней формулированы самые общие положения, я сказал, что возражений по существу не имею и что этот документ, возможно, для многих сочувствующих нам литераторов был бы полезным первым шагом к политическому самоопреде​лению.

Мякотин упомянул, что в первые дни после 17 октября они решили было выступить с этим заявлением открыто, за подписями, но по каким-то обстоятельствам это замедлилось, теперь же, может быть, теряет свой смысл. Раз мы выступим под открытым забралом в газете, притом с участием целого ряда новых в легальной литературе, частью заграничных эс​еровских сил, то этим сразу будет демонстрировано больше, чем содержалось в первом опыте некоторого политического {243} самоопределения группы чисто-легальных литераторов, о партийной принадлежности которых раньше можно было только гадать.

 А потому он полагает, что этот корректурный листок так и останется корректурным, памятью об одной из вех на пути, слишком быстро пройденном для того, чтобы специаль​но на ней задерживать общее внимание. Мимоходом Мяко​тин упомянул, что в числе 7 или 8 членов инициативной груп​пы, составлявшей «заявление», был и главный редактор «Сы​на Отечества», Гр. И. Шрейдер, с которым нам предстоит сговориться о реформе газеты.

В этот и следующий день я успел побывать на дому и у А. В. Пешехонова, и у Н. Ф. Анненского. Говорили всё о тех же вопросах, причем мне показалось, что мои собеседники несколько ежатся от названия «социалист-революционер». Н. Ф. Анненский мимоходом сказал, что это название велико​лепное, прекрасно выражающее нашу духовную сущность в эпоху самодержавия, но что теперь, если суждено упрочиться эре политической свободы, нашей партии придется, вероятно, переменить название, так как в обстановке демократической государственности все проблемы социализма становятся эво​люционными. Я возражал, что в современном мировом ра​бочем движении революционному социализму противостоит социализм реформистский, нашедший себе яркое выражение в мильеранизме.

Его принципиальный эволюционизм нам чужд. Мы остаемся и в демократической среде партией ре​волюционного социализма, ибо никогда не втиснем себя в про​крустово ложе легализма во что бы то ни стало и никогда не откажемся от священного права всякого народа на рево​люцию.

Тем временем Е. Ганейзер переговорил уже со Шрейдером и между нами состоялось первое свидание. Судя по отзы​вам Мякотина, Пешехонова и Анненского, я ожидал встретить человека с расплывчатыми воззрениями, которого, может быть, отпугнет слишком определенная постановка всех во​просов в партийной идеологии и программе. Действитель​ность готовила мне приятный сюрприз.

Григорий Ильич Шрейдер с самого начала произвел на меня впечатление исключительной личной мягкости и глубокой внутренней деликатности; но это не была слабость. Напро​тив, под этими внешними свойствами скрывалась большая {244} внутренняя твердость. Ни убеждать, ни склонять Г. И. Шрейдера ни к чему мне не пришлось. Он без нашей аргументации сам пришел к сознанию того, что газету надо поставить на совершенно новые рельсы. Для него было ясно, что надо «рас​крыть все скобки». И он принимал реформу газеты со всеми ее последствиями. Не боялся он и «страшной» клички — «со​циалист-революционер».

— Этого тоже не надо пугаться, — говорил он: — весь вопрос в известном педагогическом такте. Дайте только со​держание раньше слова; разверните программу — всю про​грамму. Когда читатель ее поймет и полюбит, он не испугает​ся никаких слов. Конечно, если поступать наоборот, если сразу огорошить страшным словом, это родит предубежде​ние, а, может быть, даже оттолкнет от дальнейшего чтения газеты. Этого надо избегнуть.

Ценность «Сына Отечества» потому для партии особенно и велика, что он уже имеет за собой огромную, завоеванную газетой аудиторию. Но эта аудитория наша политически неопытна. Она тянется ко всему лучшему, но ощупью, не зная, к чему идет. Поэтому надо не скакать прямо к конечным выводам и при том самым острым, а подготовлять сначала почву. Сумейте поставить так дело, и вся эта аудитория станет ваша, и никто ничем ее от вас не отпугнет...

Найдя во мне полное сочувствие этим своим мыслям, Гр. И. Шрейдер еще горячее заговорил:

— Я хотел бы захватить именно массы, поднять насто​ящую целину. Сейчас потребность в политическом образова​нии пробивается во всех самых глухих углах. Вот почему я не меньшее значение, чем основному «Сыну Отечества», при​даю его маленькому удешевленному изданию. При большом «Сыне Отечества», используя часть его материала, очень лег​ко вести и «малый», но сообщив ему характер совершенно популярной народной газеты. Здесь аудитория еще шире, еще непосредственнее и в известном смысле еще благодарнее. Если нам только дадут несколько времени поработать, — вот, где можно будет сделать огромное дело.

Итак, всё шло, как по маслу. Мы уже условились об об​щем заседании нас, новопоступающих, с главными литератур​ными «аборигенами» газеты. Там надо было окончательно всё вырешить и формально организовать новую редакцию.

{245}
Я известил об этом Мякотина и Пешехонова. Как вдруг, за какой-нибудь час до срока, я был экстренно вызван ими и застал их вместе с Н. Ф. Анненским, очевидно, после какого-то довольно острого спора. Анненский выглядел взволнован​ным, утратившим свою обычную веселость. Пешехонов и Мякотин были явно расстроены и даже как бы растеряны...

Анненский не замедлил изложить мне суть дела.

Он упре​кал меня и моих партийных товарищей в том, что мы, пред​принимая такой важности дело, как постановка большой ежедневной политической газеты, и намереваясь воспользо​ваться из «Русского Богатства» такими крупными силами, как Мякотин, Пешехонов и, быть может, еще Петрищев, обошли журнал, как таковой, как солидарную коллективную единицу.

Я удивился: мы никого не хотели и не хотим обидеть. Весь разговор был начат на большом, расширенном редак​ционном «Четверге». Никто другой, как Н. Ф. Анненский бла​гословил нас троих на газетное дело. И он же высказался так: газета пусть будет открыто партийной, но журналу лучше остаться органом более широкого, чем какая бы то ни была партия, направления. Но если так, как мог же я привлекать его к чисто партийному делу? Всякую такую попытку я счи​тал бы со своей стороны неловкостью, как бы давлением на журнал в сторону его реформы, аналогичной реформе «Сына Отечества»...

Анненский возражал решительно и настойчиво. Да, «Рус​ское Богатство» остается органом направления, но дело не в изменении им своей позиции, а в его активном участии в пересоздании «Сына Отечества».

Я говорю о «партии»; но что такое партия и кто — партия? Я отождествляю ее с известной нелегальной организацией плюс заграничная эми​грация; но это — только часть партии, и нельзя часть под​ставлять вместо целого. А кто является создателем партии? Я должен согласиться, что «Русское Богатство» было для нее главным идейным воспитателем и главной теоретической ла​бораторией: и если бы случилось так, — чего, впрочем, нет, и чего не дай Бог, — что группа конспиративных руково​дителей и группа «Русского Богатства» разошлась между собой, то неизвестно, за кем оказалась бы партия...

Я вдруг почувствовал, что между нами есть какая-то огромная, доселе незамеченная недоговоренность, которая, {246} быть может, скрывает за собой пропасть. Во всяком случае, мне сразу показалось, что Н. Ф. Анненский, при всём своем огромном и трезвом уме, здесь страдает литературщиной, наивным эгоцентризмом столичных журналистических круж​ков, не заметивших, как в скрытом от их глаз «подполье» выросла огромная «самозаконная» сила, идущая своими пу​тями мысли и действия так, что за ней не угнаться самым по​четным журнальным и легально-общественным авторитетам.

Я, однако, вовсе не хотел становиться в споре на эту почву. Я ответил, что готов столковаться с кем угодно; я по​нимаю, что Мякотин и Пешехонов, члены коллектива «Рус​ского Богатства», действовать сепаратно не могут; но я ду​мал, что они уже имеют от коллектива карт-бланш. На меня всё это свалилось теперь, как гром с ясного неба; а между тем, менее чем через полчаса в редакции «Сына Отечества» соберутся все ближайшие сотрудники и будут ждать нас для окончательного формального разговора, для организации и приступа к делу. Как же теперь быть?

Анненский ответил вопросом: а как же теперь быть в «Русском Богатстве», когда послезавтра приезжает В. Г. Ко​роленко и когда всякий, естественно, может поставить во​прос: как могли мы не пожелать даже выслушать его голоса в таком огромном вопросе, чувствительно задевающем как интересы «Русского Богатства», так и вообще интересы об​щего дела?

Я знал Короленко, как литературную и моральную вели​чину, но его политический облик был мне недостаточно ясен. Здесь из разговоров, для меня его позиция постепенно выяс​нилась.

Это — не политик. Это большая моральная сила, куль​турник, гуманист, всё, что хотите. Но, как культурник, он близок к «освобожденцам» не меньше, чем к народным со​циалистам «Русского Богатства». «Освобожденцы» даже вся​чески пробовали затянуть его в свою организацию, выставляя себя не столько партией, сколько какой-то универсальной ор​ганизацией «всенародной оппозиции». И вот теперь, после такого решительного шага влево Пешехонова и Мякотина, какая-то другая, непартийная часть «Русского Богатства», может не то отколоться и уйти, не то наделать внутренних затруднений, и в это может быть запутан В. Г. Короленко.

Я готов был чем угодно помочь «Русскому Богатству» {247} в этом затруднительном положении, но не представлял себе, чем же именно я помогу. И вот здесь-то Анненский развил целую аргументацию, для меня в практических выводах но​вую.

— Всё это, — говорил он, — частности. Вопрос шире и глубже. Он заключается вот в чем. Мы, народные социалисты, социалисты-революционеры, — дело не в названии, — делимся на две части: подпольную и надпольную. Они не в равных условиях. Подпольная партия организована, имеет свои съез​ды, конференции, местные и центральные комитеты и т. д. Надпольная же партия неорганизована.

Вот и выходит, что решали, решают и будут всё решать — те, кто организован. Надпольные же будут или используемыми одиночками, — как Пешехонов и Мякотин, — либо совсем обойденными зрителя​ми, как остальная часть «Русского Богатства». Этому дол​жен быть положен конец. Способ для этого только один. Должна быть организована открытая для всех партия. Ини​циативу возьмет на себя хотя бы группа «Русского Богат​ства». Старая, нелегальная партия должна дать возможность всем своим членам — кроме тех, которые ей нужны для спе​циальных, несовместимых с легальной работой целей — вой​ти в эту открытую партию. Все общеполитические вопросы и все предприятия обще-публичного характера, — в том чи​сле вся политическая пресса, — переходит в ведение этой гласной партии.

Нелегальная существует за ней или около нее, как подсобная по существу, но совершенно автономная организация технико-революционного характера. Это будет тайное общество, без программы, без прессы, может быть, с публикациями по поводу отдельных своих конкретных чи​сто-революционных действий. К этому необходимо присту​пить немедленно. При таком положении легко разрешить во​прос «Сына Отечества» — ясно, что он будет органом гласной открытой партии.

Я должен был выразить свое изумление. Как, нам пред​лагают целый организационный переворот, как будто его можно решить в один присест, как будто несколько человек вправе решать его за всю партию! Поистине надо иметь об ее внутренних распорядках совершенно фантастическое пред​ставление. Практичность того, что нам предлагается, более чем спорна. Весь проект зиждется на молчаливом {248} предположении, что общественное и народное движение достигло прочной победы, при которой нет возврата к прошлому, и возможно создание настоящих европейских политических партий. Я же склонен скорее сделать из своих наблюдений иной вывод. Положение в высшей степени непрочно.

Прави​тельство фактически сильнее, чем оно само думает. Мы го​раздо слабее, чем кажемся. Это положение каждую минуту может завершиться контрреволюционным ударом. При таких условиях мы рискуем, производя организационную револю​цию, старую партию разрушить, а новой не успеть создать. Я предложил бы другое.

Пусть «надпольная» часть органи​зуется. Но не в новую «партию» с новой «программой» и «тактикой» — ибо из этого может выйти лишь раздвоение, а затем, помимо нашей воли, трения, соревнование и раскол, — а пока в какой-нибудь другой форме: какой-нибудь «Союз», «Общество», «Лига». Сразу безупречной формы сочетания обеих частей найти нельзя, но мы готовы пойти навстречу правам «надпольной» части. Можно найти формы негласно​го представительства мнений и интересов легальной органи​зации в партийных центрах. Мы даже и сейчас, пока еще надпольной организации не существует, готовы из ее буду​щего инициативного ядра, во избежание разнобоя в будущем, широко кооптировать в наш Центральный Комитет. Тут мож​но найти, если подумать, какие угодно гибкие компромиссные формы. Но предрешать сейчас ликвидацию подпольной пар​тии, оставление из нее лишь какого-то технико-боевого об​ломка и построение партии заново на легальной базе — немыслимо. Это головоломный эксперимент при обстоя​тельствах, делающих его прыжком в неизвестное. Во всяком случае, единым духом такие вещи не делаются. А ставить дело «Сына Отечества» в зависимость от предварительной всесто​ронней нашей организационной революции это значит сры​вать неотложное практическое дело ради спорных проектов.

Анненский в ответ снова обрушился на органические де​фекты подполья и на невозможность их исправления путем поверхностных заплат. Я признавал все преимущества откры​той партии, когда для этого созрели объективные условия, но безусловно отвергал, как авантюру, всякое «легализаторское импровизаторство» на песке. Спор затягивался, мы уже нача​ли повторяться.

Мы уже опоздали на собрание, вся редакция {249} «Сына Отечества» должна была более часу быть в сборе и ожидать нас, ничего не подозревая. Я категорически пред​ложил — или идти туда и продолжать выполнение намечен​ного ранее, как будто без всяких разногласий, плана, или честно сказать редакции «Сына Отечества», что мы поступи​ли необдуманно и сделали ей конкретные предложения, не взвесив достаточно положения и не столковавшись между со​бою. В конце концов, за последнее никто высказаться не мог. Мы пошли.

В редакции «Сына Отечества» было людно. Налицо были все заведующие отделами. Помню издателя, С. П. Юрицина; помню заведующего «обзором печати» М. Ганфмана-Ипполитова; фельетониста Александра Яблоновского; работавших в иностранном отделе Головачева и талантливого карикатуриста В. Каррика; Ганейзера с его женой Юлиею Безродною; заведующего военными вопросами офицера, фамилию кото​рого запамятовал; были и еще какие-то лица. Нас уже давно ждали, и как только мы трое расселись и перезнакомились с присутствующими, вступительное слово взял занявший ме​сто председателя Гр. И. Шрейдер, пользовавшийся, видимо, среди собравшихся большим авторитетом и вполне заслу​женным: в его большом редакторском таланте и техническом опыте газетного дела мы вскоре все смогли убедиться на деле.

Он заявил в очень мягкой форме, но по существу очень твердо, что теперь, когда над прессой более не тяготеет про​клятая обязанность недоговаривать из-за страха цензуры, каждой газете необходимо занять ту или другую совершенно определенную партийную позицию.

«Сын Отечества» был ор​ганом народническим и стоял на крайнем левом фланге прес​сы. Соответственная этому организованная политическая сила — левонародническая — называется партией социали​стов-революционеров. К ней тянулись все симпатии левонароднических органов, но печать оставалась в надпольи, поли​тические борцы — в подпольи. Они разлучены, связь между ними была чисто духовной, моральной. Ныне открылась воз​можность связи непосредственной; партии выходят наружу. Со своей стороны печать захватным порядком превратила все запретные темы в темы доступные. Он счастлив, что в нашем лице газета получает соединительное звено с борцами, подго​товлявшими исторический праздник освобождения.

Все {250} основные работники газеты уже предупреждены о предстоящей реорганизации газеты. Вновь вступающие лица — трое при​сутствующих и четвертый, имеющий вскоре приехать Н. С. Русанов, возглавляют собою основные отделы; вместе с Гр. И. Шрейдером они будут составлять главный редакционный ко​митет. Но и труд всех прежних работников газеты нужен, и материальное положение их останется прежним.

Затем высказался издатель С. П. Юрицын. Он всецело поддержал Гр. И. Шрейдера, подчеркивая необходимость более резкого боевого тона, обуславливаемого характером пережи​ваемого момента. Говорил он немного, короткими, красиво построенными фразами.

Из остальных сотрудников первым стал говорить М. Ганфман-Ипполитов. Он в чрезвычайно корректном и доброжела​тельном тоне приветствовал реформу газеты. Сейчас проис​ходит то, что лежит в природе вещей. Принятие более определенной политической позиции, вплоть до партийной принадлежности, неизбежно. Хорошо, что «Сын Отечества» нашел свою партию, а партия нашла свой орган. Но его, Ганфмана, собственная позиция значительно правее. Он иск​ренно желает новому составу полного успеха на пути, по ко​торому лично он не может за ними последовать.

М. Ганфман был умным и ценным сотрудником. О его по​тере жалели. Он вел обзор печати и писал передовые, Он был очень хорош в полемике со всей правой прессой. Но теперь зарождалось множество левых, в том числе социалистических газет. В откликах на их высказывания, Ганфман, самоопре​делявшийся, как кадет, — неизбежно разошелся бы с нами. Кто-то предложил тогда разделить обзор печати на две части: правую прессу оставить за Ганфманом, левую передать мне. Я без малейших колебаний согласился, но Ганфмана, по по​нятным причинам это не устраивало. И он всё с той же твердо​стью, смягченной выражениями искренней доброжелательно​сти к газете, отклонил это и все подобные компромиссные предложения.

Было заметно, что это заявление Ганфмана, при всей его мягкости и корректности, деморализующе подействовало на многих из сотрудников. Сразу появились колебания и ка​кой-то внутренний испуг у фельетониста Яблоновского. Но что всего более нас удивило, так это резкая перемена позиции {251} у Ганейзера.

Он, с таким жаром ухватившийся за идею «со​сватать» нас с «Сыном Отечества» и энергично действовав​ший для устранения всяких препятствий, вдруг проявил чрез​вычайное беспокойство и поставил нам много всевозможных вопросов для выяснения нашей позиции. Мякотин, Пешехонов и я держали «единый фронт». По нашим высказываниям никто бы и не подумал, что мы только что чуть-чуть не разошлись совсем в разные стороны. Правда, и задаваемые нам вопросы как-то совершенно не попадали в «больные ме​ста», а счастливо проходили мимо них.

Помню, одним из главных вопросов было отношение к стачечному и демонстрационному пылу тех дней. Должно быть, тем из редакции, кто страдал психологией «испуганных интеллигентов», казалось, что именно — представитель вче​рашнего подполья должен непременно стремиться во что бы то ни стало форсировать события и лезть напролом. Мои ответы должны были поставить их в полное недоумение.

Дело в том, что когда я успел немножко ориентироваться в происходящем вокруг, я нашел положение крайне непроч​ным. Чем дальше, тем больше мне казалось, что главная наша сила в слабости, в растерянности правительства. После все​общей забастовки правительство вконец растерялось и страш​но преувеличило силы революции. Это для нас было выгодно, и это надо было использовать для организационной работы, чтобы как можно скорее уменьшить роковую диспропорцию между представлением правительства о наших силах и дей​ствительным состоянием этих сил.

Вот почему мне тогда и думалось: прежде всего и боль​ше всего избегать форсирования событий! Если мы захотим «добивать правительство», как гласил один из брошенных тогда в массу лозунгов, то правительство от растерянности может перейти к мужеству отчаяния: и тогда неизбежно ока​жется, что оно, в сущности, гораздо сильнее, чем само думает, а мы — гораздо слабее, чем кажемся.

Поэтому нужна огром​ная осторожность в нападении, но зато самый широкий раз​мах, самое большое дерзновение в организационных начина​ниях. Особенно же важным, конечно, казалось мне и моим товарищам перенести движение из городов в деревни, захва​тить крестьянство, сделать реальной силой едва начавшийся формироваться Всероссийский Крестьянский Союз. Надо — {252} рассуждали мы — лихорадочно собирать силы. Рано или позд​но, правительство всё равно оправится и попробует взять назад то, что дало. Чем дальше удастся нам отсрочить этот момент, тем больше накопится у нас сил, чтобы отразить не​избежный контрреволюционный натиск. А потому тактика ни в коем случае сейчас не должна быть агрессивной. Надо удерживать уже завоеванные позиции, надо выиграть время. Мы должны импонировать «спокойствием уверенности», не выдавать своей слабости в данный момент и больше всего спе​ша — вырасти, для чего у нас возможности колоссальные. Всё прочее приложится.

Я успел незадолго до того побывать в Совете Рабочих Депутатов. Там, к моему ужасу, я увидел в полном ходу со​вершенно расстраивавший эти планы проект — явочным по​рядком осуществить на всех петербургских фабриках и за​водах восьмичасовой рабочий день. Начать такое дело, опира​ясь на организацию, возникшую без году неделя, не успевшую еще окрепнуть, да притом и приниматься за него без всякой подготовки, вдруг, — не значило ли это идти на авантюру, возлагая все надежды на какое-то стихийное и все выручающее «наитие революционного вдохновения».

С этим глубоко-скептическим настроением взял я в пер​вый раз слово в Совете Рабочих Депутатов, чтобы призвать к осмотрительности, к более последовательной и выдержан​ной тактике вместо дерзких революционных импровизаций. Я подробно старался показать, какая разница между фран​цузским прототипом завоевания восьмичасового рабочего дня методами «прямого действия» и его предполагаемой россий​ской копией; я пытался направить внимание Совета на дру​гое: на рассылку по всей стране рабочих депутаций, чтобы повсюду вызвать к жизни «советы», подобные петербургско​му.

Мои соображения выслушивались со стороны значитель​ной части собрания, — и мне казалось, как раз со стороны интеллигентской социал-демократической его части — более, чем холодно. Была ли это партийная предубежденность (что может быть доброго из Назарета?) или еще что — не знаю, но мне не дали и докончить моей речи. Вдруг в зал вошла большая группа лиц, окружавших знакомые мне фигуры Льва Дейча и Веры Засулич; из президиума было заявлено, что только что прибыли эти старые, заслуженные борцы за дело {253} освобождения труда и потому все текущие дела и речи пре​рываются для их торжественного приема. Начались привет​ственные речи, овации, возгласы... В атмосфере энтузиазма потонули все мои призывы к более обдуманной тактике.

Весь полный еще свежих впечатлений от этой своей не​удачной попытки, я охотно использовал повод, чтобы развить перед редакционным собранием «Сына Отечества» свои мы​сли о наиболее целесообразной тактике в данный период ре​волюции. Политически-уравновешенным элементам этого со​брания они пришлись как раз ко двору. Я заметил, что осо​бенно Мякотину и Пешехонову моя позиция чрезвычайно понравилась: их мысль, видимо, работала в том же направле​нии. Они горячо поддержали меня, и ослабленный недавним инцидентом контакт снова наладился: опять у нас было пол​ное «единство фронта», опять полное взаимное понимание и взаимная поддержка. В создавшейся таким образом благо​приятной обстановке удачно сошло дело и со вторым вопро​сом, обращенным к нам со стороны собрания.

Этот вопрос исходил от «военного обозревателя» газеты. Его интересовало, как партия смотрит на работу среди ар​мии. Думает ли она бережно относиться к ее единству, ценя в ней орудие защиты родины от внешнего врага, или же, в интересах революции, думает восстанавливать солдат про​тив офицеров и подрывать дисциплину?

Я отвечал, что разумеется, нашим заветнейшим жела​нием является — привлечь армию к переходу на сторону на​рода; если возможно целиком, с офицерами во главе; это лучшее, о чем только можно мечтать. Я указывал, что партия стремится не только распропагандировать нижних чинов. Нет, она стремится создать и организации офицерские. Я упомянул о традиции декабристов и народовольчества.

Сказал, что в организационном отношении сейчас, пожалуй, мы среди офи​церства работаем даже больше, чем среди солдат, ибо солдат​ские массы организовать трудно, приходится ограничиваться лишь пропагандой и агитацией. Я не скрыл, однако, что по​скольку офицерство, исполняя приказ свыше, выполняет свои командные функции в деле усмирения крестьянских или ра​бочих волнений — мы, разумеется, не можем отказаться от проповеди неповиновения, и в этом смысле — взрывания во​инской дисциплины.

{254} Наш офицер остался, конечно, неудовлетворенным. Он, как выяснилось из дальнейшего обмена мнений, готов был то​же примкнуть к революции, но под условием, чтоб она овла​девала солдатами не иначе, как через офицера. Личная попу​лярность офицера, полное доверие к нему и преданность ему — вот что должно привести солдата на сторону народа. Спо​рить не приходилось: это было, конечно, сообразнее с традициями декабристов, чем наша тактика, исходившая из революционизирования низов. Массовое начало в революции враждебно сталкивалось с военным «революционным аристо​кратизмом». И военный обозреватель «Сына Отечества» был только последователен, когда заявил о своем уходе по невоз​можности для него примириться с нашей постановкой дела.

Кто-то, может быть, даже я сам, попробовал ему указать, что этих вопросов в газете дебатировать не придется, так что с чисто газетной точки зрения разногласие не существовало. Но наш военный оппонент заявил, что для него это вопрос принципиальный и что он не будет работать в органе, обслу​живающем партию, работа которой, с его точки зрения, не может не разлагать армию.

Итак, к будущему кадету Ганфману прибавился еще один уходящий. Это подействовало на колеблющегося Яблоновского. Он окончательно объявил о своем уходе. Ганейзер и Юлия Безродная, видимо дезориентированные, пока помалкивали; они, как будто, начинали раскаиваться в том, что сделали; но от инициативы в деле нашего объединения к прямому от​казу переход был слишком крутой и для слабых людей невоз​можный. Но уже чувствовалось, что их отпадение — дело времени. А затем оставалась кое-как улаженная — скорей лишь отсроченная — рознь в нашей собственной среде. Мякотин и Пешехонов были в весьма важных вопросах «при осо​бом мнении». За будущие отношения с ними я не был спокоен; и, как оказалось, недаром. Правда, зато со стороны Г. Шрейдера и С. П. Юрицына я встретил гораздо больше, чем у них, тяги к партии; это было приятным сюрпризом; их и потом бы​ло много.

Так или иначе, дело было благополучно доведено до кон​ца. Партия получила ежедневный орган печати, с прекрасной репутацией, с готовой многочисленной аудиторией и притом как раз с той, какая ей была нужна.

{255}
Тотчас же к газете стали подтягиваться литературные работники из партийных эсэров. Не без некоторых колебаний в состав редакции вошли В. А. Мякотин и А. В. Пешехонов. Последний, в частности, взял на себя ведение маленького народного издания «Сына Отечества»; это второе сокращен​ное популярное издание, с лозунгом «Земля и Воля», напеча​танном такими крупными буквами, что эти слова казались настоящим именем газеты, велось, кстати сказать, А. В. Пешехоновым с редким уменьем.

Как-то раз — это было в конце 1905 г. — я сидел в редакции «Сына Отечества». Мне сообщили, что меня хочет видеть недавно освобожденный из Шлиссельбурга Г. А. Лопатин. Нет нужды говорить, с каким чувством встретил я этого ветерана, о котором я так много знал, но кого увидеть при​шлось в первый раз. Он передал мне в подробности всё, что «старики» вынесли из свиданий с Гершуни, и всё, что сам он просил передать нам.

«А, кроме того, — сказал он, — у меня к вам есть свое особое дело. Когда я был в последний раз схвачен на улице (в 1884 г.), я, как вы, наверное, знаете, возглавлял приехав​шую из заграницы для восстановления Народной Воли ее вре​менную Распорядительную Комиссию. В моем распоряжении был положенный на чужое имя в банк остаток ее фондов. Я его теперь получил: вот он. А вот и расчет банка о вложенной сумме и наросших за это время на нее процентах.

Как только передо мной и товарищами, с которыми я мог посоветоваться, встал вопрос, куда девать эти суммы, ответ был единодуш​ный: деньги эти по праву принадлежат Партии Социалистов-Революционеров, как подлинной и бесспорной продолжатель​нице Народной Воли. Сумма невелика, все масштабы и вашей работы и вашего бюджета бесконечно превысили масштабы наших времен. Я сдаю ее в ваши руки: это для нас вопрос принципа, никакими деньгами не измеряемого»...

Эту встречу я пережил, как историческое событие. Я поднялся, мы с Лопатиным обнялись и расцеловались.

{256}

ГЛАВА ШЕСТНАДЦАТАЯ

В Петербурге. — Н. Д. Авксентьев и И. И. Фондаминский. — Раз​ногласия в ПСР. — Первый съезд партии. — Перводумье. — Наша печать. — Д. И. Гуковский. — Смерть Михаила Гоца. — Абрам Гоц в Б. О. — Побег Гершуни. — Азеф и генерал Герасимов. — Партия и

Б. О. — Гершуни на съезде в Таммерфорсе. — Гершуни, Азеф и Савинков. — Смерть Гершуни.

Чуть ли не на второй день после моего приезда в Петер​бург я опять встретился с Н. Д. Авксентьевым и как-то сра​зу подружился с ним. Тогда, в расцвете нашей дружбы, Ав​ксентьев и его большой друг Илья Фондаминский, только что выдвинулись на фоне знаменитой, либеральной общественно​стью начатой «банкетной кампании», предшественницы пер​вой всеобщей стачки, — выдвинулись, как два совершенно первоклассных оратора. Более юные и неопытные слушатели больше поддавались интимно-задушевным интонациями ре​чей Бунакова (Фондаминского), касавшимся самых чувстви​тельных струн их сердца: другие, более требовательные, ставили выше стройную и неуклонную логику речей Авксенть​ева. Он искусно владел словом, но не давал слову владеть собою, не отдавался целиком на волю его стихийного тече​ния. Позднее, в дни второй всеобщей забастовки, мы трое — Фондаминский, Авксентьев и пишущий эти строки — подели​ли между собою три главных завода, считавшихся основными цитаделями петербургского социал-демократизма, Путиловский, Обуховский и Семянниковский.

Авксентьев тогда был одним из представителей нашей партии в Исполнительном Комитете Петербургского Совета Рабочих Депутатов (вторым представителем нашей партии был Фейт).

{257}
Партия, разумеется, совершенно перестроилась; все, находившиеся в ее распоряжении свободные силы были пере​брошены в Россию, заграницей почти всё было переведено на «консервацию», в России началось стремительным темпом из​дание книг и газет, были использованы, наряду с нелегальны​ми, все легальные и полулегальные возможности. Впрочем, граница между легальным и нелегальным в это время стира​лась: революция «явочным порядком» захватывала себе права, никакими законами не гарантированные, но легко используе​мые просто в силу растерянности властей. Большинство чле​нов Центрального Комитета и его ближайших помощников, однако, имели предусмотрительность не легализироваться, не жить под своими именами, и, позволяя себе открытые, пуб​личные выступления, были готовы в любой момент «нырнуть в подполье».

Руководство нашей партийной работой в Москве нахо​дилось в руках чрезвычайно дружной и спевшейся группы. В этом была ее сила, но в этом заключалась и ее слабость. Дело в том, что быстрый рост работы сопровождался силь​ным увеличением кадров активных работников: пропаганди​стов, агитаторов, организаторов. На работе из них выделялись время от времени люди, по своей талантливости способные занять руководящее положение. Руководящая группа не всег​да успевала или умела их ассимилировать. Может быть, здесь . влияло и то, что состав руководящей группы подобрался из лиц, давно уже сблизившихся и хорошо знавших друг друга; благодаря этому новым лицам войти в их среду было трудно. Может быть, здесь влияло и различие темпераментов. В со​ставе главных деятелей комитета преобладал интеллектуаль​ный тип. Вне комитета и в некоторой оппозиции к нему груп​пировалось несколько человек ярко выраженного волевого тем​перамента.

Как бы то ни было, в скором времени возникли органи​зационные трения. Уже осенью 1905 г. «оппозиция» представ​ляла собою нечто цельное. В ее составе было несколько незаурядных личностей, как братья Мазурины, Маргарита Успенская, Виноградов и др. В ее руках находился железно​дорожный район, впервые предъявивший комитету справед​ливые требования.

Эпоха кратковременных «свобод», наступившая после {258} 17-го октября, не прекратила этих разногласий. Правда, вос​пользовавшись более свободными условиями работы, комитет решил пойти навстречу многим «демократическим» требова​ниям. Но зато и требования оппозиции во много раз возросли.

На трех состоявшихся в это время общегородских кон​ференциях была произведена общая реорганизация Москов​ского комитета.

До Московского восстания оппозиция нападала на ко​митет за недостаточную его революционность, за неспособ​ность к решительным действиям. Еще в середине 1905 года заграницу приезжали два оппозиционера — один из братьев Мазуриных, и одна из сестер Емельяновых — с жалобами на пассивность Московского комитета и с планами «бланки​стской», чисто боевой организации для захвата города. Дей​ствительно, комитет, в общем, был сдержаннее «оппозиции». Но к декабрю 1905 г. и он не устоял перед общей тягой в сто​рону самых несбыточных надежд и планов. И в этом отноше​нии он занял позицию, заметно отклонившуюся от линии по​ведения, принятой Центральным Комитетом и систематически проводившейся почти всеми социалистами-революционерами Петербурга.

В Петербурге социалисты-революционеры были против борьбы за введение явочным порядком 8-часового рабочего дня, против второй забастовки и против третьей забастовки с переходом к вооруженному восстанию, но за такие меры, как неплатеж податей, требование возвращения вкладов из сберегательных касс, бойкот властей, «явочное» осуществле​ние свободы слова, печати, собраний и т. п. Они всюду горячо доказывали, что там, где на арене борьбы выступает только один пролетариат, мы рискуем перенапряжением его сил и вследствие этого конечной неудачей блестяще начатой кам​пании. Нужно вывести на арену борьбы крестьянство, нужно больше всего бояться изолирования пролетариата в борьбе, нужно дать генеральное сражение при той же атмосфере еди​нодушного всенародного движения, печать которого лежала на первой забастовке.

Как известно, весь состав Совета Рабочих Депутатов был арестован как раз во время заседания, на котором решался вопрос о третьей забастовке. Большинство, несмотря на воз​ражения представителей Партии С.-Р., высказалось за {259} забастовку.

Основным аргументом за возможность успешного дви​жения были известия из Москвы, где тогда шли волнения в Ростовском полку, отразившиеся и на других полках. Но ха​рактерно, что делегаты Петербургского Совета, приехав в Москву, встретились там с сильными колебаниями, начинать или не начинать забастовку? Было ясно, что на этот раз заба​стовка может быть только прелюдией вооруженной борьбы. Ответственность была слишком велика...

И вот, случилась необыкновенная вещь. Московский Совет Рабочих Депутатов решил объявить стачку и перевести ее в восстание — в зна​чительной мере потому, что такое решение принято в Петер​бурге: а в Петербурге оно было принято потому, что «шли к восстанию» события в Москве.

Пишущему эти строки пришлось быть делегатом ПСР на происходившем в это время в Москве съезде Всероссийского ж.-д. союза. Моя миссия, как я ее понимал, состояла в том, чтобы узнать на месте, нельзя ли еще предотвратить стачку-восстание. Эта миссия не удалась. Я присутствовал и на том заседании ж.-д. съезда, на котором представители трех ме​стных комитетов — большевистского, меньшевистского и с.-р.-ского — докладывали о положении дел в войсках. Все трое приходили к одному и тому же заключению. Удерживать войска нельзя. Избежать бесплодных жертв можно только одним путем: взять движение в свои руки, пойти ему навстре​чу. В случае восстания переход значительной части войск на сторону народа обеспечен.

После заседания у меня был горячий спор с представите​лем с.-р. организации. Переубедить его мне не удалось. Он был безусловно убежден в том, что близится развязка. На​встречу ей он шел с энтузиазмом.

Итак, в Москве была объявлена забастовка. Это было сделано в значительной мере ради Петербурга... Но в Петер​бурге, как мы и предсказывали, ровно ничего не случилось. Объявление забастовки осталось на бумаге. Москва была пре​доставлена ее собственной участи. Судьба московского вос​стания известна. Войска на сторону народа не перешли.

Переброска почти всех наших сил в Россию дала нам возможность в январе 1906 г. устроить на территории {260} Финляндии — фактически осуществившей явочным порядком тог​да все свободы — наш первый общепартийный съезд (на Иматре).

На съезде мною было оглашено письмо, полученное нами от Гершуни из Шлиссельбургской крепости.

«Что делается на воле, мы знали, — писал он. — По неяс​ным намекам на фактическое положение, какие удавалось схва​тить, мы рисовали себе фантастические, дух захватывающие картины народного движения, порой пессимистически относи​лись к своим оптимистическим фантазиям. И, Боже мой, каки​ми жалкими, бесцветными оказались эти самые смелые фанта​зии в сравнении с действительностью! Она была жгучим, осле​пительно ярким снопом света, ударившим в наши потемки. Точно вихрь ворвался в наш склеп и перевернул всё вверх дном, а сердце, точно вспугнутая птица, трепещет радостно порывисто рвется туда, наружу. Всё величие момента встало перед нами во всей своей необъятности и, сконцентрированное во времени и пространстве, в первую минуту раздавило нас своими размерами и необъятными горизонтами...

Сбылось предсказание — последние да будут первыми. Россия сделала гигантский скачок и сразу очутилась не только рядом с Европой, но оказалась впереди ее. Изумительная по грандиозности и стройности забастовка, революционность на​строения, полное мужества и политического такта поведение пролетариата, великолепные его постановления и резолюции, сознательность и организованность трудового крестьянства, готовность его биться за решение величайшей социальной про​блемы, — всё это не может не быть чревато сложнейшими благоприятными последствиями для всего мирового трудово​го народа. И России, по-видимому, в XX веке суждено сыграть роль Франции в XIX веке. Но крупнейшим счастливым резуль​татом будет, как мне кажется, то, что России удалось мино​вать пошлый период мещанского довольства, охвативший мертвящей петлей европейские страны, переживавшие револю​ционный период при менее благоприятной конъюнктуре и в другой исторической эпохе»...

Увы — шлиссельбургские часы жестоко отставали. И ког​да я, получивший письмо, оглашал его на заседании замер​шего в трепетном безмолвии партийного съезда, среди нас были товарищи, лично участвовавшие на баррикадах Пресни {261} и успевшие спастись от разгрома московского восстания. На наших глазах, шаг за шагом таяли блестящие результаты первой, совершенно спонтанейной, но действительно величе​ственной всеобщей стачки. Недружно начатая, закончилась, не достигнув ни одного из трех выставленных политических требований, вторая забастовка, наскоро переименованная в чисто демонстративную. Неудачно, лишь перенапрягая силы пролетариата, прошла анархо-большевистская попытка «явоч​ного введения 8-ми часового рабочего дня»; и, хотя сильно дезорганизовав правительственный аппарат, не спасла поло​жения и всеобщая почтово-телеграфная стачка. Пришлось поставить «ва-банк» и проиграть последнюю ставку в третьей всеобщей стачке, перешедшей в московское вооруженное вос​стание. Арест Совета Рабочих Депутатов, на который отве​чать уже не было сил, подвел итоги поражению.

На съезде присутствовали с совещательным голосом Н. Ф. Анненский, В. А. Мякотин и А. В. Пешехонов, которые ультимативно поставили вопрос о превращении ПСР в ши​рокую, легальную, для всех открытую партию, где всё ве​дется гласно, под публичным контролем, на последователь​но-демократических началах. Съезд всеми голосами против одного отверг их предложения, признав их для данной эпохи совершенно неосуществимыми, и они немедленно приступи​ли к организации особой Народно-Социалистической Партии.

Гибель «Сына Отечества», конец эпохи «явочных свобод», разгром первого Совета Рабочих Депутатов, крушение мо​сковского восстания — таковы были события, которым был отмечен рубеж между 1905 и 1906 годом. Под знаком этого торжества собравшейся, наконец, с духом реакции произо​шли выборы в первую Думу; эти выборы принесли полное торжество оппозиции. Первую Думу называли тогда «Думой народного гнева»...

Короткая пора «перводумья» опять открыла перед нами широкие горизонты «легальных возможностей». Мы решили снова начать большую газету. Но на этот раз условия были гораздо хуже. Гр. И. Шрейдер, чей большой редакторский опыт мы научились так ценить, должен был скрыться от суда заграницу. С. П. Юрицын, который не только был нашим {262} издателем, но и писал хорошие публицистические фельетоны, — тоже. Я лично, арестованный в союзе печатников вместе с Фейтом и др. и выпущенный по ошибке, усиленно разыски​вался полицией и жил нелегально; было совершенно неясно, как велика может быть доля моего фактического участия в газете.

Что касается Мякотина и Пешехонова, то на их со​действие в газетном деле нельзя было более рассчитывать. Видя, как растаяла прежняя редакционная группа «Сына Оте​чества», такие ближайшие его сотрудники, как, напр., М. Бикерман, тогда крайний левый в вопросах политических и так​тических, недоверчиво держались поодаль. Мы сами порою тревожно спрашивали себя, сумеем ли мы удержать нашу га​зету на той высоте, на которой стоял «Сын Отечества». Но мы твердо знали: партия не может обойтись без большой га​зеты в момент, когда лицом к лицу сойдутся первое народное представительство и самодержавная власть. Мы избрали глав​ным редактором Н. С. Русанова; кроме меня и Н. И. Ракитникова, в редакционный коллектив были включены А. И. Гуковский и С. П. Швецов.

А. И. Гуковский пришел к нам из окружения «Русского Богатства», и для нас было приятным сюрпризом, что в нашем споре с В. А. Мякотиным и А. В. Пешехоновым он принял нашу сторону. Другою такою же «белою вороною» в составе «рус​ских богачей», как мы их называли, был П. Ф. Якубович-Мельшин, но этот последний совершенно не был газетным че​ловеком и мог оказать нам лишь моральную поддержку. То же приходится сказать и о старом народовольце, участнике легендарного «хождения в народ» А. И. Иванчине-Писареве, близком друге покойного Н. К. Михайловского и главе адми​нистрации «Русского Богатства».

В этом малочисленном составе мы храбро взялись за дело. Первое время мы совершенно не имели сторонних со​трудников и лишь понемногу, по мере того, как газета завое​вывала себе видное место среди конкурирующих изданий, начался приток статей ведомых и неведомых сотрудников, а потом и приток людей. Явился Бикерман, покаявшийся нам чистосердечно, что не ждал от нас ничего путного в газетном смысле, принесший нам свои извинения, поздравления и го​товность работать; с тех пор редкий номер газеты выходил без его статьи, всегда интересной, живой, иногда с оттенком {263} несколько «талмудической» логики.

 Начал присылать свои ве​щицы тогда еще совершенно неизвестный К. И. Чуковский. Удачно попробовала свои силы в политической публицистике, под псевдонимом А. Филиппова, А. Ф. Даманская, легко и жи​во воспринявшая идеи и настроения нашего редакционного кружка, и под веянием бурного времени очень литературно их излагавшая. Явились и талантливые фельетонисты, в сти​хах и прозе; появились молодые и способные сотрудники по вопросам военным, по быту и организации армии, по отделу внутренней жизни; валом повалили корреспонденты; в то на​электризованное время каждый давал больше, чем обычно был способен давать.

А. И. Гуковский немедленно занял в нашей редакции очень видное место. Он вложил в газету очень много — и качествен​но, и количественно. Как-то раз, незадолго до конца нашего предприятия, помню, мы подсчитали литературную произво​дительность всех главных редакционных работников. Прав​да, рекорд побил я; но ведь я, стесненный нелегальным по​ложением, должен был избегать частых передвижений и кончил тем, что почти что поселился в редакции, там же но​чуя, часто не раздеваясь, благо налицо был отличный ко​жаный диван: наборщики, приходя рано утром в типогра​фию, помещавшуюся тут же, в нижнем этаже, первого меня заставали в редакции и первого меня теребили с требованием рукописей; и последним или одним из последних заставали меня в редакции самые свежие телеграфные новости «по​следнего часа», часто требовавшие немедленного отклика.

 Второе место, следом за мною занял А. И. Гуковский, далеко опередивший даже нашу «живую энциклопедию», Н. С. Ру​санова, писавшего статьи. А. И. Гуковский в совершенстве овладел типом газетной передовицы, сжатой и в то же время ударной. Он был стремителен, резок, определенен, возвышался до истинного пафоса, не чуждался и хлещущей насмешки, и горькой, переходящей в сарказм, иронии. Благодарного ма​териала для них он имел сколько угодно.

А. И. Гуковский не просто пел в унисон со всеми нами; нет, он внес в наше «хоровое» газетное дело и свою личную, «сольную» партию. У него была одна излюбленная, особенно дорогая его сердцу идея. То была идея новой декларации прав человека и гражданина.
{264}
Юрист по образованию и профессии, А. И. относился к юриспруденции не только как к особого рода технике для пе​реложения на нормальный язык законодательства текущих потребностей и опытов быстротекущей жизни. Он искал в науке и философии права руководящих начал для глубоко продуманной и всесторонней реконструкции общества, а в социализме — скрытой правовой идеи, которая могла бы быть рассматриваема, как душа всей социалистической системы. Русская революция, в пролог которой мы в 1905 г. вступили, была для него в полном смысле этого слова Великой Рево​люцией — тем же для нашего времени, чем для своего была Великая Французская Революция 1789-93 годов. Та револю​ция развернула широко свою хартию личных прав и воль​ностей — хартию либерализма, быстро выродившегося в идеологию буржуазии. Наша революция должна дать такую же хартию углубленного социального содержания. Эта мысль была в центре тогдашнего умонастроения А. И.; к ней он не​изменно подходил, с чего бы ни начал. Социализм без вскры​тия его основной правовой идеи был для него неполным. Рус​ская революция без новой «Декларации прав» оставалась не​законченной, «ущербленной революцией». Думская тактика без набатного зова новой великой Декларации — тактикой бескрылой, неспособной потрясти всю страну и создать то мощное напряжение всенародной воли, без которого Дума обречена на бесславное поражение.

Газету нашу часто закрывали; мы немедленно начинали ее под новым заглавием. Тогда попробовали запечатать нашу типографию. А. И. немедленно «продал» типографию и до​бился ее распечатания для пользования «новым» собственни​ком. Так дожили мы в состоянии напряженной борьбы почти до самого разгона Государственной Думы. Накануне этого разгона пробил и наш час: на помещение газеты был устроен форменный налет, всех, кого застали, без разбора захватили, а помещение и редакции, и типографии запечатали...

Конец этот мы предвидели. Газета наша задолго до это​го дня принялась разоблачать план разгона Думы, который стал нам известен из секретных полицейских источников: мы имели человека, который сообщал нам много тайн из мира охранки и жандармерии, а этот мир первым был посвящен в решение покончить с Думой и первым начал {265} подготовляться ко всяким случайностям в момент ее насильственной кон​чины. Сильные этой осведомленностью о планах противника, мы делали отчаянные усилия, чтобы заставить Думу осознать неизбежность рокового исхода и обеспечить наилучшую об​становку для столкновения с властью, прежде всего путем решительного отстаивания земельной реформы в пользу тру​дового крестьянства.

О Михаиле Гоце приходили из-за границы лишь отрывоч​ные и редкие вести. В начале лета 1906 года один товарищ случайно застал его одного. Вошел незаметно и невольно остановился. Во всей фигуре Гоца и в застывшем выражении его лица была такая скорбь, такая горечь и тоска...

В это вре​мя у Гоца была уже парализована вся нижняя часть тела и начали отниматься руки. Все предположения о ревматизме давно были оставлены. Крупнейшими специалистами было определено, что источник болей — в опухоли, давящей на спинной мозг. Рак или нет? Еще только раз увидел Гоца в Дюссельдорфе его старый товарищ по якутской драме, Терешкович. Михаил Гоц, уже совершенно неузнаваемый, вы​сохший, похожий на живую мумию — у которой жили только одни глаза — передал ему, что выдающийся хирург готов сделать отчаянную операцию, но всё же не безнадежную по​пытку — спасти его операцией. «Итак, через день я ложусь на операционный стол»...

Операция снятия со спинного мозга опухоли — она ока​залась не злокачественной — прошла, как нам передавали, блестяще. Казалось, жизнь победила смерть. Но в незримой приходо-расходной книге его жизни чего-то недоставало. Гоц заснул в санатории, где он набирался сил для новой, свобод​ной от кошмара болезни, жизни. Спал тихо, спокойно. Но — не проснулся.

Его младший брат, Абрам Гоц, в ноябрьские дни 1905 г. принимал участие в начатой П. М. Рутенбергом в Петербурге работе по формированию «рабочих дружин», а через месяц попросился в Боевую Организацию. Он сразу же был принят и встал на работу: под видом извозчика он ведет слежку за министром внутренних дел Дурново.

Новый шеф столичной охраны, генерал Герасимов, так {266} потом рассказывал об этом: «В середине апреля 1906 года мы были заняты поисками террористов, работавших над Дур​ново. Знали про извозчиков. Обследовали извозчичьи дворы. Заметили одного, потом еще двух: сносятся между собой и с четвертым, по-видимому их шефом. Один из старейших филе​ров обозначал этого четвертого: Филипповский. Почему? — «Старый знакомый: Медников когда-то его показывал в Москве, в булочной Филиппова; это один из самых главных и драгоценных секретных сотрудников...».

Герасимов решает: не выслеженных трех подозрительных извозчиков и никаких соприкасающихся с ними людей пока не трогать. Таинственного же «четвертого» с величайшими пред​осторожностями, с гарантией полного секрета взять и доста​вить в Охранное отделение.

Таинственный незнакомец, назвавшийся инженером Черкасом, долго запирался. Его держали в течение нескольких дней в секретной камере при охранке. Он, наконец, сдался: признал себя работавшим когда-то для тайной полиции, со​гласился объясниться на чистоту, но лишь в обязательном присутствии своего бывшего начальника Рачковского. Тот приехал, и тут разыгралась небывалая в стенах охранного от​деления сцена.

Рачковский пытался успокоить какого-то штат​ского, тот ругал его неподходящими для печати словами за бессчетное количество грубых ошибок. Мнимый инженер Черкас на самом деле был Азеф. Его удовлетворили за промахи Департамента пятью тысячами рублей. «Мы, — говорит ген. Герасимов, — отказались от идеи немедленного ареста «извоз​чиков», чтобы не компрометировать Азефа».

Дальнейшие действия филеров привели, однако, к тому, что весь отряд внезапно снялся с места и рассеялся. Не знаю, по поручению ли Азефа или на свой личный риск, Абрам Гоц, освобожденный от своих обязанностей вокруг Дурново, напра​вился в Царское Село, где изучал возможности покушения на «священную Особу Его Императорского Величества», как при​выкли выражаться в донесениях охранки. Здесь он наткнулся на хорошо знавших его филеров и был арестован. Однако, об​винения в разведке подступов к «священной особе» ему предъ​явлено не было. Он шутил: «Меня судили за занятие извозным промыслом».

Впоследствии Абрам сам с неподражаемым юмором {267} описал свою извозчичью эпопею. Все в этой новой среде его при​знали за «своего» и полюбили.

Хозяин извозчичьего двора прочил за него свою свояченицу, женщину, фельдфебельского сложения; товарищи-извозчики отговаривали его, обещаясь сосватать ему богатую дочку лавочника, чьи кокетливые улов​ки по его адресу они со стороны имели случай подметить; тай​но влюбленной в удалого лихача оказалась даже кухарка извозчичьего двора; вызванная на суд для опознания его, она, увидя Гоца, всплеснула руками с радостно-изумленным вос​клицанием «Алёша», — восклицанием, провалившим всю его систему защиты: Гоц утверждал, что никогда извозчиком не был и что всё это — нелепое измышление неудачливых сыщи​ков. А бедная кухарка готова была плакать и упрекать всех за то, что ей не растолковали дела: для такого золотого парня, как Алёша, она готова под присягой показать всё, что только потребовалось бы для облегчения его участи!

Свидетели со стороны обвинения не особенно усердство​вали; что-то связывало их словоохотливость; однако, для не​требовательного суда оказалось достаточно улик, чтобы Абрама Гоца приговорили к 8-ми годам каторжных работ. Он отбывал их в Александровском каторжном централе близ Иркутска.

Знаменательный момент: Шлиссельбургская крепость упразднена. Последние обитатели ее вывезены в московскую пересыльную тюрьму: это уже не народовольческие старожи​лы, их давно нет, а их смена из рядов ПСР. Гадания о том, куда же их денут, вскоре кончены: уже прозвучало имя, за​служившее мрачную известность, почти не уступающую Шлис​сельбургу: Акатуйская каторга.

Там и встретились все они: цвет уцелевшего боевого эсеровства. Григорий Гершуни, Петр Карпович, Егор Сазонов и ряд других борцов, менее знаменитых, но не менее заслу​живших честь быть олицетворением вздымавшей Россию ре​волюционной бури. И по женской линии: Мария Спиридонова, Анастасия Биценко, Фрума Фрумкина, Измаилович и сколько их еще!

Но не о героическом прошлом думали они в Акатуе: всё {268} в них тянулось к будущему. Будущее же концентрировалось в одной сверлящей мысли: побег.

Окруженная диким безлюдьем гор, Акатуйская каторж​ная тюрьма не сулила сколько-нибудь благоприятных перспек​тив для массового побега. Куда деваться целой группе там, где уже через несколько часов после побега будут сторожить на всех дорогах жандармы, полицейские и стражники, а на всём лесном бездорожьи — дикие инородцы, полные радо​стного упования: за поимку беглых или за меткие выстрелы им вслед полагается денежная награда. Но в одиночку убе​жать еще, может быть, можно.

Всё это взвешено неоднократно и со всех сторон и еди​ногласно решено: в первую очередь поставить побег Гершуни, как самого нужного человека, того, кого напряженно ждет вся действующая эсеровская Россия.

Иллюзий нет ни у кого, всем ясно, до какой степени слож​ным предприятием будет этот побег. Первая стадия — вы​браться из самого здания острога. Вторая — покинуть Акатуй: небольшой, прямо против тюрьмы по другую сторону от дороги, поселок из разного рода служб и из жилых домов для тюремных чиновников и стражи. Третья: долгий и слож​ный путь от Акатуя до моря. И четвертая: посадка на судно и отъезд «за пределы досягаемости». Организация последних двух стадий передается товарищам на воле. Там лихорадочно принимаются необходимые меры. На месте остается спра​виться с трудностями внутреннего характера.

В тюрьме производилась заготовка хозяйственным спо​собом соленых огурцов, квашеной капусты и т. п. Заготов​ленные продукты переносились через дорогу из тюрьмы в по​селок. Тут есть достаточно вместительный подвал, ниже подвала — другой, сводящийся, в сущности, к загроможден​ной всякою всячиною яме.

Тем самым назревает сам собою и план. В бочке из-под капусты вынести кандидата на побег из стен острога в посе​лок. Внешне операция немудреная и к тому же примелькав​шаяся. Бочку переносят носильщики из самих каторжан, под строгим наблюдением восьми караульных, сдают с рук на ру​ки, а сами уходят назад, уводя за собою тот же караул. В по​селке должен быть, разумеется, помощник.

Его дело — {269} подготовить из нижнего подвала нечто вроде собачьего лаза, выводящего под стенами здания наружу. Замаскировать вход в лаз и выход из него, в сущности, легко, единственною трудностью является устройство лаза под землей и фунда​ментом; но он легко поддается лому и кирке. За стеной место не особенно закрытое, но можно улучить момент, чтобы им воспользоваться и незаметно выйти на дорогу, идущую между тюрьмой и поселком. По ней ходят порою случайные путники. Нет, конечно, гарантии, что тебя не остановят и не спросят: что за человек? Но в этом уж надо положиться на случай, личную удачу и находчивость.

Понемногу всё подготовлено. Бочка тесна — с аршин в ширину и немного более полутора в длину. Но в этом и ее до​стоинство — не возбуждает больших подозрений. Будь Гер​шуни больше ростом и крупнее общим сложением, дело оказалось бы безнадежным. Проверчены два отверстия, полу​скрытые обручами: через них пойдут две резиновые трубки для дыхания спрятанного. Сверху, над головой, защитные приспособления. Прямо на голове — железная тарелка, обер​нутая кожей. Это на всякий случай: бывает, что от чрезмер​ного рвения какой-нибудь страж ткнет в щель туповатой шашкой и поворочает ею туда и сюда: надо, чтобы шашка скользнула, не поранив головы. Есть еще над всем этим легкая матерчатая перегородка, на которой держится легкий маскирующий слой капусты. Сооружение непрочное, но оно и рассчитано на короткий срок. Пленному дается в руки острый нож, чтобы взрезать покрышку над головой. Вся операция должна быть выполнена быстро; но задохнуться в глухой клетке при каком-нибудь осложнении можно и того быстрее. Заранее уже несколько раз проделана репетиция с по​рожнею бочкой.

И вот, наконец, извне приходит весть, что снаружи подготовлен для беглеца ряд приемных и этапных пунктов. Пора: надо пробовать счастье. Гершуни раздевается, остается в одной рубашке, и, изогнувшись, забирается в боч​ку. Тесно, душно.

В восемь с половиною часов всё в порядке. Бочка поднята. Никто особого интереса к ней не проявляет, никто не подвер​гает ее никаким чрезвычайным мерам инспектирования: «не в первой!» Вот бочка уже в поселке, вот ее опускают в подвал. Конвоируемые солдатами носильщики возвращаются обратно.

{270}
Ворота за ними запираются... Всё кругом принимает буднич​ный вид...

Для беглеца как раз этот момент и был критическим. За​браться в бочку ему пришлось заранее. В подвале его должен был встретить «свой»; но вокруг входа в подвал что-то долго ходили «чужие», и тому пришлось выждать, пока всё успо​коится. Но если под открытым небом поступление воздуха че​рез резиновые трубки еще кое-как шло, в спертом воздухе под​вала оно как будто почти совсем прекратилось. Сколько приш​лось Гершуни ждать — он уже не отдавал себе отчета. При всём своём терпении, силе воли и выносливости, он задыхался и был уже на границе обморока. Прибег к ножу, но неудачно: через прорез потек на лицо, в нос и рот капустный сок, из рта вывалились трубки. Последним отчаянным напряжением, за​хлебываясь солоноватой влагой, упираясь головой в покрышку и пытаясь выпрямиться во весь рост, Гершуни продавил, на​конец, выход головою: едва отдышался.

К счастью, тут по​доспела обещанная помощь «своего». Гершуни получил кое-какое «посконное» одеяние. Оставалось пролезать сквозь узкий и тесный лаз. Добравшись до заслоненного кустом выхода из лаза, он ждал сигнала, по которому надо было выйти на до​рогу и принять вид чернорабочего, идущего в место поглуше по своим надобностям. Судьба его на сей раз хранила. Так должен он добраться до заранее приготовленной для него те​леги с конной упряжкой. Покинув стены острога в восемь с половиною часов утра, он пустился в путь, имея впереди почти полсуток до вечерней проверки, когда исчезновение арестанта могло быть замечено. Не обмани, добрый конь, выручай!

И добрый конь не обманул. Не обманули и «пристанодер​жатели» вдоль дороги. Прошло немного времени, и Гершуни, благополучно проехав до Владивостока железной дорогой, си​дел уже на палубе небольшого парохода, который, по выпол​нении всех законных формальностей, выходил в открытое море. Вокруг Гершуни сидело шесть человек: пять японских социалистов и один русский эмигрант...

О предстоящем необыкновенном событии было дано знать по кабелю в Сан-Франциско. Оттуда телеграммой был извещен Нью-Йорк. Русско-еврейская улица гудела, как растревожен​ный улей. Повсюду шли сборы — встречать «воскресшего из мертвых».

{271}
«От одного соприкосновения с ним все мы точно помоло​дели, — рассказывал потом один из крупных местных обще​ственников. — Что он говорил? Важнее даже не это, а как он говорил... как ставил все вопросы — в упор! как глядел в глаза»... «Да он вообще говорил мало. Кажется, будто он всегда молчит, но всё видит», — такими и подобными от​зывами обменивались видевшие его впервые люди. Всех при​влекала чрезвычайная простота его обращения. «Ни одной фразы и ни малейшей позы»...

В Америке у Гершуни был замечательный разговор с Аб. Каганом, редактором еврейской социалистической газеты «Форвертс»: Каган, сам бывший член народовольческого кружка в России, ребром поставил перед ним вопрос: какие чувства испытывал он после успешного совершения террори​стического акта?

Гершуни после продолжительного молчания поднял на Аб. Кагана глаза, резко выделявшиеся на его побледневшем лице. «В это время чувствуешь себя плохо, — потому что знаешь, что участвовал в отнятии человеческой жизни...»

В этом был весь Гершуни. Мне вспоминается его рассказ о том, как в Шлиссельбурге до него дошла весть об ожидаемой амнистии, новом строе, народном представительстве и т. п. и какой это вызвало в нем взрыв небывалой, восторженной радости. «Неужели? — спрашивал он себя. И уж действитель​но в России можно будет жить? Уж не нужно будет ни уби​вать, ни умирать за убийства? Настал уже этот благословенный момент? Револьвер и бомба могут уже быть оставлены там, за порогом новой жизни, как мрачное наследие мрачного бесправия, как мрачное орудие защиты от дикого произвола и насилия властных и сильных — над бесправными и сла​быми». Никто радостнее его не прощался с такой политиче​ской борьбой, в которой необходимыми участниками является револьвер, динамит и баррикада. И для него была большим ударом суровая правда, что царское самодержавие и не ду​мало серьёзно отказаться от террора сверху, что оно пошло на видимость уступок, чтобы лишь получить передышку, и что борьбе суждено возобновиться с еще большей жесто​костью.

Оставив в Америке ряд новых друзей и заручившись их обещанием не забывать дорогого ему дела, Гершуни {272} двинулся дальше: через Европу в бурлящую и волнующуюся Россию.

В Париже Гершуни встретил двух людей, заместивших его в деле руководства созданной им боевой организации — Азефа и Савинкова. Они были не у дел, формально подав в отставку, получив ее от Центрального Комитета и оставив Боевую Организацию разбитой на отдельные куски, дезори​ентированной и утратившей былую веру в свое дело. Как это случилось? — Лишь после того, как вышли (на немецком языке) воспоминания генерала Герасимова, нам окончательно выяснилась общая картина катастрофы, постигшей нашу боевую работу, как раз в то самое время, когда Б. О. по планам партии должна была довести свои атаки на царский режим до максимальной энергии.

Первая половина деятельности величайшего из провока​торов нового времени, Азефа, проходила под знаком слож​ной авантюры; в течение этой авантюры он умудрялся на​носить предательские удары не только по революции, но порой и по своим хозяевам; и действовал он то с азартным риском для собственной жизни, то с планом безопасного «выхода из игры» и сокрытия всех следов и от охранного, и от революционного мира одинаково.

Тот переломный момент истории России, которым яв​ляется незавершенная и сорвавшаяся «революция 1905 года», была переломным пунктом и в карьере Евно Азефа. Его аре​стуют в момент, когда он уже оборвал было работу свою в охране; с ним «объясняются»: его снова привлекают к «ра​боте»; и ему диктуют или сообща с ним вырабатывают но​вые, прочные условия заново налаженного «сотрудничества».

Раньше он сам по мотивам самосохранения резервировал ка​кой-то сектор своей деятельности, куда не должны были проникать зоркие очи охраны; здесь зрели его шансы двигать вперед его «революционную» карьеру. На этот раз Гераси​мов и Азеф сообща собираются регулировать и координиро​вать и тактику охраны, и тактику революции.

Азеф дает га​рантии предотвращения вовремя террористических ударов по центральной власти. Герасимов берется беречь революцион​ный престиж Азефа, давая ему возможность во время спасать жизнь террористов, действующих в сфере его ведения. Гера​симов для этого будет во время создавать неловкими {273} действиями охраны переполох среди участников каждого серьезно​го террористического плана, давая тем самым Азефу сигнал к его «спасительному» для них вмешательству, спешному расформированию попавшего под удар отряда и такому «прята​нию концов в воду», которое среди революционеров лишь укрепит веру в его необыкновенный конспиративный гений. Партия же, ведущая террористическую борьбу, должна быть понемногу и, в конце концов, совершенно измотана фатальным разыгрыванием шахматной партии между террористами и ох​ранниками «в ничью».

С осени 1905 г. дело так и шло. В 1906 г. тягостный опыт непрерывного фиаско ряда боевых предприятий подготовил такую атмосферу безнадежности и растущего разочарования в терроре, что Азеф пошел на решительный шаг.

Устами Са​винкова, бессознательно служившего в данном случае рупором Азефа и его полицейских вдохновителей, Центральному Ко​митету было заявлено, что оба руководителя Б. О. подают в отставку и вместе с ними покидает работу весь остальной личный состав организации. Опыт-де показал, что все недав​ние успехи в деле Плеве и вел. кн. Сергея Александровича могли быть лишь результатом тактического сюрприза: с од​ной стороны — новой динамитной техники, с другой — де​тально разработанной тактики «революционного филерства», посредством маскировки «революционных наблюдателей» то в извозчиков, то в разносчиков, то в иных мирных жителей. Но успехи террористических ударов куплены дорогой ценой всестороннего ознакомления охраны с этой тактикой, бороть​ся с которой ныне ей легче, чем противоположной стороне — ее усовершенствовать. Поэтому впредь до создания новой и высшей технической базы, дающей возможность снова за​хватить аппарат самодержавия врасплох, приходится террор приостановить.

Согласись с этим Центральный Комитет, Охрана была бы надолго обеспечена от жестоких ударов по столпам ста​рого режима. Но Ц. К. с этим не согласился и поручил одно​му из своих членов оспаривать концепцию Азефа и Савинкова перед лицом специально созванного общего собрания бое​виков. Контртезисы гласили: если и признать что из бое​вой практики нужно исключить некоторые методы работы, как уже использованные, то у дела есть и другая сторона: {274} самый факт массового расширения всего движения делает уязвимым многие слабые стороны охранно-полицейского ме​ханизма.

Отныне мыслимо создавать вспомогательную для боевой деятельности сеть агентов, разбросанных по всем раз​ветвлениям партийной работы для систематического обследования всех незащищенных мест охранного аппарата власти. Боевики слушали с растущим сочувственным вниманием. Но тут Савинков и Азеф поспешили вмешаться в беседу, чтобы категорически отвергнуть подобную «новую тактику», как противоречащую принципу полного изолирования террористи​ческой деятельности от общепартийной. Было ясно: их авто​ритет подавляет критическую мысль рядовых боевиков.

Тогда Ц. К. заявил, что партии ничего не остается, как отныне рассматривать людей данного состава Б. О., как осво​божденных по собственному их настоянию от всяких даль​нейших обязательств перед партией в этой специальной об​ласти. Они растворяются в партии в качестве рядовых ее членов; Ц. К. призывает тех из них, кто готов работать в тер​роре по-новому, опираясь на более широкую, чем дотоле, связь с массовыми организациями, столковаться между собою и войти с ними в новые переговоры. Боевики колебались. Пер​воначально на них всех произвели подавляющее впечатление Азеф и Савинков, запечатлевшие тотчас же свой выход в отставку отъездом заграницу и увлекшие за собой еще кое-кого из рядовых членов; но потом к работе некоторые вер​нулись... За один лишь декабрь 1906 г. были один за другим устранены: один из вдохновителей крайней реакции гр. Иг​натьев, прославившийся своими репрессиями СПБ градона​чальник ген. фон-дер-Лауниц и ненавидимый всею либераль​ной и революционной общественностью обер-палач — глав​ный военный прокурор Павлов.

И Азефу, надеявшемуся, что он заслужил у власти себе почетный отдых, пришлось вновь «вернуться к делам». Без его надзирающего за всем глаза сам Герасимов ни за что ручаться перед царем более не мог.

Таков был общий фон событий, когда, пролетев мете​ором по Америке и собрав мимоходом для партии значитель​ную сумму денег, Гершуни появился в Европе. Но сейчас ему было некогда обсудить с Азефом и Савинковым вопрос о выходе из кризиса. Сейчас Гершуни нужно спешить, чтобы {275} поспеть на февральский (1907 г.) съезд партии в Таммер​форсе.

Как будто заново переживаю я тот незабываемый мо​мент, когда перед массой партийных делегатов, съехавших​ся в Таммерфорсе со всех краев России, председатель съезда неожиданно — если не для всех, то почти для всех — заявил, что он предоставляет слово вне очереди новоприбывшему «товарищу Капустину». Не успело обежать все ряды шеле​стящим шопотом имя, как он уже стоял на трибуне и начал свое слово. От охватившего его волнения Гершуни сначала почти не мог говорить; и весь зал волновался вместе с ним. Но вот он овладел собой — и перед всеми уже был настоя​щий, прирожденный трибун.

Я не собираюсь, — да за отсутствием документов и не смог бы, — цитировать его речь. Я передам лишь те основные мотивы, которые вдохновляли и особенно сильно врезались в память.

«Я знаю: все вы, находящиеся передо мной — продумав​шие свой жизненный путь — социалисты-революционеры. Это значит, что за свою правду вы умеете честно умирать. Но те​перь внутренне-русское и общемировое положение до такой степени сложно и ответственно, что повелительная задача наша — уметь умирать не только честно, но главное — умно: и не столько умирать, — сколько жить — жить согласно со своею высшею правдою.

Я знаю — вы далеки от мысли опираться лишь на самих себя. Вы дорожите связью с массой, или как у нас теперь выражаются — с периферией. Но кто эта периферия? Это — ближайшая сочувственная среда, в которой и при помощи ко​торой живут наши комитеты. В них, под вечными обвалами арестов, сменяясь, упорно отстаивают непрерывность своего существования десятки испытанных товарищей. Они непо​средственно опираются на сотни активных работников; те, в свою очередь, доводят до вашего слуха голоса и настроения тысяч и тысяч.

Это не мало: но пока в ваших рядах к этому сводится весь или почти весь «массовый элемент» вашей силы, — вы — жертвы самообмана, и ваши попытки «опираться на массы» не могут идти дальше случайностей политической лотереи, в которой риск проиграть выше шансов выиграть...

{276}
Пока вы были слабы, вы были подвижниками подспуд​ной проповеди идей свободы и социализма. По мере вашего усиления росло ваше дерзание. Теперь: пришла пора мыс​лить по-иному. Пока вы были слабы, от того или иного упот​ребления вами энергии вашей зависело очень, очень мало. По мере вашего усиления от этого в текущей жизни зависит всё больше и больше. Растут все благие последствия умелого про​ведения вами вашей тактики; но растут и все роковые по​следствия каждой из ваших ошибок. Растет, одним словом, мера вашей ответственности за всё и доброе и злое — что в России совершается, — вследствие ли энергического вмеша​тельства вашего или вследствие ослабления и недостаточно​сти этого вмешательства. И вот почему всестороннее взве​шивание всего, что вы собираетесь предпринять, а с ним и меткость ваших решений — теперь обязательнее, чем ког​да-либо.

Вы привыкли — я охотно скажу иначе: мы привыкли — в ближайших соседях наших справа видеть наших врагов и конкурентов. Кадеты были привычной «головой турка», на которой каждый охочий прохожий мог испробовать силу сво​их бицепсов. Теперь обстановка усложнилась. Усложнилась настолько, что надеюсь нисколько вас не шокировать, отметив великую истину данного момента: кадеты нам не враги и нам не опасны. Наоборот, это мы им враги и враги опасные...

Вам говорят, что сейчас все идеи вышли на улицу. Что лишь в первоначальную эпоху своего вхождения в мир они могут соблюдать почти монашескую аскетическую суровость, бескомпромиссность, «чистоту риз». Вам говорят, что все мер​ки отныне должны быть снижены, что романтика должна уступить место реалистической прозе жизни. Но эти речи, как покатая плоскость: раз вступив на нее, никогда не знаешь, куда докатишься и сумеешь ли во время остановиться там, где это найдешь необходимым. Конечно, практические по​следствия ваших действий и громкозвучная ударность лозун​гов, их выражающих, становятся много важнее, чем свое​образная эстетика непримиримой позы. Но всё это относится только ко внешности. Внутренняя же природа вещей остается та же: главная, всепобеждающая сила революции — в ее вы​сокой моральной чистоте, а не в ловкости маневрирования и не в безупречности мелочной калькуляции...

{277}
Перед вами — если не нынче, то завтра — откроются все соблазны открытой арены соревнования политических партий. Это соревнование затягивает. Из подчиненного сред​ства оно легко превращается в самоцель. Тем более, что эпоха подпольного бытия невольно прививает людям сек​тантскую узость, нетерпимость, болезненную страсть к само​изоляции. Вот почему я не устану повторять: не жалейте только сил на достижение взаимно-скорейшего объединения в одну российскую социалистическую партию.

Как это ни трудно, постарайтесь забыть всё тяжелое, безобразное, лежа​щее преградой по пути к объединению, все личные отношения — ведь теперь социал-демократия находится уже в руках не отдельных лиц, а части организованного пролетариата, к здравому смыслу и гражданскому долгу которого вы мо​жете и даже обязаны в ближайшем будущем апеллировать. Имея всё это в виду, вы, конечно, будете прилагать все ста​рания не обострять настоящих отношений, и в полемике бу​дете по-прежнему побеждать не ухарством, а благородством. Пусть по-прежнему останется распределение сил на наиболее чуткие, морально-чистые элементы, с одной стороны, и не​разборчиво самовлюбленные враждующие направо и налево — с другой. И тогда победа обеспечена за вами».

В словах Гершуни звучали какие-то новые струны, не​обычные в повседневной партийной литературе. Редко кто оставался нечувствительным к звучащей в них покоряющей внутренней правде. Но не всё в них находило одинаково со​чувственный отклик. Немалочисленные были и критические голоса.

Гершуни от революции требовал того же, чего гуманные люди требуют от полководцев. Избегать ненужных жертв, щадить побежденных, уважать интересы и жизнь нейтраль​ных. Он с энтузиазмом отнесся к поступку Каляева, который, выйдя с бомбой против вел. князя Сергея, отступил, увидев рядом с вел. Князем его жену и детей.

Он, как до него Михаил Гоц, восстал против тактики максималистов, взорвавших да​чу премьер-министра П. А. Столыпина, когда она была полна посторонних людей, ждавших приема для ходатайства за близких, в том числе и пострадавших от репрессий власти. Неудивительно, что он на том же партийном съезде вместе с «бабушкой» решительно выступил против тактики {278} экспроприаций. О лучшем союзнике в деле борьбы с распылением революции нельзя было и мечтать.

После съезда Гершуни вновь вернулся к вопросу о кри​зисе Боевой Организации. На этот раз Азеф во всём поддер​живал Гершуни. Но у Гершуни выросла новая тяжкая забота: он узнал, что на имя Азефа пало темное пятно слухов. Гер​шуни не ждал проку ни от каких разбирательств; ничего, кроме разглашения партийных секретов, они не дадут. Есть только одно простое, честное и радикальное средство.

Он, Гершуни, вместе с Азефом, доверие к которому у него было безгранично, возьмет на себя большое дело. Или оно им уда​стся, и тогда все слухи сами собой умрут; или оба на этом деле погибнут — и тогда, каким бы уроном ни была эта двойная гибель для партии, всё же имя ее будет очищено от кошмарного «навета», который, как он успел убедиться, тяжкой гирей висит на психике бойцов террора. Азеф не только с ним не спорил, но пытался преодолеть и упорство Савин​кова, заставив и его пересмотреть огульное осуждение всей «прежней тактики».

Но Савинков, гордый и самолюбивый, упорствовал и раздражался. Гершуни совсем на нем поставил крест, придя к выводу, что этот человек, ставший для партии «отрезанным ломтем» и в политическом, и в морально-психологическом смысле. Человек высоких требований, предъяв​ляемых к личной жизни революционера, Гершуни не прощал Савинкову многих черт личной избалованности.

Гершуни жил, сговаривался с Азефом, готовился рабо​тать вместе с ним. Но смерть уже стерегла его. Он явно таял: упадок сил, высокое давление крови, сердцебиение, высокая температура и т. п. Финляндские врачи теряли голову — симптомы неведомой болезни становились всё тревожнее. Были приняты экстренные меры: его отправили заграницу, в славившуюся своими медицинскими знаменитостями Швей​царию. Гершуни едва согласился на это, и то лишь под усло​вием, что уезжает на самое короткое время: набраться сил и спешно вернуться — на арену ожидающей его настоящей борьбы. А оттуда нас как громом поразила страшная весть: Гершуни в госпитале! У Гершуни несомненная, со страшной быстротой прогрессирующая саркома легких!

Гершуни умер в цюрихском госпитале, после тяжелой агонии, в ночь с 16 на 17 марта 1908 года.

(ldn-knigi.narod.ru - из - В. Зензинов «Пережитое» стр.236 :
Появились намеки, что недавние крупные провалы — дело провокации, забравшейся в самое сердце партии. Илья сообщил мне также, что бежавший с каторги летом 1907 года Григорий Андреевич Гершуни неожиданно захворал и находится сейчас в санатории в Цюрихе.

К нему туда ездила Амалия, при нем, как сестра милосердия, жила Любовь Сергеевна Гавронская. Думают, что у него плеврит. Вести о провокации в центре были известны и Гершуни. Постепенно эти разговоры стали принимать более определенный характер — стали называть имя Евгения Филипповича Азефа, т, е. нашего «Ивана Николаевича», главы Боевой Организации!

Всё это вызывало страшное волнение в центральных партийных кругах. Гершуни от этих чудовищных слухов страдал больше, чем от своей болезни. «Единственный способ, — говорил он, — покончить с этими слухами, это после моего выздоровления организовать центральное дело (против царя). Оно все равно уже поставлено на очередь. В нем должны принять участие я и Иван. И когда мы оба погибнем, честь Ивана в партии будет восстановлена»...

Но весной 1908 года (17 марта) Гершуни неожиданно для всех умер в Цюрихе. Умер самой страшной для революционера смертью: на больничной койке. У него оказался не плеврит, а саркома легких. Слухи об Азефе продолжали крепнуть. Новые провалы среди участников террористических предприятий эти слухи усилили...)

{279}

ГЛАВА СЕМНАДЦАТАЯ

Конференция ПСР в Лондоне. — Итоги революции 1905-1907 го​дов. — Разоблачение Азефа. — Поездка 0. С. Минора в Россию и арест его. — Арест Брешковской и Чайков​ского. — Шишко и Волховской в годы революции. — Правое течение в ПСР. — Начало «психологи​ческого отрыва» Савинкова.

Михаил Гоц был прав: Гершуни заменить было некем. Это был человек необыкновенной революционной интуиции. Его отсутствие болезненно ощущалось нами во время вто​рой и третьей всеобщей политической забастовки, во время московских баррикадных боев, роспуска Думы, в дни Крон​штадтского, Свеаборгского, Киевского, Севастопольского восстаний. И если наши мысли в его отсутствие обращались к такому ветерану революции, как Натансон, то мы лишь обма​нывали себя. Когда Гершуни после своего побега с каторги вернулся в наши ряды — увы, слишком поздно для участия в решительных событиях, — он зорким взглядом быстро оценил положение.

«Марк Андреевич, — говорил он, — это наш большой капитал, только надо знать, как и куда его поместить. Он лучше кого бы то ни было умеет взвесить слабые стороны любого дела, любого плана, любой позиции. Это для нас — целый Государственный Совет. Но каждому свое: Государ​ственный Совет ни премьером, ни диктатором, ни главноко​мандующим быть не может. Скорее уж это — спасительный тормоз. Отличный муж совета, ревизор, министр финансов, дипломат — всё, что угодно. Но сказочной разрыв-травы, отмыкающей замки и запоры истории, у него искать нечего».

В дни революции пятого года мы познали на опыте не только сильные, но и слабые стороны Натансона, как револю​ционера. Да, муж совета, муж трезвого опыта, но не человек {280} смелой интуиции и всевзрывающей находчивости. Возмож​но, что когда-то он имел и эти свойства, как о том гласила молва. Но груз лет отяготил его плечи.

Увы! конечное поражение революции 1905 года было не последней и не самой тяжкой из катастроф, которые были уготованы нам историей, как будто ставшей с этого момента для нас злой мачехой...

К нам подкрадывался черный год партии: год ошелом​ляющего, кошмарного открытия. Оказалось: с начала боевой деятельности партии в сердцевину ее уже проник и чем даль​ше, тем глубже вгрызался всеподтачивающий червь прово​кации. Оказалось: через все страницы ее деяний, не исключая и доблестнейших, была незримо протянута отравленная нить измены. Оказалось: предателем и провокатором был тот са​мый человек, которому «бабушка русской революции» Кате​рина Брешковская земно поклонилась за организацию дела Плеве; тот самый человек, которому Гершуни завещал быть его преемником и с которым — непременно вместе — он хо​тел идти на такое дело, чтобы или победой, или совместной с ним смертью положить конец «кривотолкам».

В августе 1908 г. Ц. К. созвал большую общепартий​ную конференцию в Лондоне. Конференция открылась 4-го ав​густа и заседала 11 дней. Из 74 присутствовавших делегатов было 48 приезжих из России. В числе остальных, кроме чле​нов Ц. К., находившихся заграницей, присутствовало 11 че​ловек гостей, в числе их народовольцы, бывшие шлиссельбургские узники, Г. А. Лопатин, В. Н. Фигнер и М. Фроленко, жившие тогда заграницей. Открыл конференцию старейший член ПСР Ф. В. Волховской, В своей речи он сказал:

«Я не вижу здесь стольких дорогих, стольких милых, стольких крупных лиц. Я, прежде всего не вижу здесь Григо​рия Гершуни с его необыкновенными стальными глазами, взгляд которых, как острый гвоздь, проникал не только в душу тех, кто имел таковую, но и в нутро субъектов, у ко​торых вместо души — пустое место: в нутро бездушных су​дей и жандармов.

Гершуни — наша сила и слава — мертв. Я не вижу прелестной девушки, целиком сотканной из света, энтузиазма и силы, — девушки, перед которой я, — старый, испытанный революционный работник, — готов пасть и цело​вать следы ног ее. Я говорю о Рагозниковой. Здесь нет Карла {281} Трауберга и Кальвино-Лебединцева с их семерыми сподвиж​никами — все они погибли...

Но я лучше прерву перечень этих дорогих имен. Каждая из этих жизней вырвана из наших сердец с куском живого мяса и оставила после себя вечно сочащуюся рану. Это — страшные потери, но я привел их не для того, чтобы подда​ваться тоске, а чтобы вы отчетливее, ярче вспоминали, какими людьми богата русская земля, а, следовательно, и наша пар​тия, ибо она представляет все самые жизненные и самые настоятельные народные требования. А если народ давал из себя такие силы в прошлом, то нет оснований думать, что он не выдвинет их и в будущем. Напротив: чем дальше, тем большие массы захватываются сознательной политической жизнью, а, следовательно, тем обширнее становится почва, из которой вырастают деятели. Потери велики; но никакие потери не могут остановить движение».

В своем докладе о «текущем моменте» я, подводя итоги событиям 1905-1907 гг., вспомнил, что многих поражало, что во время «свобод» по вопросам тактики с.-д. и с.-ры как будто менялись местами.

С.-ры были против борьбы за явоч​ное введение восьмичасового рабочего дня, они считали опас​ной и преждевременной вторую всеобщую забастовку, в Петербургском Совете Рабочих Депутатов они голосовали против третьей забастовки. Они принимали участие во всех этих наступательных действиях пролетариата, подчиняясь общей революционной дисциплине, чтобы не ослаблять в мо​мент борьбы позиций неправильной тактикой. Почему же с.-ры, которых все привыкли считать ярыми сторонниками самых крайних методов борьбы, здесь так усиленно стояли за осторожность и выдержку, когда с.-д-ы были окрылены готовностью на самое решительное наступление?

Потому, что здесь оказалось различие в оценке борющихся сил; потому, что с.-д-ы, ослепленные успехом первой забастовки, стали на ту точку зрения, что пролетариат достаточно силен, чтобы на своих плечах вынести всю тяжесть борьбы, добить поко​лебленного и растерянного врага. Отсюда — тактика форси​рования событий. От такой тактики мы не ждали ничего кро​ме перенапряжения сил и без того истощенного борьбой про​летариата. Мы стояли за оборонительную тактику, за самое энергичное использование уже завоеванных свобод в смысле {282} организации и привлечения к движению более глубоких толщ народных масс; нам казалось необходимым, насколько это в наших силах, отложить момент решительного столкновения до тех пор, когда наряду с пролетариатом в генеральном сражении сможет выступить и крестьянство.

«Наша тактика, — говорил я, — не восторжествовала. Против нее была и гораздо более нас влиятельная в городах социал-демократия и просто игра разбуженных стихий, дви​гавшихся, слушаясь не политического расчета, а непосред​ственного чувства. События показали, что пролетариат и ин​теллигенция, выступившие первыми на арену борьбы, не могли не только добить врага, но и удержать в своих руках неожи​данно вырванные в первый момент у царского правительства уступки. Крестьянство же не успело вступить в борьбу сколь​ко-нибудь широкими массами, только сравнительно немногие революционные оазисы из всего огромного деревенского мира разделили с городским движением его участь. Не нужно, одна​ко, преувеличивать и всю вину за неуспех движения, валить на то, что другие партии, игравшие дирижирующую роль, не приняли нашей тактики и сделали те или иные ошибки. Это было бы глубоко неисторично.

В силу внутренней логики развивавшихся на наших глазах событий принятие или непри​нятие той или иной тактики партией могло повлиять на от​дельные фазы исторического процесса, но не на окончательный исход его. Первая великая победа, одержанная освободитель​ным движением над царским абсолютизмом, была одержана в кредит. Она была вовсе не результатом достаточной силы революционных общественных элементов, а лишь результа​том полной неподготовленности правительства к вновь соз​давшемуся положению. Ужасный исход русско-японской вой​ны, вместе с революционными ударами внутри, перевернул в стране все отношения. Правительство было поколеблено мо​рально. Немудрено, что в него утратили веру все. Его преж​нее видимое могущество не выдержало испытания — и само перестало верить в него.

Если взглянуть на период свобод трезвыми глазами, — говорил я, — без иллюзий, то мы увидим, что самым опасным в нем было несоответствие видимого с реальным. По-видимому, революционные силы были господами положения, находились даже люди, говорившие о правительстве Витте и {283} правительстве Хрусталева; и это в то время, когда правительство рас​полагало всей своей колоссальной вооруженной силой, — а Совет Рабочих Депутатов — несколькими сотнями револьверов да самодельным холодным оружием, в виде пик и па​лок со свинцовыми наконечниками, наскоро сработанными в мастерских Шлиссельбургского тракта.

По-видимому, кре​стьянство целыми селами входило в Крестьянский Союз: ре​ально, все эти приговоры о присоединении к союзу были только стихийным сочувственным откликом проснувшейся мужицкой души на первые услышанные лозунги, еще неясные во всём их значении, но уже затрагивающие самые наболев​шие струны крестьянского сердца. По-видимому, войска гото​вы были перейти на сторону революции; реально они были охвачены процессом деморализации и брожения, в целом про​должая оставаться под гнетущей властью дисциплины, за​ставляющей покорно стрелять по команде в восставших. По-видимому, решался вопрос о том, кто победит завтра в уже почти совсем надвинувшемся бое; реально было лишь превра​щение России в колоссальный революционный университет и ряд отчаянных попыток самозащиты от первых робких пра​вительственных репрессий.

Кого ослепила видимость, тот готовил себе страшный психологический кризис, отчаяние и разочарование. Кто ви​дел реальное положение вещей, тот старался лишь использо​вать «во всю» неограниченные возможности проникновения в самые глубокие слои народной подпочвы. И в самом деле, до «революции» мы были ничтожной кучкой. Мы верили, ко​нечно, что наша программа полнее всего отвечает историче​ским стремлениям русского трудового народа; мы чувствова​ли, что стоим на верном пути, но проверить эту веру в живой действительности мы не могли, ибо сфера проникновения на​ших идей в народные массы была крайне ограничена. Краткий период свобод дал нам возможность широко сеять наши идеи на почве, которая По нашим предположениям должна была быть особенно благоприятной для них. Тут оказалось, что результаты нашей работы превзошли во много раз наши са​мые смелые ожидания. Мы завоевали ряд позиций среди про​летариата, который с.-д-ы считали своей монопольной соб​ственностью. В деревне мы не имели конкурентов.

Тот факт, что 104 члена второй Думы подписали наш проект {284} социализации земли, даже для слепых явился ярким и несомненным подтверждением нашего положения, как великой массовой партии. Краткий период свобод был использован нами полно​стью. Наши идеи приняты значительной частью рабочих и крестьянских масс. Но успехи наши — чисто идейные. Наше влияние на массы увеличивалось с каждым днем, но мы не успевали закреплять его организационно.

Правительство фактически отняло у народа все те уступ​ки, которые оно сделало в момент подъема революционной волны и собственной растерянности. Если судить по внеш​ности, для правительства всё обстоит благополучно. Третья Дума для него очень полезное украшение, которое ничуть не стесняет его действий внутри страны, а в глазах цивилизо​ванного мира служит наглядным доказательством того, что Россия благополучно пребывает под конституционным режи​мом. Черносотенные элементы, где они имеются, громко шу​мят и изображают из себя «народ», преданный старозавет​ным основам государства российского. Но всё это — внеш​ность. В массах царское правительство уже фундамента не имеет.

Ни для кого не тайна, — сказал я, — что мы разбиты, но разбиты не как массовая партия, а как организация. Разби​тость наша заключается в громадном несоответствии между нашими ослабленными организационными силами и той массой, которую нам предстоит обслужить, охватить и закрепить. Из этого положения для нас вытекает настоятельнейшая потреб​ность в строительной работе. Работа эта должна выразиться в том, что мы приспособим нашу организацию к полицейским условиям работы, усилив в ней элемент конспирации и централизованности. Надо сомкнуться, сосредоточиться, усилить партийную дисциплину. Но, чтобы не оторваться от масс, нужно входить во все виды массовых организаций, возника​ющих в трудовой массе, содействовать их росту и развитию, пользоваться ими для распространения наших идей. Полити​ческая организация охватывает массу односторонне и недо​статочно и лишь в исключительные моменты дает всей массе случай проявить свою сплоченность и активность. Колоссаль​ное значение экономических организаций, профессиональных союзов и кооперативов в том и заключается, что они объеди​няют ежедневно, ежечасно усилия рабочих для улучшения их {285} обыденной жизни, на началах полной самостоятельности и автономии... В сферу нашего партийного воздействия должны быть втянуты все возникающие массовые организации, не исключая и просветительных. Идеи наши брошены в широкие круги трудовых масс, и наша ближайшая задача заключается в закреплении их в сознании трудовых масс».

В конце сентября 1908 года Марк Натансон сказал В. Н. Фигнер:

— Вера, надо принять меры и усмирить Бурцева, который направо и налево распространяет слух, что Азеф провокатор. Мы решили пригласить тебя, Германа Лопатина и Кропоткина разобрать основания, по которым он позволяет себе порочить члена Ц. К. и дискредитировать партию. Согласна ли ты при​нять участие в этом?

Она ответила — согласием.

Вскоре Кропоткин приехал в Париж и в квартире Савин​кова начались заседания. 26-го декабря того же 1908 года было подписано Центральным Комитетом заявление об окон​чательном установлении провокаторства Азефа.

Дорого обошлись партии укусы пригретой ею на своей груди змеи провокации. Не менее дорого обошлось ей самое прозрение. Тому, кто сам не пережил тех дней, трудно даже вообразить себе размеры овладевшей партией оторопи и ощу​щения моральной катастрофы. Среди 14-ти крупнейших пар​тийных работников, собранных вместе с наличным составом Центрального Комитета на чрезвычайное тайное собрание для решения вопроса о том, что самый факт предательства отны​не непоколебимо установлен подробными показаниями допро​шенного нами бывшего директора Департамента Полиции Лопухина, — нашлось только четыре человека, которые при​знали данные эти достаточными для вынесения Азефу смерт​ного приговора и приведения его в исполнение.

 Когда же один из них (Слетов) предложил немедленно отправиться к Азефу и без долгих разговоров собственноручно убить его на месте, — никто не откликнулся сочувственно на это предложение. Более того: представитель партии в Интернационале И. Рубанович противопоставил ему требование строго держаться в таких рамках, «чтобы ни интересы правосудия, ни интересы партии не пострадали», а двое или трое из присутствующих {286} потребовали от собрания гарантии, что на Азефа не будет произведено покушение, или же они пойдут к нему и предупредят о грозящей ему незаслуженной опасности...

На этот раз — думаю, в первый раз в своей жизни — сам старый Марк Натансон растерялся. Зато растерялся до пани​керства, до полного паралича воли, до неспособности дер​жаться какого-нибудь решения: «Конечно, — говорил он по​том, — перед лицом чрезвычайной партийной Судебно-Следственной Комиссии — на нас действовал не страх, что в перестрелке нас убьют, а страх, что будет полный развал партии, что начнется междуусобица». Азеф между тем по​лучил возможность вовремя бежать.

И тут произошел взрыв эмигрантских страстей, дошед​ших до точки кипения, вакханалия всеобщего смятения и ха​оса. Сумятица не пощадила и преданнейших работников пар​тии. Неожиданно явившийся ко мне Карпович, с мучительной тревогой и волнением выслушав мою горестную повесть о том, как показания Лопухина дали мне ключ к разгадке про​тиворечия между видимыми заслугами Азефа и тайными хитросплетениями его измены, — побледнел, схватил шляпу и сдавленным голосом произнес:

— Ну, Виктор Михайлович, если всё это так, то у нас один выход: всем, не медля ни минуты, разбежаться в разные стороны, чтобы не напоминать видом своим друг другу о том, что было и о чем надо забыть навсегда, чтобы можно было как-то еще жить...

Мы не оправдали себя, как организаторы и практические руководители. Мы считаем своим долгом передать ответствен​ные ключевые позиции в партийной организации другим. Но есть ли у нас смена, думал я, мы не знаем. Так будем же за​ново готовить эту смену, углубим и обновим партийное миро​созерцание, всю идеологию партии, ее жизненное миропони​мание, ее философию.

Здесь получили начало и мои планы будущих теоретиче​ских работ и мысль о большом идеологическом журнале: им скоро стал журнал «Заветы» в Петербурге. На них росли и пробовали себя молодые побеги от старых корней эсеровства, показавшие себя в первых наших успехах 1917 года.

{287}
После лондонской общепартийной конференции и еще до разоблачения Азефа Центральный Комитет решил приступить к последовательному восстановлению главнейших областных организаций, из которых состояла партия. На первую очередь было поставлено Поволжье, — как потому, что оно всегда играло основную роль в жизни партии, так и потому, что в эмиграции скопилось десятка полтора надежных товарищей, для которых

Поволжье было родиной, во всех городах По​волжья имели связи и, отправившись спевшейся группой, могли рассчитывать немедленно же поставить на ноги работу «по всей линии фронта».

Везде, где среди молодежи назре​вало какое-нибудь живое дело, О. С. Минор оказывался тут, как тут. В итоге, Минор оказался во главе группы, вел от ее имени переговоры с Ц. К. о ее переброске в Россию, передал просьбу группы отпустить его с нею и сам присоединился к ее ходатайству. После долгих споров в Центральном Комитете было вынесено положительное решение, и О. С. Минор был назначен уполномоченным Ц. К. по Поволжской области, с правом распоряжаться и всеми личными силами спевшейся заграницей группы.

Это было героическое безумие. Но вся жизнь русского революционера того времени нередко сводилась к цепи таких героических безумий. Это ехала группа обреченных. Во-пер​вых в курсе всего предприятия был Азеф. Во-вторых, в состав группы успела войти уличенная впоследствии секретная со​трудница Охранного Отделения Татьяна Цейтлин.

Минор сам рассказывал о своем драматическом прощаль​ном свидании с Азефом накануне отъезда. После беседы о том, что делать Азефу в виду «клеветнических» обвинений Бурцева, причем Азеф «говорил с надрывом, почти со слезами на глазах», — они вдвоем засиделись в кафе до часу ночи, причем Азеф «с печатью страдания на лице» всё время уго​варивал Минора не ехать в Россию, ибо его там наверное изловят и повесят. Минор даже рассмеялся и ответил ему так, как и должен был ответить «солдат революции»:

— Не тебе, Иван, говорить об этом. Сколько раз ты риско​вал жизнью и никогда не останавливался перед опасностью.

{288}
Когда-нибудь это неизбежно должно произойти. Нет, вопрос решен. Завтра я еду. Напрасно уговаривать.

Азеф пошел провожать Минора до его квартиры, «всю дорогу продолжал то же безнадежное дело, стоя у дверей, держа Минора за руку, чуть не умоляя не ехать, — и, в конце концов, расцеловал его и быстро ушел». Вспоминая об этом полтора десятка лет спустя, Минор мог найти этой сцене лишь одно объяснение: «в звере-человеке на минутку человек по​давил зверя»... Кто знает?

О. С. Минор благополучно перебрался через границу и в конце декабря прибыл в Саратов. Там он узнал, что преда​тельство Азефа, в которое долго не верилось, окончательно доказано и уже распубликовано Центральным Комитетом. Это был для него оглушительный удар. Но машина уже рабо​тала. Ранее его приехавшие товарищи успели связаться с ме​стными людьми, и обычный механизм нелегальной работы уже был пущен в ход. Опять всё то же: организация обла​стного съезда, областного комитета, постановки областной типографии, областного печатного органа. А 2-го января 1909 года массовые аресты смели всё это стройное здание, и Минор оказался в одной из самых ужасных тюрем того вре​мени — Саратовской тюрьме.

Одно дело — сесть в тюрьму в обычное, тихое время, когда даже и на тюрьме почиет благодать патриархального спокойствия и лени.

Или сесть в тюрьму во время апогея подъема движения, когда власть становится или кажется непрочной, когда дыхание свободы пробивается через все ще​ли и скважины, когда сами тюремщики втайне подумывают, не лучше ли «перестраховаться» и кое в чем угождать сегод​няшним побежденным, которые завтра могут оказаться по​бедителями.

И совсем другое дело — попасть в тюрьму в момент безнадежного разгрома и упадка движения. Только что восторжествовавшая реакция мстит за пережитые момен​ты неуверенности в завтрашнем дне. Чем выше вздымалась волна освободительного движения, чтобы затем упасть, тем более искажен неутолимой злобой маниакальных лик реакции. Минор уже раз испробовал это в Якутске. Второй раз при​шлось ему это пережить в Саратове: и Саратов в иных отно​шениях превзошел Якутск... А Минор вступал в стены тюрьмы {289} потрясенным, буквально придавленным тяжестью вести о про​вокации, разъедавшей годами самую сердцевину организации.

Неукротимая воля Осипа Соломоновича отстоять свое человеческое достоинство, вспыхнувшая «мужеством отчая​ния», имела своим последствием, что из четырнадцати месяцев саратовского заключения он 192 дня провел в тюремном кар​цере. Тюремные власти, сразу решив, что имеют дело с опас​ным революционером, принялись немилосердно выбивать из него «дух бунта» и, в особенности, проводить систему абсо​лютной изоляции. Ежедневные обыски с раздеванием донага, грубые окрики, заключение в карцер, перевод из этажа в этаж, из камеры в камеру, вплоть до знаменитого «страшного коридора» или «коридора смертников», где то и дело разда​вались крики избиваемых или уводимых на повешение... Зло​вещее предсказание Азефа «непременно поймают и уж, ко​нечно, повесят» — готовилось как будто стать действитель​ностью...

Впечатлительная, нервная, порывистая натура Минора и в более молодые годы трудно переносила одиночество. Когда-то заявлением, что чувствует, как буквально стоит на границе сумасшествия, — он добился, что ему позволили делить ка​меру с другим товарищем. Теперь были не те времена. И все протесты, все попытки что-то отстоять, чего-то добиться, подсказанные инстинктом самосохранения, приводили лишь к одному: к дальнейшему ухудшению положения.

У Минора начались галлюцинации, целые ночи борьбы с собой, попытки прогнать галлюцинацию силой воли, самоуве​щеванием, короткие промежутки освобождения и новые сры​вы в пропасть жутких видений, являющихся сознанию со всей силой неодолимой и беспощадной реальности.

Только суд и приговор военно-окружного суда в марте 1910 года, назначивший Минору 8 лет каторжных работ, пре​рвал эту безнадежную борьбу со стихией безумия, эту агонию на краю бездны душевного хаоса.

Еще раньше ареста Минора, в сентябре 1907 г., по указа​нию Азефа, в Симбирске была арестована «бабушка» Брешковская, а 11-го ноября того же года в Петербурге был аре​стован Н. В. Чайковский, проживавший там по чужому пас​порту.

Брешковскую в кандалах привезли в Петербург, и на полтора года о судьбе ее ни звука. Напрасно в Америке, где {290} ее помнят и любят, подымается в ее пользу широкое движе​ние, напрасны обращения оттуда к Столыпину.

У него на всё один, исключающий всякие колебания, ответ: «Она поднимала крестьян против помещиков!». В 1910 г. ее и ее старого друга Н. В. Чайковского судят. Он, заявив, что не принадлежал к партии с.-р., добивается оправдания. Но «бабушка» несги​баема. Со следственным производством знакомиться она не желает: «Пусть этим прокурор занимается, а я свои дела и так знаю». Защитнику она заявляет: «Что ж, ходи, я тебе рада. Рада, как человеку, а какая тут защита? Я царский суд видела, он остается тот же, да и я остаюсь та же». С судом Брешковская объясняется коротко. «Чем занимаюсь? Пропо​ведью революционного социализма. Больше разговаривать нам не о чем. Была на воле — делала свое дело без вас; теперь ваша очередь — делайте свое дело без меня».

Приговор: бессрочная ссылка на поселение. «Бабушку» отправляют в Киренск (Якутской области).

В разгаре революционных событий 1905-1906 г. и Лео​нид Шишко, уже тяжело больной, вернулся в Россию, чтобы собственными глазами видеть и осязать перипетии пережива​емой бурной эпохи и разобраться в смысле ее. Контрреволю​ционный поворот не обескуражил его. Его духовный взор не приковывался к гнетущим впечатлениям исторического сего​дня. Он охватывал, на твердом фундаменте личного опыта, го​раздо более широкую и длинную историческую полосу. И вот почему в то самое время, когда отчаяние и разочарование бы​ло нередким гостем среди молодежи, он сохранял всё время спокойную уверенность в прочность того дела, у колыбели которого он стоял в своей далекой юности. Все события располагались у него в более правильной исторической пер​спективе. Чуждый чрезмерных надежд разгара революцион​ных событий, он оставался чужд и чрезмерных разочарований. С наступлением реакции он вернулся в Париж, где умер в начале 1910 г.

В 1906 г. приехал из Америки в Россию и X. О. Житловский. Он приехал, когда как раз готовился созыв всероссий​ского съезда социалистических организаций 15-ти националь​ностей: то были большею частью союзники ПСР (младо-дашнакцане, грузинские социалисты-федералисты, эстонская ПСР, латышский союз, с.-р-ский по программе, но еще не {291} успевший переименоваться из с.-д. в с.-р.). К ним Житловский смог присоединить еще новооснованную «Социалистическую еврейскую рабочую партию» или, по инициалам ее имени «Серп», и инонациональные отделы общепартийных с.-р. организаций (мусульманский, поволжский, чувашский, осетин​ский и даже якутский). В виду заслуг Житловского по разра​ботке национальной проблемы, Житловскому предлагалось, по моему предложению, поручить открытие съезда.

Увы, полицейские удары по инонациональным организа​циям очень ослабили общий их съезд: вместо 15 делегаций собралось 6 и пришлось довольствоваться малоавторитетной конференцией. Самый состав делегации нашей партии, бывшей фактически устроительницей съезда, оказался не ав​торитетным; глава ее, Натансон, подпал под влияние лидера правого крыла П. П. С., Пильсудского, и вместе с ним провел решение, согласно которому основной вопрос конференции, вопрос национальный, был признан «вопросом открытым» и «еще не вышедшим из стадии внутрипартийных дискуссий». Житловский, разочарованный и даже подавленный, вернул​ся в Америку.

Ф. В. Волховской в революционные годы жил в Петер​бурге, а потом в Финляндии. Ф. В. являлся активным деятелем партии. Он особенно увлекался деятельностью среди военных, был тесно связан с нашим Военно-Организационным Бюро; сотрудничал в газетах «За Народ» и «Народная Армия», пред​назначенных для пропаганды среди военных — солдат и офи​церов. После разгрома Военно-Организационного Бюро он вернулся в Англию. В 1911 и 12 гг., как писатель и редактор, он принимал самое деятельное участие в заграничных партий​ных изданиях «Знамя Труда» и «За Народ». Умер Феликс Вадимович в Лондоне в 1914 г. за несколько дней до объяв​ления войны...

Из других основоположников ПСР Егор Лазарев еще в октябре 1905 г. вернулся в Россию и легализировался. До раз​гона Второй Государственной Думы он жил в Петербурге, а затем переехал в родную Грачевку, Самарской губернии. Раз​гром партии, азефовщина заставили E. E. Лазарева возвра​титься в Швейцарию. На этот раз не надолго. В 1909 году Лазарев вновь едет в Петербург, где становится секретарем редакции «Вестника Знания» Битнера. После студенческой {292} демонстрации, вызванной смертью Л. Н. Толстого, E. E. Ла​зарева неожиданно арестовывают и после трехмесячного за​ключения, в 1911 году, высылают в третий раз в Сибирь, на 4 года. Но благодаря хлопотам друзей, ссылка в Сибирь заме​няется ему высылкой заграницу, где Лазарев и прожил до революции 1917 года.

В эти годы партийного затишья в нашей партии начало складываться новое течение, впоследствии оформившееся как «правое крыло» партии. Наиболее выдающимся его предста​вителем был Н. Д. Авксентьев. Н. Д. был одним из трех ре​дакторов партийного органа «Знамя Труда». Он имел полную свободу писать на его страницах о чем угодно и — в дискус​сионном порядке — что угодно, но он предпочел образовать рядом с ним особый, уже чисто фракционный орган «Почин». Многие, — лично я не был в их числе, — очень его за это тог​да упрекали, но исключительно по линии нецелесообразности, несоответствия интересам момента, а отнюдь не прегрешения против партийной дисциплины. Принцип свободы защиты сво​их мнений внутри партии в наших рядах торжествовал всегда, и если в чем партию с.-р. и можно было упрекнуть, так это не в подавлении какого-либо «еретического» течения внутри пар​тии, а уж скорее в чрезмерной терпимости к попыткам от автономии мнений перейти к «автономии действий», т. е. к практическим выступлениям, вносящим в жизнь партии же​сточайший разнобой и совершенно ломающим самые основы партийной дисциплины.

С «Почина» началось некоторое обособление Н. Д., как лидера «правого крыла» нашей партии. В сущности, первый шаг в этом направлении имел место еще раньше, на Лондон​ской общепартийной конференции 1908 года.

Авксентьев вообще был богато одаренной натурой. Ши​роко философски образованный, он обладал и высокоразви​тым художественным вкусом. Были у него и артистические задатки, которых он не развил. Он был превосходный чтец, блестящий рассказчик и остроумный собеседник.

Психологический отрыв Бориса Савинкова от партии на​чался давно. В сущности, настоящим партийным человеком он никогда не был. Он был скорее «попутчиком» в партии.

{293}
«Я ведь, В. М., собственно говоря, не эсер, а народовол», — заявил он как-то раз и принялся обращать многих боеви​ков в «народовольчество», которое в изменившейся и услож​нившейся обстановке было, как программа, уже не живым, а историческим словом. Попытка объясниться показала, что Са​винков просто скептик по отношению ко всем партийным тео​риям, скептик не по какому-нибудь более глубокому подходу, а по недосугу вдуматься и неимению для этого серьезной подготовки; народовольчество же, именно по изжитости про​граммно-теоретического содержания, оставалось лишь как казовая сторона, которая его и привлекала. Но длилось это недолго.

«Я, В. М., ведь в сущности анарх», — с каким-то смеш​ком заявил Савинков после поездки в Лондон и нескольких разговоров с П. А. Кропоткиным. Если бы Савинков всерьез мог сделаться анархистом, он, конечно, выбрал бы не ком​мунистический анархизм Кропоткина, а какую-нибудь разно​видность анархо-индивидуализма.

Эстетство и духовный ари​стократизм потом бросили Савинкова на время в сторону «христиан третьего завета», Мережковского и Зинаиды Гип​пиус, тогда почему-то вообразивших, что они должны создать какое-то «религиозное народничество» и сделать религию ду​шой революции.

Савинков внес в террористическую среду новый тон, ко​торого раньше, в демократические времена Гершуни, не было и в помине.

Это была своеобразная выправка и психология военно-террористического цеха, свысока относящегося к дру​гим видам работы, как менее героическим. Не все боевики, в атмосфере вечной нервной напряженности и опасности для жизни, умели сохранить идейное достоинство и моральное равновесие, чтобы совсем не поддаться этому новому «душ​ку», каждое проявление которого вызывало трения с «комитетскими» работниками, причиняло нам много и мелких неприятностей и серьезного горя.

После опубликования Савинковым, под псевдонимом В. Ропшин, «Коня Бледного», впервые раздались с разных сто​рон даже требования об его исключении из партии: морально-политическая сущность этого произведения одними восприни​малась, как оплевывание террористов и партии, другими — как претензии на сверхчеловечество и проповедь аморализма.

{294}
Савинков резко высмеивал все эти нападки, основанные на незаконном смешении героя рассказа, Жоржа, с автором, а остальных персонажей — с разными его товарищами по бое​вой работе. Мне казалось ясным, что если Савинков и вложил что-то «свое» в Жоржа, то иное «свое» он вложил в анти​подов Жоржа; я знал, что Савинков, хотя и путано, и слабо, но всё же частично отразил в диалогах «Коня Бледного» кое-какие из глубочайших переживаний таких людей, как Ка​ляев и Сазонов.

Я знал, что из своего каторжного захолу​стья Сазонов требовал, чтобы его тоже исключили из пар​тии, если будут исключать Савинкова. Общее несчастье — открытие провокации Азефа — сняло с очереди вопрос о «Коне Бледном»: вокруг Савинкова сплотилось несколько человек, задавшихся целью новыми атаками «очистить террор от пятна», наложенного участием «великого провокатора»; но слишком ли были неблагоприятны внешние обстоятель​ства, вмешался ли случай, или Савинков оказался несостоя​тельным, как «единый глава» новой террористической орга​низации, только из нее ровно ничего не вышло.

Савинков вернулся к литературе и в «То, чего не было» пробовал продолжить и углубить постановку морально-ре​волюционной проблемы, начатой в «Коне Бледном» — без всякого успеха. Высокомерно-пренебрежительное отношение к людям, иссушавшее его душу, могло дать только карикатуриста, а не художника революции. Верные своему дог​мату свободы мысли и критики, мы предоставили Савинкову право высказаться на страницах «Заветов»: но не мало круп​ных партийных деятелей осталось «при особом мнении», го​товые уже тогда отнестись к Савинкову, как к «отрезан​ному ломтю». В последнем отношении, пожалуй, они проявили больше проницательности по отношению к будущему, тогда как мы — больше терпимости и уважения к формальным правам всякого несогласно мыслящего члена партии.

{295}

ГЛАВА ВОСЕМНАДЦАТАЯ

Наши взаимоотношения с Польской Социалистической Партией (ППС). — Доклад Пилсудского в Париже накануне 1-ой мировой войны. — Разрыв ППС с ПСР. — Война. — Раскол в социалистических рядах. — Социал-пат​риоты, интернационалисты и пораженцы. — Циммервальдская конференция.

Канун первой мировой войны для нас был ознаменован внезапным острым расхождением с польскими социалистами в лице известной Партии Польских Социалистов.

С самого возникновения Партии Социалистов-Революци​онеров у нее как-то почти автоматически установились с ППС самые тесные и даже сердечные отношения. Уже в нашем «надполье», в «Русском Богатстве» Н. К. Михайловского, со всеми польскими делами и проблемами знакомил русскую чи​тающую публику видный член ППС Людвиг Василевский, пи​савший под псевдонимом Л. Плохоцкого. Естественно, что он в той же роли перешел и в нашу «подпольную» «Революцион​ную Россию». Далее, мы всегда считали себя непосредствен​ными преемниками и продолжателями «Народной Воли»; а одним из ее замечательных организационных достижений счи​талось заключение федеративного союза с предшественницей ППС, польской партией «Пролетариат». То было формальное закрепление идейной солидарности русского и польского со​циализма в делах их общей, единой и нераздельной непосред​ственной революционной войны против самодержавия: «За вашу и нашу вольность!».

В рядах основоположников и ветеранов нашего движения никаких расхождений по вопросу о наших взаимоотношени​ях с поляками тоже не возникало. Лично я всегда сознавал и {296} чувствовал себя в этом вопросе политически единодушным с такими людьми, как Лавров, «бабушка» Брешковская, Шишко, Волховской и др. Не иначе смотрели на дело и люди по​коления, непосредственно предшествовавшего моему: Михаил Гоц, Минор, Гершуни. Всем нам были чрезвычайно дороги и святы великие традиции русского революционного движения, утверждавшие польско-русское братство еще со времен «де​кабристов» и кончая идейными основоположниками револю​ционного народничества: Некрасовым, Чернышевским внутри России, Герценом и Бакуниным — за рубежом.

Я пишу это, чтобы объяснить, почему в рядах ППС господствовало тогда величайшее доверие к нашей партии и вы​сокая оценка ее высоко над междунациональными распрями поднявшейся всечеловечности. Но именно поэтому, помню, на нас пахнуло чем-то необычным и тревожным от выступления Иосифа Пилсудского в начале 1914 г. Этот властный и энер​гичный лидер польского социализма всегда производил на меня такое впечатление, что социализм у него был лишь средством, а национализм целью. И оно было только подкреплено прочитанной им в Париже в январе 1914 года в зале Географическо​го Общества лекцией, оставившей сильное впечатление.

Лектор показал себя человеком, знающим, чего он хочет, умеющим зорко следить за направлением общего хода собы​тий, не боящимся предвидеть и предрекать ближайший их оборот и с ним сообразовать свою тактику. Пилсудский уве​ренно предсказывал в близком будущем австро-русскую вой​ну из-за Балкан. Не было у него сомнений и в том, что за Австрией будет стоять — да и теперь уже скрыто стоит — Германия. Он высказал далее уверенность, что и Франции нельзя будет, в конце концов, остаться пассивным зрителем конфликта: день, в который Германия вступится открыто за Австрию, будет кануном того дня, когда Франции придется, в силу связующего ее договора, вмешаться на стороне Рос​сии. Наконец, Британия, полагал он, не сможет оставить на произвол судьбы Францию. Если же соединенных сил Фран​ции и Англии будет недостаточно, они вовлекут рано или поздно в войну на своей стороне и Америку.

Анализируя, далее, военный потенциал всех этих держав, Пилсудский ставил ребром вопрос: как же пойдет и чьей {297} победой кончится война? Ответ его гласил: Россия будет поби​та Австрией и Германией, а те, в свою очередь будут побиты англо-французами (или англо-американо-французами). Во​сточная Европа потерпит поражение от Европы Центральной, а Центральная, в свою очередь, от Западной. Это и указыва​ет полякам направление их действий...

Не могу похвалиться проницательностью: меня осаждали самые разнообразные колебания и сомнения. Да, полагал я, гипотеза Пилсудского не исключена. Но ведь, если Россия по​терпит ряд поражений, полунемецкая дворцовая камарилья сумеет примирить Николая с Вильгельмом не чересчур доро​гой для первого ценою: они как-нибудь по-новому сговорятся о Польше, но никаких «освобождений» из этого для поляков не получится: просто германская доля в Польше увеличится за счет русской.

Я, увы, никак и представить себе не мог, чтобы Россия была выведена из войны и на время превращена в германского вассала какими-нибудь другими руками, а не руками Дурново и Протопопова, всегда предпочитавших со​хранение дружбы с Германией. Того, что произойдет на са​мом деле, никто представить себе не мог: Пилсудский тоже не был исключением. Без этого никем не угаданного оборота событий план Пилсудского оказался бы карточным домиком, мечтой политического комбинатора. На этот раз, однако, история обманула все предвидения и все расчеты; но обма​нула так, что Пилсудский вышел на первых порах несомнен​ным бенефициантом создавшейся конъюнктуры.

В чем должна состоять польская тактика, Пилсудский в своей лекции намекал. Но Пилсудский, видимо, считал нужным объясниться с нами напрямик и расшифровать всё, о чем в зале Географического Общества говорил обиняком. Ко мне от ППС (тогда это значило от Пилсудского) явился для со​вершенно конфиденциальных разговоров старый польский революционер и социалист Иодко (если не ошибаюсь, он кон​чил жизнь послом Речи Посполитой в Константинополе).

Этот разговор в моей памяти останется, как один из самых замечательных, которые мне приходилось вести. Длил​ся он очень долго. Чем дальше подвигался он вперед, тем больше оба мы становились внутренне взволнованными; но именно потому в самых трудных пунктах мы держались с {298} величайшей сдержанностью. В конце концов, понимали мы друг друга с полуслова и «агитировать» друг друга не собирались. А что мы встретились друг с другом не для того, чтобы вести переговоры, а объясниться и распрощаться, это, надо думать, Пилсудскому с самого начала было ясно, а для меня выясни​лось тотчас, как только его посланник коснулся самого суще​ства дела.

— Против истории идти нельзя, нельзя «переть против рожна», — говорил он, — не менее абсурдно было бы для нас остаться простыми зрителями событий. Это возможно для кого угодно, только не для нас, поляков. Кто в критический, поворотный момент истории не хочет встать ни на одну из борющихся сторон, тот ничего, кроме тумаков, ни откуда не получит. Если наша партия своего выбора не сделает, то по​ляки Кракова и Познани будут драться в рядах немецких армий против поляков Варшавы, Лодзи и Люблина. И мы окажемся, если не виновниками, то попустителями этого ужа​са: брат, идущий на брата, без того, чтобы Польская Социа​листическая Партия указала им выход из трагического ту​пика! Нет, наша партия этого не переживет. Мы не можем и не должны дожидаться того момента, когда половина поля​ков окажется мобилизованной в австро-германскую армию, а другая — в русскую, для целей полякам одинаково чуждых. Иного выхода нет. Мы сами должны мобилизовать всех по​ляков, и во имя лишь общей нашей цели: освобождения Поль​ши, всей Польши.

— Это неплохо звучит в теории, но как это будет вы​глядеть на практике?

— Просто и ясно. Если первым, предварительным резуль​татом войны будет поражение России, мы прежде всего долж​ны добиться освобождения русской части Польши, тем более, что она и самая большая и наиболее исконни-польская из трех ее частей. Скажите мне прямо: имеем ли мы на это право или не имеем?

— Вы имеете право не только на это; но и на большее: на воссоединение всех трех частей. Но вопрос не в «праве», а в том, как это право реализовать. Вы же ведь не думаете, что на это вы будете иметь санкцию Германии и Австрии?

— А почему нет? На это будет тем больше шансов, чем {299} успешнее польская военная сила параллельно с германской будет очищать губернии «царства польского» от русской вла​сти и ее сил; и чем большим подспорьем для ликвидации рус​ской власти над Польшей будет нами организованная польская партизанщина, дезорганизующая коммуникации и вообще тыл русских армий.

— В войне нет просто параллельных действий против общего врага, а есть действия союзные.

— Это почти так, и всё же не вполне так, — история знает примеры параллелизма действий и без настоящего союза.

— Во-первых, очень плохие примеры, весьма несовершен​ные, по сравнению с примерами действий формально объеди​ненных. А, во-вторых, простой параллелизм действий еще воз​можен там, где действующие против одного врага силы имеют каждая свой отдельный фронт и свою отдельную базу. А тут база противорусской войны может быть только целиком в немецких руках, а это ставит вас в полную зависимость от немцев: не обманывайте же самих себя.

— Пусть так, не спорю, и понимаю, что это — особен​ность положения, очень для нас неблагоприятная. Но над этим мы не властны.

— Значит, вы будете организовывать польские бригады, инкорпорированные в германскую армию? Вы будете частью силы, враждебной России и ее союзникам?

— Я буду с вами совершенно откровенен — только, ра​зумеется, то, что будет мною здесь сказано с глазу на глаз, публичному оглашению не подлежит. Мы уже теперь усилен​но подготовляемся на случай всеевропейской войны. Да, мы готовы инкорпорироваться в одну из собирающихся действо​вать на русско-польской территории армий. Только мы пред​почитаем германской армии — австрийскую. У нас в Галиции уже идет военная подготовка польских военных кадров... Ав​стрию мы предпочли Германии, потому что она слабее и ей можно будет ставить условия.

— А с ее стороны не будет условий — вроде принца из Габсбургской династии на польском престоле или, как наи​меньшее, ограничение будущего польского государства раз​мерами только русской части Польши?

{300}
— Предположим. Однако же, с польской точки зрения, независимое государство даже только из одной части, из рус​ской Польши — всё же лучше, чем ничего. Главное для нас — получить какую-либо свою собственную территорию, где будет формироваться самостоятельная польская армия. Не забы​вайте, что после разгрома царской армии европейский Запад оружия не сложит, и немецкий блок раньше или позже испы​тает в свою очередь судьбу России. Вот когда наступит вре​мя для освобождения и прусской, и австрийской части Поль​ши; а немецкий принц, если таковой будет посажен, будет нами низложен.

— Значит, ваши слова о перемене ориентации на фран​цузскую есть заранее предусмотренный и планированный ма​невр?

— Святая истина, и для Парижа, и для Лондона это не является тайной. Первая фаза войны — мы с немцами против русских. Вторая и заключительная фаза войны — мы с англо-французами против немцев.

С минуту продлилось молчание. Наконец, Иодко снова заговорил:

— Теперь всё сказано. О подробностях и всяких возмож​ных осложнениях будет время говорить и даже подробно де​батировать потом... если окажется, что есть смысл этим заняться. Но прежде всего — основной вопрос. Зная буду​щую нашу позицию в надвигающейся войне и зная общий наш план вмешательства в ее ход, — сохраните ли вы, со​хранит ли ПСР сочувствие нашей освободительной войне, останется ли, в главном и целом, — нашим союзником, сое​диняющим свою борьбу против царизма с нашей борьбой, или... или нам грозит расхождение?

Видя, что я молча прошелся несколько раз по комнате, Иодко прибавил:

— Я понимаю, что вы вряд ли решитесь, да и вряд ли вправе дать мне ответ без совещания с другими ответствен​ными товарищами... Мы и сами имеем пока ввиду лишь дать вам повод и материал для такого совещания. Мы еще не во​юем, время у нас есть. Да и военные тучи могут рассеяться. Но всё же ведь лучше предвидеть всё на худой конец, не правда ли?

{301}
Я вскинулся:

— Нужны ли эти оговорки? По совести говоря, они зву​чат неубедительно. У вас ведь война имеется в виду не «на худой конец», напротив: вы ведь в сущности возвращаетесь к мотивам времен Мицкевича — «Боже, дай нам европей​скую войну, которая освободит Польшу». Вот эта-то ваша пси​хология нас с вами теперь и разводит в разные стороны. Буду​щая мировая война, если она разразится, будет, с нашей точки зрения, катастрофою, от которой стынет кровь в жи​лах, и это не позволяет ставить на нее какие бы то ни было ставки...

— О, с точки зрения общей гуманности, — холодно-вежливым тоном, не без оттенка иронии, вставил Иодко, — поверьте, и мы вполне разделяем ваши чувства.

— Нет, вы их не разделяете, ибо они идут гораздо даль​ше абстрактной гуманности. Поймите же и вы нас. Война расстроит все наши планы и все расчеты, она перевернет всё вверх ногами, всё предоставит бесконтрольной игре слепых, разнузданных сил. Их последствия никем не могут быть пред​видены, их величина заранее измерена и взвешена быть не может. В послевоенном хаосе может бесследно погибнуть всё, в чем мы видели лучшее из своих завоеваний, в чем была наша гордость. Тот план, который мы вычитывали и вместе боялись вычитать из парижской лекции вашего лидера, будет одной из дерзновеннейших авантюр в истории. Ее успех не вовсе исключен, но если судьба им ее и увенчает, то с даль​нейшими неизмеримыми последствиями, которые могут ока​заться роковыми...

— Ваше пророчество разделяет судьбу всех пророчеств:

оно туманно. Вы хотите сказать: «Крез, перейдя Галис, раз​рушит большое царство». Но вы забываете, что нам терять нечего.

— Терять можно не одни лишь материальные и юриди​ческие ценности, но и моральные. Скажу немного. Будь ППС не более, как чисто национальная партия...

— Более глубоко национальной, чем наша партия, в Польше нет!

— Я сказал: чисто национальная. У такой партии план ваш был бы естественным. Националист способен делать {302} самую азартную ставку на всеобщее пришествие «труса, глада, огня, меча и нашествия иноплеменных», лишь бы была до​стигнута его национальная цель; он не ставит вопроса, не слишком ли дорогою ценою обойдется она всему человече​ству. Его лекарства всегда могут оказаться горше самой бо​лезни. Но партия социалистическая может иметь только та​кую стратегию и тактику, при которой с ней сможет всё вре​мя идти в ногу и весь Интернационал.

— До Бога высоко, до Интернационала далеко. Нас сей​час интересует не он, а ваша партия.

— Наша партия? Думаю, что могу уверенно сказать за нее: с болью души нам придется отметить — наш с вами до​селе ничем не омраченный союз в борьбе против царизма неизбежно оборвется.

— Как? Вы прекратите борьбу с царизмом?

— Мы ее не прекратим, но воинские части, инкорпори​рованные в одну из немецких армий, будут всем русским на​родом встречены, как его враги, а не союзники: ничего дру​гого вы ожидать не можете.

И, на протестующий жест Иодко, я продолжал:

— Понимаю, что вы такими стать не хотите, но объек​тивная логика вещей будет сильнее ваших желаний и субъ​ективных намерений. Величайшее русско-польское отчужде​ние придет и не думаете ли вы, что из него может родиться в будущем какой-нибудь акт возмездия со стороны России?

— Должен ли я это понять, как угрозу?

— Нет, об угрозе с нашей стороны не может быть и речи. Я говорю не о нашей России, — когда-то она будет. Го​ворю о России, податливой к сведению национальных счетов, о России, для которой оправданием противопольских чувств будет то, что она видела вас против себя под знаменем Габ​сбургов или Гогенцоллернов, для нее это безразлично...

Иодко был, видимо, глубоко взволнован. Надо было кон​чать. Фразы были излишни. Мы говорили на разных языках.

— Хочу верить, что польский народ когда-нибудь раз​очаруется в политике дерзновенных международных аван​тюр и что его социалистические лидеры захотят вернуться с путей, которые сейчас нас непоправимо разделяют, на те пути, {303} которые нас соединили и сдружили — смею думать, на благо обоих народов. Верьте, что тогда протянутая вами рука встретит нашу братскую руку, без оглядки на прошлое, со взглядом, устремленным не назад, а вперед. Иодко поднялся с кресла и взялся за шляпу.

— Мне тоже было больно услышать то, что я сейчас от вас услышал. Хотелось верить, что если уж не вся ваша пар​тия в целом, то хоть лично вы, — мы вас считали испытанным другом Польши, — нас поймете и не обидите порицанием. Но нет: русский поляка, должно быть, никогда не поймет. Вы никогда не бывали в положении подобном нашему. Вам оно так же мало знакомо, как мужчине — муки роженицы. Завтра может быть, поражения русской армии заставят зашататься царский трон — русские почти всегда выигрывали от цар​ских неудач и проигрывали от царских побед — и вы требуете от нас, чтобы мы пропустили этот момент, чтобы мы упу​стили случай, бывающий раз в столетие, и не попробовали вер​нуть себе независимость и свободу? Да, я знаю, знаю, — отве​тил он на мое протестующее движение, — вы скажете, что мы из огня попадаем в полымя, что кайзерское рабство внеш​ним образом культурнее царского, но внутренне опаснее, под​секая глубочайшие экономические корни нашего бытия. Но, во-первых, мы еще посмотрим — откуда вы взяли, что нам к концу войны не удастся и от кайзерского засилья отде​латься, как от царского? А, во-вторых, пусть выйдет по-вашему. Но разве нет русской поговорки: хоть горше, да по-иному. Так чувствует себя вся русская часть Польши, и мы заодно с ней, мы ее плоть и кровь.

Я заранее решил оставить за Иодко последнее слово и не прерывать его. Но здесь не выдержал и поставил еще один вопрос:

— Если я правильно вас понял, вы принятие вашего «пла​на кампании» не ставили в зависимость от того, какое он встретит отношение со стороны нашей партии? Мы стоим перед совершившимся фактом, и решение ваше оконча​тельное?

— Да, точно так. Вы не ошиблись. Можно сказать: «жребий брошен».

И, пробормотав еще какие-то неловкие и стесненные {304} прощальные слова, мы разошлись... Иодко, во всяком случае, пожелал нашей партии лучших успехов во всех ее начина​ниях. Я, по совести, не мог ответить ему тем же и пожелал Партии Польских Социалистов благополучно пережить жду​щие ее тяжелые испытания...

Чего-то подобного я уже ожидал и опасался. И всё же мне было неизъяснимо тяжело.

Едва успели кое-как зарубцеваться раны, глубоко вре​завшиеся в тело партии «черным годом» раскрытия цен​тральной провокации, как на нее налетел другой, на этот раз всеевропейский шквал — первая всемирная война. Внутрен​ним разладом, трениями и расколом отозвалась она на со​циалистических партиях всего мира: но русский кризис по остроте не имел равного.

Когда разразилась война, я встретился с Б. Савинковым и П. Карповичем. Втроем мы подробно обсуждали создав​шуюся ситуацию. Всецело поддерживаемый Карповичем, я развивал ту точку зрения, что эта война будет величайшей катастрофой для социализма, для демократии и вообще для всей европейской цивилизации; что она не может быть «на​шей» войной, что она нам — чужая; что просто встать за «тех» или «других» из двух воюющих лагерей для нас, как социалистов, было бы идейным и моральным самоубийством; что мы должны плыть против течения и звать охваченных массовым военным психозом «опамятоваться».

Я даже пы​тался анализировать возможные последствия трех исходов войны: 1) «в ничью», по невозможности довести войну до конца из-за отказа разочаровавшихся в военных иллюзиях масс; 2) победа Антанты и 3) победа блока центральных держав; первый, в моих глазах, был самым желательным, второй — меньшим злом сравнительно с третьим. Савинков выждал, пока не высказались до конца я и Карпович (кото​рый впоследствии мне сообщил разгадку — у Савинкова ни​какого своего мнения не было).

Затем он категорически за​явил, что в общем с нами согласен; но ко всем выкладкам о возможных последствиях разных исходов относится {305} скептически: всё это гадание на кофейной гуще. Перейдя на рель​сы метафизических и религиозно-этических мотивов, знако​мых нам по «Коню Бледному» и «То, чего не было», он заявил, что его отношение к войне исчерпывается тем, что сказал бы о ней Толстой: бросьте убивать друг друга, брось​те каждодневно совершать величайшие греховные ужасы, перестаньте быть сумасшедшими и омрачать свою совесть, свое моральное сознание дикими воинствующими выкриками. Только в этом — правда, всё остальное — ложные умствова​ния, националистические или интернационалистические, равно суетные.

В это время мне — бросившемуся в изучение учебников и монографий по тактике, стратегии и философии войны, а также всего, что к ней относится, было предложено писать о войне в газету «День». Я согласился, ибо война подрезала все источники моего материального существования, и поде​лился этим заработком с Савинковым: он взял на себя внеш​нюю сторону военных действий, я — теоретическое «освеще​ние» (конечно, цензура скоро доказала мне полную утопич​ность моего предприятия). Савинков стал «военным коррес​пондентом», вошел в круги французского офицерства, и скоро я, к своему крайнему изумлению, стал читать вышедшие из-под его пера бойкие, живые и благонамеренные антанто-патриотические очерки, в которых и следа не было того абсолютного морального неприятия крови, о котором я так не​давно от него слышал.

Натансона новый кризис застиг врасплох. Когда, нако​нец, нам, застигнутым войною в разных странах — по пре​имуществу во Франции, Италии и Швейцарии, удалось съехаться на совещание в Лозанне, обнаружилось, что На​тансон держится «сам по себе», не примыкая всецело ни к одному из двух разошедшихся течений партии.

Одних, после факта разрыва всей европейской цивилизации на два схва​тившихся в смертельном поединке, более всего мучил пара​лич, охвативший Социалистический Интернационал, и пер​воочередной задачей ставилось его восстановление и выра​ботка общесоциалистического плана сокращения периода мировой бойни, замена ее «справедливым демократическим миром» и международным правовым порядком, исключав​шим новые войны. Другие видели в этом полнейшую утопию; {306} они приветствовали то, что война всех нас «спустила с обла​ков на землю, и каждого на его родную землю».

Для России это значило: во имя патриотизма забыть или, точнее, времен​но отложить все свои счеты с самодержавием и союзными с ним социальными слоями, поставить главной задачей — един​ство общенационального фронта для совместной с союзни​ками военной победы, лишь после нее и на ее фоне произво​дить великое внутреннее преобразование России. Вместе с этим последним Натансон считал тогда дело Интернациона​ла проигранным и восстановление его не реальным; но, в противность им, победа царской России окрашивалась для него в самые темные цвета...

Где же выход? Он предлагал такой прогноз, как самый вероятный: победа, в конце концов, будет идти с Запада на Восток, только две половины пути история пройдет в обрат​ном, так сказать, порядке. Сначала Россия будет побеждена союзом центральных империй, а потом германские и союз​ные с ними армии потерпят поражение от собравшегося с силами Запада. Эта точка зрения была им заимствована у Пилсудского.

То была макиавеллистически задуманная и сулившая не​посредственный успех международно-политическая авантю​ра крупного калибра. Правда, успех ее создавал бы для Поль​ши с двух сторон мощных врагов, едва ли способных забыть новому молодому государству его «двойное коварство»: немцев и русских. При территориальной же отдаленности За​пада едва ли было правильно всецело положиться на его за​щиту в момент, когда два соседа проникнутся мыслью, что месть сладка и что расплющить Польшу между немецким молотом и русской наковальней — предприятие вполне осу​ществимое и обоюдовыгодное. Дальнозоркость плана была сомнительна; но таковы все авантюры. Самый же план ее осуществления, надо отдать ему должное, имел в своей осно​ве достаточно проницательный анализ ближайшего хода со​бытий и достаточно приноровленную ко всем его изгибам тактическую линию поведения.

Что план Натансону вчуже импонировал, понятно. Но каким образом можно было нечто подобное изобрести с рус​ской стороны?

{307}
Савинков, вместе с подпавшим под полное его влияние Борисом Моисеенко — дебютировал «открытым письмом» к нам, где заявлял, что всякий, кто во время войны позволит себе сделать хоть шаг, направленный против царя или против капитализма, тем самым сделает шаг, направленный против России. После этого всякие отношения с Савинковым были у нас порваны. Он занялся работой над сближением на​роднических социал-патриотов с марксистскими: сводил Н. Д. Авксентьева и И. И. Бунакова с Г. В. Плехановым и Г. А. Алексинским.

Последние вскоре начали издавать в Париже совместно журнал «Призыв», в котором сотрудничали также А. А. Ар​гунов, Борис Воронов и др. с.-ры.

Мы, интернационалисты, издавали ранее «Жизнь», а по​том «Мысль».

Война разрушила международные отношения социали​стических партий, Интернациональное Социалистическое Бю​ро не функционировало. Нормальные связи его с партиями и союзами прервались.

Социалистическими партиями нейтральных стран дела​лись многократно попытки восстановить интернациональные связи пролетариата с целью вызвать его, согласно постанов​лениям социалистических конгрессов в Штутгарте, Копенга​гене и Базеле, на общую акцию против войны и в пользу мира. Такова была цель состоявшейся в сентябре 1914 года в Лугано итальяно-швейцарской конференции. Эту же цель ставил себе лидер голландских социалистов Троельстра, предприняв​ший объезд некоторых стран. Результатом этого объезда явилось перенесение Международного Социалистического Бюро из Брюсселя в Гаагу. Создать же почву для совместной работы социалистических партий ему не удалось.

В январе 1915 года состоялась в Копенгагене конферен​ция социалистов северных нейтральных стран. Конференция эта ограничилась формулировкой всеобщей программы мира, не входя в обсуждение средств ее реализации. Затем в частной, полуофициальной форме делались шаги перед М.С.Б. в тех же целях воссоздания порванных международных связей пролетариата. Но социалистическая конференция стран «со​гласия» в Лондоне, как и конференция социалистов {308} двойственного союза (Германии и Австро-Венгрии), показали, что все такие попытки обречены на неудачу и что дальнейшие шаги в этом духе вряд ли приведут к лучшим результатам. Под​тверждением этому послужил следующий факт. Когда Ц. К. швейцарской партии обратился к М.С.Б. с предложением со​звать его пленарное собрание с привлечением представителей отдельных стран, французская партия отказалась дать на это согласие. Наконец, швейцарская партия в согласии с Ц. К. итальянской партии пригласила социалистические партии нейтральных стран на съезд, который должен был состояться 30-го мая в Цюрихе. Но большинство приглашенных партий либо совсем не ответили на предложение, либо ответили от​казом.

Все эти попытки восстановить интернациональные со​циалистические связи ясно показали, что не только общая акция социалистических партий разных стран, но даже про​стой, ни к чему не обязывающий обмен мнений между ними совершенно невозможны, покуда большинство партий стоят на почве патриотизма и военной политики своих правительств.

Учитывая все эти обстоятельства, Ц. К. итальянской пар​тии постановил 15-го мая 1915 г., руководствуясь докладом Моргари, который вел переговоры с социалистами воюющих и нейтральных государств, взять на себя инициативу созыва международной конференции. Приглашения были разосланы всем партиям, рабочим организациям или отдельным группам, раз только было известно, что они стоят на почве старых положений и постановлений Интернационала, всем тем, одним словом, от которых можно было ожидать, что они предпримут одновременно общую кампанию во всех странах против войны.

Согласно постановлению Ц.К. итальянской партии были предприняты, шаги, приведшие первоначально к предвари​тельному обмену мнений между представителями воюющих и нейтральных стран, что имело место 11-го июля 1915 года в Берне. Здесь были намечены главные положения, которые должны были лечь в основу предполагавшейся конференции. Было постановлено, что будущая конференция ни в коем слу​чае не должна взять на себя задачу создания нового Интер​национала. Задача конференции усматривалась в призыве пролетариата к общей акции в пользу мира, в создании в этих {309} целях активного центра, в попытке вернуть пролетариат к его исторической миссии.

Поэтому было решено пригласить на конференцию все организации и группы, которые готовы открыть кампанию против войны, игнорируя их принципи​альные различия в области теоретического обоснования со​циализма.

Конференция была созвана 5 сентября 1915 года в Циммервальде (Швейцария). Заключительная часть единогласно принятого конференцией манифеста гласила:

«Мы, представители отдельных социалистических партий и синдикатов, или меньшинств в этих организациях, мы — Немцы, Французы, Итальянцы, Русские, Поляки, Латыши, Ру​мыны, Болгары, Шведы, Норвежцы, Голландцы, Швейцар​цы — мы, стоящие не на почве национальной солидарности с классом эксплуататоров, а на почве интернациональной со​лидарности пролетариата и классовой борьбы — собрались, чтобы вновь связать разорванные нити международной соли​дарности и призвать рабочий класс к возрождению своего самосознания и к борьбе за мир.

Эта борьба есть в то же время борьба за свободу и брат​ство народов, борьба за социализм. Задача состоит в том, чтобы предпринять выступление за мир без аннексий и кон​трибуций. Но такой мир возможен лишь при условии реши​тельного осуждения всякой мысли о насилии над свободой и правами народов... Никакая военная оккупация целых стран или отдельных провинций не должна завершиться их насильственным присоединением. Никаких аннексий — ни явных, ни замаскированных. Никаких навязанных извне хо​зяйственных или таможенных союзов, тем более невыноси​мых, что они неизбежно влекут за собою умаление полити​ческих прав включенной страны. Признание за народностями права располагать своею собственной судьбой.

С самого начала войны вы предоставили всё — ваши силы, ваше мужество, вашу стойкость — к услугам правящих классов, для междоусобной, братоубийственной войны. В на​стоящий момент дело идет о том, чтобы, оставаясь на почве непримиримой классовой борьбы, двинуться в поход во имя своего собственного дела, во имя святого дела социализма, за освобождение угнетенных народов и порабощенных классов.

{310}
Обязанность социалистов всех воюющих стран — вести эту борьбу со всей энергией и пылом. Обязанность социали​стов всех нейтральных стран — поддерживать всеми под​ходящими средствами своих собратьев в их борьбе против кровавого варварства.

Никогда еще история не предъявляла задачи более благородной и более насущной. Нет ни усилий, ни жертв, которые были бы слишком велики для того, чтобы окупить намеченную цель: восстановление международного мира. К вам, рабочие и работницы, к вам, матери и отцы, вдовы и сироты, к вам, раненые и искалеченные, к вам всем, жертвам войны, взываем мы: протяните друг другу руку через все по​граничные линии, через поля сражений, через руины городов и сел, —

Пролетарии всех стран, соединяйтесь!»

За русскую делегацию манифест подписали: В. И. Ле​нин, П. Б. Аксельрод и М. А. Натансон. Натансон был деле​гирован интернационалистическим большинством загранич​ной делегации нашего Ц. К. Я был делегирован организа​цией, издававшей эс-эровскую интернационалистическую га​зету «Жизнь», которая ранее выходила в Париже, а потом в Женеве. Я внес поправку к манифесту, но конференция ее отвергла.

{311}

ГЛАВА ДЕВЯТНАДЦАТАЯ

1917 год. — Через Англию и Швецию в Петроград. — В револю​ционной столице, — Абрам Гоц. — Народ и революция. — «Бабушка», Натансон, Авксентьев, Минор, — И. Г. Церетели и Н. С. Чхеидзе.

Всех треплет лихорадка: домой, домой! Множество дол​гих и нудных перипетий с разрешениями, визами — выездны​ми, проездными и въездными. И, наконец, — узкий грузовой пароходик, пересекающий из «засекреченного» порта северной Шотландии, под эскортом двух миноносцев, бурное Северное море...

Что ждет нас там? В Лондоне удается бросить первый взгляд в короткие информационные бюллетени первых дней революции. В Стокгольме — первые случайные номера петро​градских газет. В них приковывает к себе знакомое имя — Абрама Гоца.

После поражения революции 1905 г. Гоцу пришлось пе​режить восемь долгих лет каторжных работ в Александров​ском Централе близ Иркутска. Срок его каторги кончился в 1915 г. Он вышел в «вольную команду» и вместе со своей семьей поселился в с. Усолье близ Иркутска, откуда ухит​рялся участвовать в редактировании ежедневной иркутской «Сибири».

Теперь из петроградских газет я узнаю, что с Гоцем на Петроградской конференции борется группа, возглавляемая Б. Камковым. Это — один из моих учеников, известный мне своей страстностью и отсутствием чувства меры.

Над Торнео, с «той стороны» шведско-русской грани​цы — красное знамя. Но в таможне — личный обыск не менее строгий, чем где бы то ни было в условиях военного времени. Далее — горы, речки, озера Финляндии: поезд быстро глотает {312} пространство. Для нас он всё же ползет слишком, слишком медленно... Между Гельсингфорсом и Выборгом — ждущие нас корреспонденты разных газет: в глазах любопытство, но и какая-то опаска. Сообщают, что в Питере приготовлено всё для «подобающей встречи». Значение этого слова нам еще абсолютно неизвестно.

И вот — Петроград. Первою бросается в глаза фигура Абрама Гоца. Он, как будто, почти не изменился. Манеры его по-прежнему быстрые, точные и деловитые, но приобрет​шие необычайную уверенность. И всё кругом ждет его ука​заний. Уж не назначен ли он петроградским градоначальни​ком? Или власть в Петрограде захвачена партией с.-р.?

Едва мы успели обняться и поздороваться, как Гоц явно спешит выполнить точно разработанный церемониал. Он хватает меня под руку и ведет по перрону. Направо и на​лево — во всю длину платформы красные знамена с золоты​ми буквами лозунгов: «Земля и Воля», «В борьбе обретешь ты...», имена всевозможных отделов партии. Воинские части с ружьями «на караул». Гром военных оркестров, оглуши​тельный гул приветствий, лозунгов, звуков «Марсельезы». Речи в зале приемов, речи перед толпой, речи с импровизи​рованных платформ, с грузовиков, даже с площади брони​рованного автомобиля в разных местах площади, где ничего не было видно, кроме сплошного моря голов...

Когда мы, наконец, вырвались из всего этого громко-звучного, многоцветного и пышного хаоса и автомобиль Гоца мелькал по улицам, я не мог не закидать Гоца вопроса​ми. Я с жадностью слушал, и, кажется, слушал бы без конца всё, что Гоц мог мне рассказать о метаморфозах, происшед​ших на родине. Почти всю ночь мы проговорили в квартире Абрама. Легли на рассвете на несколько часов. После долгой разлуки — моя первая, незабываемая и, вероятно, неповто​римая ночь на родине. Как хотелось верить, как охотно ве​рилось в полноту и неистребимость всего происшедшего...

Я развертываю страницы петроградских и московских газет. Я ищу глубинных откликов событий, откликов, идущих из недр тогдашней России.

Вот из села Давыдова, Моршанского уезда, Тамбовской губернии пишут о первом митинге: «На лицах всех присут​ствующих была написана радость, что они могут открыто {312} говорить о том, о чем тайно думали много лет. Надежда на лучшее будущее светилась в глазах у каждого. Отрадно было видеть стариков, которые, внимательно выслушав ораторов, поняли, что прошли годы гнета, что можно поднять седую го​лову, которую они низко гнули много лет... Была почтена об​нажением головы память борцов, погибших за свободу...»

Вот из деревни Бабеево, Московского уезда, сообщают, как на первое же собрание «явились семь окружающих дере​вень» причем некоторые общества явились в полном составе; одно из таких обществ к месту собрания подошло с красным флагом и с пением «Марсельезы». Добрую половину составля​ли женщины. На лицах всех участников собрания можно было отметить особую торжественность. Собрание бурными апло​дисментами приветствовало закон Временного Правительства о прекращении продажи спиртных напитков...

Вот вести из Житомирского, Буцкого и Нововолжского уездов: «Во время молебнов на площадях и в церквах многие пла​кали от радости, клялись работать, не покладая рук. А кре​стьяне дер. Поповской, Ярославской губернии, собрали все портреты Романовых, вынесли их в поле и сожгли».

Вот из всех окрестных сел и деревень г. Фастова, Киев​ской губернии:

«Идут вести о народном ликовании, волной переливаю​щемся из деревни в деревню».

И так со всех концов России.

«Историческая музыка эпохи», открытой февральскими днями, в наивной вере, в неомраченной еще цельности на​строения, в дружном едином порыве, праздничном и светлом. Много было в февральской революции яркого. Но вряд ли можно найти в ней что-нибудь более трогательное, чем эта, переливающаяся через край переполненной радостью души народной струя почти религиозной веры в пришедшее обнов​ление всей жизни.

И вряд ли была в тогдашнем кипении жизни другая сила, которая была бы до такой степени недооценена и недоисполь​зована. А между тем в ней глубиннее всего звучала «истори​ческая музыка эпохи».

{314}

Вскоре после прибытия в Петроград я, конечно, отпра​вился в Таврический дворец, где заседал Совет Рабочих и Солдатских Депутатов. После приветственной речи предсе​дателя Совета Н. С. Чхеидзе и моей ответной речи я был избран тов. председателя Петроградского Совета, а затем и Всероссийского Совета Рабочих и Солдатских Депутатов.

Через каких-нибудь два-три дня я увидел Гоца еще в одной новой роли. Ураганом налетел он на меня, подхватил и куда-то понес...

— Виктор Михайлович, едем в Семеновский полк. Его части несут караульную службу при некоторых важнейших арестованных и вот теперь там поднялись тревожные разго​воры о самосуде над бывшим военным министром Сухомли​новым. По совести говоря, если бы в самые дни революции он не удержал головы на своих плечах, я не пролил бы о его судь​бе ни единой слезинки. Но теперь... Теперь это был бы удар по революционной самодисциплине воинских частей и акт не​доверия к новому революционному правопорядку и новой революционной юстиции...

Скоро мне пришлось узнать, что Гоц в советских сферах считается «незаменимым специалистом» по части укрощения разных эксцессов в самых революционных местах. Заговорит ли где-нибудь инерция недавних мятежнических страстей и захочется воинской части, чем-то возмущенной и жаждущей проявить себя в действиях, — выйти из казармы, побряцать оружием, а то и пострелять хоть в воздух острастки ради — кого же лучше всего послать, как не Гоца?

Он сумеет и объ​яснить, что надо, и разобрать законные претензии, и пожу​чить и пошутить, словом, всех, покуда что, утихомирить, а резонным жалобам и запросам дать должное направление. Приглядываясь к отдельным случаям его вмешательств, прежде всего, отмечу одну важную черту. Гоц обладал абсо​лютной отвагой, — так, как бывают люди, обладающие абсо​лютным слухом.

Эта его отвага, эта его совершеннейшая не​устрашимость звучала в каждом звуке его голоса, светилась в каждом его взгляде, ощущалась в каждом его жесте. Чув​ствовалось, что он — олицетворение негнущейся воли. Она {315} гипнотизировала, обезоруживала, давала раз навсегда понять, что от нее не отделаешься никакой выходкой. К тому же, этой воле сопутствовала не менее абсолютная выдержанность. Я всегда считал, что он самою природой предназначен на пост министра внутренних дел для революционного времени. Но Гоц и слышать не хотел вообще ни о каком министерском посте.

Ссылался он при этом главным образом на свое еврей​ство, способное стать ему поперек дороги и будить расовые страсти. Мы, не-евреи, громко протестовали, но чувствовали, что в этом пункте натыкаемся на ничем непреодолимое упор​ство. Лично я думал, что есть и другая, не менее для него веская причина; но об этом ниже.

Присматриваясь к общему пафосу, одушевляющему дея​тельность Гоца в течение всего великого «Семнадцатого года», я вряд ли ошибусь, если скажу, что кульминационного пункта он достигал в вопросе о внешней обороноспособности революции. И неудивительно: этим вопросом была насыщена вся атмосфера. Позиции Абрама Гоца были укреплены непри​ступно. «Если мы, хотя бы в увлечении самыми благородны​ми и значительными задачами и целями внутреннего развития, пренебрежем вопросами внешней обороноспособности, — всё пропало.

Мы не только сами полетим в пропасть военного разгрома: мы увлечем в нее и наших союзников. Разбив революционную Россию, центральные державы тем самым раздавят то зерно высших социальных достижений, кото​рые в этой революции созревают. Они с развязанными ру​ками смогут бросить все свои силы на Запад; и если вме​сте с Россией будут растоптаны зародыши новой социаль​ной культуры, то вместе с Западом будут растоптаны и все зародыши чисто-демократической культуры и всех ее лич​ных и общественных свобод. И если даже Россия, утратив свои шансы грандиозного социального преобразования, выживет, как независимая страна и государство, роль ее в концерне мировых держав будет сведена к нулю. Все мы сейчас охотно предаемся мечтаниям о том, что России суждено сказать но​вое слово в деле решения мировой социальной проблемы гря​дущего; но мы забываем, что эта наша миссия висит на то​ненькой ниточке: остатке обороноспособности армии, защи​щающей границы нашей родины, а родина эта — есть в то же время родина Революции...»

{316}

«Бабушка» Брешковская за год до начала мировой вой​ны опять совершила фантастический побег из ссылки. В пять дней она проделала тысячу верст, но была арестована, про​сидела около года в тюрьме, а потом была направлена в Булун, вблизи Ледовитого океана. Тут застала ее революция. Конец самодержавия! Для «бабушки» это означает — триумфаль​ный проезд через всю Россию и комната в Зимнем дворце. Но «бабушку» едва можно уговорить пробыть там лишь самое первое время — и то только в мансардной каморке.

Война пробудила в Катерине Брешковской взрыв патрио​тических чувств. Она и в ссылке щиплет корпию и шьет белье для раненых. Отдав этим долг чувству гуманности, тем пол​нее и свободнее предается она другой стороне своей натуры: она жаждет, она требует беспощадного разгрома виновников войны — немцев.

Катерина Брешковская никогда не была при​способлена к руководящей роли в центре большой политиче​ской организации. Тут ей было не по себе. Не теоретик, не стратег и не тактик была она, а проповедник, апостол, убеж​дающий словом и, еще более, действенным примером. К ней всегда тянулись молодые души, потому что она в них верила и этой верою заставляла их стать выше самих себя. Всем она щедро оказывала моральный кредит, но от всех требовала, чтобы за словом шло полноценное дело. И так как сама она была цельна, словно вырублена из одного куска гранита, от нее излучалось во все стороны сияние такого морального авторитета и высокого престижа, который дается немногим избранным натурам...

И Ленин, и Натансон революцией 1917 года были застигну​ты в Швейцарии. Они изнывали в ней, тщетно пытаясь про​ложить дорогу домой через страны Антанты. В этом состоя​нии зарождаются фатальные мысли. Натансон предоставляет Ленину дерзко испробовать путь небывалый, путь авантю​ристский, путь своего рода «коллаборационизма» не своего с врагами, а врага с собою; Натансон выждет — он сначала посмотрит, что из этого выйдет.

Швейцарские и шведские друзья выхлопатывают Ленину у германского военного {317} командования право проезда домой по вражеской территории в знаменитом «пломбированном вагоне». Ленин проехал и на​шел в Петербурге, на Финляндском вокзале, триумфальную встречу. Победителей не судят — и второю «пломбирован​ной» партией тем же путем следует Натансон. Он еще не знает, что за одушевленной встречей последует обратная волна негодования, протеста, уличных шествий с плакатами «Ленина и компанию обратно в Германию!» Но, «вино откупорено — его надо пить до дна».

Вместо естественного в других условиях торжественного приема одного из самых заслуженных ветеранов освободи​тельного движения, партия краснеет за его согласие исполь​зовать двусмысленную снисходительность Гогенцоллернского генерального штаба. Партия едва приневоливает себя послать официального представителя встретить Натансона на вокза​ле — и пишущий эти строки в порядке партийной повинности принимает на себя выполнение этого решения. Нельзя же из-за глубокой политической ошибки, подсказанной тоской по ро​дине, забыть все прошлые заслуги. Нельзя же лишить его ме​ста в Центральном Комитете Партии, которое с честью и пре​данностью занимал он без перерыва двенадцать лет — и ка​ких тягостных лет!

Всё, как будто, в порядке. Но только как будто. Знающий себе цену ветеран легендарных времен неуловимо ощущает, что многие морально «принимают его в штыки». Хочет он или не хочет, но в партийном центре на его долю выпадает роль «адвоката дьявола». Он не может не защищать предшествен​ников по «пломбированному» путешествию по вражеской стране. Он не может вообще не требовать более мягкого к ним отношения. К тому же подталкивают его и те «левые» элементы партии, которые находят, что большевики не по праву захватывают роль в дальнейшем «углублении» (вернее, обострении) революционного процесса, что роль эту легче и успешнее могла бы выполнить сама партия с.-р., только не нынешняя, а такая, какою они себе ее представляют.

Для Натансона, человека скорее «правых» устремлений, широчайшего «соглашателя» и коалициониста, доставшаяся ему роль была неестественна; она была ему навязана не столько логикой и политикой, сколько тайнами индивидуаль​ной психологии.

{318} Позиция Натансона становится всё более двусмысленной. Одною ногой еще стоит в партии, на положении постоянного оппозиционера, душою он уже ищет точки опоры где-то вбли​зи большевиков, при большевиках, почти в охвостье у них.

Одновременно со мною и тем же путем вернулся из заграницы в Петербург и Н. Д. Авксентьев.

Первые шпоры свои в партии он с блеском заслужил в той банкетно-митинговой кампании 1905 года, план которой созрел в недрах знаменитого «парижского совещания», где Натансон, Рубанович и пишущий эти строки сошлись с П. Б. Струве, П. Долгоруковым, В. Богучарским и П. Н. Милюко​вым, где Пилсудский очутился за одним «круглым столом» с Дмовским, где, храня свою легальность, устами Конни Циллиакуса говорил из-за кулис отец финского конституциона​лизма Свинхувуд. Те, кто в моем лице впоследствии не раз встречали сурового критика многих коалиционных комбина​ций (тогда как Авксентьев всегда бывал их адептом), потом не без удивления отмечали, что я был в числе инициативных участников конференции, давшей русскому движению первый и самый сильный толчок как раз в «коалиционном» направле​нии. Но я от несения ответственности за него никогда не укло​нялся и в свое время со спокойной совестью перенес за то бес​конечное множество нападок.

Наша точка зрения была такова. Пока основой государ​ственного строя России не стало народовластие на базе все​общего избирательного права, — преступно разобщать, пре​ступно оставлять в стороне хотя бы одну из тех политических сил, для которых народовластие — необходимое предвари​тельное условие их нормальной жизнедеятельности. Чтобы осуществить это предварительное условие, все они должны стать в единый фронт. Другое дело — на второй день после его осуществления. Тогда в порядке дня будет стоять дру​гой вопрос: какие именно социальные достижения можно и должно реализовать через сообща завоеванное народовла​стие. По этому признаку произойдет радикальная перегруп​пировка всех сил, и пути вчерашних попутчиков могут разой​тись резко и надолго.

{319} Завязавшаяся у меня с Авксентьевым дружба относи​лась к периоду до переломного пункта в постановке всех этих вопросов. В течение почти всей революции 1905 года всё шло у нас гладко.

Авксентьев в разгаре событий 1905 года был вырван из партийных рядов арестом, судом и ссылкой, счастливо бежал и был введен в ряды ее Центрального Комитета. И тут, и в позднейшей эмиграции он мужественно выносил черные дни партийного упадка, всеобщего разброда, разочарования, мас​сового отступничества.

Во второй, зрелой поре жизни Авксентьева его «Прекрас​ной Дамой» становится идея, а затем и реальность «коали​ции». Это была новая героиня его идейно-политических устремлений. Нося ее цвета, он ратовал в ее честь на бес​численных политических турнирах и выдержал бесчисленное количество схваток.

О. С. Минор до самого февраля 1917 года стойко выносил повторный ад царской каторги. Его едва успели отправить на поселение в Балаганский уезд Иркутской губернии и он не успел еще там толком и оглядеться, как его освободила и вы​звала в Москву — февральская революция. И он поспешил туда, чтобы на партийной перекличке отозваться: «Здесь!»

Я встретился с Минором на огромном майском Всерос​сийском партийном 111-м съезде, куда он попал прямо с по​езда. Минор заседал вместе со мною в президиуме съезда. На нем тогда явно сказывались надорванность сил и утомление. Выступал он мало, четкой позиции еще не занимал, искал ориентации, чувствовал потребность в какой-то средней ли​нии. Мне казалось, что он не только простился с эксцессами партийной «левизны», но и органически заметно «поправел».

Партия шла в гору. Вскоре произошли выборы в обе сто​личные городские думы. О. С. Минор был выбран подавляю​щим большинством в председатели московской Городской Думы: городским головою «первопрестольной» оказался так​же эсер, В. В. Руднев.

Антисемиты, конечно, негодовали, что дума «сердце России» возглавлена — о ужас! — евреем... Но кому было дело до бессильной злобы антисемитов?

Петроградские выборы также не пощадили их национальных {320} чувств. Городским головой столицы был избран эсер по пар​тийной принадлежности, — известный знаток земско-городского дела, еврей по национальности — Григорий Ильич Шрейдер.

О. С. Минор был выбран и в состав Центрального Коми​тета партии. Но практически участия в нем он почти не при​нимал. Резиденцией Центрального Комитета был Петроград, а О. С. поселился в Москве, где, кроме думской деятельности, отдался работе по изданию партийной московской газеты «Труд». В Петербург он наезжал редко.

Лидером соц.-демократов в Совете был И. Г. Церетели, сразу завоевавший мою большую личную симпатию, несмотря на все частные расхождения в политических диагнозах и прогнозах, назревавшие в ходе развертывания сложнейших противоречий революции. Церетели горячо приглашал меня ближе узнать и оценить его ближайшего друга и соратника Чхеидзе, подчеркивая, до какой степени он считает важным, чтобы мы с Николаем Семеновичем хорошо сошлись, поняли друг друга и действовали в полном единодушии.

Живо помню общее впечатление, врезавшееся от всей этой своеобразием отмеченной фигуры: отчетливое впечатление какой-то осо​бенной собранности. Такое впечатление оставляют лишь на​стоящие люди, на которых можно положиться. И я понял, по​чему Чхеидзе стал во главе петроградского Совета: с ним росло ощущение прочности и политической ясности. И еще осталось впечатление — благородной простоты, бывшей от​светом большого и подлинного внутреннего благородства.

Стоя во главе Совета, Чхеидзе мог, если бы хотел, стать в центре Временного Правительства революции: реальная сила была в руках Совета. Еще легче ему было встать в центре правительственной коалиции социалистов с цензовиками. Он этого не захотел. Его ум, правильно или неправиль​но, говорил ему: для социалистической демократии еще не пришло время. И мощную поддержку уму оказывала одна осо​бенность его характера. Когда вопрос о вхождении в прави​тельство был решен, когда уже уклоняться было нельзя, когда болезнь властебоязни в социалистических рядах была сломлена повелительным требованием событий, — надо было видеть, как взбунтовался Чхеидзе против неизбежных лич​ных выводов из новых политических позиций. Он ничего {321} слышать не хотел о своем вхождении в правительство. И я понял: Чхеидзе был глубоко скромен.

Скромность — свойство, преж​де всего и легче всего утрачиваемое на политической арене, где так бесконечно часто приходится «выступать» и «фигу​рировать». А Чхеидзе умудрился пронести эту черту души через всё свое политическое поприще. Быть может, тогда эта сама по себе драгоценная черта, свидетельствующая об органическом целомудрии души, помешала Чхеидзе дать всё, что он мог дать. Быть может, властебоязнь была тогда не​достатком. Но я издавна привык наблюдать среди полити​ческих деятелей тех, у кого велики достоинства самых их недостатков, и тех, у кого велики недостатки самых их до​стоинств: Чхеидзе был человеком первой из этих двух категорий.

Скромность не исключала твердости и силы. Это осо​бенно чувствовалось мною, когда я слышал первую же его речь к солдатской толпе, перед Таврическим дворцом, при вручении красного знамени Совета. Он умел находить про​стые слова, шедшие прямо к уму и сердцу рядового просто​людина. Но в голосе его звучал металл — точно отголосок гулкого и мерного топота двигающихся батальонов рево​люции.

Помню его на председательской трибуне Совета. Было трудно представить эту трибуну без него — и его без этой трибуны. На первом съезде Советов оказалось, что эсеровская партия представлена на съезде самою большою по числен​ности фракцией. По традиции таких собраний, она имела полное право претендовать на замещение председательского места и в Совете, и в будущем Исполкоме своим представи​телем. Но нам и в голову не могло прийти воспользоваться этим бесспорным формальным правом и лишить рабочих и солдат Петрограда того председателя, с которым они так сжились и сроднились с первых дней революции и который показал себя не просто достойным занимаемого им места, но занявшим его по праву.

Николай Семенович с виду был порой хмур и суров. Но из-под его густо насупленных бровей часто сверкала вспышечка-молния добродушной — нет, это не то слово, не «доб​родушной», а доброй и душевной улыбки. А иногда оттуда выглядывал и лукавый бесёнок иронии. Его хмурость была {322} сосредоточенностью. В высшей мере обладал он одним дра​гоценным даром: совестливостью ума. Ум, «честный с собою», не отмахивается от сомнений, не склонен к утешительному оптимизму, не боится и самых безотрадных выводов. Таким умом был наделен Чхеидзе. И потому, чем чаще я его встре​чал, тем больше мне казалось, что над всеми элементами его души доминирует одно настроение: глубокой умственной тревоги.
Н. С. Чхеидзе не был «человеком короткого дыхания». Очень характерно было для его поведения, когда, во время переговоров контактной комиссии с Временным Правитель​ством, его вызвали к телефону и сообщили, что его любимый сын, принявшись чистить оказавшееся заряженным ружье, нечаянно застрелился.

Со стоицизмом древнего римлянина заключил он в себе налетевшую душевную бурю и, с застыв​шим в трагическую каменную маску лицом, остался на своем посту. Слишком огромны в его глазах были стоявшие тогда перед советской демократией «проклятые вопросы» револю​ции, чтобы он мог себе позволить уйти от них для того, чтобы погрузиться в личное горе. И большинство из тех, кто про​должал переговоры в его присутствии, даже и не подозревали, что пережил он, когда его вызвали на минуту из комнаты и когда он вернулся побледневший, со смертью в душе, но по​давивший силою воли всё личное — ради общего, ради рево​люции...

{323}

ГЛАВА ДВАДЦАТАЯ

Третий съезд ПСР. — Резолюция о войне и мире и об отношении к Временному Правительству, — Кн. Г. Е. Львов. — Об​разование коалиционного правительства с участием социалистов. — Политические трудности.

В мае 1917 года в Москве состоялся третий съезд ПСР. Между ним и 2-ым, Таммерфорским съездом партии был перерыв в десять лет, в течение которых партия вновь очути​лась в подполье, и только заграницей, в эмиграции, могла существовать открыто, издавая свои газеты и книги и со​бирая свои совещания. Но все эти совещания, по уставу пар​тии, не могли иметь законодательной силы для партии, как целого. Заграничная организация партии всегда рассматри​валась последней, как одна из местных организаций, к тому же имеющая сравнительно с другими местными организа​циями крупную невыгоду отрыва от родной почвы. Только одна Лондонская общепартийная конференция 1908 года являлась исключением из этого общего правила, ибо на нее съехались делегаты русских организаций, специально при​ехавшие заграницу, чтобы после опять вернуться на свои боевые посты.

Длина перерыва между двумя съездами привела к тому, что майский съезд 1917 года представлял собою совершенно своеобразную картину. Партия еще три месяца тому назад находилась в скелетообразном состоянии, она существовала, как организационное целое, в виде сети немногих нелегальных групп, не имевшей даже правильного, общепризнанного орга​низационного центра.

Всё остальное, идейно принадлежавшее к партии, представляло собою либо аморфную периферию, незаметными переходами сливающуюся с колеблющейся и {324} неоформленной массой сочувствующих, либо такую же организационно аморфную, хотя и резко отграниченную от окру​жающего мира массу ссыльных, заключенных и поднадзорных. В два месяца картина резко изменилась.

Появились вернув​шиеся из эмиграции лидеры со своим окружением, верну​лись, большей частью в родные места, потерпевшие судебные или административные кары, заявили о себе и «бывшие эсеры», когда-то перетерпевшие за принадлежность к партии и в трудное время реакции совершенно порвавшие с нею связь и часто вообще ушедшие от политики в частную жизнь. Из них составились первые партийные группы и комитеты, в ко​торые затем нахлынули многочисленные новобранцы. Их прилив в партии с.-р. чувствовался особенно сильно: ни одна партия не росла так неудержимо-стремительно, как она. Ста​рый, испытанный состав партии был буквально затоплен бур​ным притоком новых пришельцев.

В итоге собравшиеся на майский Московский съезд пар​тии представляли собою не только очень пеструю массу, но и массу людей, почти совершенно не знавших друг друга. Только во время съезда должно было происходить и проис​ходило взаимное ознакомление, причем и ранее работавшим вместе обычно приходилось заново знакомиться друг с дру​гом: так велик был перерыв в их личных сношениях, так мно​го было каждым пережито совершенно особняком от других. И это обстоятельство особенно сильно отразилось на выборах Центрального Комитета, тем более, что некоторые известные по прошлому работники партии не успели еще добраться до центра и кое-кого избирали в Ц. К. заочно.

На политической физиономии избранного съездом Ц. К. это отразилось довольно заметно. Если анализировать резо​люции съезда, обращая особенное внимание на вносимые фракционные поправки, то придется разделить съезд на три чрезвычайно неравные части. С одной стороны, не очень большое (человек 50-60) левое крыло, очень темпераментное и решительное; с другой, едва заметное по своей численности, человек 10-12, откровенно-правое крыло, и на вид чрезвычай​но компактный, охватывающий главную массу, от двух тре​тей до трех четвертей съезда, центр.

Однако, компактность центра обуславливалась тем, что {325} на его фракционных заседаниях предварительно устранялись то путем майоризирования, то путем компромисса, разногла​сия между правым центром и левым центром, при значитель​ном численном преобладании второго.

Съезд принял следующие резолюции о войне и мире и об отношении к Временному Правительству:

«Съезд партии с.-р., признавая, что Временное Револю​ционное Правительство в основу своей международной поли​тики положило выдвинутую российской демократией про​грамму мира без аннексий и контрибуций с осуществлением права всех народов на самоопределение, и, полагая, что вопрос о спорных областях должен быть разрешен путем свободного и обставленного международными гарантиями опроса самого населения, считает необходимым, чтобы Временное Револю​ционное Правительство в кратчайший срок приняло все зави​сящие от него меры для присоединения остальных союзных России держав к этой программе мира. Равным образом, пу​тем международного соглашения должны быть переложены финансовые — как в отношении государств, так и в отноше​нии частных хозяйств — последствия войны на господствую​щие классы всех стран, захваченных прямо или косвенно войной.

«Съезд партии с.-р. требует, чтобы Временное Революционное Правительство приняло меры к пересмотру и лик​видации всех тайных договоров, заключенных царским правительством с союзными державами и чтобы в своей даль​нейшей международной политике оно руководилось исключи​тельно интересами населения России и интересами демокра​тии всего мира.

«Съезд партии с.-р., полагая, что осуществление этих задач возможно лишь в международном масштабе и объеди​ненными усилиями трудовых масс всех воюющих стран, ка​тегорически отвергает сепаратный мир и сепаратное переми​рие, как в корне противоречащие методам интернациональ​ного действия.

«Отвергая безответственную программу шовинистской прессы в пользу форсирования наступления во что бы то ни стало, способную при недостаточной организованности рево​люционной армии толкнуть ее на гибельную авантюру, {326} чреватую самыми опасными последствиями для всего дела рус​ской революции, и усматривая в этом газетном походе стре​мление снять с очереди вопрос о целях войны, 3-й Съезд партии с.-р. равным образом считает недопустимым внесение в армию демагогической проповеди отказа от всякого движе​ния вперед из окопов и неповиновение распоряжениям рево​люционного правительства и полагает, что как первое, так и второе может затормозить создание, рост и укрепление новой революционной армии, способной быть надежной опорой для всей новой международной политики революционной России.

«Пока эта война продолжается, революционная Россия идет навстречу необходимости стратегического единства фронта с союзниками и выдвигает в то же время необходи​мость единства фронта политического, считая их двумя сто​ронами одного и того же дела — прокладывания дороги миру на основе самоопределения национальностей и отказа от по​литики аннексий и контрибуций.

«Съезд партии с.-р. настаивает на ведении со всей энер​гией борьбы за всеобщий мир, считает необходимым в то же время, в интересах самой борьбы за мир, в интересах защиты русской революции и ее политических и социальных завоева​ний от всяких посягательств как изнутри, так и извне, при​ведение армии в полную боевую готовность и создание из нее силы, способной к активным операциям во имя осуществления задач русской революции и ее народной политики.

«Съезд партии с.-р. видит в создании коалиционного Временного Правительства, с одной стороны, новое свиде​тельство роста силы трудовой демократии городов и дере​вень, с другой стороны, неизбежный шаг для неотложной борьбы с грозной опасностью всероссийской разрухи — борь​бы, необходимой для укрепления новой революционной Рос​сии, этой первой цитадели «третьей силы» в современной Европе.

«Считая основной политической задачей момента реорга​низацию местной власти на началах органического народо​властия и подготовления выборов в Учредительное Собра​ние, 3-й Съезд партии с.-р. отвергает и осуждает всё, что может затормозить или отодвинуть их осуществление, аван​тюристическими попытками захвата власти на местах или в {327} центре, и всякую безответственную проповедь в этом на​правлении.

«До тех пор, пока решением социалистической демокра​тии группа министров-социалистов остается в составе Вре​менного Правительства и через нее осуществляется воля этой демократии и ее контроль над всей внутренней и внешней по​литикой правительства, последнему обеспечивается самая энергическая поддержка в проведении его мероприятий против всех элементов распада и дезорганизации. 3-й Съезд пар​тии полагает, что, идя этим путем, партия социалистов-ре​волюционеров совместит двуединую задачу: участия в строи​тельстве настоящего и подготовления грядущего, и тем под​готовит свое торжество в Учредительном Собрании».

В апреле-мае 1917 года Партия С.-Р., как и Российская Социал-дем. Рабочая Партия, решила делегировать своих представителей в коалиционное Временное Правительство, председателем которого тогда был кн. Г. Е. Львов.

Превосходный организатор и глава земского движения в предреволюционную эпоху, человек, в высочайшей мере спо​собный внушить уважение, умный, осторожный, тактичный, незаменимый там, где надо сглаживать трения, выбирать со​трудников и налаживать работу, кн. Львов, однако, носил в себе слишком много инерции уходящей в прошлое эпохи для того, чтобы не потеряться в новой.

Он был бы, может быть, провиденциальным человеком после того, как уже пронеслись бы революционные бури, определилось, что в старом пошло на слом и что уцелело; когда настал бы момент налаживать, восстанавливать, приводить в порядок, «перебелять начисто» революционные черновики истории. Но ему пришлось стать в положение «объединяющей фигуры» тогда, когда правитель должен быть одновременно и народным трибуном; когда ему нужен не только зоркий взгляд опытного политического лоц​мана, но и мускулатура рожденного для состязаний гребца; когда еще больше, чем политический разум — малый разум повседневности, ему нужна какая-то вдохновенная интуиция; еще больше, чем тактический расчет, ни перед чем не останавливающееся дерзание; еще более, чем уравновешенность, тройной заряд стихийной волевой энергии.

Г. Е. Львов не только не отвернулся от революции, но, напротив, в течение {328} известного времени его тянуло к ней; он понял и даже ча​стично вобрал в себя ее пафос; ему в этом помогла наличность некоторого романтическо-славянофильского элемента в ми​росозерцании, хоть и меньшего, чем у лично близкого ему Шилова. Он ценил земский «третий элемент», умел с ним работать и был не чужд его радикальных демократических устремлений; добродушно-философски, немножко «непро​тивленчески» он принимал ход событий, даже когда это сби​вало его с рельс.

Когда, под давлением Всероссийского Совета Крестьян​ских Депутатов и нашего партийного съезда, я должен был войти в состав Временного Правительства в качестве ми​нистра земледелия, старые его члены, с князем Львовым во главе, радостно (и, думаю, совершенно искренне) встретили мое назначение.

Все они в один голос пригласили меня при​нять участие в объезде фронта, в целях поднятия его бое​способности: на популярность моего имени среди солдат — в массе своей мужиков в серых шинелях — возлагались в этом деле большие надежды. Я ответил, что сам бесконечно рад перспективе такого объезда, как и объезда, после этого, наиболее типичных земледельческих районов с сильными кре​стьянскими организациями; но срок этого объезда для меня определится моментом, когда я смогу поехать не с пустыми руками, а вооруженный рядом временных мер, ставящих нашу земельную политику на твердые рельсы подготовляю​щейся и развертывающейся аграрной реформы.

Узнав об этом моем заявлении и о разочаровании, вызванном им в ря​дах не-социалистической части правительства, Гоц приехал ко мне и пробовал меня убеждать: не соглашусь ли я на ком​промисс — сделать два объезда фронта: один — после, а другой, так сказать, «в кредит», до принятия Временным Правительством моих вступительных в аграрную реформу законопроектов. Впервые от недавнего полного единогласия мы дошли до какого-то, пусть частичного, но всё-таки суще​ственного разногласия. Перед нами были две возможности.

Или во Временном Правительстве есть готовность присту​пить к делу аграрной реформы, строящей всё сельское хозяйство России на трудовом крестьянском землепользова​нии — тогда первые, подготовительные мероприятия пройдут легко и просто. Главное из них — приостановка земельных {329} сделок, посредством которых у народной власти может утечь между пальцев тот земельный фонд, за счет которого может быть увеличено трудовое землепользование, и переход частновладельческой земли на учет земельных комитетов, призванных на местах участвовать в создании нового земель​ного режима.

Или такой готовности в не-социалистическом большинстве Временного Правительства нет; и тогда, во-первых, не для чего было мне вручать портфель министра земледелия, а тем самым и земельной реформы, и тем более не для чего мне объезжать фронт, тем самым как бы обещая мужикам в серых шинелях, что за судьбу чаемой ими земли они могут не беспокоиться. Это будет косвенным обманом: как же партия может такому обману способствовать? Гоц эту альтернативу понимал, но считал, что правильный логи​ческий путь для нас вряд ли возможен: откладывать подъем боеспособности фронта нельзя, а провести немедленно пер​вые законопроекты, вводящие аграрную реформу, может и не удасться; не-соцалистические министры в принципе как будто согласны на многое, а когда доходит до дела, то выра​стают разные затруднения, то формальные, то технические. Поэтому, казалось Гоцу, следует рискнуть: объехать фронт с благою вестью о грядущей Земле и Воле, и уповать на то, что сила впечатления не позволит после этого объезда по​вернуть назад.

Не стану говорить, что я Гоцу отвечал, чем обосновывал свой отказ идти «на авось» и что из всего этого вышло. Гоц был лидером советской фракции ПСР и должен был иметь ясный и твердый ответ по всем проблемам, которые прихо​дилось Временному Правительству решать, а партии — эти решения поддерживать — или отказываться поддерживать.

Не один лишь земельный вопрос был для него — как и для всех нас — камнем преткновения. Был им, прежде всего, и вопрос рабочий.

Во всех, втянутых в войну странах Европы к этому вре​мени промышленный рабочий накопил известное количество т. н. «завоеваний военного времени». Одна царская Россия ухитрялась не считаться с этой необходимостью и потому пе​редала Временному Правительству страну, полную вопиющих неудовлетворенных потребностей. И пронесшийся благостный лозунг «Свобода» стал для всевозможных слоев народа {330} сигналом властного предъявления своих неотложных наболевших нужд; предъявления, не всегда сообразованного с реальными возможностями столь же неотложного их удовлетворения.

А тут ко всему этому присоединилась еще одна беда. Уже в апреле было установлено, что война обходится государству в 54 миллиона рублей ежедневно и что к концу бюджетного года дефицит достигнет 40 миллиардов рублей. А в то же время всем нам было известно, что аппарат взимания прямых налогов давно находится в состоянии полного паралича, что явочным порядком страна практикует безмолвный заговор не​платежа каких-либо податей и повинностей. Откуда же брать деньги для ведения войны? Всевыручающий печатный станок был единственным не саботирующим своих обязан​ностей «аппаратом» увеличения денежных средств государ​ственного казначейства. Об этом то и дело снова и снова приходилось разговаривать с Гоцем: его чаще всех посылали улаживать дело с нововозникающими забастовками.

«Самая каторжная из всех натуральных повинностей, которые я когда-либо знал», — сказал он мне однажды, в изнеможении опускаясь в кресло в моем кабинете. «Все принялись бастовать напропалую: прачки бастуют уже несколько недель, приказ​чики, конторщики, бухгалтера, муниципальные, торговые, больничные служащие — часто с докторами во главе, — пор​товые рабочие, пароходная прислуга... А ведь это всё только цветики... Вот, Донецкий бассейн поднялся — это уже хуже. А что хуже всего, так это дело с железнодорожниками. Могу вам сказать, что на нас надвигается ни больше, ни меньше, как всеобщая железнодорожная стачка».

Это заявление Гоца соответствовало действительности. Вопрос о заработной плате железнодорожников давно уже обстоятельно разбирался особой комиссией под председа​тельством такого умеренного и не склонного созидать каких-либо трудностей правительству человека, как Г. В. Плеханов. Но дело вопияло о себе: 95% жел.-дор. служащих получало меньше 100 руб. в месяц, а жизнь всё дорожала. Комиссия выработала нормы оплаты, на основе индекса цен, обеспечи​вавшего с грехом пополам жизненный минимум. Правитель​ство, подсчитав общую сумму прибавок к существующим рас​ходам, могло только ужаснуться — и отказать. Да, всё это справедливо, но — невозможно.

Это было в конце мая: через {331} день Гоц доложил, что создан уже стачечный комитет, и на двух крупнейших ж.-д. узлах, Петроградском и Московском, подавляющим большинством постановлено приступить к за​бастовке. Опять для Совета настали страдные дни. Железно​дорожников удалось остановить: всеобщая забастовка во время войны была вещью чудовищной. Но и запрещение за​бастовок авторитетом власти, когда ее собственной комис​сией установлено, что рабочим не обеспечен элементарный жизненный минимум, тоже было делом чудовищным. И по​этому правительство на него не решилось. На его месте са​моотверженно, ставя на карту всю свою популярность, встал Совет.

Читатели могут себе представить, какая головоломная за​дача падала на плечи деятелей того времени. А главное, ни​какая твердая фиксация денежной зарплаты ничего не давала. Неудержимо шла инфляция, стоимость жизни росла, любая ставка зарплаты через неделю-другую оказывалась катастрофически низкой. В любой отрасли промышленности забастов​ки грозили стать перманентными. Со своей стороны, предпри​ниматели вопияли о ненасытности рабочих. Грозили локаутами и порой пробовали к ним переходить. Им в ответ росли про​тестующие вопли рабочих о накоплениях во всех отраслях индустрии, военных прибылях. Взаимная ненависть обоих сторон разгоралась и предвещала пожар гражданской вой​ны, которой никакими заклятиями никто остановить был бы не в силах.

И без того взволнованная и напряженная мысль людей, вынесенных на гребне революционной волны к вершинам власти, заработала еще более лихорадочно.

Одно было ясно. Исходить необходимо было только из нормы реальной зарплаты, согласованной с индексом стои​мости жизни. Денежная плата должна была автоматически из него вытекать. После такой реформы можно было бы при​бегнуть к полному запрету стачек. Гроза военной опасности такую меру вполне оправдывала. Запрет стачек и должен был, и мог, сопровождаться и запретом локаутов, закрытия пред​приятий и т. п. И в этом уже являлась острая нужда. В са​мом деле, почувствовав, что красные дни сверхприбылей про​шли, что изношенность фабричного инвентаря и перерыв в снабжении машинами из-за границы несет много трудностей, {332} иные расчетливые предприниматели уже бежали с производ​ственного фронта: разбазаривание инвентаря предприятий, запасов сырья и пр. давало возможность придать капиталу подвижность; множились закупки валюты и перевод капи​талов заграницу; росла спекуляция, особенно в сфере между​народных сделок — по существу более или менее контра​бандных: самые баснословные барыши получались в области торговых сношений между воюющими странами. Но борьба с этим злом требовала контроля над валютой, нормировки важнейших цен, вообще говоря — перехода от вольного рынка и нестесняемой частной инициативы к регулируемому народному хозяйству.

Возражения против твердых мер в экономической об​ласти никогда не были в России сильны, а в военное время в особенности. Русская индустрия в преобладающей массе своей работала на казенные заказы и широко пользовалась авансами из государственного казначейства. Только давать и ничего не контролировать становилось очевидным для всех абсурдом.

К счастью для советских новаторов, в России в это время гостил британский министр снабжения Гендерсон, ко​торого никто не мог заподозрить ни в каких экономических сумасбродствах. И в заседаниях Временного Правительства, и перед другой аудиторией он не скупился на описание всех тех мероприятий по реорганизации национальной промыш​ленности, которые широко проводились во всех великих дер​жавах, запряженных в тяжкий хомут первой, невиданной до​толе великой мировой войны. России мероприятия эти едва коснулись, и средний фабрикант еще верил в возможность жить и действовать по старинке, когда каждый заводчик на своем заводе был царь и Бог. Им казалось, что только какие-то сорвавшиеся с цепи социалисты измышляют ни с чем не​сообразные эксперименты, которые, того и гляди, разрушат всю отечественную промышленность...

Приходилось искать новые конструктивные идеи, строить схемы и планы, не всегда до конца разработанные и требую​щие проверки опытом; нужно было собирать материал, когда заваленность чисто практической работой почти не оставляла для этого времени.

Зато каким оптимистическим энтузиазмом загорелся Гоц, когда, наконец, советский «трест мозгов» за​кончил свой план «смешанной экономики», комбинирующей {333} государственные монополии в одних, уже созревших для этого секторах промышленности, со свободным или принуди​тельным трестированием в других и с осторожно направляе​мой центральным экономическим комитетом частной ини​циативой — в третьих, все в рамках экономического распре​деления сырья, с контролем над кредитом, сделками с иностранной валютой, эмиссиями акций и облигаций, себе​стоимостью и ценообразованием, и этот план можно было, по живому свидетельству Гендерсона, подкрепить британ​ским опытом и ушедшим еще дальше опытом германским.

Но оптимизму Гоца скоро был нанесен внезапный удар. И нанесен он был человеком, на способность которого к вос​приятию новых идей Гоц возлагал особые надежды и потому особенно ценил его, как представителя «коалициоспособной» части буржуазии; это был тогдашний министр торговли и промышленности А. И. Коновалов. Человек привлекательных личных качеств и достаточно передовых взглядов, друже​ственный к рабочим организациям, он дрогнул под напором от​сталого большинства предпринимательского класса. И вдруг заявил, что уходит в отставку, ибо «скептически относится к той форме общественно-государственного контроля и к тому способу регулирования производства, который ныне пред​лагают...»

— К той форме! К тому способу! — горячился Гоц. — А какую форму и какой способ он предпочитает? Пусть не таит​ся, пусть скажет. Может быть, мы предпочтем его «формы и способы». Может быть, найдется компромисс... Это же просто выходка, чисто негативная, недостойная делового и серьез​ного человека. И это в вопросе, от благополучия разрешения которого зависят судьбы новой России. И он еще заявляет — взгляните на эти его слова — что он находит, что «следует проделать следующий этап революции и дойти до однород​ного социалистического министерства». Это же просто вы​зов, коварная вылазка против коалиции. Не будь это Коно​валов, я сказал бы — это провокация.

Я был искренне удивлен.

— Абрам, вы неправы. Никакой задней мысли, никакой провокации я тут не вижу. Может быть, и в самом деле у нас в России такая попытка может быть сделана лишь со​циалистическими руками. Германия нам не указ. Там {334} возможен кайзеровский «военный социализм», который все ресурсы страны готов сжать железною рукою. У нас этого нет — ни наши капитаны тяжелой индустрии, ни наши «юн​кера» принять этот путь не способны. Среди них А. И. Коно​валов может быть генералом без армии. У него нет на это никакой охоты; я это понимаю и на него за это в обиде...

Но Гоц твердо стоял на своем:

— Вы ни за что не хотите видеть, что на нас идет напор с двух сторон.

Слева большевики травят «десять министров-капиталистов», требуя, чтобы мы от них «очистились», т. е. остались без союзников и скатились им прямо в пасть. Спра​ва — заговорщики, монархисты, мечтающие о военном дик​таторе, о генерале на белом коне: эти нашептывают в уши кадетам и кадето-подобным, что, их же жалеючи, советуют им лучше уйти и оставить нас одних, чтобы не погибнуть вместе с нами, давно на их взгляд обреченными. А теперь вот и люди, вроде Коновалова, говорят то же. Это нам знак: чего не делать. Не сокращать, а расширять свою политическую базу. Не отступаться от коалиции, а обоими руками за нее держаться.

Устами Гоца с нами говорила, в сущности, целая группа т. н. «сибирских циммервальдовцев»: кружок, с которым он тесно сблизился по выходе в вольную команду и работая в газете «Сибирь». В нем были такие люди, как И. Г. Цере​тели и Ф. И. Дан, и как примыкавшие к ним В. С. Войтинский, Вайнштейн-Звездин и др. Всё это были люди больших, иногда огромных достоинств. Идти с ними плечо в плечо и нога в ногу было легко и радостно.

Но над всеми ими тяго​тела, часто обеспложивая их работу, одна старая и, на мой взгляд, устаревшая догма. Она гласила, что русская рево​люция обречена быть революцией чисто-буржуазной, и что всякая попытка выйти за эти естественные и неизбежные рамки будет вредной авантюрой. Но если наша революция — в принципе буржуазная, то и «делание» ее выпадает на плечи буржуазии. Заменить ее мы не можем; максимум возможного для нас — буржуазию, призванную делать революцию, под​держивать и бережно подталкивать.

Догма эта сказалась на первых порах властебоязнью: Церетели и его друзья долго упирались перед вхождением в правительство. Из-за этого самая коалиция вышла {335} запоздалой. А когда всё-таки на нее пошли — упорно предоставляли буржуазии идти в коренной упряжи, сами идя «на пристяж​ке». Если не было «коалициоспособных» представителей бур​жуазии — довольствовались фигурами, персонально принад​лежавшими к буржуазии, но не представляющими ее, как класса. Соглашались на всё, только бы не переобременить плеч трудовой социалистической демократии противоесте​ственной ответственностью за власть, которой догма велит оставаться чужой, буржуазной.

Тщетно наш общий советский «трест мозгов» вырабаты​вал план «регулируемой смешанной экономики». Тщетно наш чисто-партийный «трест мозгов» разрабатывал законопроект о социализации земли и другие, с ним связанные. Тот и дру​гой пролежали под сукном вплоть до того времени, пока ими не завладели большевики, одно карикатурно исказив, а дру​гое — доведя до абсурда, — и повернули их в бессмертную заслугу самим себе.

Но, конечно, не Г. Е. Львову было угнаться за лихорадоч​ными темпами событий, а тем более — управлять ими. Г. Е. Львов претерпевал революцию. У него не было кадетской догматичности, но не было и кадетского увертливого оппор​тунизма. Он был поэтому в эпоху революции часто левее кадетов и в общем беспомощнее их. Событиям он часто про​тивопоставлял какое-то фаталистическое безволие, которое почему-то потом смешивали с некоторыми другими слабо​стями Временного Правительства и окрестили ее «керенщи​ной».

Он не был враждебен крестьянству; это противоречило бы его земскому гуманитарному крестьянофильству; но когда аграрная революция стала стучаться в ворота, нажим на него земско-землевладельческих кругов стал так силен, что он внезапно поставил ультиматум: или он, или политика министерства земледелия. Впрочем, это был скорее повод для его ухода из правительства, чем истинная причина; он просто к этому времени слишком ясно почувствовал, что, как глава Временного Правительства, он не является и не может быть тем «настоящим человеком на своем настоящем месте в самое настоящее для него время». И он был прав.

{336}

ГЛАВА ДВАДЦАТЬ ПЕРВАЯ

Разнобой в ПСР. — «Правые», «левые» и «левый центр». —

А. Ф. Керенский. — Уход кадетских министров и заговор Кор​нилова. — Демократическое Совещание. — Октябрь. — Четвертый съезд ПСР. — Откол «левых с.-р-ов», — Всероссийский съезд крестьянских депутатов. — Петроградский Совет и Собрание уполно​моченных от фабрик и заводов.

По мере развертывания событий, изначальный разнобой в Центральном Комитете ПСР становился всё отчетливее. Из прежнего эклектически-компромиссного центра выделился ле​вый центр, вынесший из опыта шести месяцев революции заключение, что коалиция центральных партий трудовой де​мократии — с.-р. и с.-д. меньшевиков — с партией либераль​ной буржуазии далее немыслима без окончательной дискре​дитации их в массах и без перехода их влияния на народ к большевикам.

С точки зрения левого центра, развивавшейся мною и моими политическими друзьями, русская революция, в каче​стве революции общенациональной, имела одно чрезвычайно уязвимое место: это — отсутствие в России устойчивой и зре​лой либеральной буржуазии.

Наступление революции в России было катастрофой для всех откровенно-правых партий. У них исчезло даже вся​кое мужество поднять свое знамя. Партия кадетов из самой левой легальной партии неожиданно для себя превратилась, благодаря исчезновению старых правых, в самую правую ле​гальную партию. Но тем самым она естественно сделалась складочным местом для всего, что было когда-то правее ее. Партия к.-д. не заметила, не осознала или намеренно закрыла {337} глаза на это затопление ее рядов справа, и теперь несла все его последствия, т. е. всё более резкий отрыв от революцион​ной демократии.

Были и еще две причины, по которым с к.-д. партией коа​лиция стала немыслимой. Россия была при старом режиме «темницею народов», и революция разбудила ее узников — т. н. «негосударственные национальности». Или законные права этих национальностей революцией будут признаны, и тогда Россия станет преобразовываться в свободный феде​ративный союз равных народов; или этого не будет, и тогда у «негосударственных национальностей» не будет иного вы​хода, кроме сепаратизма. К.-д. партия, со времен самодержа​вия привыкшая себя чувствовать и мыслить, как «государ​ственная», глубоко централистическая партия, не могла не бороться изо всех сил против всякого шага по пути к децен​трализации России, производимой по национальному призна​ку. Для нее это было ослаблением государственного единства. Надо было выбрать: или союз с ищущими своей эмансипации «негосударственными» национальностями, и тогда разрыв с к.-д. партией; или сохранение коалиции с к.-д. партией, и тогда — отчуждение и вражда с украинцами, белорусами, национальностями прибалтийского края, Кавказа, Башкирии, Туркестана и т. д.

К.-д. партия при самодержавии использовала все неуда​чи царской внешней политики и играла на струнах уязвлен​ного патриотизма, постепенно перестраиваясь из либераль​но-пацифистской партии в партию национально-либеральную, пактирующую с империализмом и этим приобретающую сим​патии в кругах плутократии, бюрократии и дворянства. Это наследие прошлого висело тяжелою гирею на ее ногах, враж​дебно сталкивая ее с новыми началами внешней политики рус​ской революции — теми самыми началами, которые в беско​нечно ослабленном виде провозглашались президентом Виль​соном. Рассчитывая, незадолго до революции, на дворцовый переворот, партия к.-д. связала себя со старым командным составом царского режима, не понимавшим необходимости ра​дикальной демократизации армии и поэтому всё более отчуж​давшимся от революционизированной солдатской массы.

Это создавало глубокое отчуждение и антагонизм между кадетской партией и советской демократией. Сохранение их {338} коалиции в правительстве вело лишь к их взаимной нейтра​лизации, т. е. к параличу творческой деятельности правитель​ства. Невозможность же никак не откликнуться на неотлож​ные вопросы жизни вела к постоянным конфликтам внутри правительства, к министерским кризисам, перестройкам в его личном составе, после чего опять начиналась всё та же «сказ​ка про белого бычка», создавая впечатление неустойчивости, неавторитетности власти и никчемности ее существования.

С этой точки зрения, необходимо было признать коали​ционную власть пережитым этапом революции и перейти к более однородной власти, с твердой крестьянско-рабочей, федералистической и пацифистской программой; в противном случае историческая изжитость коалиционной власти должна была, с этой точки зрения, привести к широкой непопуляр​ности и ослаблению Временного Правительства, а вслед, за этим — к опасным для судеб новой России покушениям на него справа и слева — военно-монархических заговорщиков и анархо-большевистских демагогов, для утверждения или милитаристической, или социально-погромной диктатуры.

Левоцентровая группа Ц. К. когда-то, в начале револю​ции, разделяла общераспространенное тогда увлечение лич​ностью А. Ф. Керенского, — единственного человека в составе первого Временного Правительства, который шел навстречу революции не упираясь, а с подлинным подъемом, энергией и искренним, хотя и несколько истерически-ходульным пафо​сом.

Но чем дальше развивались события, тем больше в ее рядах происходила переоценка его личности. В конце концов, роль его стала сводиться к балансированию между правым, национал-либеральным, и левым, социалистическим крылом правительства. Нейтрализуя то первое — вторым, то второе — первым,

Керенский, казалось, видел свою миссию в этой «надпартийной» роли, резервируя себе роль суперарбитра и делая себя «незаменимым» в качестве центральной оси вла​сти. Казалось, что его более всего удовлетворяет именно та​кое состояние правительства, и что он старается даже усугу​бить его, последовательно удаляя из состава кабинета, одну за другою, все крупные и красочные партийные фигуры и заменяя их всё более второстепенными, несамостоятельными и безличными. Тем самым создавалась опасность «личного {339} режима», подверженного случайности и даже капризам персо​нального умонастроения.

В это время произошло катастрофическое событие, в ко​тором левый центр мог усмотреть первую иллюстрацию пра​вильности его прогноза опасностей, грозящих революции и революционной власти от сохранения коалиционной формы правительства и соответствующей этой форме программы или — точнее — беспрограммности. Это был знаменитый «Корниловский заговор» и последовавшее за ним восстание ставки против Временного Правительства.

Ликвидация Корниловского восстания произошла в усло​виях, внесших громадное смущение в ряды трудовой демокра​тии. Керенский взял на себя инициативу объявления верхов​ного главнокомандующего армией — мятежником, а управ​ляющий военным министерством его кабинета, Савинков, грозил, что с Корниловым будет поступлено, «как с изменни​ком».

Но правительство в самый момент конфликта распа​лось вследствие выхода из него сочувствующих Корнилову членов-кадетов; что же касается остальных министров, то Керенский просил всех их подать прошения об отставке, что​бы дать ему полную свободу для наилучшей реконструкции всего кабинета. Таким образом, в момент конфликта суще​ствовала лишь единоличная власть министра-президента, фак​тическая персональная диктатура. Но это была диктатура на холостом ходу и ее носитель, Керенский, в это время ме​нее всего управлял событиями и страной. Впоследствии, в своих работах полумемуарного характера, он сам расска​зывал о том, как большинству людей, с которыми ему при​ходилось иметь дело, он представлялся человеком обреченным, как один за другим его покидали люди, в близость которых он верил, и как настал даже такой момент, что он в Зимнем дворце ощутил вокруг себя почти полную пустоту и пережи​вал страшные часы покинутости и одиночества.

Таким образом, не правительством, которое распыли​лось, и не персонально Керенским была ведена борьба и про​изведена ликвидация мятежа. Мятеж был подавлен частью — армейскими комитетами, арестовывавшими солидарных с мя​тежом командиров, частью — советскими, партийными и национально-революционными организациями, {340} распропагандировавшими ударные отряды, двинутые Корниловым на Пет​роград. Это было сделано без большого труда, ввиду едино​душного массового настроения, возбужденного повсюду изве​стием о готовящемся перевороте в пользу единоличной военной диктатуры.

Кризис власти в связи с Корниловским восстанием вновь поставил перед Ц. К. нашей партии вопрос об отношении к самой идее правительственной коалиции с цензовыми элемен​тами.

Одна группа в Ц. К., во главе с автором этих строк, уста​навливала прежде всего, что кадетская партия, как целое, не​сомненно была на стороне Корнилова во время мятежа, и по​тому никоим образом не может быть представлена в прави​тельстве, защищающем демократическую революцию. Тяга к военной диктатуре у к.-д. партии не случайна. Она — продукт общей эволюции этой партии и тесно связана с ее позицией в аграрном, рабочем, национальном и военном вопросах. Воз​вращение кадетов в правительство сделает его неустойчивым и поразит его бесплодием. Во всех основных вопросах госу​дарственной жизни — об аграрной реформе, о защите прав рабочего на стабилизированную реальную заработную плату и на контролирующее участие в управлении производствен​ным процессом, о децентрализации и правах национальностей, о демократическом мире — министры кадеты занимают пози​цию, противоположную министрам-социалистам. Ни те, ни другие недостаточно сильны, чтобы доставить торжество своей политике, но достаточно сильны, чтобы помешать про​тивникам проводить их политику.

В результате власть ока​зывается стерильной. Она не способна ни на один решитель​ный шаг, ибо, сделав его в том или другом духе, она вызывает правительственный кризис и демонстративный уход в отстав​ку или той, или другой стороны.

Лидеры правых и правоцентровых настроений в нашем Ц. К., напротив того, доказывали, что нельзя всю партию каде​тов обвинять в соучастии с корниловцами; что в ней есть эле​менты, свободные от всякой связи с ними: что в кадетской сре​де есть чрезвычайно большое количество квалифицированных {341} общественных деятелей с большим опытом практической земско-городской и государственной работы; что нельзя с легким сердцем ставить крест на них и этим отбрасывать от революции разные промежуточные элементы, в чьих глазах работа оппозиционного «прогрессивного блока» Государствен​ной Думы и роль думских элементов в начале революции окру​жают известным ореолом имена людей, поскользнувшихся на корниловском движении.

Кадетская партия — всё же самая левая из буржуазных группировок. Правда, она увлеклась чисто партийной враждой к сменившим ее в правительстве представителям рабочего и социалистического движения. Но есть опасность, что, ультимативный отказ ей в допущении в состав правительства будет понят, как отказ от сотрудниче​ства со всею несоциалистической Россией. Другое дело, если бы, например, удалось привлечь в состав кабинета некоторых крупных, прогрессивно настроенных деятелей торгово-про​мышленного мира или некоторых кадетски-мыслящих людей не в качестве представителей партии, а персонально. Словом, представители этого крыла Ц. К., идя на уступки, подчерки​вали, что согласны не настаивать на образовании правитель​ства по соглашению с кадетской партией, а лишь на сохране​нии коалиции также и с «цензовыми» элементами русской об​щественности.

Обсуждение кончилось компромиссом, в котором нашли свое отражение преобладавшие в Ц. К. правоцентровые на​строения. В принципе было принято: 1) Продолжение коали​ции с цензовыми элементами, но при непременном условии твердой внешней политики в духе русской революции и лик​видации безответственности власти.

2) Временное Прави​тельство впредь до созыва Учредительного Собрания должно быть ответственным перед некоторым временным органом (предпарламентом), который должен быть создан из пред​ставителей организованных сил страны, причем цензовым элементам в этом органе может быть отведено лишь меньшин​ство мест.
И 3) созыв Учредительного Собрания не должен быть более откладываем.

Первое из этих предложений было принято 10-ю голо​сами против 2, второе — 8-ю против 1 при двух воздержав​шихся, и 3-е — единогласно. Единогласно же было решено придать третьему требованию ультимативный характер.

{342}
Главною причиной затяжки с Учредительным Собранием было то, что к.-д. партия ультимативно настаивала на соблю​дении всех формальностей процедуры по организации выбо​ров. В особенности требовала она, чтобы списки избирателей были составлены не какими-нибудь «самочинными органами народной власти», возникшими на местах, но правильно из​бранными новыми демократическими органами самоуправле​ния. Было бы трудно отвергать — да никто и не отвергал, — что именно такие органы были бы самыми подходящими для нормальной организации выборной процедуры в националь​ное законодательное собрание. Но беда была в том, что время то переживалось самое ненормальное, а требуемая придир​чивыми законниками безупречная процедура оказывалась слишком громоздкою и потому необходимо отстающею от лихорадочного темпа жизни страны.

Для придания власти большей устойчивости, отсутствие которой так болезненно сказалось во время Корниловского восстания, решено было — впредь до созыва Учредительного Собрания — создать в конце сентября широкое полупредста​вительное учреждение, своеобразный «предпарламент» или Демократическое Совещание.

Демократическое Совещание составом своим не оправда​ло надежд правоцентровой группы ПСР. Ход общих прений показал, что коалиционистские настроения сильно ослабели не только в советах. Из среды различных составных частей со​вещания подавались многочисленные проекты резолюций, общий дух которых был таков, что правоцентровая с.-р. ре​золюция вряд ли могла рассчитывать получить приоритет и быть положена в основу решения Совещания.

Делу не помогло и появление Керенского, который заявил, что сегодня же передаст в руки Совещания тяжелое бремя власти, если Совещание не приемлет принципа коали​ции, отвержение которой Керенский считает гибельным и без которой он никакого участия в правительстве не примет; Ке​ренский пожал бурные аплодисменты приблизительно полови​ны собрания. Он смягчил недовольство другой половины, заявив, что ему инкриминируют восстановление смертной казни на фронте, но он до сих пор не утвердил ни од​ного вынесенного армейскими судами смертного приговора.

{343} Немедленно после произнесения этой речи Керенский удалился и не принимал более никакого участия в заседаниях.

Демократическое Совещание, хотя и слабым большин​ством, высказалось «в принципе» за коалицию. Но Демокра​тическое Совещание осталось без всякого решения того основного вопроса, ради которого было собрано.

С.-р-овская делегация в Демократическом Совещании постепенно, шаг за шагом, делала уступки не только из на​чертанной программы, и не только по вопросу о пропорцио​нальном соотношении в «Предпарламенте» цензовиков и революционной демократии, но даже из самого принципа ответственности власти перед будущим предпарламентом. В итоге всей этой компромиссной работы «Предпарламент» остался лишь в качестве совещательного учреждения, чем-то вроде Земских Соборов при самодержавии (по формуле «пра​вительству — сила власти, земле — сила мнения»). Он даже не получил права запросов. Цензовики получили в нем пред​ставительство, сильно повышенное с тем, какое им было по​том дано — выборами на основе всеобщего избирательного права. Правительство опубликовало, как свою, платформу, выработанную Демократическим Совещанием, но после ретушировки, которая делала ее шагом назад сравнительно с платформами, уже публиковавшимися во всеобщее сведение от имени предыдущих составов Временного Правительства.

В заседании Ц. К. ПСР 17-го сентября, очень немного​людном, из 7 человек, был заслушан формальный протест Веденяпина против действий Авксентьева и Гоца, нарушив​ших свои обязанности по отношению к Ц. К. По их требова​нию было созвано экстренное собрание Ц. К. по вопросу о том, какую общеполитическую резолюцию об организации власти проводить на заседании с.-р. фракции Демократиче​ского Совещания. Но когда Ц. К. экстренно собрался, то ока​залось, что Гоц и Авксентьев сами на него не явились, но на​правились прямо на заседание фракции и там голосовали за резолюцию, требовавшую образования коалиционного прави​тельства на основе сговора с к.-д. партией.

В момент, когда партии грозил откол левого крыла и когда левый центр решительно выступил против будущих сецессионистов, — центральное ядро Ц. К. распалось.

{344}
Когда лидер правого центра, Авксентьев, открыто высту​пил с защитой позиций крайне правого крыла партии, с защи​той коалиции во что бы то ни стало, сам голосовал и других приглашал голосовать за нее, — то, несмотря на происшед​шее при этом формальное нарушение дисциплины Ц. К., су​щественно ничего не менялось. В февральской революции Авксентьев и его друзья не почуяли присущей народному дви​жению грандиозной силы отталкивания от всего старого; они приветствовали эту революцию, как «малую революцию», по мотивам своим чисто патриотическую и общенациональную, сделанную скрепя сердце во время войны, чтобы избавиться от неспособной, насквозь прогнившей власти, фатально веду​щей страну к поражению; как революцию во имя более успеш​ного ведения и победоносного завершения войны союзом всех освобожденных «живых сил» страны.
Ни для кого не было тайной, что Авксентьев пошел в ногу с партийным центром лишь скрепя сердце, когда на 3-ем съезде коалиционное пра​вительство трактовалось, как положение переходное, впредь до дальнейшего изменения соотношения сил в стране в пользу социалистов. Но открытое присоединение к нему Гоца, корен​ного «центровика», лидера эсеровской фракции в Совете — было партийной сенсацией.

Основным помощником Гоца в деле аппаратной обработ​ки партии был В. М. Зензинов, — типичный образец «дело​вого министра», как его когда-то прозвали в кругу близких людей. Чрезвычайно усидчивый, настойчивый и уравновешен​ный, умеющий терпеливо «бить в одну точку», он органически отдалялся от всего, что отдавало «крайностью», и столь же органически тяготел к какой-то неопределенной «золотой середине». Педантизм смягчался в нем воспитанностью, вы​держкой, хорошими манерами и подчеркнутой, изысканной корректностью.
Он происходил из хорошей, культурной, круп​но-торговой среды, и в общении с людьми буржуазных пар​тий производил впечатление почти своего, и, во всяком случае, не вносящего диссонанса человека comme il faut, достойного всякого уважения. У него не было никаких возмущающих те​чение его общественной работы сильных индивидуальных страстей, и он пользовался поэтому репутацией безупреч​ности, политической выдержанности и преданности партии. Это был блестящий образец — большого человека на малые {345} дела. В деле непосредственного руководства партийным ап​паратом он был незаменим и неподражаем.

Заслушав доклад А. Гоца о переговорах с Временным Правительством, Центральный Комитет ПСР 24 сентября семью голосами при семи воздержавшихся согласился, что «Авксентьев, Гоц и Руднев выполнили поручение, данное им Демократическим Совещанием».

С этого времени пишущий эти строки систематически отходит как от работы в Предпарламенте, который считает учреждением безвластным и ненужным, так и в самом Ц. К., где предоставляет новому большинству без помехи проводить свой «новый курс», неся всецело ответственность за него и за его результаты перед партией. 2-го октября я получил месяч​ный отпуск «для объезда России» и непосредственного обще​ния с массами, от которых, на мой взгляд, Ц. К. совершенно оторвался.

В эти дни на меня частным порядком было оказано боль​шое давление с целью склонить меня отложить свой отъезд, по крайней мере, до сакраментального дня 22 октября, когда весь Петербург ждал попытки большевиков захватить власть. Мне указывали, что мой отъезд почти накануне этого дня будет понят, как несолидарность с противящимися перевороту антибольшевистскими силами. Скрепя сердце, я согласился отложить отъезд, но с тем, что это будет последний раз. 22-ое октября прошло мирно. Создалось впечатление, что большевики будут дожидаться если не Учредительного Со​брания, то, по крайней мере, 2-го съезда Советов, на котором они, рассчитывая на сильную «левую сецессию» в рядах с.-р. и с.-д. меньшевиков, надеются получить большинство.

22-го вечером я покинул Петроград и после успешных выступлений в казармах войск Московского гарнизона по​ехал на съезд крестьянских секций Западного фронта в Минск, куда меня призывали партийные товарищи, опасав​шиеся на этом съезде «засилия» большевистских и союзных с ними элементов.

Через три дня после моего отъезда началось больше​вистское восстание.

Когда во второй половине ноября я вернулся в Петер​бург, я на вокзале был задержан для объяснений с {346} Военно-Революционным Комитетом. После всех объяснений мне было заявлено, что я свободен и что самый акт приглашения объ​ясниться с Военно-Революционным Комитетом, несмотря на присутствие вооруженного караула, не должен рассматри​ваться, как арест.

Такова была обстановка, в которой произошел почти единовременно со 2-ым Всероссийским Съездом Крестьянских Советов четвертый съезд Партии Социалистов-Революционе​ров (26 ноября — 5 декабря 1917 г., ст. ст.).

Главным предметом съезда было обсуждение вопроса — «о текущем моменте и тактике партии», докладчиком по ко​торому был я, давший, между прочим, сдержанную по форме, но категорическую по существу критику ошибок революцион​ной демократии вообще и центрального партийного руковод​ства в частности.

Против моих заключений выступали: В. Подвицкий, при​знавший, что коалиционная тактика действительно потерпела полное крушение, но что это крушение было, в сущности, кру​шением самой революции; В. Г. Архангельский, полагавший, что всё-таки без коалиции обойтись было невозможно и что однородное правительство «единого трудового фронта» ока​залось бы не сильнее, но даже еще слабее коалиционного;

Фирсов-Розенблюм, смягчавший значение всех ошибок так​тики тем, что течение революции со всеми ее слабостями и спадами было «фатально и неизбежно»; и, наконец, мой пре​емник по министерству земледелия, С. Л. Маслов, обвинявший всю революцию в антигосударственном, почти анархическом уклоне, констатировавший, что «революция сорвана», что вы​хода из тупика нет, все предлагаемые тактические планы без​надежны и неосуществимы и «будущее печально».

Что касается крайнего правого крыла партии — «воленародцев», — то от их имени выступали В. И. Лебедев и А. А. Аргунов. Первый заявил, что, по его мнению, правых вообще от центра теперь отделяет немногое. Центр во главу угла сво​ей тактики ставил борьбу за мир, не отвергая обороны страны;

Правые — оборону страны, не отвергая борьбы за мир. В дру​гих вопросах, на его взгляд, особых разногласий нет. А теперь, когда большевиками армия совершенно разложена, — все те​чения приведены к одному знаменателю, «всем» приходится {347} думать только об одном: о скорейшем заключении мира. По​этому «правые» хотят общей работы, а не распрей и рас​колов.

После прений были предложены три резолюции: доклад​чика (левоцентровая), Когана-Бернштейна (крайняя левая) и Архангельского (умеренно-правая). При голосовании, ка​кую положить в основу обсуждения, за первую высказалось 99 голосов, за вторую 52 и за третью всего 8. После рассмо​трения в комиссии поступивших поправок, моя резолюция была принята 126 голосами против 7, при 13 воздержавшихся.
 В резолюции этой указывалось, что в Учредительном Собрании Партия Социалистов-Революционеров, под контролем Цен​трального Комитета, должна противопоставить большевист​скому методу раздачи невыполнимых обещаний тактику серь​ёзного и глубокого законодательного творчества, чуждаю​щегося оппортунистических компромиссов. На первую очередь при этом должны быть поставлены вопросы о мире, о земле, о контроле над производством и о переустройстве Россий​ской Республики на федеративных началах, и вся социальная политика должна быть поставлена в связь с предстоящей задачей демобилизации промышленности и армии; партия обязана приложить всю свою энергию к сосредоточению во​круг охраны прав Учредительного Собрания достаточных организованных сил, чтобы, в случае надобности, принять бой с преступным посягательством на верховную волю на​рода, откуда бы оно ни исходило и какими бы лозунгами ни прикрывалось. При этом партия должна постоянно иметь в виду необходимость быть готовой к отпору контрреволюци​онным попыткам, подготовляемым эксцессами большевист​ского режима.

Всё это прошло, несмотря на то, что на 4-ом съезде почти не было прежнего крайнего левого крыла, а из партий​ных левых раскольников, руководимых Натансоном и Спи​ридоновой, имевших свою сепаратную всероссийскую конфе​ренцию, на общепартийный съезд удалось попасть только И. 3. Штейнбергу и В. Трутовскому. Они огласили там рез​кую резолюцию, приглашавшую «всех подлинных револю​ционеров» уйти со съезда. К ним присоединилось и покинуло съезд, однако, всего 7 делегатов.

{348}
Одновременно с общепартийным съездом заседал Все​российский съезд Крестьянских Советов. Он был собран, од​нако, не Исполнительным Комитетом, избранным на преды​дущем, первом всероссийском съезде, а некоей самочинной организацией. Исполнительный Комитет созвал по вопросу об организации Второго Съезда чрезвычайную конферен​цию: конференция эта распалась на «правых» и «левых»; «левые», вставшие на точку зрения признания октябрьского переворота и советской власти, принялись собственными си​лами, с устранением Исполнительного Комитета, собирать съезд. Фактическая сила, имевшаяся в руках Совета Народ​ных Комиссаров, была на их стороне.
«Правым» ничего не оставалось, как протестовать, и всё же идти на находящийся в чужих руках съезд, в расчете на то, что крестьяне — народ упорный и переломить себя никому не дадут. Расчет этот оправдался, но не вполне. В нем не была учтена возможность для «левого блока» (большевиков, левых эсеров, максимали​стов и анархистов) наводнить съезд делегатами так называе​мых «крестьянских секций» фронта, тыловых гарнизонов, флота и т. д. 1-го декабря, накануне открытия съезда и при еще неполном его созыве, оказалось, что при 489 приехавших крестьянах-делегатах явилось 294 армейских депутатов, часто с весьма сомнительными «полномочиями» (вплоть до анекдо​тического «полномочия» на поездку ради приобретения для окопов граммофона, тоже открывшего предъявителю двери заседаний съезда).
 Сразу же обнаружилось, что солдатская часть съезда, благодарная большевикам за прекращение вой​ны, валом валит к «левому», пробольшевистскому сектору, тогда как крестьяне в большинстве своем питают к больше​викам органическое недоверие. Но так как крестьянам со всех концов России съехаться гораздо труднее и они тяжелее на подъем, чем спешащие покинуть фронт солдаты, то на первых заседаниях съезда перевес был у левого блока, хотя и неболь​шой.
При выборах временного президиума кандидатка боль​шевиков и их союзников, левая эсерка Спиридонова прошла 269 голосами против 230, поданных за В. М. Чернова; при проверке голосования выходом в разные двери отчетливо сказалось преобладание среди «спиридоновцев» серых шине​лей, и такое же преобладание среди «Черновцов» мужицких поддевок. Но мужики продолжали прибывать, и {349} соотношение сил изменяться. Когда на съезд прибыл «сам» предсе​датель Совета Народных Комиссаров Ленин, поднялись кри​ки, что съезд еще не решил вопроса, признает ли он Совет Народных Комиссаров законной властью или нет, а потому выслушать председателя его не может.
Не будучи уверен в результате голосования и не желая идти на риск и в то же время сильно надеясь на воздействие ленинской речи, левый блок сделал уступку: Ленин взошел на кафедру и получил слово не как председатель Совнаркома, а как представитель большевистской фракции съезда. Всячески стараясь выста​вить Совет Народных Комиссаров истинно-народным, демо​кратическим правительством, Ленин неосторожно заявил, что, не в пример безответственному Временному Правитель​ству, Совнарком отчитывается перед Советами и, если совет​ский съезд, вроде происходящего, вынесет ему вотум недове​рия, он уйдет в отставку.
Этим промахом я поспешил восполь​зоваться и в ответной речи пригласил крестьян принять вызов Ленина и показать ему, много ли доверия имеют они к за​хватнической власти: фракция социалистов-революционеров дает для этого случай, внося соответственную резолюцию против Совета Народных Комиссаров и за Учредительное Со​брание.
Действительно, депутатом-солдатом тотчас же была внесена от имени эсеровской фракции такая резолюция, и она прошла большинством 360 голосов против 321. «Левая» часть съезда пришла в крайнее возбуждение: ее вождя только что «поймали на слове», и теперь, если держаться за власть, нуж​но было отступить от только что данного слова, а если сдер​жать слово, нужно было отступить от власти. Большевики, разумеется, предпочли первое.

В это самое время в рабоче-солдатском Всероссийском Центральном Исполнительном Комитете резолюция, одобряю​щая действия Совета Народных Комиссаров, прошла всего лишь 150 голосами против 104, при 22 воздержавшихся. Но во ВЦИКе отсутствовали представители эсеро-меньшевистского блока демонстративно удалившегося с 2-го рабоче-солдатского съезда и бойкотировавшего ВЦИК. Если бы не это, Совнарком мог бы получить вотум недоверия разом в «обоих палатах» со​ветского государства. Теперь же можно было опираться на одну из двух против другой: на рабоче-солдатскую, против крестьянской.

{350}
Как бы то ни было, но взволнованные неожиданным про​валом на крестьянском съезде большевики попробовали на следующий день поправить свои дела, пустив в ход фейерве​рочное красноречие Л. Троцкого.
На их беду появление Троц​кого перед крестьянами совпало с опубликованием в газетах одной речи, где он грозил всем врагам советской власти «изобретенной еще во время великой французской революции машиной, укорачивающей человека ровно на длину головы».
 Под свежим впечатлением этой речи, увидев ее автора на три​буне, половина залы внезапно и стихийно разразилась бурей негодования. Троцкий, бледный, как полотно, покинул три​буну под сплошной гул возгласов: «насильник, палач, кро​вавый убийца». Президиум, будучи не в силах справиться с этим взрывом массового гнева, не нашел другого выхода, как удалиться вместе с Троцким и «левой» частью съезда в особую залу, где Троцкий и прочел свой доклад.
Таким образом, съезд распался на две части; их пробовали потом несколько раз соединять, но они немедленно, иногда по самому незна​чительному поводу, приводившему к бурным схваткам и хаосу, снова распадались. Между тем крестьяне-делегаты из даль​них губерний продолжали приезжать и немедленно присоеди​няли свои подписи к резолюции в пользу Учредительного Со​брания и против Совнаркома. Но съезду еще предстояло про​извести выборы постоянного президиума вместо временного, и перевыборы Спиридоновой становились всё более и более проблематичными.
Нервность обеих, сторон росла. Наконец, по поводу одного из сравнительно малозначительных инциден​тов Спиридонова неожиданно заявила, что президиум слагает свои полномочия. Этим единый съезд и был оборван. Около половины делегатов, возглавляемые Спиридоновой, двинулись торжественной процессией прямо в Смольный, где им был оказан президиумом ВЦИКа и Совнаркомом не менее тор​жественный прием: символически демонстрировалось «рабоче-крестьянско-солдатское единение». Другая, большая часть удалилась в старое помещение Крестьянского ВЦИКа, откуда она некоторое время спустя и была выдворена специальным отрядом красногвардейцев. В то же время по всей России прокатилась волна репрессий против крестьянских съездов и советов, которые не давали большевистским властям прибрать себя к рукам.

{351}
Ц. К., избранный на четвертом съезде ПСР, избрал линию поведения, равно далекую и от «правого» активизма, и от «правого» пессимизма. Вместо заговорщически-террористи​ческих действий он посылал людей партии в массы. Зная, что если большевизм захватил власть путем солдатского про​нунциаменто, то удерживает ее он всё-таки и сочувствием доведенных до точки революционного кипения рабочих, Ц. К. с.-р.-ов главным средством борьбы против большевиков из​брал именно обратное отвоевание массовых рабочих симпа​тий. Он развивал лихорадочную агитацию за отзыв фабри​ками и заводами тех своих депутатов в Совете, которые голосовали за дикие и жестокие акты диктатуры. И его агитация имела успех. Всё чаще и чаще такие депутаты от​зывались и производились перевыборы депутатов. Дело до​шло до того, что большевики стали серьёзно опасаться за свое господство в Петербургском Совете. Чтобы остановить таяние своего большинства, они вынуждены были почти на крайнюю меру: на запрет досрочного отзыва и частичных пе​ревыборов, — под тем предлогом, что в скором времени они готовят всеобщие и единовременные перевыборы Петербург​ского Совета.

Отсюда возникла новая форма движения, история кото​рого еще ждет своего исследователя и бытописателя. Новый эсеровский Центральный Комитет пришел к соглашению с со​циал-демократами меньшевиками о направлении избиратель​ной кампании в несколько иное русло. Если Петроградский Совет запретил досрочный отзыв и перевыборы своих депу​татов, то можно призвать фабрики и заводы избирать пред​ставителей на особую чрезвычайную «рабочую конференцию», «собрание уполномоченных от фабрик и заводов». Таким образом создалось учреждение, фактически параллельное Совету, но имеющее значительно больший моральный авто​ритет ввиду свежести его полномочий, в отличие от устарев​ших, искусственно сохраняемых и вообще сильно «подмо​ченных» полномочий Совета.

Рабочая конференция приковала к себе внимание всего рабочего Петрограда. Фабрики и заводы, один за другим, присоединялись к ней и избирали в нее своих представителей. Она превращалась в самый оживленный «рабочий парламент».

{352}
Ей шла на руку тактика большевиков — преподносить Совету готовые партийные решения или даже просто ставить его пе​ред совершившимся фактом, гильотинировать дебаты и в «скорострельном» порядке получать на все свои действия санкцию задним числом. Рабочая конференция подвергла подробному обсуждению и критике с социалистической точки зрения основания декретов Совета Народных Комиссаров и в противовес им разрабатывала позитивную программу соци​альных реформ, свободную от необузданного эксперимента​торства и утопизма. Обсуждала она и международную поли​тику большевистской диктатуры, с ее попыткой «выскочить из войны» путем сепаратного мира, который, согласно ее уве​рениям, должен, однако, оказаться миром вполне демократи​ческим, справедливым и потому равно почетным для обоих сторон. Свою программу рабочая конференция предполагала передать, в качестве петиции, Учредительному Собранию, права которого на полноту власти она отстаивала безогово​рочно.

{353}

ГЛАВА ДВАДЦАТЬ ВТОРАЯ

Учредительное Собрание. — Заговор против народной воли. — Страшная ночь.

7-го октября 1917 года большевистская фракция «Пред​парламента» демонстративно вышла из него в полном составе, в знак возмущения и протеста. В отсутствии перешедшего на нелегальное положение Ленина ее возглавлял Троцкий. В оглашенной ими декларации большевики шумно возвещали стране: «Буржуазные классы, направляющие политику Вре​менного Правительства, поставили себе целью сорвать Учре​дительное Собрание!»
Сенсация Троцкого-Ленина при помощи их партийной прессы, авторитетных деклараций их Центрального Комитета и страстных речей бесчисленных ораторов-демагогов облетела всю страну. Полтора месяца, с завидным постоянством и гип​нотическою силою фанатически-исступленного упорства, в головы масс вбивалось страшное подозрение: народ и страна обмануты, Учредительному Собранию уготованы Временным Правительством похороны по первому разряду.

Удачно придуманный маневр сослужил свою службу. Власть оказалась в руках большевистской верхушки, дикта​торски распоряжавшейся своей партией, но за это обучавшей ее столь же диктаторски распоряжаться всею Россией. Как же, однако, быть с требованием «немедленного созыва Учре​дительного Собрания»?

Протоколы Ц. К. большевиков того времени долго — де​сятилетия — хранились втайне. Они были преданы гласности Госиздатом лишь в 1929 году. Лишь из них мы официально узнали, с чего начал Ленин подкоп под Учредительное Собра​ние; узнали и его знаменитую фразу: «Ждать Учредительного Собрания, которое явно будет не с нами, — бессмысленно, ибо это значит усложнять нашу задачу!»

{353}
В воспоминаниях Л. Троцкого о той эпохе («Правда» от 9-го апреля 1924 г.) читаем:

«В первые же дни, если не часы, после переворота Ленин поставил вопрос об Учредительном Собрании. — «Надо отсрочить» — предложил он. — «Надо отсрочить выборы. Надо расширить избирательные права, дав их восемнадца​тилетним. Надо дать возможность обновить избирательные списки: наши собственные списки никуда не годятся»... Ему возражали: неудобно сейчас отсрочивать, это будет понято, как ликвидация Учредительного Собрания, тем более, что мы сами обвиняли Временное Правительство в оттягивании Учре​дительного Собрания. Ленин со своей позицией остался оди​ноким. Он недовольно поматывал головою и повторял: «Ошиб​ка, явная ошибка, которая нам может дорого обойтись».

Отсрочивать выборы, производство которых уже шло и первые результаты которых уже публиковались, было поздно.

«Комиссаром» над комиссией по выборам в Учредитель​ное Собрание был назначен известный большевистский цент-ровик Урицкий. Он делал Ц. К-ту специальный доклад по по​воду поражения большевистского списка среди сугубо-проле​тарского уральского района. Доклад этот, конечно, секрет​ный, — цитирован в «Собрании Сочинений» Л. Д. Троцкого, т. 3-й, часть 2-ая, стр. 364-365:

«Урал не оправдал наших ожиданий. В местах, отдален​ных от центров революционной работы, Учредительное Со​брание пользуется большой популярностью. Этим именем за​ставляют нас держаться выжидательной тактики... Созовем ли мы Учредительное Собрание? — Да, созовем. — Разго​ним? — Да, может быть; всё зависит от обстоятельств».

Назначение комендантом Таврического дворца человека, чей доклад был отличной иллюстрацией его чувств к «хозяину земли русской Учредительному Собранию» (как его в то вре​мя всё еще пышно именовали в прокламациях Ц. К. его пар​тии), уже само по себе было символично.

С этим «хозяином», ради которого на словах и совершали весь переворот и захват власти — на деле ж сговаривались секретно поступить «в зависимости от обстоятельств» так или иначе, но с одинаковым конечным результатом. «Выяснилось тем временем, что мы будем в меньшинстве даже с левыми эсерами»... — «Надо, конечно, разогнать Учредительное {355} Собрание, — говорил Ленин, — но вот как насчет левых эсеров?» «Нас, однако, очень утешил старик Натансон. Он зашел к нам «посоветоваться» и с первых же слов сказал: «А ведь придет​ся, пожалуй, разогнать Учредительное Собрание силой». — «Браво! — воскликнул Ленин. — А пойдут ли на это ваши?» — «У нас некоторые колеблются, но я думаю, что, в конце концов, согласятся, — ответил Натансон». («Правда», № 91, 20 апр. 1924г.).

В те времена пишущему эти строки не раз приходилось вызывать «левых с.-р-ов» и Натансона лично на публичное объяснение.

— Вы сбрасываете с себя узы партийной солидарности и дисциплины, вы взрываете партию изнутри, — говорил я им, — помните же: образовав отдельную партию, вы не со​храните и ее единства, вы и ее взорвете изнутри. Вы помо​гаете большевикам диктаторски расправляться с другими партиями: придет и ваша очередь, большевистский террор обрушится и на вас. Когда-нибудь вы опомнитесь, но будет слишком поздно. Дело, которое вы начинаете, история назо​вет вашим политическим самоубийством...

Натансон такого публичного объяснения не принял ни разу. Но для большевиков вопрос уже был предрешен. Оста​валось закончить кое-какие формальности.

26 декабря Ленин опубликовал свои «тезисы об Учреди​тельном Собрании». В них народные избранники предупреж​дались, что «Учредительное Собрание, если бы оно разошлось с Советской властью, было бы неминуемо осуждено на поли​тическую смерть». И «единственным шансом на безболезнен​ное разрешение кризиса» объявлялась полная капитуляция и «безоговорочное заявление Учредительного Собрания о при​знании советской власти, советской революции, ее политики в вопросе о мире, о земле и рабочем контроле» и т. д. Иными словами, все проблемы, для решения которых Учредительное Собрание собиралось, уже решены до Учредительного Собра​ния и без Учредительного Собрания.

И вот пришла пора открывать его. Для того, чтобы быть готовым ко всем возможным неожиданностям в этой послед​ней встрече с побежденными, но не покорившимися против​никами, Ленин облек чрезвычайными полномочиями лично преданного ему Вл. Бонч-Бруевича. Пробольшевистская, но {356} позволявшая себе некоторую фронду «Новая Жизнь» Макси​ма Горького в те дни сообщала, что «во все комиссариаты были вытребованы усиленные наряды красноармейцев. Везде установлены ночные дежурства. До 5-ти часов утра в Смоль​ном и комиссариатах не смыкали глаз»; а членам мирных де​легаций Германии, Австрии, Болгарии и Турции Совнарком еще ранее предложил перебраться на 5-ое января в какие-ни​будь «более безопасные помещения».

Ко дню открытия Учредительного Собрания готовились обе стороны. Ленин, отличный практик-стратег, не смущался тем, что и под ливнем самых соблазнительных декретов страна устояла и ответила ему вотумом недоверия, послав в Учре​дительное Собрание абсолютное большинство социалистов-революционеров.
Из удачного октябрьского опыта он знал, что всего существеннее — иметь большинство в решающий момент в решающем участке войны. И, подтянув для верности в Петроград еще своих надежных латышей, он составлял дис​позицию уличного столкновения. Мы знали, что большевики в Питере полные господа положения, но не теряли надежды. На фабриках и заводах шел процесс отрезвления и разочаро​вания в Совнаркоме. Мы могли рассчитывать на многочислен​ные колонны демонстрантов из всех рабочих районов к Тав​рическому дворцу для приветствования Учредительного Со​брания.
Если их пустят, мы будем окружены живою стеной от всякой попытки разгона. Если не пустят, если будут раз​гонять вооруженной силой, если прольется кровь безоруж​ных — потерпят ли это самые крепкие революционные воин​ские части, первыми выступившие против царя в феврале!
Преображенцы и Семеновцы приняли резолюции в пользу Учредительного Собрания. Они не хотели верить в возмож​ность его разгрома — ведь большевики в оправдание октябрь​ского переворота говорили, что без него буржуазия сорвала бы созыв Учредительного Собрания. Но на случай насиль​ственных мер против народных избранников, они соглашались пойти на его защиту, особенно, если будут поддержаны бро​невым дивизионом, тоже неоднократно высказавшимся за Учредительное Собрание. Эту верность свою броневой диви​зион собирался продемонстрировать в день его открытия. Первым этапом его маршрута намечались казармы Преобра​женского и Семеновского полков: они должны были подойти {357} к Таврическому дворцу с одной стороны — с других сторон предполагались рабочие демонстрации не вооруженные.

Мы знали, что физическая сила в Петрограде на стороне большевиков, но результат выборов показал, что гуща страны за нами. Мы не хотели в Петрограде ни в коем случае пода​вать повода к вооруженному столкновению. Надо было мо​рально обезоружить хотя часть находящихся в распоряжении большевиков. Для этого мы пропагандировали демонстрацию гражданского населения абсолютно безоружную, против ко​торой было бы нелегко употреблять грубую силу. Всё, на наш взгляд, зависело от того, чтобы не дать большевикам и тени морального оправдания для перехода к кровопролитию. Толь​ко в этом случае, думали мы, могут поколебаться даже самые решительные их защитники и проникнуться решительностью самые нерешительные наши друзья...

День открытия Учредительного Собрания был назначен еще Временным Правительством. День открытия Учредитель​ного Собрания должен был разрешить судьбу его. Вынести всю тяжесть на своих плечах предстояло нашей партии, за ко​торую на выборах высказалось абсолютное большинство народа. Именно ее депутатам приходилось, чем бы это для них ни кончилось, попытаться быть полновластным Учреди​тельным Собранием. Но в обеих столицах приказов овладев​шей властью диктаторствующей партии беспрекословно слу​шалось громадное большинство тыловых гарнизонов, а по численности голосовавших на выборах она вышла на первое место. Физическая сила была не за нас. Открыв для нас двери Таврического дворца, власть имела возможность превратить его в простую мышеловку. Никаких иллюзий на этот счет у нас не было. Петербург не с нами.
Но с нами толща страны. За большевиков высказалось не более четверти избирателей — свыше 9-ти миллионов голосов из общего числа поданных 36 с четвертью миллионов голосов, тогда как за партию со​циалистов-революционеров — 21 миллион, т. е. 58%.

И вот 5-го января, собравшись неподалеку от Тавриче​ского дворца, мы идем туда, к назначенному полуденному часу, основною массою приблизительно человек в двести. Ли​тейный проспект пустынен. Но дворы по обоим сторонам жи​вут своей настороженной боевой жизнью. Время от времени оттуда, как из-под земли вырастают вооруженные патрули: {358} раздаются вызывающие возгласы: кто идет? «Учредителей», всё же, мрачно пропускают. Подходим к Таврическому двор​цу. Площадка перед самым дворцом загромождена легкими орудиями, пулеметами и «боеприпасами» — для наступатель​ных действий или для выдерживания осады? Свободен один узкий боковой вход: туда впускают по одному, после проверки билетов и некоторым задается вопрос, нет ли с собой оружия?..

Зато внутри в вестибюле и коридорах всюду вооружен​ная стража. Картина настоящего военного лагеря. Но это не военный лагерь дисциплинированной армии, готовящейся к бою. Это — оккупанты, грубые и развязные. Пока еще ни к кому прямо не обращаясь и обмениваясь впечатлениями между собою, они бросают в пространство фразы: «вот того хорошо бы в бок штыком», «а этому пули не избежать», и «по том вон пуля плачет». У нас заранее твердое решение:

ни в какие пререкания со стражей не вступать.

Входим в большую залу заседаний.
Она пустынна. Нет ни единого большевика и не единого из их лево-эсеровских союзников. Те и другие уединились в своих фракционных комнатах. К общему заседанию они еще не готовы. Факти​чески они действуют, как единый блок. Но договорные усло​вия еще далеко не выработаны. В полдень должно было со​стояться открытие Собрания: но большевики и их союзники всё еще продолжают совещаться. После полудня проходит час: не готовы. Истекает второй час: то же самое. Идет тре​тий, четвертый... Начать без них? Рискуем не набрать кво​рума. От дальнейшего хода торгов и переторжек мы не ждем ничего.
Единственно, чего еще раньше «левым эсерам» уда​лось достичь, это разрешения Учредительному Собранию от​крыться. Но Совет Народных Комиссаров своих правомочий в его руки не передает. Разыграется поединок двух независи​мых держав. Одной, опирающейся на штыки, пулеметы и орудия, другой — опирающейся на право говорить от имени многомиллионного русского народа. Если невооруженная дер​жава не капитулирует сама перед вооруженной, спор будет решен силой.

Большевики, вместе с их спутниками, чего-то еще ждут. Чего? Известий извне. Между двух-фракционным блоком и столичной «улицей» идет нервный обмен гонцами. {359} Параллельно такой же напряженный обмен идет и у нас. Наши вести благоприятных перспектив не открывают.

Расположенный в Петербурге броневой дивизион сохра​нял верность Учредительному Собранию. Эту верность свою он собирался продемонстрировать в день его открытия. Пер​вым этапом его маршрута намечались казармы Преображен​ского и Семеновского полков. На их митингах неизменно проходили резолюции: Вся власть Учредительному Собранию! Эта возможность какой-то консолидации сил, сочувствующих установлению подлинного народовластия, казалось, открыла бы Учредительному Собранию перспективы; во всяком случае «разгонные» настроения большевиков могли бы, пожалуй, быть серьёзно сдержаны. Однако, самые последние вести ни к каким иллюзиям не располагали. Большевики оказались хо​рошо подготовлены ко всем случайностям.
В ночь под откры​тие Учредительного Собрания организованные большевиками рабочие ремонтных мастерских сделали порученное им дело. Путем умелого «технического саботажа» броневые машины были превращены в неподвижные, точно параличом разбитые груды железа.

Удручающие вести приходили с маршрутов движения из разных частей города. Всюду колонны демонстрантов натал​кивались на вооруженные заставы и засады. Безоружность толпы только придает духу «верным стражам советской власти». Если толпа не дает себя сразу разогнать, в нее стре​ляют из винтовок, стреляют из пулеметов...

Были случаи: толпа, обстреливаемая из пулеметов, ло​жится на землю, — переждав таканье пулеметов, после чьего-нибудь призывного возгласа, вновь подымается и бросается вперед — и снова ложится — и опять встает, оставляя на месте раненых и убитых. И еще вести: всё мрачнее и мрачнее: при разгоне одной колонны — со Шлиссельбургского трак​та — полегло много обуховских рабочих. В другом месте среди убитых известная нам всем эсерка Горбачевская, дочь революционера и внучка декабриста. В третьем — запоздав​ший на открытие Учредительного Собрания и пришедший вместе с демонстрантами крестьянин-депутат. По всем боль​ницам и по многим частным домам разнесены раненые. Ни одна из колонн демонстрантов не может пробраться к Учре​дительному Собранию.

{360}
И последняя весть. В казармах преображенцев и семеновцев настроение мрачное и подавленное. Там ждали прихода броневиков и готовы были вместе с ними пойти к Тавриче​скому дворцу, рассчитывая, что при таких условиях больше​вики отступили бы без кровопролития. Броневики не пришли. Настроение упало.

Нам ясно: судьба Учредительного Собрания решена. Мы отрезаны от толщи страны, которая нас послала. Мы — плен​ники в осажденной крепости.

Один из членов Учредительного Собрания эсер Лисенко описал это единственное заседание Учредительного Собрания довольно подробно под названием «Страшная Ночь». Я реко​мендую всем, кто может где-нибудь в библиотеке найти эту брошюру, прочитать ее. К сожалению, мой экземпляр пропал вместе со всей моей библиотекой, которая была захвачена немцами.

Да, это была воистину страшная ночь. Эта страшная ночь, я понял тогда, решила судьбу России на долгие, долгие годы. Теперь мне всё яснее становится, что эта страшная ночь решила судьбу не только России, но и Европы и всего мира.

И вот, наконец, сообщение двух фракций — больше​вистской и левоэсеровской. Они готовы к открытию заседания. Они готовы, и всё «готово».

Зал заполняется народом. По бокам трибуны — воору​женные. В коридорах — вооруженные. Галереи для публики набиты битком. И там над головами то здесь, то там дула винтовок. Билеты на галереи распределял Урицкий. И рас​пределил...

В книге своей «На боевых постах февральской и октябрь​ской революций» Вл. Бонч-Бруевич описывает, как он обес​печивал власть и порядок в Таврическом дворце с помощью особо подобранной команды с крейсера «Аврора» и двух рот с броненосца «Республика», и как другой его товарищ по ору​жию, Дыбенко, располагал на ключевой позиции — на углу Литейного проспекта — опять-таки какой-то специальный «отряд тов. Ховрина в 500 человек, с ручательством, что мимо него никакие демонстранты к Таврическому не проникнут», как всем собранным в три часа ночи отдельным начальникам отрядов «вручались в запечатанном конверте специальные задания».
Из воспоминаний Троцкого, написанных по свежим {361} следам событий («Правда», 20 апреля 1924 г.), мы впервые узнали, как сам Ленин боялся, что обычные воинские части, крестьянские по составу, окажутся ненадежны, ибо «в случае чего русский мужик может колебнуться», как он распорядился «о доставке в Петроград одного из латышских полков, наи​более рабочего по составу».

Когда наступил, наконец, момент открытия Учредитель​ного Собрания, Ленин, по свидетельству верного Бонч-Бруевича, «волновался и был мертвенно бледен, как никогда... сжал судорожно руку и стал обводить пылающими, сделавши​мися громадными, глазами всю залу». Вскоре, однако, он оправился и «просто полулежал на ступеньках то со скучаю​щим видом, то весело смеясь».

Депутаты медленно размещаются по своим скамьям. Сто​роны обводят друг друга напряженными взглядами.

Наконец, все в сборе. Минуты томительного ожидания. «Левый» сектор ждет. Старейший депутат среди нас: ста​рый народоволец С. П. Швецов. Ему и следует открыть за​седание.

Внушительная фигура С. П. Швецова подымается на трибуну. И разом, по сигналу, раздается ужасающая какофония. Топанье ногами, стук пюпитров, крики, кошачий концерт. Левоэсеровский сектор соревнуется с большевиками. Присое​диняются хоры. Стучит прикладами о пол стража. Он берет колокольчик. Видно, как он мотается в руке. Но звука не слы​шно. Он кладет колокольчик на стол, — им немедленно завла​девает какая-то фигура и уносит, чтобы вручить, в виде тро​фея, входящему в зал Свердлову. Пользуясь минутным зати​шьем, Швецов успевает произнести сакраментальную фразу:

«Заседание Учредительного Собрания открывается». Новый взрыв оглушительного гама. Швецов покидает трибуну и воз​вращается к нам. Его место занимает Свердлов, чтобы вто​рой раз открыть собрание именем Совнаркома и ультимативно предложить нам его «платформу». От нас требуется сказать просто: да или нет.

Но ультиматум пока висит в воздухе. Надо организовать президиум. Наше предложение — пока выбрать лишь пред​седателя Учредительного Собрания и секретаря; организа​цию коллегиального президиума отложить на завтра. Это — предупредительная мера: чтобы своим уходом с {362} заседания большевики и их союзники не «сорвали» президиума. За наше предложение — большинство. Начинаются выборы. Больше​вики своего кандидата не выставляют. Они будут голосовать за кандидата левых эсеров — Спиридонову.
Ту самую Спи​ридонову, которую они потом арестуют и будут мытарить по тюрьмам и ссылкам, выматывая из нее последние остатки здоровья и жизни, доведя до грани душевной болезни. Они ставят теперь ставку на имя, на террористическое прошлое, на мученическую судьбу женщины. Они надеются оторвать от нас и от «нейтральных» отдельные голоса. Их расчеты не оправдываются. На моем имени, выставленном нашей фрак​цией, объединяется внушительное большинство — гораз​до больше того, что нами ожидалось. Видимо, кое-какие из левых эсеров-крестьян не удержались и голосовали с нами. Я получил 244 избирательных голосов против 151 неизбирательного.

Моя вступительная речь. Приходится призвать на по​мощь всё свое самообладание. Кто прочтет стенографический отчет об этом заседании, не будет иметь даже отдаленного впечатления о том, что происходило на самом деле.
После каждой фразы — десятки вскриков, то иронических, то оз​лобленных, подкрепляемых угрожающим поигрыванием вин​товками со стороны сгрудившейся, как на митинге, массы. Нельзя поддаваться на провокацию. Надо помнить: одержит верх тот, чьи нервы крепче. И я, не обращая внимания на крикунов, веду свою линию.
«Страна высказалась. Состав Учредительного Собрания — живое свидетельство мощной тяги народов России к социализму. Оно означает — конец не​определенного, колеблющегося переходного периода. Вопрос о земле предрешен: она станет общим достоянием, на рав​ных правах открытым для всех трудящихся и желающих тру​диться. Учредительное Собрание — это начало активной внешней политики, направленной к миру — не шкурнически-сепаратному, а всеобщему, демократическому миру без по​бедителей и побежденных.
Наша страна стала цитаделью освобождающей революции, и в ней по призыву революци​онного правительства должен состояться съезд воскресшего Интернационала, который будет съездом умиротворения на​родов. Советы, как орган общественного контроля, долж​ны быть не соперниками, а союзниками и сотрудниками {363} Учредительного Собрания: всякая иная линия поведения гро​зит ужасами гражданской войны, разорения и одичания.

Учредительное Собрание должно иметь полноту власти. Но оно не желает узурпировать народную волю. Оно готово все свои основные решения передать на проверочное всеоб​щее голосование народа, на плебисцит. При таких условиях всякий, кто против него — тот стремится к захвату власти, к деспотической опеке над народом».

Под перекрестный огонь выкриков, звяканья винтовок и угроз я довожу речь до конца. Теперь черед большевистских ораторов Скворцова и Бухарина. Во время их речей наш сек​тор — образец сдержанности и самодисциплины. Большеви​стские ораторы резки, митингово-крикливы, вызывающи по тону, подчеркнуто-грубы в выражениях — но ледяной сдер​жанности эсеровского большинства никакая провокация сло​мать не в силах.

Большевикам отвечает с.-д. И. Г. Церетели, которого тоже с самого начала пробуют «пугать», наводя на него вин​товку. Мне надо заставить крикунов замолчать и слушать. Как это сделать? Призывы к сохранению достоинства Учре​дительного Собрания вызывают только еще более ожесточен​ный гул, порою переходящий в неистовый вой. Дыбенко и подобные ему демагоги, совершенно распоясавшись, подают сигналы к новым и новым атакам.
Ленин в «правительствен​ной ложе» демонстрирует свое презрение к «учредилке», раз​легшись во всю длину и принимая вид уснувшего от скуки человека. Я дохожу до того, что угрожаю «очистить от публики» неистовствующие хоры. Несмотря на нелепость угрозы, — ибо стража ждет лишь сигнала, чтобы «очистить» зал от нас, — она на время действует. Спокойный и достой​ный тон Церетели довершает остальное. Он может довести свою речь до конца. После него легче сделать то же эсеру Тимофееву, говорящему о мире, и Скобелеву, требующему расследования убийств и наказания виновников кровавой рас​правы над мирными демонстрантами, шедшими приветство​вать Учредительное Собрание.
Стоит упомянуть об особенном взрыве криков, когда пробует говорить по-украински и пы​тается занять квази нейтральную позицию депутат Северцов-Одоевский. Большевики в Учредительном Собрании не желают слышать иной речи, кроме русской. Я вынужден {364} самым категорическим образом заявить, что в новой России не может быть народа, лишенного права говорить о своих нуждах, где ему угодно, на своем родном языке.

Наш план установлен заранее. По трем вопросам: о войне и мире, о земле и о форме правления мы должны сказать пол​ным голосом свое слово. Это наше знамя, поднятое со всена​родной трибуны перед лицом всей страны, если угодно, поли​тическое завещание обреченного на смерть Учредительного Собрания. Большевикам этот план необходимо сорвать. Они требуют, чтобы мы или целиком отвергли, или целиком при​няли программу Совнаркома. После споров, мы обходя эту программу, переходим к рассмотрению главных вопросов: о мире, о земле, о государственном устройстве... Тогда боль​шевики демонстративно уходят, чтобы потом снова нарушить ход наших занятий оглашением декларации. Они объявляют нас контрреволюционерами.

Левые эсеры в тяжком положении. Мы еще не успели высказаться ни по одному вопросу. Левоэсеровские мужики бунтуют: им приказано от Учредительного Собрания полу​чить трудовое мужицкое право на землю, всю землю. Вот почему левоэсеровские мужики бунтовали. В их рядах дез​организация, пререкания. Один левый эсер вдруг выхваты​вает револьвер и угрожает другому. Сотоварищи едва успе​вают его обезоружить и предотвратить трагедию. А в двери со штыками на перевес уже вбегает толпа матросов — они думают, что это сигнал, что «начинается»... Их едва успе​вают удержать и объяснить недоразумение. Иначе они на​чали бы «работу» — с левых эсеров...

Но вот и левые эсеры принимают свое решение. Перед самым переходом к вопросу о земле они посылают на три​буну И. 3. Штейнберга с декларацией о несолидарности их с нами и об уходе из Учредительного Собрания. Он тщетно пы​тается «цветами красноречия» прикрыть капитуляцию перед большевиками.

Так, с бесчисленными перерывами, мы добираемся до во​просов о земле и форме правления. Уже брезжит в окно пред​чувствием рассвета горизонт неба. Мы остаемся одни, лицом к лицу с вооруженным скопищем людей, не понимающих, чего еще их заставляют ждать.

Мы знаем: большевики совещаются, решают нашу участь.

{365}
Совещаются и левые эсеры. Но нам нужно договорить свое «последнее слово». Я заявляю о переходе к следующему пунк​ту порядка дня: о земле. В это время кто-то сбоку трогает меня за рукав, — «так что надо кончать — есть такое распо​ряжение народного комиссара»...

Я оглядываюсь: бритый матрос, за ним — его товарищи. «Какого народного комиссара?» — «Распоряжение. Словом, тут оставаться больше нельзя. Караул устал. И сейчас будет потушено электричество».

«Члены Учредительного Собрания тоже устали, но не мо​гут отдыхать, пока не выполнили возложенного на них наро​дом поручения: решить вопрос о мире, земле и государствен​ном устройстве».

И, не давая страже времени опомниться, я перехожу к оглашению главных пунктов «основного закона о земле». О докладах, о длинных речах, о дебатах больше нечего и ду​мать: с кем дебатировать? Мы остались одни. Нужны не раз​глагольствования, а решения. По моему предложению Учре​дительное Собрание голосует. Шесть основных пунктов давно выработанной нашей фракцией новой земельной конституции приняты. Все земельные угодья государства обращены без​возмездно во всенародное достояние на началах равенства общегражданских прав в деле их трудового использования...

Под аккомпанемент продолжительных криков: «Пора кончать! Довольно! Очистить здание! Сейчас гасим электри​чество!» — решается судьба остальных пунктов законопро​екта о земле, детализирующих применение общих принципов в разных сферах землевладения и землепользования. Их раз​работка поручена комиссии из представителей всех фракций, на партийной основе.

На случай, если погаснет электричество, спешим запа​стись свечами. Кому-то удается, несмотря на ночь, раздобыть их немного. Еще надо успеть во что бы то ни стало решить вопрос о форме правления: иначе большевики завтра же не постесняются объявить, что «учредиловцы» оставили откры​той дверь для возврата монархии. Удается благополучно справиться и с этим вопросом. Провозглашена федеративная связь отдельных народов демократической республики с со​хранением за ними их национального суверенитета.
Всё это — под аккомпанемент вызывающих восклицаний {366} вооруженной стражи, у которой чешутся руки. По заранее принятому решению наша фракция не поддается ни на какие провокации и не входить ни в какие пререкания. Молчать — и довести до конца свое дело.

Из окон глядит туманное, сумрачное утро. Я объявляю перерыв заседания — до 12 час. дня.

Перед выходом ко мне протискивается какой-то бледный, уже немолодой человек. Прерывистым голосом он умоляет ме​ня не вздумать пользоваться моим автомобилем. Там меня поджидает кучка убийц. Он, сообщающий это, сам больше​вик, член партии. Но его совесть не мирится с этим...

Я с несколькими окружившими меня товарищами выхожу из двери. В сторонке, где ожидает мой автомобиль, толпятся неподалеку от него люди в матросской форме. Наше пешее передвижение надежнее автомобильного, и мы направляемся в другую сторону, мимо. Когда я пришел домой, это был сюр​приз. Город уже был полон вестью, что с Учредительным Со​бранием кончено, а Чернов и Церетели убиты.

В двенадцать часов дня посланные на разведку члены Учредительного Собрания приносят весть, что двери Таври​ческого Дворца запечатаны и охраняются стражей с пуле​метами и двумя полевыми орудиями. Позднее появляется декрет Совнаркома о нашем «упразднении». Вышедшие но​мера газет с отчетами о заседании Учредительного Собрания отбираются представителями власти, рвутся в клочки, сжи​гаются на площадях и углах улиц...

Через несколько дней петербургский пролетариат небы​валой по грандиозности демонстрацией проводил гробы уби​тых рабочих на то же кладбище, где покоились жертвы рас​стрела рабочего шествия к царю 1905 года. Тот расстрел происходил в памятный день девятого января. И тот же день, день тринадцатой годовщины царской кровавой бойни симво​лически выбран был петербургским пролетариатом для погре​бения жертв первого большевистского расстрела рабочих. Ка​кая, полная глубокого смысла, политическая символика!..
{367}

ГЛАВА ДВАДЦАТЬ ТРЕТЬЯ

После разгона Учредительного Собрания. — Восстание на Волге. — Чехословацкий легион. — Фронт Учредительного Собра​ния. — Уфимское Совещание и образование Дирек​тории. — Переезд Директории в Омск и перево​рот адмирала Колчака, — Второй разгон Учредительного Собрания.

Когда, после затянувшегося на всю ночь, до утра, первого заседания Учредительного Собрания Совет Народных Комис​саров объявил о его роспуске и здание Таврического Дворца было занято вооруженной силой с пулеметами и легкой ар​тиллерией, — в эсеровской фракции Учредительного Собра​ния не оказалось должного единодушия. Группа членов Учре​дительного Собрания, включая и автора этих строк, пред​лагала воспользоваться переданным через члена партии А. Высоцкого приглашением рабочих огромного Семянниковского завода и перенести дальнейшие заседания Учредительного Собрания в его стены, демонстративно заявив, что Учреди​тельное Собрание не признает за Совнаркомом права роспуска и отдает себя под защиту пролетарского Петрограда.
Пред​ложение это, однако, было отвергнуто. Одни из его против​ников указывали на то, что в Неву из Кронштадта введена и поставлена вблизи этого завода канонерская лодка, и пе​ренесение Учредительного Собрания на Семянниковский за​вод кончится лишь его обстрелом и большим числом бесполез​ных жертв; а Учредительное Собрание не вправе подводить рабочих под расстрел, если у него нет средств их защиты. Другие находили, что если даже большевики и не решатся на бомбардировку завода, то положение в его стенах Учреди​тельного Собрания, за решениями которого нет силы, {368} способной проводить их в жизнь, окажется бесславным: Учредитель​ное Собрание окажется простой «говорильней». Большевики будут его игнорировать и, сохраняя свою власть в городе, не допустят даже никаких газетных отчетов о «незаконных заседаниях» распущенного собрания; и ему придется волей-неволей угаснуть в такой, лишенной всякого резонанса, ат​мосфере, что после этого оно уже не воскреснет.

Эти аргументы не убедили вносивших предложение, но подействовали на большинство. Мысль о Собрании в стенах большого завода была отвергнута. А между тем, настроение рабочих кварталов было для него действительно на редкость благоприятно.
Это было доказано состоявшейся 9-го января грандиозной процессией при похоронах жертв большеви​стских расстрелов в день открытия Учредительного Собра​ния. Она превратилась в массовую демонстрацию гигантских размеров, напоминавшую о первых демонстрациях «медового месяца» февральской революции. Перед несчетным числом участников траурного шествия не устояли даже большеви​стские отряды, по началу как будто готовые продолжить дело своих предшественников. Этот благоприятный момент был упущен.

Результатом всего происшедшего было то, что Ц. К. пар​тии социалистов-революционеров вынужден был вскоре эва​куироваться в Москву. Но так как большевистский угар в Москве был не меньше Петроградского, а отрезвление от него шло даже еще медленнее, то во фракции Учредительного Со​брания вскоре стало пользоваться почти всеобщим признани​ем убеждение, что в столицах дело Учредительного Собрания пока нужно считать проигранным; остается искать где-то еще на территориях России места, которое бы пригласило Учредительное Собрание к себе и оказало ему защиту.
Одно такое приглашение, однако, пришлось отвергнуть; то было предложение Донского казачьего круга с Калединым во главе. Керенский также в свое время вел очень серьезные перего​воры с казачьими кругами, но должен был их порвать. Не​сколько позднее стало известно, что верхи казачества пре​следовали при этом свои тайные цели и планы, рассчитывая воспользоваться Керенским, как демократическим прикрыти​ем. Была перехвачена и опубликована часть ленты {369} переговоров по прямому проводу людей Петроградского Всеказачьего Центрального Совета с фронтовыми представителями каза​чества; этим последним рекомендовалось из казачьего центра быть с Керенским осторожнее, но воспользоваться им, как «наживкой для ловли известного рода рыбы».
Не иную цель имели руководящие казачьи круги, предлагая свое гостепри​имство на Дону и Учредительному Собранию. Пойти на такую двусмысленную роль члены Учредительного Собрания, разу​меется, не могли. Центральный Комитет Партии Социалистов-Революционеров отправил эмиссаров на Украину для обсле​дования, не следует ли переехать на ее территорию, вступив в боевой союз с представителями украинского федерализма. Однако, оказалось, что Украина стоит накануне германской оккупации, что при резком конфликте с московским больше​визмом она ищет выхода в сепаратном мире с центральными империями, в отдельном сговоре с ними, в ориентации на вооруженную германскую помощь против большевиков. При таких условиях сговор с украинскими «самостийниками» ока​зывался для Учредительного Собрания невозможным. По​следовательно отвергнув столицы, Дон и Украину, как ис​ходные пункты борьбы за Учредительное Собрание, прихо​дилось обратить свои взоры на север и восток.
Так, естественно, и стала складываться идея о переселе​нии Учредительного Собрания в Урало-Волжский район. Даль​нейшие события только укрепили эту новую «ориентацию». Кризис переговоров Совнаркома с немцами, попытка задер​жаться на переходном положении «ни мир, ни война», гер​манское наступление на Петроград, капитуляция Совнаркома, постыдный мир, распад коалиционного Совнаркома и выход из него «левых эсеров», разлад в рядах самой большевистской партии — все эти события укрепляли в с.-р. рядах неприми​римую оппозицию большевистской диктатуре и готовность при первой возможности поднять против нее знамя восстания.
Но, рассматривая Совнарком после Брестского мира и водво​рения в Москве графа Мирбаха почти как немецкую экспозитуру, защитники Учредительного Собрания предполагали, что рано или поздно восстание против большевиков натолкнется на вооруженные немецкие силы и поведет к восстановлению Восточного фронта мировой войны. А рассматривая эту {370} проблему с чисто-стратегической точки зрения, приходилось счи​таться с возможностью распространения немецкой оккупации на центральную Россию, что делало естественной операцион​ной базы против них Поволжье. То же самое Поволжье предуказывалось партии социалистов-революционеров и тем об​стоятельством, что с Поволжья началось и в Поволжьи с дав​них пор пользовалась наибольшим успехом партийная работа в крестьянстве; в Поволжьи одна губерния за другой давала при выборах в Учредительное Собрание полную победу эсе​ровским спискам, часто отдавая партии 80 и более % голосов; наконец, в Поволжьи прежде всего началась в крестьянской среде психологическая реакция против занесенного в дерев​ню выходцами с фронта увлечения большевизмом, что при​вело к первым противобольшевистским восстаниям.
Наконец, в борьбе Учредительного Собрания с Совнар​комом надо было быть готовым и к победе в этой борьбе, как бы ни казались слабы шансы на победу. В этом случае Учре​дительному Собранию и поставленному им правительству пришлось бы иметь дело с сокрушительным натиском немцев в направлении Петрограда, а, быть может, даже и Москвы.

Как быть?
Этот вопрос решался так. Ясно, что судьбы мировой вой​ны отныне могут быть решены только на западном фронте. Значение восточного фронта при этом только одно: содей​ствовать успеху западного фронта, притягивая на себя воз​можно большую часть сил центральных империй. В этом отношении Россия обладает огромными возможностями: по​глощения военных сил противника своими неизмеримыми про​странствами. Надо вооружиться железной моральной броней и не бояться отступления как угодно далеко, — так далеко, как это требуется для восстановления равновесия сил на фрон​те. Уходя вперед, германцы должны будут увеличивать раз​меры своей оккупационной армии, которая неминуемо под​вергнется разложению и революционной заразе. При ограни​ченности их людских ресурсов, рано или поздно им придется ощутить, что чем больше их успехи, тем больше будут и их последующие неудачи.

Поэтому пусть базой восстановления восточного фронта {371} станет Урал и Поволжье; пусть там возродится будущая бое​способная армия революции; пусть старая армия распылится и от нее останутся только лучшие части, наскоро перефор​мированные на добровольческих началах: пусть их задачею, а также задачей партизанов в тылу, будет только замедлять движение вперед завоевателя и наносить ему возможно боль​ше ущерба, совершенно не задаваясь задачей ввязаться в ге​неральный бой с целью остановить его. Рано или поздно, после ударов на западном фронте, волны неприятельского наше​ствия повернут назад и покатятся с той же быстротой, с какой шел их прилив. Надо лишь вооружиться терпением и мужеством: они будут вознаграждены сторицею.
В направлении этих руководящих идей шла и разработка организационно-военных вопросов специалистами. Впослед​ствии законченный результат этих работ вылился в известном докладе полк. Махина о восстановлении восточного противо-германского фронта, представленном им Самарскому «Комучу» (Комитету членов Учредительного Собрания).
Среди кадетов по этому вопросу господствовала вели​чайшая разноголосица. Особенно характерно то, что вопрос об интервенции для кадетов стоял прежде всего в плоскости вопроса о допустимости или недопустимости интервенции в войне гражданской, в борьбе с большевиками.
Перед партией с.-р. этот вопрос во всем объеме встал на 8-ом Совете партии. Считая и вероятным и желательным вос​становление восточного фронта, партия понимала, что без военно-технической и материальной помощи союзников не обойтись... И так же хорошо понимала, что чем слабее и дез​организованное страна, тем труднее задача: ибо чем необхо​димее чужеземная помощь, тем шире должны быть размеры этой помощи, но тем больше соблазна для союзников не толь​ко помогать, но и опекать, под тем предлогом, что помощь окажет свое действие лишь при установлении нормального внутреннего порядка, без которого оно будет парализовано...

Вот почему решения 8-го Совета нашей партии резко подчеркивали, что тот вид помощи, который более всего чре​ват опасностью вмешательства — появление на русской тер​ритории иностранных вооруженных сил — приемлем лишь {372} при следующих условиях:
1. с согласия уже установившегося и предварительно признанного союзниками народно-револю​ционного правительства,
2. после предварительного торже​ственного заявления, что появление на русской территории иностранных войск не может послужить поводом к явным или замаскированным земельным захватам за счет России и
3. лишь на условиях, аналогичных тем, на которых в свое время русские войска действовали на западном и салоникском фронтах (подчинение общему командованию и абсо​лютное невмешательство в политическую жизнь страны).
Отсюда, прежде всего, вытекало, что иностранные вой​ска не должны принимать участия в собственно-гражданской войне. Восстание, освобождение от большевистского режима должно произойти силами самого русского народа — и толь​ко его. Непосредственно драться с большевиками иностран​ные войска могут лишь с того момента, когда фактически будет возобновлен русско-германский фронт и большевистские воинские части на этом фронте будут боевыми союзниками германских войск. Отсюда следовало, далее, что с момента прекращения мировой войны или выхода из нее Германии ни​какого места для военно-технической «интервенции», даже для простого присутствия иностранных вооруженных сил на русской территории быть не может.
Без внешних союзников должен быть свергнут больше​вистский режим и установлена новая власть. Лишь к борьбе с союзными германо-большевистскими силами допустимо на определенных условиях привлечение вооруженных сил Ан​танты. С момента выхода Германии из войны участию этих сил должен быть положен конец. Такова была позиция партии.
Когда голосовалась резолюция в этом смысле, один из членов Совета (Каллистов) предложил дополнить ее заявле​нием, что в рядах партии нет течения, которое бы в деле осво​бождения России от большевистского гнета рассчитывало на какие-либо иные силы, кроме сил самого русского народа. Предложение было принято единогласно.
Чехословаки ни во что не желали вмешиваться и хотели лишь, чтобы их оставили в покое и выпустили из пределов России, после октябрьского переворота из приемной матери {373} превратившейся для них в злую мачеху. Их задержали, их си​лой хотели разоружить, им грозили, на них напали. И лишь после этого они подняли оружие и побратались с теми, кто пришел к ним на помощь.
К этому времени произошли два крупных события. Вспых​нуло восстание фронтовиков в Саратове, отдавшее на время в их руки город, и большевистская власть была изгнана ураль​скими казаками. Средневолжские губернии, в которых влияние ПСР было особенно сильно, глухо волновались; в чисто за​водском ижевско-воткинском районе дело также шло к свер​жению рабочими большевистской власти. В этих условиях в июне 1918 г. Поволжский Областной Комитет ПСР заключил с уральским казачьим войском союз для ликвидации больше​вистской диктатуры и провозглашения власти Учредительного Собрания в Поволжьи и Приуральи. Центральный Комитет, принимая во внимание, что искони вольнолюбивое Уральское казачество, исторически оппозиционное, сохранившее тради​ции пугачевского движения, не представляет опасности в смысле монархической реставрации, — этот союзный договор утвердил.

В то же время, получив известие о предъявлении графом Мирбахом Совнаркому требования о разоружении и репатри​ации в Австро-Венгрию личного состава чехословацких леги​онов и предвидя их отчаянное сопротивление, Ц. К. вошел с ними в сношения, предупредил о надвигающейся на них грозе и предложил им сконцентрироваться по возможности в районе Пенза-Челябинск, где они могут рассчитывать на поддержку зреющего сильного народного противобольшевистского движения. Национал-революционная, социалистически окрашен​ная психология легионерской массы, казалось, гарантировала их прочный союз со сторонниками Учредительного Собрания.
Для возглавления движения началась переброска в эти районы партийных сил. Туда же (в Самару) предполагался за​ранее переезд и председателя Учредительного Собрания.
Но в последний момент, введенный в заблуждение оши​бочной информацией с мест, Ц. К. изменил мой маршрут, и я оказался в Саратове, который предполагалось вскоре занять наступающей Народной армией восставшей территории. И {374} всё развитие военных действий, и организация власти на осво​божденной территории пошли непредвиденными путями. Мне пришлось сделать несколько рискованных попыток перебрать​ся из оставшегося в стороне от военных действий Саратова через фронт. Когда это мне, наконец, удалось, вопрос об организации власти на территории от Волги до Тихого океана оказался уже разрешенным на т. н. Уфимском Совещании (сентябрь 1918 г.) путем сложного компромисса, создавшего для демократии вообще и для нашей партии в особенности необыкновенно трудное и запутанное положение.
К этому времени на территории Учредительного Собра​ния был уже налицо кворум Центрального Комитета партии (установленный после его выборов на 4-ом съезде в 8 чело​век). На лицо находились Чернов, Ракитников, Зензинов, Фе​дорович, Чайкин, Гендельман, Веденяпин, Раков, Буревой, Н. Н. Иванов, Герценштейн.

Собравшийся сначала в Самаре, а затем закончивший свои прения, после эвакуации Самары, уже в Уфе, Центральный Комитет должен был прежде всего произвести оценку резуль​татов Уфимского Государственного Совещания. В этом во​просе с самого начала выдвинулись две противоположные точки зрения. Одну из них представлял М. Я. Гендельман, главный руководитель социалистов-революционеров в рабо​тах согласительной комиссии Уфимского Совещания. Другую точку зрения защищал я.

На взгляд М. Гендельмана, окончательный итог Уфим​ского Совещания следует оценивать, как победу, одержан​ную, вопреки необычайно трудным обстоятельствам, партиею социалистов-революционеров. Кроме нее и мусульманского блока, все остальные группировки Уфимского Совещания ни​чего знать не хотели об Учредительном Собрании, избранном в конце 1917 года, считая его состав односторонне-партийным и указывая, что из него вышли большевики и левые эсеры, чем оно сделалось неполным; признать большевиков и левых эс​еров членами Учредительного Собрания невозможно, ибо они занесли руку на него; не признать же их — значит упразднить Учредительное Собрание в его прежнем виде.
Представите​лям партии — продолжал Гендельман — удалось отстоять Учредительное Собрание в его современном составе. {375} Принятое на Совещании решение, что, в случае наличности полови​ны плюс один членов Учредительного Собрания за вычетом большевиков и левых эсеров, оно может быть открыто 1-го ян​варя 1919 года, — а, в случае недобора членов, при кворуме в одну треть того же состава, 1-го февраля, — есть не только принципиальный, а и весьма важный практический успех.
Не менее важным практическим успехом является и то, что и до этого, начиная с нынешнего своего состава, Съезд Членов Учредительного Собрания признан учреждением государ​ственным, и в его компетенции принимать все меры, необхо​димые для подготовки будущей работы Учредительного Со​брания и для обеспечения прибытия наибольшего количества его членов; как учреждению государственному, ему обеспече​но де юре содействие всех органов власти на освобожденной территории.
Что касается личного состава избранной Уфим​ским Совещанием Директории, то, какого бы мнения о нем ни держаться в других отношениях, — в смысле лояльного соблюдения этих постановлений об Учредительном Собрании на данный состав Директории положиться можно, и партия в ней представлена двумя членами.
Большего не только до​биться, но даже и добиваться было нельзя. По совести прихо​дится при этом признать, что нынешнее Учредительное Со​брание избиралось при совершенно особенных и, конечно, ненормальных условиях; а, главное, со времени выборов про​изошло столько событий, пережито страною так много, что новый опрос избирателей напрашивается сам собой; вот по​чему эсеры на Уфимском Совещании согласились с тем, что нынешнее Учредительное Собрание должно ограничиться лишь самыми необходимыми функциями — выслушать отчет Директории, санкционировать программу мер для освобож​дения остальной России и установить порядок выборов нового состава депутатов.
Этим вполне обеспечен нормальный пере​ход к полному народовластию: созыв постоянно действующе​го представительного учреждения остается в надежных руках, в руках избранников всеобщего голосования. Эсерам на сове​щании — добавлял Гендельман — удалось разбить все доводы врагов нынешнего Учредительного Собрания. Не признать прав современного Учредительного Собрания — значит кос​венно санкционировать роспуск его большевиками. Против этих аргументов наши противники, утверждал Гендельман, {376} были бессильны и вынуждены были капитулировать. Вот по​чему итог Уфимского Совещания надо признать победою пар​тии, хотя за эту победу и пришлось заплатить некоторыми уступками в других вопросах.

В противоположность этой оптимистической оценке ито​гов Уфимского совещания я доказывал, что оно было тяже​лым поражением демократии в лице Партии Социалистов-Революционеров и что им создано положение не только полное опасностей, но и прямо ведущее партию и демократию к неминуемому падению.

Принцип Учредительного Собрания не спасен, а сдан без борьбы. После Уфимского совещания не может быть и речи о том «полновластном Учредительном Собрании», которое партия всегда защищала. Только само Учредительное Собра​ние, имеющее выбранный им президиум, может назначить время и место своего собрания и, собравшись, выработать свой регламент, установить кворум и т. д.
Теперь это за него решило Уфимское Совещание, состоявшее из «делегатов», то выбранных, то назначенных от самых пестрых группировок, порою чрезвычайно сомнительных. Даже о какой-нибудь от​носительной демократичности этого совещания не может быть и речи. И вот, оно поставлено де-факто выше Учредительного Собрания, за ним признано право предрешить, когда Учреди​тельному Собранию быть и когда не быть, каков его законный состав, каков его кворум и т. д.
Этим создан прецедент. В любой момент другое, подобное Уфимскому, случайно и про​извольно подобранное собрание сможет перерешить всё это, и правовая основа для принципиального протеста против это​го нами заранее потеряна. Еще хуже то, что Уфимскому Со​вещанию дано было предопределить компетенцию Учреди​тельного Собрания, круг вопросов, за пределы которого оно идти не может. Полновластного Учредительного Собрания нет более. Признание съезда членов Учредительного Собрания «государственным установлением» есть клочок бумаги. Во​преки мнению, будто состав Директории обеспечивает при​знание и поддержку его съезда, мы видим, что выработанный съездом устав, на основе которого он работает, до сих пор Директорией не распубликован и тем самым съезд повис в воздухе, не имея официального значения. Состав Директории {377} ничего не гарантирует, а существо ее власти антидемокра​тично. Это власть безответственная. На много месяцев она никому не обязана давать отчета. Это — пятиглавый дикта​тор. Кому же вручена диктаторская власть?

Не трудно было установить, кто победил на Уфимском Совещании: это так называемый Союз Возрождения. Из пяти членов Директории четыре: Астров, ген. Болдырев, Чайков​ский и Авксентьев являются членами этого союза; пятый, Во​логодский, еще правее его (Не участвовавшие на Уфимском Совещании Астров, Вологод​ский и Чайковский избраны были заочно. Временно, до вступления их в должность, на Совещании были избраны для замещения Астрова — В. А. Виноградов, Вологодского — В. В. Сапожников и Чайковского — В. М. Зензинов. Фактический состав избранного на Уфимском Совещании правительства был: Авксентьев, ген. Болдырев, Виноградов, Сапожни​ков и Зензинов.).
Никого не представляющее пер​сональное объединение спевшихся деятелей разных партий победило самую большую, самую массовую партию современ​ной России. Директория будет простой ширмой, за которой будут прятаться до поры до времени ликвидаторы демокра​тии — военщина, атаманщина, карьеристы и испуганные, откинутые большевистским переворотом в лагерь крайней ре​акции, мелкие политиканы. Пока безвластный съезд членов Учредительного Собрания будет подготовлять съезд закон​ного, но полувластного его кворума, фактическая власть и реальная сила будут захвачены, при попустительстве пестрой и бесхарактерной кренящей вправо Директории, самыми на​стоящими врагами демократии. При таких условиях никогда Учредительное Собрание созвано не будет, а если, вопреки всему, попытается собраться, то будет разогнано не хуже, чем при большевиках.

Прения развернулись. Гендельман продолжал доказы​вать, что признание всеми в принципе необходимости собрать Учредительное Собрание теперешнего состава имеет большое моральное значение и должно быть зачислено в политический актив Уфимского Совещания: он признал вместе с тем, что практически положение, конечно, остается чрезвычайно опас​ным, но это результат сложившегося после эвакуации {378} цитадели Учредительного Собрания, Самары, неблагоприятного соотношения сил; большего в данных условиях нельзя было достигнуть: без единого правительства освобожденных тер​риторий существовать далее было невозможно; врагов демо​кратии, действовавших пораженчески, надо было обезору​жить, а это можно было сделать, только пойдя на уступки.
У эсеровской фракции Уфимского Совещания иного выхода не было. Она должна была действовать так, как действовала. Директория была единственным спасением против еще боль​шей опасности: военной диктатуры, образ которой уже мая​чил в тумане грядущего. Русские якобинцы, большевики, на​несли демократии решительный, почти смертельный удар; не​удивительно, что спасать остается лишь ее остатки.

Вместе с тем была сделана попытка доказать, что усло​вия гражданской войны, разделившие членов Учредительного Собрания внутренними фронтами, в сущности, почти не дают возможности собрать Учредительное Собрание действительно в полном виде, а осколку Учредительного Собрания трудно отстоять и добиться для себя полноты власти целого учреж​дения.

Наша группа отвечала на этот последний аргумент тем, что практически было бы достаточно созвать членов Учре​дительного Собрания освобожденных территорий, ибо факти​чески представительное учреждение будет управлять людьми и ресурсами не всей России, а лишь этой освобожденной территории.
И «Временное Правительство» лучше было бы назвать «правительством освобожденной территории»: имя «Всероссийского» не увеличивает его престижа. Основная идея восстания и была — изгонять повсюду захватчиков власти, большевистских диктаторов, и образовать новую местную власть вокруг всенародных избранников. Местные комитеты членов Учредительного Собрания, объединенные между собой, избравшие центральную власть, ответственную перед своими избирателями, составляющими вместе Учредительное Собра​ние освобожденной местности, такова государственная фор​ма, которая может обеспечить подлинную и неразрывную связь с массами.
Если встать на такую точку зрения, то даже спор об Учредительном Собрании теперешнего или нового состава теряет свою остроту. Если завтра же будут назначены новые {379} выборы в местное Учредительное Собрание Приамурья и Си​бири, и Директория согласится признать себя перед ними от​ветственной, то мы защищать права старых депутатов не будем. Мы их защищаем не потому, что боимся выпустить из рук раз завоеванные мандаты; а потому, что непризнание прежнего Учредительного Собрания неизменно соединяется с утверждением, что сейчас новых выборов из-за гражданской войны производить ни в коем случае нельзя и сводится на деле, практически, просто к желанию управлять страной са​модержавно и без Учредительного Собрания и вообще без всякого народного представительства; иными словами, против левой, красной диктатуры, воздвигнуть такую же деспотиче​скую, но только правую, белую диктатуру.
В их борьбе меж​ду собой Партия Социалистов-революционеров не может стать ни на ту, ни на другую сторону; если она сумеет сыграть историческую роль, то лишь выступив, как третья сила и по​ведя решительную борьбу за демократию на два фронта. Без решимости на это партия может только бесславно капитули​ровать перед одной из диктатур и свести себя на нет: дикта​тура ее использует и выбросит за борт, как выжатый лимон.

Не лишая Директорию полноты партийной поддержки, Центральный Комитет счел нужным в то же самое время стре​миться к выпрямлению линии ее поведения. Обещая Директо​рии поддержку, партия не отказалась от своего права критики.

Для судеб Директории в значительной степени решающим являлся уже самый выбор места резиденции: по ту или по ею сторону Уральского хребта? Европейская сторона была ближе к фронту; она вовлекла бы правительство в самое непосред​ственное соприкосновение с трудами и заботами Народной армии. Здесь было четыре центра: Самара, самый авангард​ный и самый радикальный по традициям; Екатеринбург, по настроению скорее кадетско-буржуазный; Уфа, неопределен​ный; и Челябинск, город без окраски, резиденция чехословац​кого Национального Совета.
Левые с самого начала требовали избрать в качестве резиденции Самару, что предполагало определенную политику: защиту этого пункта во что бы то ни стало, сбор всех военных сил тыла для наступательной стратегии из этого опорного пункта в сторону Саратовской, Тамбовской, Пензенской губ. с перспективой направления {380} удара по линии Рязань-Москва; это означало — пополнение воен​ных кадров за счет крестьянства средне-волжских губерний, где как раз в это время продразверстка, реквизиции, набор в Красную армию и учреждение «комбедов» подымало широ​кую волну местных восстаний.

Ни на такую энергичную политику в тылу, ни на герои​ческую попытку наступления на фронте Директория — увы! — не была способна. Форсированная попытка героического наступления на фронте означала бы ставку не на регулярные военные силы, собранные и обученные глубоко в «тылу» во​енных действий, а на то, что организованные ударные воин​ские части, прорываясь на территорию противника, должны играть роль снежного кома, неудержимо растущего за счет подымающегося населения находившихся под большевистским гнетом районов.
Эта война с большевиками была бы вой​ной-восстанием, она требовала боевых лозунгов, популярных в народной массе; одним из главных технических средств та​кой войны была бы пропаганда, взрыв противника изнутри; это означало широчайшую защиту принципов демократии, их противопоставление принципам диктатуры, защиту рабочего от крепостной большевистской милитаризации труда, защиту крестьянства от поборов, от продразверстки, защиту земель​ной реформы от ее превращения в большевистскую чинов​ничью «национализацию» с единственным собственником-го​сударством и с крестьянством в качестве не то арендатора, не то приказчика государства на «казенной» земле.

Этот, по мнению нашей группы, единственный путь к по​беде над большевиками претил элементам, блок которых одер​жал победу над эсерами на Уфимском Совещании.

Собиравшийся вокруг них старый генералитет царского времени и позднейшего Корниловского окружения ни к какой «войне-восстанию» способен не был. Он представлял себе гражданскую войну по аналогии с войною внешнею: правиль​но организованный тыл, коммуникации, сплошной фронт. Что гражданская война на три четверти решается постановкой политической пропаганды и в своих собственных рядах (под​нятие энтузиазма и веры в свое социально-политическое зна​мя) и в рядах противника (подрыв веры в справедливость дела, за которое борется армия противника, популяризация {381} в населении освободительной миссии наступающей на его тер​риторию военной силы), было для него китайской грамотой. Старый генералитет никак не мог отрешиться от старой, в условиях гражданской войны более чем нелепой догмы «ар​мии вне политики», которая означала: политику делает ко​мандный состав, солдаты воспитаны в дисциплине старого ти​па «не рассуждать, а повиноваться».

Война-восстание, начатое в Самаре, в фабрично-завод​ском Ижевско-Воткинском районе, на землях свободолюбиво​го староверческого уральского войска и заволжского кре​стьянства, была использована сибирским генералитетом в качестве завесы, за которой они, не торопясь, создавали путем рекрутских наборов новую вышколенную армию старого об​разца. Единственная смелая наступательная попытка полк. Махина в сторону Саратовской губ., исконного центра аг​рарных движений, была обессилена тем, что назначенные для его усиления воинские части были самовольно захвачены В. И. Лебедевым и Степановым для улыбавшейся им скороспело за​думанной военной авантюры.
Эти люди, правда, выгодно от​личались от старого генералитета большим пониманием при​роды гражданской войны, законным пренебрежением к догмам правильного фронта, наступательным прорывом; но притя​нутые магнитом золотого запаса, эвакуированного большеви​ками в Казань, и подбодренные случайным перевесом в речных судах, они сочли кружной путь по изгибам Волги — через Симбирск, Казань и Нижний Новгород — тем путем, который скорее всего приведет их к Москве. Их движению суждено было захлебнуться в относительно спокойных губер​ниях Верхнего Поволжья, а овладение ими в Казани золотым запасом и его переброска на восток, где к нему с вожделением устремились завистливые взоры всех ненавидевших «учреди​ловку» элементов, поглотили всё внимание людей и создали иллюзию удара по самому чувствительному месту большеви​стской власти.

Директория была для «учредиловцев» — последней по​пыткой спасти дело демократии уступками его врагам справа. Они надеялись, что Директория овладеет всеми ресурсами освобожденных территорий и двинет их в новом порыве под освободительными демократическими лозунгами. Их враги, {382} наоборот, видели в Директории средство ликвидировать «учредиловскую» эпоху безболезненно, без вооруженного столкновения; Директория была для них полустанком на пути к военной диктатуре.
Мне не везло: я смог перебраться на освобожденную от большевиков территорию лишь к «шапочному разбору» и быть свидетелем лишь заключительных актов этой трагедии. Я ви​дел представителей рабочих Ижевских и Боткинских заводов; они рассказывали мне, как собственными силами свергли большевистских комиссаров, разоружили красногвардейцев и восстановили свое собственное свободное народное самоуправ​ление. Я слышал из их уст скорбную повесть о долгой много​месячной героической самозащите, когда, при всяком ослож​нении на фронте, в Ижевске и Воткинске били в набат и ра​бочие бросали свои станки, бежали домой за винтовками и поголовно двигались на фронт, чтобы, отразив большевиков, опять вернуться к работе.
Я видел на Вольско-Хвалынском фронте крестьян-добровольцев Самарской и Саратовской гу​бернии, которые начали борьбу с большевиками чуть не го​лыми руками; это была горсть людей, которые, под командой с.-ра полковника Махина начали борьбу с одной жалкой пуш​кой, с разнокалиберными винтовками, почти без патронов; но я уже застал их довольно сносно экипированными и воору​женными из захваченных большевистских обозов, не боящим​ся атаковать вчетверо сильнейшего неприятеля и гордыми своей военной добычей — двадцатью семью орудиями, отня​тыми у большевиков и обращенными против них же.
Я был свидетелем злосчастного финала борьбы — когда этих, дравшихся, как львы, бывших фронтовиков, восторжествовавшие реакционеры перебросили, безопасности ради, из родных мест, в которых они каждую пядь земли готовы были орошать своею кровью, — в чуждые, дикие пустыни Средней Азии, где палящий зной и бездушность Дутовского казачьего режи​ма медленно, но верно иссушили их усталые сердца. Я видел забитых башкир Уфимских и Оренбургских степей, увидев​ших зарю новой жизни с воскресением власти Учредительного Собрания, немедленно даровавшей им широчайшую автоно​мию, почувствовавших себя людьми, воскресших и безропотно готовых умирать массами, не попятившись ни на шаг, на фронте под напором гораздо более сильного и вооружением и {383} численностью противника.
И я видел тех же башкир в конце, оставшихся без патронов, без пулеметов, вооруженных напо​ловину берданками, угрожаемых с фронта Красной армией, а с тыла — карательными отрядами Колчака и Дутова, кото​рые, само собой разумеется, «инородцам» не доверяли, соби​рались арестовать их местное правительство, разоружить непокорных, а остальных обратить в «пушечное мясо» на службе военной диктатуры... Я видел этих башкир, вынуж​денных просить у большевиков мира, идти на союз с ними и принять «условия примирения», продиктованные победите​лями...

Как всё это произошло? Как в какие-нибудь несколько месяцев всё так перевернулось? Как после первых блестящих успехов, когда Народная армия одерживала над большевика​ми победу за победой, брала город за городом — произошло это разложение, и заря новой жизни сменилась сумрачным закатом?

Люди «непартийные», интеллигентская «публика» часто недоумевали. Они часто даже и не знали и не представляли себе, чем была наша «Народная армия». Наш фронт был для них не «фронтом Учредительного Собрания», близким родным и знакомым, а каким-то чужим и непонятным «чехословацким фронтом». Что это за «чехословаки», откуда они взялись, чего хотели? Их склонны были считать какими-то преторьянцами, наемниками на службе у Антанты.

Я помню живо этих чехословаков, многострадальных скитальцев, по происхождению большею частью пролетариев крупной индустрии северных округов Австрии, загнанных во​лею Габсбургов в самое пекло мировой войны.
Они вырвались из клещей австрийского командования, они, проникнувшись революционно-национальной идеей, обратили свое оружие против угнетателей.: в качестве добровольческих частей, едва терпимых подозрительным самодержавием, они пытались вме​сте с русскими войсками проложить себе оружием дорогу к дорогой сердцу ждущей освобождения родине; они вместе с нами, русскими, пережили медовый месяц свободы, испытав всё подымающее действие русской революции.
А затем... затем вдруг они очутились среди потрясенного октябрьскими собы​тиями фронта, среди общего бегства, угрожаемые лавиной {384} немецкой оккупации; им пришлось опять оружием пробивать себе дорогу, с роковым сознанием, что угодить в руки врагов для них значит попасть не в плен, а под расстрел, в качестве государственных изменников.
Затем — своеобразный, чисто ксенофонтовский план передвижения через обширную Си​бирь и океан на противогерманский фронт с другого конца мира, — на полях сражения бельгийской Фландрии или Италь​янского Тироля...
Затем — под давлением Мирбаха, попытка Троцкого разоружить их, с угрозой, в случае сопротивления, выдачи австрийским властям; затем — восстание, братанье с рабочими и крестьянами Самары, Уфы, Екатеринбурга, новый революционный подъем, новая эра блестящих успехов. И тех же самых чехословаков, среди которых, как показал съезд их Совета Солдатских Депутатов, было более чем 75% социа​листов, — я видел сбитыми с толку, усталыми, разочарован​ными...
Их высшее командование, подвергнутое умелой так​тике «обволакивания» со стороны русских монархических генералов и в соответствии с их видами инспирируемые аген​тами Антанты, готово было служить попустителям и даже пособникам реакционных диктаторов и социально-политичес​ких реставраторов.
«Низы» же смутно подозревали что-то, волновались безотчетным, беспредметным недовольством, те​ряли веру в дело, за которое им приказано бороться, хотели бежать от него и сохраняли мертвое подчинение лишь потому, что «свыше» им было сказано: «от вашего послушания здесь зависит судьба нарождающейся свободной независимой Чехо​словакии»...

«Ставка на доверие» — так можно было характеризовать политику нового, демократического правительства освобож​денной территории. Стоило ему высоко поднять антибольше​вистское знамя — как под него стали стекаться все, кому большевизм отравил, испортил жизнь. Особенно — офицер​ство. И это было так естественно.
Офицерство всё, целиком, сплошь было взято под подозрение, было почти что поставлено вне закона большевизмом «первого призыва», демагогическим, охлократическим большевизмом первых месяцев послеоктябрьской революции. Это было нелепо, ибо в массе своей офицерство того времени вовсе не было прежним, кастовым офицерством времен самодержавия. В том офицерстве война давно проделала огромные бреши, а колоссальное {385} разрастание армии заставило влиться в эти бреши целую волну разночинно-демократического элемента.
Жестоко и злостно трети​руемые солдатами, сделанные козлами отпущения за чужую вину, огульно и несправедливо преследуемые новой властью, оскорбленные и униженные, все эти строевые офицеры стре​мились в Самару, с жаждой реванша в душе. Новое правительство принимало их с распростертыми объятиями. Атмосфера полного доверия со стороны демократического правительства, предполагалось, заставит размягчить сердца, духовно выпрямит и обновит гонимых в Советской России офицеров, возродит в них демократические симпатии. Предполагалось, что они оценят такое отношение и заплатят за него безусловной лояльностью. Всё было чрезвычайно благородно, идеалистично, и — увы! — в такой же мере утопично.

Оказалось, что среди офицерства слишком много людей, озлобленных на смерть, бесконечно искалеченных злобою ко всему, что пахнет демократией. Оказалось, что множество — если и не большинство — не столько думает о будущем, сколь​ко вспоминает о прошлом, не столько ищет достойного места в предстоящих исторических событиях, сколько жаждет мстить за пережитое.
Оказалось, наконец, что немалая часть офицер​ства, хлебнувши из горькой чаши нужды, лишений и гонений, охвачена безудержной жаждой жизни, жаждой вознаградить себя за пережитое, жаждой пить до дна полную чашу наслаж​дений.
Кутежи, разврат, злоупотребление положением и вла​стью, спекуляция — всё это расцвело в тылу немедленно пышным цветом вместе с первыми зародышами будущих кон​спирации против демократии. «Боже царя храни», распевае​мое пьяными офицерскими голосами, начало задавать тон господствующему настроению...
Пришлось принимать против этих элементов известные меры. Тогда они нашли себе при​станище вокруг правительства Сибири, состоявшего из на​дежных и пестрых .элементов, быстро захваченных полити​чески и морально в плен шумной толпой деклассированных элементов высшего порядка: помещиков, согнанных крестья​нами с земель; фабрикантов, оставшихся без фабрик; офице​ров, с которых солдаты сорвали погоны, и т. п., и т. п.

После первых блестящих побед Народной армии эта раз​ношерстная толпа решила, что большевизм — полутруп, {386} который добить ничего не стоит. И многие из них уже наполовину забыли о ненависти к большевикам — стоит ли тратить силы на ненависть к живым покойникам? — чтобы всю силу этого чувства сосредоточить на их предполагаемых преемниках и наследниках. «Крайности сходятся!».
 Уже находились люди, искренно благодарные большевикам за разгон Учредительно​го Собрания: «Так и надо всем этим господам демократам, заседающим вместе с большевиками в Совдепе!». Уже нахо​дились люди, в которых злорадство брало верх над всеми другими чувствами. Уже находились люди, которые твердили: «чем хуже, тем лучше», и почти благословляли большевиков за то, что они своими действиями как бы привели к гибели всю революцию. Своеобразная злорадная благодарность боль​шевикам уже брала верх над ненавистью к ним.
Уже «уме​ренных» социалистов стали считать за худших и опаснейших врагов, более уравновешенных и осторожных представителей тех же ненавистных демократически-революционных тенден​ций. На этой психологической почве расцвело пышным цветом новое явление — своеобразное реакционное пораженчество по отношению к территории — и ко всему делу Учредительного Собрания.

И вот, в то время, как большевики проводят по всей России мобилизацию и обрушиваются массою на доброволь​ческую Народную армию двух с половиной восставших урало-поволжских губерний, — за их спинами, в глубоком тылу сибирская реакция копит свои силы.
О, она не хочет мобили​зации фронтовиков — эти ведь все «митинговали» во время революции, они — порченые. Нет, сибирская реакция берет крестьянскую и рабочую молодежь, берет всего два-три при​зыва, совершенных новичков, впервые видящих казарму. Она их школит, муштрует, дисциплинирует. Зато — надеется она — из них выйдет военная машина, безусловно послушная вла​сти — любой власти. Сибирская реакция занята своим делом.
Пусть с фронта Учредительного Собрания слышится клич о нужде в военной помощи, пусть гнется, пусть подается назад этот фронт — что за беда? Чем меньше будет становиться территория Учредительного Собрания, тем более великодер​жавным языком сможет заговорить с правительством «гос​под учредителей» областное правительство Сибири, состоя​щее из ренегатов и отщепенцев революции и успевшее путем {387} убийств и внутренних переворотов избавиться от своих «не​удобных сочленов» (Новоселов, Шатилов, Крутовский).
И вот «сибиряки» понемногу начинают «проявлять» себя. Границы Сибири закрываются для беженцев из прифронтовой поло​сы: пусть они переполняют города, где правят «учредители». Грузы с продовольствием, заказанным последними у сибир​ских кооперативов, задерживаются: Сибирь не должна выво​зить, всё это нужно «ей самой».
С территорией Учредитель​ного Собрания начинается настоящая таможенная война. «Учредительские» войска захватили в Казани золотой фонд; отныне у сибирского правительства разгораются на него глаза и зубы и начинается шантажная тактика; пока этот фонд не будет передан в «безопасную» Сибирь, ни о чем сибиряки не желают и разговаривать. Наконец, и этого мало: сибирские отряды начинают «оккупировать» и «присоединять» к Сибири целые города и округа (Челябинск, частью Екатеринбург) из территории Учредительного Собрания...

После Уфимского Совещания, естественно, открылась эпоха «борьбы за Директорию». В этом отношении и приоб​ретал особенную важность вопрос о резиденции ее. Кучка че​столюбцев, прикрывшаяся лозунгами «сибирского областниче​ства» и быстро обросшая разными политическими и военными неудачниками, озлобленными на демократию беженцами граж​данской смуты, делала всё возможное и невозможное, чтобы перетянуть Директорию в Омск.
Среди главных городов до-байкальской Сибири город этот занимал особое положение. Его конкурентами были — Томск с его университетом, центр научно-культурный, облюбованный естественно для своей ре​зиденции Областною Думою — зародышем сибирского парла​мента, — и Иркутск, большой промышленный центр, с обширными рабочими предместьями, авангардный город всех сибирских общественно-политических движений.
В отличие от них Омск был центром административным и торговым; здесь служили Карьере и Барышу. В эпоху после изгнания большевиков Омск стал обетованною землею для ищущей применения своим силам пестрой толпы беглецов. Город был набит «до отказу» офицерами, деклассированной «чернью высшего класса», создавшей спертую атмосферу лихорадоч​ной борьбы разочарованных честолюбий, горечи обманутых надежд, атмосферу схваток, взаимных интриг и подвохов {388} разных категорий и камарилий и карьеристских потуг непризнан​ных гениев, у каждого из которых был свой план спасения и даже «воскрешения» России, плюс неутолимая жажда выка​рабкаться выше всех.
Здесь потерпевшие от большевиков спе​шили вознаградить себя за лишения, здесь шел «пир во время чумы», здесь кишмя кишели спекулянты просто вперемежку со спекулянтами политическими, бандиты просто и бандиты официальные, жаждущие денег и чинов и готовые в обмен за них вознести как можно выше своего «патрона». Здесь царили «мексиканские» нравы, здесь неудобные люди исчезали среди бела дня бесследно, похищенные или убитые неизвестно кем. Учредиловцы инстинктивно чувствовали внутреннее отталки​вание от города-ловушки и в качестве компромисса готовы были идти на полукадетский Екатеринбург, куда и начал уже перебираться съезд членов Учредительного Собрания в расче​те на непосредственное соседство Директории.

Выбор Директорией Екатеринбурга или Челябинска с их непосредственным окружением заводских центров имел бы еще смысл при намерении опереться на левую демократию, на рабоче-крестьянскую массу, и на союзных с ними чешских национальных революционеров. Но как раз этого намерения и не было. И Авксентьев с Зензиновым, от которых в этот мо​мент зависело решение, после некоторых колебаний, дали свое согласие на Омск.

В Центральном Комитете все считали этот шаг легкомы​сленным «прыжком в неизвестность», а большинство считало его просто роковым, отдающим Директорию в плен. Идея пе​реворота справа уже носилась в воздухе.

Центральный Комитет ПСР получил сведения, что в ви​дах централизации власти Директория решила объявить рас​пущенными все областные правительства.
Это означало умерщвление «Комуча», а также конец трех других, равно глубоко-народных демократических, лево настроенных баш​кирского, киргизского и формировавшегося туркестанского правительств, а затем и кадетского Екатеринбургского.
Что же касается сибирского правительства, то его формальная ликвидация на деле оказывалась лишь «деноминацией», и при том с крупным повышением: оно становилось «деловым мини​стерством» при Директории, которая, таким образом, {389} «властвовала, но не управляла».
Мало того: т.н. административ​ный совет сибирского правительства, из которого исходили все интриги и происки против демократии, из которого вдох​новлялись все заговоры, все перевороты и все насилия над левыми членами правительства и который находился в по​стоянном конфликте с краевым народным представительством — Сибирской Областной Думой, — еще требовал от Директо​рии подтверждения произведенного им самовольного роспуска этой Думы без назначения новых выборов, т. е. насилия над единственным органом народоправства. Директория решила:

Областную Думу собрать, но лишь для того, чтобы угово​рить ее «самораспуститься». Скрепя сердце, Дума подчини​лась, охладев и разочаровавшись в Директории, утратив за​ряд энергии, которым обладала, и, рассыпавшись на отдель​ные людские атомы, недоумевающие и дезориентированные.

Свою оценку общего положения, включая сюда и критику действий Директории, но вместе с напоминанием о долге ло​яльной поддержки ее в деле исполнения принятых ею в Уфе перед демократией обязательств, и с призывом к всеобщей партийной мобилизации — ЦК изложил в директивном письме к партийным организациям. В основу письма был по​ложен мой проект; но при обсуждении текста его по пунктам, в письмо были введены смягчения, на которые автор не всегда давал согласие. Первоначальный проект отличался большей решительностью выводов и более острой критикой создавше​гося политического положения. Ошибки с.-р. фракции Уфим​ского Совещания также отмечались очень решительно: по ре​шению большинства в этой части проекта были сделаны довольно серьезные сокращения.

Директивное письмо Центрального Комитета не было прокламацией, рассчитанной на публичное распространение. Это был документ для «внутреннего употребления» в преде​лах организации, подобно многим другим внутрипартийным циркулярам и сообщениям. И если бы внутрипартийные от​ношения были нормальны, он, вероятно, прошел бы для обще​ственного мнения незамеченным и уж, во всяком случае, не вызвал бы той газетной бури, какая вскоре из-за него под​нялась.

После государственного переворота колчаковцев новое {390} «русское правительство» даже в официальном сообщении ре​шилось утверждать, будто «Центральный Комитет партии с.-р. выпустил 22 октября 1918 г. (ст. ст.) прокламацию с открытым призывом к вооруженной борьбе с верховной вла​стью и к созданию партийного с.-р. войска, т. е. нелегальной воинской силы».

Возможно, что опубликование нашего документа несколь​ко ускорило уже вполне подготовленное выступление заговор​щиков, желавших предупредить наши приготовления к от​пору. И вот, когда собравшийся в Екатеринбурге Съезд членов Учредительного Собрания посылал делегатов в Омск преду​предить членов Директории, что они с завязанными глазами, вслепую идут к собственной гибели, — оказалось уже поздно.
По прямому проводу получилась весть, что левые члены Директории 18 ноября (ст. ст.) «неведомо кем» арестованы и «неведомо куда» увезены, а правые «вручили всю полноту вла​сти» военному министру — адмиралу Колчаку.
А этот послед​ний принял титул Всероссийского Верховного Правителя. Без пяти минут—император... Худшие опасения мои и моих едино​мышленников вдруг стали реальностью. Перед лицом ее смолкли все разногласия. Самые умеренные сторонники ком​промисса в наших рядах стали после падения Директории ре​шительными революционерами.

Мы выбрали «комитет сопротивления», с неограничен​ными полномочиями. Первой нашей мерой было восстановле​ние целого ряда предшествовавших Директории местных ре​волюционно-демократических правительств, как переехавшее в Уфу Самарское правительство Комитета членов Учреди​тельного Собрания, Башкирское правительство и т. п., неза​долго перед тем распущенных близорукой Директорией.
Мы развили кипучую деятельность по осведомлению страны о ха​рактере и целях переворота; мы сносились со всеми обще​ственными учреждениями — думами, земствами, Чешским Национальным Советом — и добились от всех их заявлений о непризнании переворота.
Следующим вопросом, который предстояло разрешить, была посылка сводного отряда войск для восстановления в Омске революционного порядка и за​конности. Но здесь мы столкнулись с целым рядом трудно​стей. Северным участком фронта в это время командовал {391} чешский генерал Гайда, довольно способный и энергичный честолюбец, впоследствии — глава фашистского движения в Чехословакии. Тогда его авантюризм не выступал наружу, и он охотно общался с эсерами, возглавлявшими в Сибири анти​большевистские перевороты.
Средним фронтом командовал генерал Войцеховский, щеголявший радикальными фразами, недолюбливавший Колчака, но, как оказалось, лишь потому, что втайне ориентировался на Деникина. Южным, казачьим участком командовал атаман Дутов, носивший в свое время красные бантики в петличке, вошедший даже в состав коми​тета членов У. С. в качестве выбранного от г. Оренбурга.
Однако, на последнего никаких надежд возлагать нельзя бы​ло: его двуличность выяснилась давно, а тут удалось пере​хватить его сговор с Колчаком по прямому проводу. От Войцеховского ждали лояльности, хотя бы пассивной. К Гайде для переговоров отправился его личный друг, крупный дея​тель сибирского противобольшевистского переворота, эсер-кооператор Нил Фомин и принес нам весть, что Гайда — сфинкс.
Потом уже из показаний Колчака на суде мы узнали, что Гайда получил от Колчака через ген. Дидерихса приказ — ликвидировать Учредительное Собрание и, в частности, во что бы то ни стало арестовать и препроводить в Омск лично меня. Он собирался сделать всё, чтобы приказ был выполнен, но сам хотел пока оставаться за кулисами. Чешские легионеры, которыми он командовал, эти «приемные дети» русской ре​волюции, могли взбунтоваться.
Чешский Национальный Совет, ими избранный на войсковом съезде и уже высказавшийся против Колчака, тоже был препятствием. Гайда поэтому за​явил, что будет «нейтрален».
Приблизительно то же заявил в Уфе Войцеховский. Дело осложнялось. Нам надо было для посылки в Омск снять с фронта несколько наиболее надеж​ных в революционном смысле частей. Но они были разбро​саны, «нейтралитет» Гайды и Войцеховского означал выпол​нение «оперативных» директив Омска, а директивы эти были направлены к разобщению тех частей, на которые могли опе​реться мы, и к их ангажированию в самых «жарких» участках театра военных действий против большевиков.
И еще был вопрос: послать сводный отряд против Омска нельзя было без согласия чешского главнокомандующего, ген. Сырового, ибо
ж.-д. магистралью ведали и охраняли ее чехи. Мы разослали {392} во все стороны гонцов и агитаторов, в окрестностях Екате​ринбурга рабочие стали волноваться и готовились двинуться в город, чтобы предоставить себя в наше распоряжение.

Поздно вечером к нам пришли наших двое разведчиков и сообщили, что в одном из ближайших кинематографов заме​чено подозрительно большое скопление офицеров в полном вооружении.
Мы снова снеслись с контрразведкой и снова нас успокоили. Все мы решили на ночь перебраться в наше неотремонтированное помещение, под охрану своего отряда. Спешно кончили редактировать разные воззвания и послания, как вдруг в подъезде раздался шум, хлопанье дверьми, топот многочисленных ног, взрыв бомбы и гулкий выстрел из вин​товки. В коридоре кто-то бежавший упал.
Это был один из наших, бежавший предупредить о налете офицеров во главе учебной команды Сибирского полка. Команде, как потом ока​залось, было объявлено, что надо ликвидировать отряд во​оруженных большевиков, готовящих «выступление». Меня, выбежавшего из моего № 3 в коридор, товарищи быстро втолкнули в первый попавшийся чужой номер: по коридору бежали солдаты, вдогонку кто-то кричал: «Помните, номер третий, самый главный... хорошенько там поработайте шты​ками!». Они ворвались туда, но опешили: никого, кроме од​ного старика и двух женщин, собравшихся перебелять наши воззвания в № 3 не оказалось.

Большой отель наполнился вооруженными людьми. Все комнаты были отворены, в каждой помещена стража. Шел обыск — искали бумаг, отбирали револьверы. Явилось какое-то «высшее начальство»; с ним был и какой-то чешский офи​цер, эксцессов больше не было.

Нас переписали. Когда дошли до меня, какой-то офицер злобно произнес: «А, так вот где он, кто погубил Россию! А мы уже думали, что он сбежал... да, жаль, что не нашли сразу».

Во время переписывания захваченных, с улицы вдруг снова раздался оглушительный звук взрыва. Поднялась сума​тоха. Один из офицеров принялся вопить, что мы убиваем рус​ских солдат бомбами и что с нами нужно немедленно распра​виться. Явившийся с улицы унтер-офицер начал что-то гром​ко рапортовать, на него зашипели, и он продолжал {393} вполголоca. Потом оказалось, что у одного из солдат по его неосторож​ности стал тлеть фитиль ручной гранаты, и он отбросил ее на площадь, где она и разорвалась, никому не причинив вреда.
Но офицеры продолжали угрожающе посматривать на нас, громогласно обвиняя нас в убийстве солдат. Я до сих пор не понимаю, что их удержало от немедленной бойни. Может быть, уверенность, что нам, всё равно, один конец?

Потом нас толпою, окружив двойною цепью солдат, злоб​но на нас покрикивая, осыпая угрозами и ругаясь, поспешно повели по темным улицам. Мы сговорились не отвечать на провокационные выходки. Не могу без сердечного трепета вспомнить, как толпились вокруг меня, плотно загородив отовсюду живой стеной, товарищи. Мы еще не теряли надеж​ды: нам из окон удалось обменяться знаками с оставшимися друзьями на воле; мы знали, что они не дремлют; самая по​спешность нашего увода заставляла нас думать, что кто-то идет нам на выручку. Мы знали, что отряд, занимающий зда​ние будущего Учредительного Собрания, не будет сложа руки глядеть на события. Это будет началом и сигналом граждан​ской войны в тылу, но ответственность за нее — не на нас.

Мы не знали, что тем временем чехи, в лице Националь​ного Совета и коменданта Благоша, решили вмешаться для прекращения, во что бы то ни стало, мождуусобицы среди русских антибольшевиков, ибо это будет грозить междуусо​бицей в их собственных рядах и она приведет к конфликту между Гайдой и Национальным Советом.

Мы имели дело лишь с последствиями этого закулисного процесса. На полпути наше шествие было остановлено комен​дантом Благошем, потребовавшим, чтобы наш кортеж не дви​гался с места до его возвращения, — через 5-10 минут. Ему ответили: «слушаюсь!» и как только он отъехал, — поспеш​нее прежнего погнали нас дальше. Привели в какие-то казар​мы, но здесь нас нагнал новый приказ, и в сопровождении чешского офицера сумрачные колчаковцы повели нас обратно — в нашу гостиницу. Там внутри уже были чешские легио​неры, приветствовавшие мое появление криками: «Наздар, Чернов!». Надо было видеть, как скрещивались взгляды ре​волюционеров из чешских легионов со взглядами колчаков​цев, щелкавших зубами, словно волки, отогнанные от до​бычи.

{394}
Но дело не было кончено. Когда настало утро, мы уви​дели, что если внутренняя охрана здания в руках чехов, то наружная в руках колчаковцев. Ночью пришли к нам взволно​ванные члены Национального Совета — очень кстати, ибо при них в нашу комнату ворвались было двое скрывавшихся где-то внутри здания вооруженных колчаковских офицеров и, увидевши наших гостей, поспешно ретировались. Затем уже официально явились другие два с формальным приказом ген. Гайды — доставить меня к нему.
Члены Национального Сове​та, объявив, что этот приказ — недоразумение, вместо меня сами отправились к Гайде, отдав приказ чешской страже ни​кого не пропускать. После них еще два офицера пытались войти, чтобы отвезти меня по тому же назначению, и отсту​пили лишь под угрозой штыков.

Утром пришло решение. Я «числюсь за генералом Гайдой». Меня поэтому переведут из верхнего этажа, где сосре​доточены все наши, в пустынный, нижний этаж. Это известие было встречено гулом всеобщего негодования. После некото​рого колебания приказ о моем переводе был отменен. Началь​ник караула подошел ко мне и долго сочувственно жал мне руки со словами: «Ах, господин Чернов, бедная, бедная ваша Россия!»

Еще через несколько времени нам прислали извещение ген. Гайды, гласившее, что он «всем членам съезда кроме В. М. Чернова», гарантирует жизнь и безопасное препровож​дение в г. Челябинск, местопребывание Национального Совета. Все должны были расписаться в том, что извещение это им объявлено. Мне предложили это сделать первому, и я напи​сал: «Чрезвычайно благодарен генералу Гайде за то, что ему я жизнью обязан не буду». Потом его понесли другим. Все заявили, что протестуют и что заставить расстаться со мною их могут лишь применением силы.

Поздно вечером мне было объявлено, что со мною поступлено будет «в общем порядке», и нас вывезли на вокзал и под усиленным чешским конвоем мы двинулись в Челябинск.

Но игра еще не была кончена. В Челябинске нас ждала новая попытка. Чешский Национальный Совет с ген. Сыровым решили перевезти нас пока, как в безопасный пункт, в город Шадринск, а колчаковский агент, ген. Дитерихс во {395} исполнение этого решения дал нашему поезду прекрасный маршрут: в Шадринск через... резиденцию Колчака, Омск!

Дитерихс для успеха своего плана распорядился, чтобы нас никуда не выпускали из поезда, и нам было объявлено, что с каждым, нарушившим это распоряжение, будет поступлено, как с дезертиром. В ответ на это тотчас же, при молчаливом попустительстве чешских революционных солдат, несколько товарищей были переправлены в город с готовыми, на вся​кий случай воззваниями, призывающими к общему восстанию.
А я и еще несколько человек прошли, в качестве делегации, в Национальный Совет. Последовали взволнованная сцена и бурное объяснение по телефону с Дитерихсом. Через несколь​ко часов мы ехали из Челябинска в Уфу, где держалось еще некоторое время правительство Учредительного Собрания. Оно, при соучастии ген. Войцеховского, вскоре было ликви​дировано тайно переброшенным особым колчаковским отря​дом. Но я, заранее перейдя на нелегальное положение, уце​лел — вопреки неоднократным телеграммам газет о моей поимке и расстреле «при попытке к бегству».

Еще несколько актов борьбы с Колчаком, недолго торжествовавшим как на внешнем, так и на внутреннем фронте. Уход чехов, упадок духа в Народной армии, перебеги к боль​шевикам на фронте, партизаны в тылу. И, наконец, восстание в Иркутске, 11 дней борьбы за город и плен адмирала. На допросе перед следственной комиссией он, между прочим, за​явил: «Много зла причинили России большевики, но есть и за ними одна заслуга: это — разгон Учредительного Собра​ния, которое под председательством Виктора Чернова откры​ло свое заседание пением Интернационала».

В этой солидарности — символ тогдашнего времени.

{396}

ГЛАВА ДВАДЦАТЬ ЧЕТВЕРТАЯ

Мой отъезд в Москву. — Наша легализация как политическая провокация. — Нелегальная жизнь в Москве. — Приезд Гоца в Москву. — Приезд английской рабочей делегации и собрание печатников, — Нелегальный отъезд из России.

При эвакуации Уфы мне пришлось скрыться в Башкирии, а оттуда через Оренбург безуспешно пробовать пробраться на Уральск, чтобы далее, через Каспийское море и Кавказ пе​реправиться на Украину. Это время было у нас занято по​следними попытками организовать вооруженную силу для низвержения Колчака и колчаковцев.
Но было уже поздно. Перед лицом открыто ставшей на сторону Колчака Антанты, перед лицом чехов, державших в своих руках железную до​рогу и не дававших нам ее использовать, лицом к лицу с уме​лыми распоряжениями высшего военного командования, раз​бросавшего сочувствовавшие нам военные части по первой линии фронта, отделившего их друг от друга и от нас надежными сибирскими, казачьими и союзническими частями, — все наши попытки кончились неудачей.
И наш путь был отмечен тяжелыми переживаниями. Они начались с Екатеринбурга, где на наших глазах был застрелен наш товарищ Максунов, бе​жавший предупредить нас о «налете» офицеров. В Челябин​ске в руки врагов попал незабвенный Нил Валерианович Фо​мин, крупный деятель сибирской кооперации. Когда-то весьма правый эс-эр, сторонник коалиции и уступок реакционерам, он в последний момент «прозрел», сделал решительный пово​рот влево, на революционный путь, и жизнью своей заплатил за это — вместе с несколькими товарищами — смело глядя в лицо смерти и видя в ней искупительную жертву.
В Уфе пали зверски изрубленные и изуродованные колчаковцами член {397} Учредительного Собрания Сургучев с несколькими товари​щами; другие в кандалах были отвезены в Омск, откуда часть бежала, а часть была без суда расстреляна кучкой офицеров. В Оренбург мы попали вскоре после ликвидации, благодаря предательству нескольких башкирских офицеров, заговора наших товарищей против Дутова, причем был расстрелян наш товарищ Королев, захвачен в плен и увезен в Омск Махин и с трудом скрылся наш союзник, глава башкирского прави​тельства Валидов...

Меня спасло то, что после Екатеринбургского урока я был настороже, не доверял более ни чехам, ни служившим ранее правительству Учредительного Собрания офицерам, ни оставшимся от него официальным местным военным и поли​цейским властям.
При помощи преданных друзей, боявшихся за мою жизнь гораздо более, чем за свою собственную, я в Уфе заблаговременно перешел на нелегальное положение, как только в ней запахло приближением государственного пере​ворота. Благодаря этому я уцелел и мог принимать участие во всех совещаниях по обсуждению плана революционного контрудара против колчаковского режима — в то самое вре​мя, когда Уфа была положительно наводнена агентами Ека​теринбургской и Омской контрразведок, когда группа офи​церов поклялась во что бы то ни стало изловить меня и до​ставить к Колчаку живым или мертвым; когда меня везде искали и время от времени из разных мест приходили теле​граммы о моем аресте и расстреле; когда перед эвакуацией Уфы взбешенные колчаковцы — словно мухи, которые осенью сильнее кусают, — неистовствовали, производя массовые об​лавы, выемки и аресты среди насупившегося и затаившего возмущение населения.
А затем, когда все наши попытки за​кончились неудачей и последние наши союзники — башкиры — вынуждены были заключить с большевиками мир на основе союзных действий против Колчака, нам оставалось одно: по​кинуть территорию, на которой не развевалось больше зна​мя Учредительного Собрания и где начатой во имя народовла​стия борьбе суждено было надолго выродиться в борьбу двух меньшинств за диктаторскую власть над народом.
Здесь нам делать было нечего. У нас явилась было идея — пробраться на Украину. Там предстояла после победы союзников на за​падном фронте эвакуация края немецкими оккупационными {398} войсками; было ясно, что без их поддержки власть гетмана Скоропадского неминуемо рухнет; должно было вспыхнуть народное движение, в котором можно и нужно было вмешать​ся и поднять над ним знамя Всероссийского Учредительного Собрания. С этими мыслями пустились мы в путь. Но нам и на этот раз не суждена была удача.
Долго мы скитались по башкирским и оренбургским степям. В общей сложности не менее девятисот верст проделали мы в разных направлениях. Но в самый критический момент перед нами сомкнулись два наступления — первой Красной армии, шедшей из Уральска, и ташкентской советской армии, пробивавшейся от Илецкой защиты, — и нам пришлось спешно поворотить назад, в Оренбург, над которым расстилался густой столб дыма от пожаров и который был уже покинут казаками.

Во время этого скитания останавливаться приходилось в крестьянских избах. Встречали часто неохотно, угрюмо, не​приветливо. К чужим относились недоверчиво, ибо в быстрой смене событий, в которых «свои» сменялись «чужими», необ​ходимо было установить, кто «свой» и кто «чужой».
Перед самым Оренбургом в деревне, которая только что была остав​лена казачьим отрядом, мы остановились, чтобы дать отдых усталым лошадям и накормить их. Деревня казалась вымер​шей. Из изб на наш стук выходили мрачные, перепуганные бабы, которые на нашу просьбу о ночлеге только отрица​тельно кивали головами и захлопывали калитки.
Наконец, нам всё же удалось устроиться на ночлег в одной избе. После вы​питого самовара и ужина мои товарищи улеглись по другую сторону громадной русской печи на соломе, чтобы хоть не​сколько часов поспать. Я сидел за огромным столом на лавке. Ко мне присела крестьянка с изможденным скуластым лицом. Платок прикрывал почти весь ее лоб, и тем виднее были ее полные испуга глаза. Она мне с оханьем сообщила, что всё мужское население покинуло деревню и с минуты на минуту можно ожидать вступления большевиков. В деревне известно, что есть такая молитва против большевиков. «Большевик придет, скажешь молитву, — он вертится, вертится, — а порога переступить не может». Не знаю ли я эту молитву или где ее можно достать, или куда за ней послать?

Я подошел к окну. Уже доносился орудийный гул. Издали виднелось зарево пожаров. За столом сидела крестьянка и, {399} покачивая головой, твердила: «молитву бы эту знать, молитву бы знать»... В таком жутком апокалиптическом страхе рус​ская деревня ожидала большевиков...

Когда Уфу уже спешно эвакуировали и со дня на день ожидался приход Красной армии, между некоторыми членами бывшего правительства Учредительного Собрания (Вольский с товарищами) и местными большевиками завязался — через посредство левых эсеров — кое-какой обмен мнений.
В это время наделало немало шума «открытое письмо» к Ленину и др., подписанное видным деятелем сибирского большевизма Шумяцким. Он говорил не за себя только, а от имени ряда своих товарищей, которых многому научил горький опыт па​дения советской власти в Сибири, Поволжьи и на Урале. То был призыв круто изменить политику и добиться, во что бы то ни стало, «единства революционного фронта», примирения с меньшевиками и с.-рами, возврата к правильной системе на​родовластия и к политике объединения всей трудовой демо​кратии. Письмо производило впечатление искреннего и про​чувствованного «крика души».

Лично Вольский был яростнейшим из ненавистников боль​шевизма в рядах партии, каких мне когда-либо пришлось встречать. Но необходимость капитулировать в Уфе, а затем бессилие перед лицом колчаковского переворота озлобили его до последней степени.
 Порывистый характер, толкавший его раньше на вражду к большевикам, доходившую порой до проповеди чуть не поголовного их истребления, — толкнул его на противоположную крайность. Раньше он готов был брататься, и действительно братался, ради борьбы против об​щего врага, с Дутовым: теперь он уже готов был побрататься с большевиками ради борьбы против Колчака и Дутова.
Ссыл​кой на письмо Шумяцкого он убеждал себя и других, что сре​ди большевиков тоже назрела потребность исправить прошлые ошибки и честно пойти навстречу всем искренним революци​онным социалистам для искания общей платформы деятель​ности, приемлемого для всех модус вивенди; и в этой надежде он заранее решил остаться в Уфе, ждать в ней прихода боль​шевиков и вступить с ними в переговоры.
Местные больше​вики предлагали в этом деле свое посредничество. Мне сооб​щили, что главный из них, кроме того, предлагал спрятать {400} лично меня и гарантировать мою личную безопасность. От этого предложения я наотрез отказался.

Моя позиция в это время была такова: я по-прежнему считал еще возможной борьбу на два фронта. Ко мне при​ходили многие другие товарищи, раньше стоявшие на одной со мной позиции. Они указывали, что положение изменилось, что на два фронта одновременно бороться у нас не хватит сил, а выжидать, пока один рухнет, слишком долго. Я отвечал, что мы не собираемся ждать: мы решили вести непримири​мую и беспощадную борьбу с предательски одолевшей нас ре​акцией, вести ее всеми средствами, вплоть до террора и вос​стания; но что если эта наша борьба на территории, где господствует реакция, увенчается успехом, то на следующий же день после победы встанет вопрос о втором фронте — противобольшевистском.
Сейчас мы, конечно, вооруженную борьбу против большевиков прекращаем в том смысле, что снимаем с фронта наши войска — войска Учредительного Собрания. Но это не потому, что мы стали менее враждеб​ны к большевикам, а лишь потому, что отныне держать эти войска на фронте — значит заставлять их сражаться за Кол​чака, за социальную и политическую реставрацию. Мы их снимаем, чтобы двинуть против реакции; если же это не уда​стся — то распустим их с прощальным призывом вновь соб​раться там и тогда, где и когда будет снова водружено знамя Учредительного Собрания.

Мои друзья оппоненты доказывали, что среди больше​виков тоже есть «сдвиг», ссылаясь на предложения посред​ничества местных большевиков, на их уверения, письмо Шумяцкого и т. п. Тогда я предложил им следующее. «Если вы думаете, что пережитые испытания заставили большевиков многому научиться и о многом позабыть, — вы имеете про​стой способ проверить это. Пусть от вас один товарищ не​медленно переберется через фронт.
Пусть он явится в Москву или Петроград и разыщет Максима Горького. Пусть Максим Горький проявит свою инициативу и выступит посредником между обоими лагерями. Пусть он предложит ту или другую платформу для примирения: посмотрите, как будут на такое предложение реагировать большевики. Но пусть они заранее знают, что партия с.-р. в одном требовании будет {401} непоколебима: в требовании восстановления всех личных и обще​ственных свобод и созыва Учредительного Собрания.

Тогда же один из членов Учредительного Собрания, до​вольно известный молодой писатель Иван Вольнов, лично близкий с Максимом Горьким, вызвался исполнить эту мис​сию. Однако, через фронт пробраться он не сумел и пере​ехал в Москву лишь после того, как большевики взяли Уфу. Он лично верил в успех своего поручения. Я заявил, что не только не верю в эволюцию большевизма, но и заверениям их полной веры никогда не дам. Я слишком привык к тому, что в их среде господствует своеобразный политический амо​рализм или моральный нигилизм. Ради торжества своего де​ла они способны дать любое торжественное обещание — и бессовестным образом его нарушить.

Вольский, Святицкий и др. говорили, что, конечно, боль​шевики должны пойти на созыв Учредительного Собрания. Но этот созыв должен быть осуществлен каким-то времен​ным правительством, коалиционным с большевиками; что должна быть выработана согласительная платформа для об​щей политики этого правительства: что эта согласительная платформа должна быть как бы предтечей согласительной платформы для блока социалистических партий в Учреди​тельном Собрании.
Я категорически отклонил все подобные проекты. Довлеет дневи злоба его. Если бы оказалось — во что я лично не верю — что среди большевиков произошел сдвиг и они пойдут на созыв Учредительного Собрания, — то, вероятно, это означало бы, что и в области экономической политики опыт их многому научил; тогда, быть может, в бу​дущем Учредительном Собрании окажется возможным со​трудничество с ними в тех или иных формах. Но это надо предоставить будущему. Забегать вперед смешно и ненужно. Что касается до соглашения о преобразовании нынешнего большевистского правительства в коалицию до и для созыва Учредительного Собрания, то нам к этому стремиться вовсе не следует. Пусть хотя бы нынешний Совет Народных Ко​миссаров созывает Учредительное Собрание. Мы домогаем​ся не доли в их власти, не уступки нашей партийной про​грамме; мы домогаемся полноты власти народа и воплоще​ния в жизнь той программы, за которой будет большинство народа. Вот и всё.

{402}
Наконец, я отклонил предложение остаться в Уфе, ибо ждать прихода большевиков для непосредственных перего​воров с ними я считал самым нерациональным способом. Для переговоров двух сторон необходимо, чтобы они были, так сказать, на равной ноге. Если, при посредничестве Максима Горького, станут возможны переговоры Советского прави​тельства с Партией С.-Р., — действующей, как самостоятель​ная сила в тылу реакционного колчаковского фронта, — это одно. Если же в Уфе представители победоносной Красной армии будут переговариваться с прячущимися у местных большевиков «бывшими людьми», — это совершенно другое. Только переговоры первого рода при известных условиях могли бы что-нибудь дать.

Казалось, в конце концов, все сошлись на том, что надо ждать результатов поездки Ивана Вольного. Разница была в том, что одни — оптимисты — предполагали, что эта по​пытка откроет новые горизонты и даст выход из создавше​гося положения. Другие — пессимисты — подобно мне, пола​гали, что миссия Ивана Вольного даст только новое доказа​тельство, что большевики останутся большевиками, т. е. чистым воплощением партийного деспотизма...

На этом мы расстались. Некоторые из моих товарищей — более подозрительные, чем я, — говорили мне: «А вот увидите, что Вольский не выдержит, затеет какие-нибудь сепаратные переговоры и в них запутается с ног до головы».

— «Не может быть, — возражал я, — после всего, о чем мы говорили, это более невозможно». Прав, однако, оказался не я, а мои более скептические и недоверчивые товарищи.

Уже в Оренбурге, после занятия его большевиками, мы вдруг прочли в местной советской газете текст обращения к солдатам Народной армии, подписанный Вольским и рядом других с.-р-ов. Воззвание предлагало им не сражаться далее на фронте, который является более не фронтом народовла​стия, а фронтом военной диктатуры и реставрации. В этой части мы не могли его не одобрить. Но рядом с этим нас больно поразило одно или два места, в которых Совет Народ​ных Комиссаров признавался «единственной существующей в России революционной народной властью». Это было уже явное политическое грехопадение, это была капитуляция пе​ред большевизмом.
{403}
Затем мы прочли, что в Уфе между представителями победоносной Красной армии и некоторыми членами преж​него правительства Комитета Учредительного Собрания ве​лись переговоры и заключено какое-то предварительное со​глашение на почве «признания советской власти», и не знали, доверять или не доверять этому известию. Пришло и допол​нительное известие о том, что, так сказать, для окончательной «ратификации» этого соглашения из Уфы в Москву выезжа​ет целая делегация из хорошо известных нам лиц. И мы не​доумевали: кем делегирована эта делегация, от чьего имени заключалось ею соглашение и кем на это были уполномочены наши уфимские товарищи?
Наконец, от них, через посредство одного знакомого, пришло обращенное ко мне и Мих. Веденяпину приглашение приехать в Уфу и воспользоваться «ле​гальной возможностью» официально отправиться в Москву. Нам не приходилось долго разговаривать, как быть. Мы не хотели ни пользоваться какими-либо большевистскими льго​тами, ни хотя бы этим способом передвижения связать себя с делом самочинной «делегации». Мы предпочли поехать в Москву и узнать там, что случилось, пользуясь старыми, тра​диционными способами нелегальных революционеров.

Москва... Я покинул ее в июне 1918 года и возвращался менее, чем через год, в марте 1919 года. Но я почти не узнавал ее. На улицах горы снега, из ухаба в ухаб попадал со своими санями редкий, одинокий извозчик. Местами подтаивающий снег образовывал огромные лужи, в которых извозчичья ло​шадёнка с выдавившимися от бескормицы ребрами осторожно нащупывала дно. Не слышно было обычного торопливого го​родского гула и шума, перемежаемого звонками трамваев. Рельсы были занесены снегом. Пешеходы, большей частью с бледными лицами, сновали по улицам, озабоченные и мол​чаливые. На всем была печать какой-то угнетенности. Ви​трины магазинов были или пусты, или загромождены бес​порядочными кучами товаров, скучавших под замком: это проводилась «национализация» торговли. Кое-где, даже на лучших улицах, зияли черными провалами развалины. Разру​шались из-за недостатка топлива целые кварталы, в которых раньше находились садики и зеленели в свое время деревья. На всем лежала печать запустения и обреченности.

Я встречал знакомых, которые меня не узнавали. {404} С обритой головой и без бороды, в потертой куртке, я пробрался в Москву по фальшивым документам в одной из теплушек с целой группой неофитов-комиссаров средней руки; один из них был молодой восторженный идеалист, наивный, невеже​ственный, недалекий, но искренний; все остальные были из породы «примазавшихся», сущих мещан и обывателей, по​литических хамелеонов и карьеристов. Одни числились в коммунистической партии, другие значились «сочувствующи​ми». Между ними целыми днями напролет шла азартная игра в карты, в которой большие суммы переходили из рук в руки с быстротой молнии. Проезд от Оренбурга до Москвы про​должался 11 дней.

В Москве мне сразу пришлось убедиться, до какой сте​пени оправдались худшие из опасений, связанных с проектом Уфимских переговоров. Я получил протоколы совещаний между группой Вольского и представителями большевизма в Уфе. Удручающее впечатление произвели на меня эти пере​говоры.
Большевики играли со своими «собеседниками», как кошка с мышкой. По-видимому, для того, чтобы они «не забы​вались» и помнили, в каком они находятся положении, — чека арестовала одного из членов делегации, Святицкого, и, после долгой торговли, согласилась выпускать его... на время хода переговоров, чтобы потом «получать» его обратно.
В то же время в прессе раздавались самые недвусмысленные угрозы, что все «учредители», в случае чего, будут аресто​ваны и потерпят заслуженную кару — мы читали подобные вещи еще в Оренбурге в то самое время, когда переговоры были в самом разгаре. Но этого мало. Прежде чем присту​пить к существу переговоров, большевики сочли нужным «проэкзаменовать» Вольского и товарищей: Кто за ними стоит?
Кого они представляют? Кто на фронте послушает​ся их призывов? Не имея никаких гарантий относительно окончательного исхода переговоров, они должны были под​робно отвечать на ряд вопросов, сводившихся к допросу о том, какие именно военные части, в каком месте фронта, в каком составе являются частями Народной армии Учредительного Собрания, какова их численность по отношению к численно​сти собственно колчаковских войск, где они расположены и куда направляются, — т. е. должны были, прежде всего дать материалы для военной контрразведки большевистской {405} армии... И, наконец, они должны были обнадежить большеви​ков тем, что вся партия с.-р. пойдет за ними.

И когда я задал вопрос: чего же добились наши уфим​ские дипломаты такою дорогою ценою, я узнал, что относи​тельно Учредительного Собрания они даже не решились вы​ставить требования. Правда, для успокоения их революци​онной совести Стеклов написал в московских «Известиях» статейку, где говорил примерно, так: «Мы, большевики, ра​зогнали Учредительное Собрание и уничтожили всеобщую подачу голосов, чтобы подавить буржуазию и поставить у власти труд.
Но мы же, когда уничтожим классовые деле​ния, быть может, сами восстановим всеобщую подачу голосов и соберем Учредительное Собрание». А покуда — большеви​ки могут легализировать партию с.-р., а партия — помочь большевикам ликвидировать Колчака.

Для большевиков в то время было уже совершенно ясно, что ПСР в целом по-прежнему стоит на платформе народо​властия и Учредительного Собрания, и с этой своей пози​ции не отступит ни на шаг. Наши товарищи собрали в Мо​скве партийную конференцию, которая недвусмысленно высказалась в этом смысле; они категорически отмежевались от Вольского и его товарищей.
Но то было время, когда, с одной стороны, Колчак одержал несколько временных успе​хов на фронте, когда вырастала опасность со стороны Дени​кина, а Антанта впервые выдвинула проект переговоров на Принцевых островах. Большевики готовы были на террито​риальное размежевание с Колчаком и Деникиным, лишь бы добиться соглашения с Антантой. Для этого им надо было выглядеть перед всем светом возможно приличнее. И Чиче​рин в речи по радио не пожалел красок для того, чтобы пред​ставить большевистский режим правовым.
Он указывал на то, что в советской России существует нормальная легальная оппозиция, в виде меньшевиков, издающих даже свою газету: что в лице Уфимской делегации с большевиками примири​лась и партия социалистов-революционеров; что, словом, со​ветский режим имеет за собою народное признание. Этого мало. В то же самое время — и об этом тоже полетели те​леграммы во все части света — Свердлов с трибуны Мо​сковского Совета Рабочих и Крестьянских Депутатов во всеуслышание заявил, будто В. М. Чернов также едет в {406} Москву для окончательного закрепления соглашения партии с большевиками.

Это было уж слишком. Я привык к беззастенчивости большевиков, к тому, что у них «в политике всё позволено», но этого я всё же не ожидал. Конечно, мы опровергли это известие.

И вот, по предложению Л. Каменева, специальным реше​нием ВЦИК-а наша партия, без каких бы то ни было офици​ально предложенных ей условий, была объявлена легализо​ванной! Правда, это было сделано «в виде опыта» со ссыл​кой на то, что после колчаковского переворота партия решила временно отказаться от вооруженной борьбы с большевиками. Итак, мы вдруг как будто стали легальной партией!

Нашлись товарищи, которые наивно понадеялись на эти «новые веяния», на политическую «весну». Мои ближайшие друзья, однако, вместе со мною были далеки от всяких ил​люзий.
«Друзья мои, — говорили мы уверовавшим, — нам дают возможность устраивать митинги — воспользуемся этим как можно шире; нам дают возможность издавать га​зету — будем писать, будем открыто, полным голосом гово​рить со всей страной, не смягчая нашей критики существую​щего режима. Будем выступать открыто; но аппарат нашей партийной организации надо сохранить скрытым, законспи​рированными. Дары Данайцев слишком часто бывают преда​тельскими».
И, соответственно этому, мы приняли живейшее участие в литературной и устной пропаганде, но тщательно продолжали прятаться под чужими именами и скрывать свое местожительство. И это через несколько времени спасло не​которых из нас от «ликвидации». «Весна» была недолгой: наша газета выходила всего десять дней. Она имела блестя​щий успех, а на наши митинги стекались толпы народа. На тех заводах, где выступали наши ораторы, большевикам боль​ше нельзя было показываться: их не хотели слушать, их встре​чали бурей негодования, свистом, шиканьем, их гнали с три​буны. Нашим же товарищам приходилось уговаривать рабо​чих «выслушать и противную сторону», и это удавалось с большим трудом. Этого терпеть дальше большевики не могли. И вот, однажды ночью мы по телефону получили предупреж​дение со стороны какого-то неизвестного благожелателя о {407} готовящихся массовых арестах. Это предупреждение очень скоро оправдалось.

Меня спасло то, что я каких-нибудь два дня тому назад на всякий случай переменил квартиру и паспорт. Но на преж​нюю мою квартиру явились неприглашенные гости и устро​или в ней засаду, хватая всех приходящих.

Я не буду вдаваться в дальнейшие подробности наших мытарств и в особенности своих собственных, в течение ко​торых несколько раз приходилось находиться на волосок от ареста. Не стану описывать кинематографических приключе​ний с переодеваниями, гримировкой, побегами, сыщиками, погоней, прыганьем через окна и т. п.

Абраму Гоцу в свое время не удалось перебраться в За​волжье, и после разных перипетий он оказался в Одессе, пе​реходившей из рук в руки: белогвардейская, гетманская, пар​тизанская, союзническая, большевистская власти сменяли друг друга. И встретились мы, наконец, с Абрамом всё в той же Москве, на привычном нелегальном положении.

Абрам Гоц сразу же твердо стал на позиции «борьбы на два фронта» внутри партии, против обоих уклонов — и про​тив большевизанства, и против возродителей моральной ко​алиции с правыми, либерально-буржуазными элементами, считавшими демократический социализм не меньшим врагом, чем диктаториальный большевизм.

В общем, работа шла как «через пень в колоду». Беганьем по рабочим квартирам крупнейших работников, которые бы​ли все на счету, много сделать было нельзя. Надо было го​товить литературу. Но постановка тайных типографий да​валась с большим трудом: перенаселенность столиц не оставляла для них места, всюду они были чересчур на виду, а все частные типографии, как и склады, и запасы бумаги были под бдительным оком казенных и добровольных надзи​рателей. Провал шел за провалом.

Большим ударом для нас был провал всего нашего «пас​портного бюро», без которого мы были, как без рук. Наконец, большевики легче, чем жандармы царских времен, обзаводи​лись в наших рядах «сексотами» (секретными сотрудника​ми), они служили «по убеждению», чаще натянутому, чем вполне искреннему, но всё же более «убедительному», чем у заагентуренных в былые времена Зубатовыми и {408} Рачковскими. Из них особенно приходит на память кумир железнодо​рожников Московского узла Павел Дыко — излюбленный председатель рабочих митингов, отличный оратор и краса​вец собою. Скольких потерь стоил он нам и сколько демора​лизации внес он в рабочие круги!

Мы давно знали, что большевистские власти, усиливая свою систему политического террора, убедились, что ника​кое полицейское внешнее наблюдение недостаточно для улов​ления всех инакомыслящих, и решили перейти к старым, испы​танным способам самодержавия — к провокации. Вскоре нам пришлось в этом убедиться на горьком опыте.

Из Бутырской тюрьмы вышел на волю и явился к нам с лучшими рекомендациями от сидевших товарищей некто Зуб​ков, рабочий-типограф по профессии. Он просил взять его на нелегальную партийную работу. После закрытия нашей газеты нам приходилось — либо тайком печатать свой ор​ган в легальных типографиях, благодаря сочувствию к нам рабочих, умевших обманывать самый бдительный надзор; либо ставить свои тайные типографии.
И наши газеты, и наши листки, и прокламации жадно расхватывались повсюду. Печатное дело приходилось всё расширять и расширять. По​этому Зубков был охотно взят в техническую группу. А нес​колько времени спустя над нами разразился крах. Чека сразу было захвачено наших три типографии; в одной из них был захвачен целиком номер революционной противобольшевистской газеты («Вольный Голос Красноармейца»).
Удары бы​ли так метки и чувствительны, что сама собой напрашива​лась мысль о провокаторе. Подозрение пало на Зубкова. С ним стали осторжны. Наконец, Зубкова случайно захватили при обыске на квартире у одного из наших; обнаружив у Зуб​кова револьвер, стража потащила его на знаменитую Лубянку (главный штаб политического сыска), но вернулась смущен​ная... Один солдат проболтался: «Мы то его привели, думали — к стенке поставят; а, оказывается, своего сцапали...».

Всё объяснилось. В ближайшем номере нашей газеты, отпечатанном в новой типографии, мы опубликовали имя Зубкова, как предателя, шпиона и провокатора. А через {409} некоторое время Зубков уже был выставлен и проведен комму​нистами делегатом в Московский Совет от одной из прави​тельственных типографий. И еще через некоторое время он уже орудовал в московской Чека, как следователь по делам тех самых с.-р-ов, которых он провоцировал и предавал.

Чека тогда особенно старалась, ввиду того, что в Мо​скве ожидались необычные заграничные гости — англий​ская рабочая делегация. Большевики и тогда уже были ве​личайшими мастерами втирать очки иностранным посетите​лям. Мы уже привыкли к тому, что эти гости, обычно не зная ни слова по-русски, с самого начала попадали в руки забот​ливых большевистских чичероне и затем ни на минуту не могли вырваться из заколдованного круга подставных людей и показных картин.
Но на этот раз ехали не легкомысленные репортеры, не наивные простачки-идеалисты и не дельцы, которых можно было задобрить ухаживанием, лестью и пря​мым или косвенным подкупом. Я решил, что во что бы то ни стало увижусь с английскими гостями, хотя бы они были окружены несколькими рядами сыщиков.

Обстоятельства мне благоприятствовали. Местный со​юз рабочих-печатников устроил в большом зале консервато​рии большое общее собрание в честь приезжих. Во главе союза печатников тогда стояли меньшевики и эс-еры; боль​шевики, несмотря ни на какие усилия, не могли овладеть сою​зом, и из боязни всеобщей забастовки типографии не реша​лись завладеть союзом путем ареста выбранного правления и простой замены его удобными им людьми.
Я решил явиться на это собрание, попросить слова и публично сказать всю жестокую и неприглядную правду о большевиках. В самом собрании бояться мне было нечего. В это время настроение рабочих масс вообще и печатников в частности давно уже было резко противобольшевистское. Стало быть, вопрос за​ключался только в том, как незаметно проникнуть в здание и как безопасно из него уйти. Первое было просто. Я рассчи​тывал на неожиданность. Оставалось только обеспечить от​ступление.
Но несколько десятков решительных людей могли легко загородить все выходы из театра на это короткое вре​мя, которое мне потребуется, чтобы скрыться. В преданных людях, готовых рискнуть на это, недостатка у нас не было.

Благодаря принятым мерам предосторожности я {410} пробрался в здание театра совершенно незаметно. Я попросил слова в качестве делегата партии, не называя своего имени, и даже, появившись на трибуне, не сразу был всеми узнан. Получив слово, я произнес, имея в своем распоряжении, по регламенту, всего 15 минут, краткую речь:
«Товарищи, — сказал я в этой речи, — позвольте мне от вашего имени приветствовать представителей английского пролетариата, которым впервые удалось прорвать сеть колю​чих проволочных заграждений и перешагнуть через искус​ственно вырытую пропасть, отделяющую Россию от всего ми​ра. Одним своим присутствием они оказали нам неоценимую услугу. Давно уже в России мы не видели такого зрелища, как это собрание — массовое собрание рабочих, никем не подта​сованное, не процеженное сквозь десятки простых и чрезвы​чайных сит, собрание не бюрократических верхов бывших про​фессиональных союзов, превращенных в правительственные канцелярии, а самых рабочих низов со свободным словом и свободной трибуной.
От всего этого мы уже успели отвык​нуть, от всего этого нас успели отучить. Но вот, после осен​него октябрьского потопа, бесследно смывшего с лица земли все добытые февральской революцией вольности, является первое дуновение свободы, которое так жадно вдыхают наши легкие. И я предлагаю вам, товарищи, вставанием и дружны​ми аплодисментами благодарить за эту новую услугу пред​ставителей английского пролетариата (собрание поднимает​ся и аплодирует присутствующим членам английской рабо​чей делегации).

Товарищи, наши гости застают Россию в момент ог​ромной, мировой важности. Чтобы найти в летописях что-либо подобное, нам пришлось бы отойти в седую даль, к пер​вым векам христианства, когда оно выступало как религия обездоленных, религия трудящихся и обремененных, идущая на мученичество и дерзнувшая в своих первых порывах к братству дойти до коммунистической общности имуществ.
И вот, перед глазами изумленного мира, эта религия подверг​лась медленному, но фатальному перерождению. Она стала господствующей религией, она отвердела в церковную иерар​хию, поднявшуюся из подполья на самую вершину обществен​ной пирамиды. Люди, еще недавно произносившие обеты нестяжания, нищенства и презрения к земным благам, {411} постепенно превращались в людей, упоенных властью и верными спутниками власти — богатством, блеском, мишурою и ком​фортом высоко вознесясь над толпою — по-прежнему голодающей, холодающей и забитой толпой.
Когда-то гонимые, рыцари свободного духа превратились потом в деспотов, го​нителей, искоренителей ересей, инквизиторов совести, тю​ремщиков души и тела. Та же роковая судьба на наших глазах постигает и нашу правящую партию. Когда-то ее про​грамма была животворящей, кипучей, свободной и смелой социальной и революционной религией гонимых. Ныне она превратилась в казенный, застывший, мертвящий, деспоти​ческий символ веры гонителей. Под новой коммунистической фирмой возродилась, развилась, пышным цветом распусти​лась советская буржуазия и советская бюрократия. О том ли мечтали рабочие? — Они, по самой природе вещей, стреми​лись к своему свободному, рабочему социализму — социализ​му вольного массового творчества.
Могли ли они думать, что получат вместо этого какой-то новый, партийный абсолю​тизм, какой-то своеобразный опекунский социализм, олигар​хически-чиновничий, по строю управления, казарменный и военно-каторжный по методам, словом, аракчеевский ком​мунизм?

И как лучшие из христиан, с горьким недоумением и разочарованием спрашивали новоявленных блестящих прела​тов церкви: что сделали вы с нашей верой, верой простых галилейских рыбарей, людей вольного труда? Так и теперь, лучшие из рядов самих коммунистов должны были бы, очнув​шись от гипноза, спросить своих вожаков: что сделали вы с нашим рабочим социализмом, зачем вынули вы из него самую его душу — свободу, мать всякого живого творчества? Зачем вы обрекли его на бюрократическое вырождение, превратили его в живой труп?».
По окончании моей речи, из многочисленной аудитории стали раздаваться голоса: «Имя, имя оратора!». Председа​тель в ответ на это сказал: «Так как партия социалистов-революционеров объявлена нелегальной, мы не считали себя вправе спрашивать имя оратора». Но мне не хотелось скры​вать от этой явно сочувственной аудитории свое имя и перед тем, как покинуть трибуну, я сказал:

— Вы хотите знать мое имя? Я — Чернов.

{412}
Собравшиеся сейчас же поднялись, многие вскочили на стулья, и мне была устроена такая овация, какой за всю мою жизнь мне не приходилось переживать.

Миссис Сноуден и другие английские делегаты бросились ко мне и стали задавать вопросы, но члены нашего ЦК и дру​гие товарищи схватили меня за руки и увели из помещения: «Скорее, скорее, тут вам не Англия».
Из помещения, где состоялось собрание, я выбрался бла​гополучно, ибо все входы и выходы были заняты надежными людьми. Охранялись также и телефоны, чтобы не допустить вызова отрядов Чека. Конечно, такое состояние не могло быть длительным, но мне достаточно было 15-20 минут, чтобы скрыться в переулках Москвы и добраться до заранее для ме​ня приготовленной квартиры.

Вскоре после моего выступления тревога была дана по всем инстанциям. По улицам сновали мотоциклеты. Патрули останавливали прохожих, обращая особенно внимание на бо​родатых. Заняты были вооруженными отрядами все вокзалы и все дороги, ведущие к Москве. Шли массовые обыски не только по квартирам, но обысканы были все московские и пригородные больницы. Обыскивались поезда... Лихач и Ар​темьев (члены нашего ЦК) сообщили мне на другой день, что в кадетских кругах говорили: «За это выступление Чернову можно всё простить». Я им сказал, смеясь, чтобы они отве​тили кадетам, что им следовало бы больше думать не о том, чтобы прощать, а о том, чтобы самим получить прощение.
Ввиду постоянных провалов с типографиями, невозмож​ности достать бумагу, помещение и т. д., Центральный Коми​тет решил в это время перенести печатание нашей литера​туры заграницу. В связи с этим было принято и решение о моем отъезде из России.
Надежные эстонские друзья раздобыли мне паспорт умершего эстонца. Я благополучно проделал все необходи​мые формальности и в одном из поездов с репатриантами, ко​торые возвращались к себе на родину, — я покинул свою родину...

ОГЛАВЛЕНИЕ

Предисловие Б. Николаевского .. 5

Глава первая:

 Волга, Волга, мать родная. — Детство. — Семья. — «Двухпалатная система» ... 17

Глава вторая:

Саратовская гимназия. — Первые круж​ки. — Толстовство и антитолстовство. — В. А. Балмашев. — М. А. Натансон 35

Глава третья:

В Дерпте. — Последние гимназические впечатления. — Опять Саратов: холерные беспоряд​ки. — в Московском университете. — Союзный Совет. — Споры народников с марксистами. — Н. К. Михайловский. — П. Н. Милюков. — Новое «народовольчество». — Организационные планы М. А. Натансона ... 52

Глава четвертая:

Арест. — Зубатов. — Отправка в Пе​тербург. — В Петропавловской крепости. — Осво​бождение. — Родной Камышин 79

Глава пятая:

В Тамбове. — Земцы. — Старые револю​ционеры. — Работа среди крестьян. — Последняя встреча с Н.К.Михайловским. — Отъезд заграницу... 93

Глава шестая:

Заграницей. — Цюрих: первое знакомство с П. Б. Аксельродом и Г. В. Плехановым. — Закат народовольчества. — Социал-демократы, либералы и народники. — X. О. Житловский и его Союз Русских Социалистов-Революционеров.— С. А. Ан-ский102

Глава седьмая:

В Париже. — И. А. Рубанович и Мария Ошанина. — У постели умирающего Лаврова. — Аграрно-Социалистическая Лига. — Л. Э. Шишко. — Ф. В. Волховской. — E. E. Лазарев 119

Глава восьмая:

Катерина Брешковская. — Григорий Гершуни. — Гершуни и Зубатов. — Рабочая Партия Политического Освобождения России. — Обра​зование Партии Социалистов-революционеров ... 129

Глава девятая:

М. Р. Гоц. — Беседа молодого Гоца с мо​лодым Зубатовым. — Мое первое знакомство с Гоцем. — Гоц — душа заграничной организации П.С.Р. — Арест Гоца и требование русского правительства о его выдаче. — Кампания в пользу его освобожде​ния. — О. С. Минор. — Деятельность Аграрно-Социалистической Лиги. — Н. С. Русанов и «Вестник Русской Революции» ... 142

Глава десятая:

Боевая организация. — Убийство мини​стра Сипягина и другие террористические акты. — Казнь Степана Балмашева. — Арест Гершуни. — Суд над ним и заключение его в Шлиссельбургскую крепость .. 162

Глава одиннадцатая:

Азеф во главе Боевой Организации. — Убийство Плеве. — Егор Сазонов, Борис Савин​ков и Иван Каляев .. 174

Глава двенадцатая:

Моя поездка в Германию. — «Гры​зуны науки» в германских университетах. — Абрам Гоц, Николай Авксентьев, Илья Фондаминский, Владимир Зензинов и Дмитрий Гавронский .. 191

Глава тринадцатая:

ПСР и Социалистический интерна​ционал. — Амстердамский конгресс Интернациона​ла. — Борьба с.-д-ов против допущения с.-эр-ов в Интернационал. — Победа ПСР. — Брешковская и Житловский в Америке. — Приезд М. А. Натан​сона. — Переговоры о создании «единого фронта всех революционных и оппозиционных партий в России». — Парижская конференция 1904 года 199

Глава четырнадцатая:

Возвращение «грызунов» в Рос​сию. — Максимализм «бабушки». — Споры об аграрном терроре. — Письмо Гершуни. — 1905 год в эмиграции. — Тяга на родину .. 214

Глава пятнадцатая:

В Петербурге. — «Сын Отечества». — Г. И. Шрейдер и С. П. Юрицын. — Н. Ф. Анненский, А. В. Пешехонов и В. А. Мякотин. — Петербургский Совет Рабочих Депутатов. — Символиче​ский жест Г. А. Лопатина .. 237

Глава шестнадцатая:

В Петербурге.— Н. Д. Авксенть​ев и И. И. Фондаминский.—Разногласия в ПСР.— Первый съезд партии. — Перводумье. — Наша пе​чать.— А. И. Гуковский.— Смерть Михаила Гоца. — Абрам Гоц в Б. О. — Побег Гершуни. — Азеф и генерал Герасимов. — Партия и Б. О. — Гершуни на съезде в Таммерфорсе. — Гершуни, Азеф и Савин​ков. — Смерть Гершуни. .. 256

Глава семнадцатая:

Конференция ПСР в Лондоне. — Итоги революции 1905-1907 годов. — Разоблачение Азефа. — Поездка О. С. Минора в Россию и арест его.— Арест Брешковской и Чайковского.— Шишко и Волховской в годы революции. — Правое течение в ПСР. — Начало «психологического отрыва» Са​винкова .. 279

Глава восемнадцатая:

Наши взаимоотношения с Поль​ской Социалистической партией (ППС). — Доклад Пилсудского в Париже накануне 1-й мировой вой​ны. — Разрыв ППС с ПСР. — Война. — Раскол в со​циалистических рядах. — Социал-патриоты, интер​националисты и пораженцы. — Циммервальдская конференция ... 295

Глава девятнадцатая:

1917 год. — Через Англию и Шве​цию в Петроград. — В революционной столице. — Абрам Гоц. — Народ и революция. — «Бабушка», Натансон, Авксентьев, Минор, И. Г. Церетели и Н. С. Чхеидзе 311

Глава двадцатая:

Третий съезд ПСР. — Резолюция о войне и мире и об отношении к Временному Прави​тельству. — Кн. Г. Е. Львов. — Образование коали​ционного правительства с участием социалистов. Политические трудности. .. 323

Глава двадцать первая:

Разнобой в ПСР. — «Правые», «левые» и «левый центр». — А. Ф. Керенский. — Уход кадетских министров и заговор Корнилова. — Демократическое совещание. — Октябрь. — Четвертый съезд ПСР. — Откол «левых с.-р-ов». — Все​российский съезд крестьянских депутатов. — Пет​роградский совет и Собрание уполномоченных от фабрик и заводов .. 336

Глава двадцать вторая:

Учредительное Собрание. — За​говор против народной воли. — Страшная ночь ... 353

Глава двадцать третья:

После разгона Учредительного Собрания. — Восстание на Волге. — Чехословацкий легион. — Фронт Учредительного Собрания. — Уфимское Совещание и образование Директории. Переезд Директории в Омск и переворот адмирала Колчака. — Второй разгон Учредительного Со​брания .. 367

Глава двадцать четвертая:

Мой отъезд в Москву. — На​ша легализация как политическая провокация.— Не​легальная жизнь в Москве.— Приезд Гоца в Моск​ву. — Приезд английской рабочей делегации и со​брание печатников.— Нелегальный отъезд из России. .. .396

�PAGE \# "'Seite: '#'�'" ��ldn-knigi.narod.ru

�PAGE \# "'Seite: '#'�'" ��ldn-knigi.narod.ru

