А.М. ОРЕХОВ
ПЕРВЫЕ МАРКСИСТЫ В РОССИИ
ПЕТЕРБУРГСКИЙ «РАБОЧИЙ СОЮЗ» 1887-1893 гг.

[image: image1.png]

МОСКВА
«МЫСЛЬ»
1979
9(С)16 О 63
РЕДАКЦИИ
ИСТОРИЧЕСКОЙ ЛИТЕРАТУРЫ

О 10604-173
004(01)-79-66-79. 0504030000
Издательство «Мысль» 1979
СОДЕРЖАНИЕ

Введение . 3
I.
Обзор литературы и источников . 6
II.
Возникновение марксистского центра в Петербурге (ко-
нец 1887 — начало 1890 г.) .16
1 Генезис «Рабочего союза» (кружок Г. Петровского,
Г. Родзевича и Б. Лелевеля) . —
2. М.И. Бруснев и реорганизация марксистских кружков
(осень 1889 — зима 1890 г.) . 33

3. Студенческие волнения 1890 г. и кружок марксистов
42

III.
На пути пропаганды марксизма 54
1. Л.Б. Красин . —
2. Центральный рабочий кружок . 61

3. Первый опыт экономической агитации. «Шелгуновская
демонстрация» и первая маевка . 73

4. Связи с московским и тульским подпольем 93

5. М.И. Бруснев в Москве . 98

IV.
Заключительный этап деятельности «Рабочего союза»
121
1.
Социал-демократические рабочие кружки в 1891—
1892
гг. —
2. Вторая маевка: под лозунгом свержения самодер​-
жавия .138

3. Интеллигенты-пропагандисты осенью 1892 — летом

1893
г. 146
4.
Распространение нелегальной литературы 153
Заключение . 159
Приложения . 165
ВВЕДЕНИЕ

Распространение теории научного социализма в России, обоснование идейной платформы русской социал-де​мократии связаны с именем Г.В Плеханова и группой «Освобождение труда», созданной в 1883 г. В том же году в Петербурге возникла первая марксистская груп​па — «Партия русских социал-демократов», известная как группа Д. Благоева. В ее задачу входила пропаган​да марксизма среди рабочих и студентов. С этого вре​мени марксизм в России стал складываться как идейное течение, выражавшее интересы пролетариата и всех трудящихся. Пропаганду марксизма подхватили и про​должили кружки социал-демократического направления не только в Петербурге, но и в Москве, Киеве, Вильно, Харькове, Одессе и ряде других городов. В Казани с осени 1888 г. до весны 1889 г. в одном из марксист​ских кружков участвовал В.И. Ленин. На арену рево​люционной борьбы с самодержавием в России вышло первое поколение марксистов, которое вступило на путь соединения научного социализма с рабочим движением и подготовило почву для создания политической партии рабочего класса.

Заметное место в истории рабочего и социал-демо​кратического движения принадлежит петербургскому «Рабочему союзу». Он был основан революционно на​строенной студенческой молодежью и рабочими-социалистами и действовал с конца 1887 г. до лета 1893 г. В исторической литературе эта организация больше известна как петербургская социал-демократическая группа М.И. Бруснева (по имени одного из ее руково​дителей). О ней и пойдет речь в предлагаемой вниманию читателя книге.

3

Петербургский «Рабочий союз» был наиболее раз​ветвленной и значительной из существовавших до ленин​ского «Союза борьбы за освобождение рабочего класса» пролетарских организаций. В мрачные годы реакции под непрерывными угрозами полицейских репрессий он на протяжении почти шести лет способствовал выработ​ке марксистского мировоззрения у передовых рабочих, вел последовательную идейную борьбу с эпигонами «Народной воли». Его заслугой является реальный вклад в пробуждение классового сознания петербургских ра​бочих, в формирование первых кадров профессиональных подпольщиков-марксистов из пролетарской среды. О та​ких несгибаемых революционерах писал В.И. Ленин в статье «Попятное направление в русской социал-демо​кратии» (1899 г.): «В то время, как образованное об​щество теряет интерес к честной, нелегальной литера​туре, среди рабочих растет страстное стремление к знанию и к социализму, среди рабочих выделяются на​стоящие герои, которые — несмотря на безобразную обстановку своей жизни, несмотря на отупляющую ка​торжную работу на фабрике, — находят в себе столько характера и силы воли, чтобы учиться, учиться и учить​ся и вырабатывать из себя сознательных социал-де​мократов, «рабочую интеллигенцию»» 1.
Воспитать руководителей социал-демократической рабочей партии — так понимали свою главную задачу первые русские марксисты-интеллигенты «Бебель был нашим идеалом, — писал в своих воспоминаниях M.И. Бруснев, — и мы хотели из своих слушателей ра​бочих выработать будущих российских Бебелей» 2. Имен​но в рядах «Рабочего союза» прошли революционную закалку такие передовые рабочие России, как Ф.А. Афа​насьев («Отец»), В.А. Шелгунов, Е.А. Климанов-Буб​нов, К.M. Норинский и др. Их имена вошли в историю как образец беззаветного служения делу рабочего клас​са.
Неудивительно, что эпоха перехода от народниче​ства к марксизму, эпоха идейного и организационного становления социал-демократического движения в Рос-

1
Ленин В.И. Полн. собр. соч., т. 4, с. 269.
2
Бруснев M.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с 20.
4

сии, неизменно привлекает внимание исследователей. Научно-познавательное и идейно воспитательное значе​ние этой проблематики велико, ибо речь идет об исто​ках ленинской партии, которая подготовила и совершила величайшую из социальных революций, создала первое в мире социалистическое государство трудящихся.

История российского революционного движения 80— 90-х годов XIX в изучается давно и небезуспешно. И все же многие проблемы исследованы пока недостаточно Непрерывно вводимые в научный оборот новые архивные материалы, другие разнообразные источники вносят определенные коррективы в устоявшиеся схемы, требу​ют переосмысления на новой основе и более углублен​ного рассмотрения тех или иных проблем. Давно назре​ла задача подготовки обобщающего труда по истории общественного движения в России, в котором были бы раскрыты во всем многообразии и сложности идейный крах мелкобуржуазных социальных утопий, процесс зарождения и утверждения пролетарской идеологии, постепенное и неуклонное соединение социализма с ра​бочим движением.
Предпринятый автором поиск новых документальных материалов по истории петербургской социал-демокра​тической группы М.И. Бруснева существенно расширил источниковую базу для ее изучения, прежде всего за счет привлечения такого весьма неполно использовав​шегося источника, как документы дознаний по полити​ческим делам, которые сохранились в фондах админи​стративных учреждений царской России. В сочетании с воспоминаниями участников революционного движения и другими источниками эти документы позволяют по-новому взглянуть на указанную организацию, а именно значительно раздвинуть хронологические рамки деятель​ности группы М.И. Бруснева и на этой основе предло​жить новую периодизацию ее истории, обосновать гипотезу процесса зарождения и формирования органи​зации, шире, чем в предшествующих работах, предста​вить персоналию, полнее и рельефнее показать пропа​гандистскую работу петербургских марксистов, уточнить отдельные эпизоды их деятельности. Наконец новые документальные материалы подтверждают, как мне ка​жется, перспективность дальнейшего направленного по​иска в архивах с целью открытия неизвестных пока пластов документов, относящихся к теме.

I
ОБЗОР ЛИТЕРАТУРЫ И ИСТОЧНИКОВ

Историография «Рабочего союза» (группы М.И. Бруснева) насчитывает лишь несколько специальных иссле​дований (если не считать соответствующих разделов обобщающих историко-партийных работ). Имеется так​же несколько публикаций документов и воспоминаний. Из них в первую очередь заслуживает упоминания под​готовленный в 1921 г. Комиссией по истории Октябрьской революции и РКП(б) сборник, посвященный социал-демократическому движению 80—90-х годов 1. В основ​ном он содержит материалы о петербургском «Рабочем союзе»: воспоминания его активных участников, про​граммные документы, отдельные документы из следст​венного дела М.И. Бруснева (ныне они хранятся в ЦГИА г. Москвы).
Первый научный исторический очерк о «Рабочем со​юзе» принадлежит В.И. Невскому, много занимавше​муся начальным этапом истории русской социал-демо​кратии 2. Он рассматривал «Рабочий союз» как одну из поздних социал-демократических организаций перио​да перехода от народничества к марксизму, справедливо считал группу М.И. Бруснева первой организацией, за​нявшейся практически марксистской пропагандой в масштабах страны и в связи с этим созданием всерос​сийской социал-демократической организации. В.И. Невскому удалось убедительно доказать преемствен-
1
См. «От группы Благоева к «Союзу борьбы» (1886—1894 гт.)». Ростов-на-Дону, 1921.
2
См. Невский В.И. Очерки по истории Российской коммунисти​ческой партии, т. I. Л., 1925, с. 300—310.
6

ность в деятельности «Партии русских социал-демокра​тов» Д. Благоева, «Товарищества санкт-петербургских мастеровых» П. Точисского, петербургского «Рабочего союза» и ленинского «Союза борьбы за освобождение рабочего класса». Данный вопрос был позднее уточнен историком 1. Это положение прочно закрепилось в совет​ской историографии.
Но В.И. Невскому не были знакомы многие доку​менты по истории брусневской организации и револю​ционного подполья 80—90-х годов, поэтому некоторые вопросы ему не удалось решить правильно. Так, свое утверждение о том, что «брусневская группа носила черты переходной организации от народничества к марк​сизму» 2, исследователь обосновывал тем, что программа московской группы, к которой присоединился М.И. Бруснев после своего отъезда из Петербурга в 1891 г., со​держала ряд народовольческих постулатов, включая террористическую тактику. Между тем московская груп​па, как это видно из документов, не оказала никакого идейного и организационно-практического воздействия на петербургских социал-демократов. Недооценка идей​ного уровня петербургского «Рабочего союза» вообще свойственна работам В.И. Невского. Противоречит ис​торическим источникам его точка зрения, будто бруснев​цы «являлись только переходным типом кружка на пути от народовольчества к социал-демократии», что в организации М.И. Бруснева «только постепенно соци​ал-демократические элементы оттеснили остатки старой народовольческой идеологии» 3. В послевоенные годы советские исследователи доказали, что «Рабочий союз» на протяжении всей своей истории действовал именно как организация марксистов, последовательно подчер​кивавших свое несогласие с народовольческими концеп​циями.
Важное значение в историографии данной темы имеет опубликованная Н.Л. Сергиевским в 1930 г. ста​тья «К вопросу о возрасте Ленинградской организации ВКП(б)» 4. В ней исследовался генезис петербургской
1
См. Невский В.И. На перепутье (Брусневская организация) — «История пролетариата СССР», сб. 4. М., 1934, с. 48—58.
2
Невский В.И. Очерки по истории Российской коммунистичес​кой партии, т. I, с. 302—303.
3
Там же, с. 303.
4 См. «Красная летопись», 1930, № 2 (35), с. 5—25.

7

социал-демократической организации. Эта статья не утратила своей актуальности и до сих пор. Если в 1924 г. Н.Л. Сергиевский характеризовал работу груп​пы М.И. Бруснева как «культурно пропагандистский экономизм» 1, то в статье 1930 г. он преодолел этот неверный взгляд. Поэтому упреки в его адрес, встреча​ющиеся иногда в новейших исследованиях, представля​ются неправомерными 2.
Н.Л. Сергиевский привлек неопубликованные архи​вы департамента полиции и министерства юстиции, чем существенно расширил источниковую базу для изучения петербургского подполья на рубеже 80—90-х годов. Он нашел новые доказательства идейной преемственности социал-демократических групп Д. Благоева, П. Точис​ского и М. Бруснева, проследил переход распропаган​дированных группой П. Точисского рабочих кружков в «Рабочий союз», отметил значительный вклад польских революционеров в социал-демократиче-скую пропаганду в Петербурге.
Из тех документальных материалов, которые исполь​зовал Н.Л. Сергиевский, со всей очевидностью следует, что брусневская организация возникла ранее осени 1889 г. Однако в историографии на долгое время укре​пилась точка зрения, согласно которой время основания «Рабочего союза» относили к осени 1889 г. Причина подобной трактовки данного вопроса заключалась, на мой взгляд, в неверном прочтении соответствующих ис​точников, в частности воспоминаний М.И. Бруснева, о чем речь будет идти ниже.

В 1950 г была защищена кандидатская диссертация А.С. Рословой «Социал-демократическая группа Брус​нева», написанная под научным руководством акаде​мика А.М. Панкратовой. В диссертации собран и систематизирован ценный материал, в том числе выяв​ленный в московских и ленинградских архивах. С боль​шим вниманием А.С. Рослова изучила генезис бруснев-
1
Сергиевский Н.Л. Группа «Освобождение труда» и марксист​ские кружки — «Историко-революционный сборник», т. II, Л., 1924, с. 124—127.
2
См. Корольчук Э.А. Передовые пролетарии Петербурга в борьбе за соединение рабочего движения с марксизмом — «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.». Л., 1975, с. 79.
8
ской группы, предприняла попытку реконструировать сеть петербургских рабочих кружков и их персональный состав, подчеркнула значимость деятельности польских социал-демократов в марксистской пропаганде (особен​но Б. Лелевеля), ввела в научный оборот новые сведе​ния по истории революционного движения в Москве и Туле. Она выделила три периода в деятельности груп​пы Бруснева: первый — с осени 1889 г. до весны 1890 г. (развертывание пропаганды, установление связей с рабочими кружками), второй — с весны 1890 г. до лета 1891 г. (наибольший подъем деятельности реорга​низация кружков, участие в маевке, стачках, «Шелгу​новская демонстрация»), третий — с осени 1891 г. до лета 1892 г. (упадок деятельности в связи с арестами). Говоря об идейном облике брусневцев пропагандистов, А.С. Рослова утверждала, что теоретически они были близки к марксизму, основным революционным классом России считали рабочий класс и все свои силы отдавали распространению марксистских идей среди рабочих. В целом исследование А.С. Рословой основательно продвинуло вперед изучение истории «Рабочего союза». В печати опубликован только один фрагмент этой работы 1.
Если не считать названной выше работы, в первые послевоенные годы новых исследований о «Рабочем сою​зе» не появлялось. Правда, в 1952 г. в очередном томе известной капитальной публикации документов по ис​тории российского пролетариата был помещен раздел «Революционная пропаганда группы Бруснева среди петербургских рабочих (1889—1892 гг.)» 2, но это была перепечатка опубликованных ранее материалов.
С середины 50-х годов начался новый этап в разви​тии советской историографии. Усилился интерес и к изучению революционных традиций российского рабоче​го класса, к зарождению и развитию пролетарского дви​жения, к истории марксистских рабочих организаций. Яркий по форме и емкий по содержанию обобщающий очерк истории брусневской организации написал в
1
См. Рослова А.С. Первые массовые политические выступле​ния петербургских рабочих. — «Вопросы истории», 1956, № 2, с. 88—95.

2
См. «Рабочее движение в России в XIX веке», т. III, ч. 1. М., 1952, с. 89—140.
9

1957 г. C.Н. Валк 1. В его основу положены преиму​щественно воспоминания современников и участников событий. В тот период это была наиболее полная ра​бота о группе Бруснева.
Дальнейшее изучение истории «Рабочего союза» свя​зано с появлением в 1959 г. монографии Ю.3. Полевого о распространении идей марксизма в России 2. Книга по-новому решала многие проблемы истории русского революционного движения в период перехода от народ​ничества к марксизму. Деятельность «Рабочего союза» прослежена автором на фоне общего развития револю​ционного движения, определено место организации в ряду других социал-демократических кружков и групп. Ю.3. Полевой считал заслугой брусневцев серьезную постановку социал-демократической пропаганды среди рабочих, стремление руководить стачками, попытки связать разрозненные социал-демократические группы других городов в единую общероссийскую организацию. По мнению исследователя, группа Бруснева по своей численности, по участию в ней рабочих, размаху ра​боты и степени идейного развития превосходила все существовавшие в 1883—1893 гг. социал-демократиче​ские группы России. Такая точка зрения принята совет​ской историографией. Хронологическими рамками дея​тельности «Рабочего союза» Ю.3. Полевой считал 1889—1892 гг. Однако в коллективной монографии по истории российского рабочего класса он указывал дру​гие хронологические рамки деятельности этой организа​ции — 1890—1892 гг. 3
В 1960 г. Р.А. Казакевич опубликовала специальную монографию о группе М.И. Бруснева 4. Книга тракто​вала широкий круг вопросов: возникновение организа​ции, персональный состав, политическая программа, про​пагандистская деятельность, приемы и методы конспи​рации, связи с другими революционными кружками и группами. Р.А. Казакевич ввела в научный оборот но-
1
См. «Очерки истории Ленинграда», т. 2. Л., 1957, с. 382—398.
2
См. Полевой Ю.3. Зарождение марксизма в России. 1883—1894 гг. М., 1959.
3
См. «История рабочего класса России 1861—1900 гг.». М, 1972, с. 201—202.
4
См. Казакевич Р.А. Социал-демократические организации Петербурга конца 80-х — начала 90-х годов (кружки П.В. Точис​ского и М.И. Бруснева). Л., 1960.
10
вые архивные материалы: неопубликованные воспоми​нания М.И. Бруснева и ряда других деятелей «Рабочего союза», переписку департамента полиции и министерст​ва юстиции в связи с дознаниями по делу «Союза». Ис​следование истории петербургской социал-демократиче​ской организации было проведено, таким образом, на ценнейшей документальной основе. До Р.А. Казакевич никто так полно не рассматривал идейно-политическую платформу «Рабочего союза». В книге подробно изучена его деятельность. Однако автору, на мой взгляд, не уда​лось разобраться в генезисе брусневской группы. Момент возникновения группы связывался Р.А. Казакевич толь​ко с кооптацией М.И. Бруснева в пропагандистский кружок марксистов Петербургского технологического института, в то время как в действительности этот кружок являлся частью уже функционировавшего об​щегородского марксистского центра. Мне представляет​ся спорной трактовка Р.А. Казакевич московской груп​пы Кашинского—Бруснева—Егупова как филиала пе​тербургского «Рабочего союза».

Впервые подробно о деятельности М.И. Бруснева в московском революционном подполье написала Н.П. Ми​лютина 1. Основным источником ее книги были так называемые откровенные показания Михаила Егупова, которые содержат чрезвычайно ценные сведения по данному вопросу. В 1954 г. Ш.М. Левиным был подго​товлен раздел «Московская группа Бруснева (1891 — 1892 гг.)» для многотомной «Истории Москвы» 2.
О группе Бруснева и участии в ней польских рево​люционеров писал польский историк Зыгмунт Лукавский в монографии «Поляки в русском социал-демократи-че​ском движении в 1883—1893 годах» 3. В актив автора следует отнести новые источники, относящиеся главным образом к периоду формирования петербургского соци​ал-демократического центра 4. Новые источники по исто-
1
См. Милютина Н.П. Первые годы. Исторический очерк московской организации девяностых годов XIX в. М.—Л., 1928.
2
См. «История Москвы», т. IV. М., 1954, с. 452—460.
3 Łukawski Z. Polacy w rosyjskim ruchu socjaldemokratycznym w latach 1883—1893. Kraków, 1970.
4 Подробнее о книге 3. Лукавского см.: «Советское славяно​ведение», 1972, № 1, с. 114—117.
11

рии «Рабочего союза» введены в научный оборот также В.Ю. Самедовым 1 и Я.И. Штернбергом 2.
В заключение краткого историографического обзора следует сказать, что история петербургского «Рабочего союза» привлекала внимание и американских буржуаз​ных исследователей. Еще в 1963 г. небезызвестный Ри​чард Пайпс, профессор истории, написал книгу «Социал-демократия и рабочее движение в С.-Петербурге. 1885— 1897» 3, в которой делал попытки показать «источники некоторых фундаментальных идей Ленина», так как именно указанный период, по мнению американского «советолога», является чрезвычайно важным для пони​мания всей последующей истории российской социал-демократии. Приемы, с помощью которых Р. Пайпс пытался обосновать свою концепцию, весьма далеки от объективного научного анализа. Подробному раз​бору книги Р. Пайпса, аргументированной критике его концепции посвящено специальное исследование Р.А. Казакевич и Ф.М. Сусловой 4.
Исследователи «Рабочего союза» не могут пожало​ваться на недостаток источников. Они располагают документами программного характера, воспоминаниями участников движения тех лет, богатым материалом следственных дознаний и переписки охранительно-ка​рательных учреждений царской России.
При написании данной монографии автор широко использовал материалы дознаний. В их состав входят показания (протоколы допросов) подследственных лиц и свидетелей, разнообразные вещественные доказатель​ства, взятые при обысках и арестах (конспиративная
1
См. Самедов В.Ю. Важный источник для изучения идеологии группы Бруснева. — «Вопросы истории КПСС», 1968, № 11, с. 108—110; его же. Новый источник для изучения идеологии и дея​тельности группы Бруснева (О нелегальном издании протоколов Парижского конгресса II Интернационала). — «Вопросы истории КПСС», 1970, № 11, с. 127—131.
2
См. Штернберг Я.И. Е.Г. Бартенева и связи брусневской организации с венгерской социал-демократией. — «История СССР», 1964, № 4, с. 98—102.
3
Pipes R. Social Democracy and the St. Petersburg Labor Move​ment. 1885—1897. Harvard University Press, Cambridge, Massachusetts, 1963.
4
См. Казакевич Р.А., Суслова Ф.М. Мистер Пайпс фальсифи​цирует историю. О книге Р. Пайпса «Социал-демократия и рабочее движение в С.-Петербурге. 1885—1897». Л., 1966.
12

переписка, нелегальная литература, прокламации, запи​си явок, программы занятий тайных кружков и т. п.), переписка следственных органов с полицейскими, су​дебными и высшими правительственными учреждени​ями. Эти документы в сочетании с мемуарными источ​никами позволяют судить о программных требованиях, структуре и персональном составе конспиративных ор​ганизаций, прослеживать их связи и революционную деятельность.

Подлинные дознания по политическим делам 80—90-х годов отложились в фондах судебных палат. Иногда они встречаются в фондах жандармских управ​лений, в чрезвычайно редких случаях — в фонде де​партамента полиции (ЦГАОР, ф. 102). Как известно, фонд петербургского ГЖУ в подавляющей своей части погиб в годы революции, и подлинных дознаний по делам петербургских социал-демократических органи​заций не сохранилось. Однако их утрату в значитель​ной мере восполняют дела департамента полиции и министерства юстиции (ЦГАОР, ф. 124 и ЦГИА СССР, ф. 1405). В переписке этих учреждений есть, в частно​сти, заверенные копии показаний членов «Рабочего союза», рапорты о ходе расследования и заключения о дальнейшем направлении дознаний, составлявшиеся прокурорами на основании документов дознаний, доку​менты программного характера (например, выступле​ния на первомайских сходках). Ценный фактический материал находится в различной справочной докумен​тации департамента полиции: агентурных донесениях, справках, составленных на основании негласных наблю​дений и документов жандармского ведомства и т. п.
Ряд важных сведений для изучения периода скла​дывания петербургского марксистского центра (1887—1890 гг.) содержат дела департамента полиции «О тайном террористическом сообществе» 1 и министер​ства юстиции «О Неониле Истоминой и других (О тай​ном террористическом сообществе, именовавшем себя «Петербургская революционная группа»)» 2. В основном эти материалы раскрывают деятельность петер​бургской народовольческой группы, созданной К.Р. Качоровским, Н.К. Истоминой и др., но в них встреча-
1
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. I—XI, ч. I «а», «б».
2
ЦГИА СССР, ф. 1405, оп. 91, д. 10747—10749.
13

ются и сведения о петербургской социал-демократиче​ской группе М.И. Бруснева, так как к дознанию были привлечены и социал-демократы из «Рабочего союза», находившиеся в контакте с народовольцами.
О деятельности социал-демократической организа​ции в 1891—1893 гг. имеется содержательный комп​лекс документов, сосредоточенный в делах: «О социаль​но-революционной пропаганде среди санкт-петербург​ских рабочих в 1893 году» 1; «Об ученике мореходных классов Александре Иванове и др. Рабочий революци​онный кружок» 2; «О мещанине Григории Лунегове, крестьянине Петре Раскольникове и др.»3. К назван​ным делам тесно примыкают дела «О водворении в пределы России преступных воззваний из-за границы» 4 и «О дворянине Казимире Окуличе и других» 5. Кроме того, в связи с этим комплексом документов необходи​мо обращаться к многотомной переписке департамента полиции по дознаниям о «Группе народовольцев» 1890—1894 гг. и партии «Народное право» 6
В фонде московской судебной палаты сохранилось подлинное дознание о пребывании М.И. Бруснева в Москве и о попытках создания московской социал-демократической организации в 1891—1892 гг. 7 Судь​ба еще двух томов дознания не выяснена (о связях московской группы с харьковским революционным кружком и о приезде в Москву эмиссара группы «Ос​вобождение труда» С.Г. Райчина). Сохранилась пе​реписка департамента полиции по данному дознанию («По заявлению, поданному в Московское губернское жандармское управление дворянином Михаилом Егу​повым, привлеченным к дознанию о московском рево​люционном кружке») 8, а также переписка министерства юстиции («О дворянине Михаиле Егупове и других») 9. Ценно данное дознание не только материалом о мо​сковском революционном подполье, но еще и интерес-
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I-III.
2
ЦГАОР, ф. 124, оп. 2, д. 2.
3
ЦГИА СССР, ф. 1405, оп. 93, д. 10573.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 229.
5
ЦГАОР, ф. 124, оп. 3, д. 16.
6
ЦГАОР, ф. 102, 7 дел., 1894 г , д. 86, т. I—IX.
7
ЦГИА г. Москвы, ф. 131 оп. 49, д. 58, т. I—VIII.
8
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, ч. 1-4.
9
ЦГИА СССР, ф. 1405, оп. 93, д. 10547, 10548.
14

нейшими сведениями о петербургских социал-демокра​тах а также о рабочих кружках в Туле.

Биографические сведения об участниках революци​онного движения 80—90-х годов содержатся в фондах высших учебных заведений. Например, в ЛГИА хорошо сохранились личные дела студентов Петербургского университета, Технологического и Горного институтов, в ЦГИА г. Москвы — Московского университета, Тех​нического училища и Петровской академии.
II
ВОЗНИКНОВЕНИЕ
МАРКСИСТСКОГО ЦЕНТРА В ПЕТЕРБУРГЕ

(конец 1887 — начало 1890 г.)
1. ГЕНЕЗИС «РАБОЧЕГО СОЮЗА» (КРУЖОК Г. ПЕТРОВСКОГО, Г. РОДЗЕВИЧА и Б. ЛЕЛЕВЕЛЯ)
Принято считать, что социал-демократическая органи​зация, названная впоследствии, после Великой Октябрь​ской социалистической революции, «группой М.И. Бруснева», возникла осенью 1889 r. Между тем сам M.И. Бруснев в своих воспоминаниях ясно говорил о том, что он был кооптирован в уже действовавшую, более или менее сформировавшуюся студенческую группу («общество социал-демократического направления», «социал-демократическое сообщество»), занятую про​пагандой марксизма среди петербургских рабочих 2. Связывал между собой «социал-демократические сту​денческие кружки» Технологического института и дру​гих высших учебных заведений, продолжал Бруснев, некий, уже существовавший какое-то время, кружок («центр»). Следовательно, есть основание рассматри​вать процесс формирования этого социал-демократиче​ского кружка как неразрывную часть истории группы Бруснева, тем более что персонально все пропаганди​сты центра были связаны с деятельностью брусневской группы.
1
См., например, Полевой Ю.3. Зарождение марксизма в Рос​сии. 1883—1894 гг. М., 1959, с. 377, Казакевич P.А. Социал-демо​кратические организации Петербурга конца 80-х — начала 90-х годов (кружки П.В. Точисского и М.И. Бруснева). Л., 1960, с. 79, 81, «Краткая история рабочего движения в России (1861—1917 годы)». М, 1962, с. 145, Костин А.Ф. От народничества к марксизму. М., 1967, с. 98.
2
См Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспоминания) — «Пролетарская революция», 1923, № 2 (14), с .19.
16

Вопрос о генезисе новой марксистской организации пока нельзя считать решенным. Основное затруднение связано с недостаточной освещенностью структуры пе​тербургского революционного подполья тех лет, идей​ной направленности и персонального состава тайных кружков. Необходимая документальная база имеется, но для изучения фондов департамента полиции, мини​стерства юстиции, местных жандармских и судебных органов, которые содержат нужные сведения, требуются коллективные усилия многих ученых, что представля​ется делом будущего. Имеющийся в научном обороте основной источник — воспоминания участников движе​ния — не в полном объеме может удовлетворить историка. Так, воспоминания М.И. Бруснева не содер​жат почти никаких сведений о петербургском социал-демократическом центре до того момента, когда Брус​нева кооптировали пропагандисты Технологического института. И удивляться здесь не приходится: дело в том, что правила конспирации запрещали знакомить новых членов с личным составом организации и ее предшествующей историей.
Указанный недостаток воспоминаний М.И. Бруснева компенсируется воспоминаниями польского революци​онера Бронислава Лелевеля В 1884—1889 гг. он обу​чался в Петербургском технологическом институте и вел активную революционную пропаганду в студенче​ских и рабочих кружках. Его свидетельства ценны тем, что он лично принимал участие в создании того самого кружка, из которого постепенно выросла новая петербургская социал-демократическая организация. Воспоминания Б. Лелевеля «К вопросу об истории уча​стия поляков в русском революционном движении (1886—1890)» 1 были опубликованы в 1934 г. на поль​ском языке и, вероятно, поэтому долгое время остава​лись вне поля зрения исследователей петербургского революционного подполья 80-х годов. Лишь в 1967 г. они впервые были введены в научный оборот 2. В Цент-
1
Lelewel B. Przyczynek do dziejów udziału Polaków w rosyjskim ruchu rewolucyjnym (1886—1890). — "Niepodległość", t X , 1934, zes​zyt 1 (24), s. 138—140.
2
См. Орехов А.M. Участие польских студентов в социал-демо​кратической пропаганде в Петербурге (1889—1892 гг.). — «Револю​ционная Россия и революционная Польша (вторая половина XIX в.)». M., 1967, с. 370, 372, 382.
17
ральном архиве ЦК ПОРП в Варшаве хранится, кроме того, неопубликованный «Конспект моих воспомина​ний» 1, написанный Б. Лелевелем не ранее 1947 г. по просьбе Отдела истории партии ЦК ПОРП, собирав​шего в то время воспоминания ветеранов польского рабочего движения Оба варианта воспоминаний в не​которых моментах дополняют друг друга, хотя не всег​да и не во всем точны, и представляют несомненный интерес для реконструкции генезиса брусневской орга​низации.
Б. Лелевель утверждал, что в конце 1887 г. из остатков разгромленной народовольческой группы об​разовался кружок в составе четырех человек студен​ты-технологи Г.В. Петровский и В.Н. Иванов, служа​щий Г. Родзевич и его жена Ю. Родзевич (Войчинь​ская). Все они, по словам автора воспоминаний, на​меревались продолжать террористическую деятель​ность и с целью пополнения своего кружка пригласили Б. Лелевеля и его однокурсника А. Косиньского. Но последние соглашались участвовать в деятельности кружка только при условии, если террористические методы будут преданы забвению «Я был противни​ком террористических актов как не ведущих к цели,— писал Б. Лелевель, — а с другой стороны, я был убеж​ден, что Польша может обрести независимость только через революцию в России и падение царизма. Для достижения революции нужно подготовить рабочие массы как самую большую силу в городах, наиболее соответствующую для активных массовых выступле​ний» 2. Г.В. Петровский и его товарищи, вспоминал Б. Лелевель, такое условие приняли, и кружок начал пропаганду в социал-демократическом духе.

Воспоминания Б. Лелевеля фиксируют, на мой взгляд, исходный момент будущей брусневской органи​зации. Сомнение вызывает, однако, оценка мемуари​стом кружка Петровского—Родзевича как народоволь​ческого, но трансформировавшегося в социал-демокра​тический. Документы департамента полиции и воспо​минания участников тайных кружков тех лет такой
1 CA KC PZPR, teki osobowe, nr. 3491, poz. l; Lelewel B. Skrót pamiętników moich, k. l—8.
2 Lelewel B. Op. cit., s 139; CA KC PZPR teki osobowe nr. 3491, poz. l, k. 2.
18
[image: image2.png]

Г.В. Петровский
оценки не подтверждают. Г.В. Петровский входил в ос​нованную Д. Благоевым марк​систскую группу «Партия рус​ских социал-демократов», а после ее провала, избежав реп​рессий, продолжал работать в кружках, вел, в частности, марксистскую пропаганду сре​ди рабочих, находившихся под влиянием «Товарищества санкт-петербургских мастеро​вых» П.В. Точисского 1. Террористка Н.К. Истомина, встречавшаяся в то время с Ю. Родзевич, свидетельствова​ла: «От Юлии Родзевич я слыхала, что она, ее муж и еще три лица, имен которых она мне не назвала, составили нечто вроде кружка, принявшего программу социал-демократическую, с про​пагандою социалистических идей в рабочей среде» 2. Хронологически речь идет о конце 1887 г. С самого на​чала новый кружок складывался как марксистский. Он возник на почве идейного и организационного размеже​вания сторонников социал-демократического и народо​вольческо-го направлений.

В различных архивных фондах удалось по крупи​цам отыскать некоторые биографические сведения о членах кружка.
Гурий Васильевич Петровский родился 15 ноября 1865 г. в Черниговской губ. в семье титулярного совет​ника. Он окончил Кременчугское реальное училище 3 и в 1884 г. был принят в Технологический институт в Петербурге 4.
1
См. Невский В.И. На перепутье (Брусневская организация).— «История пролетариата СССР», сб. 4 (20). М., 1934, с. 51; Сергиев​ский Н.Л. К вопросу о возрасте Ленинградской организации ВКП (б). — «Красная летопись», 1930, № 2 (35), с. 12—13.
2
ЦГАОР, ф. 102, 3 дел., 1890 г., д. 109, т. VII, л. 107 и об.
3 ЦГИА СССР, ф. 1405, оп. 90, д. 10831, л. 3.

4
ЛГИА, ф. 492, оп. 2, д. 2956, л. 21 (личные документы Г.В. Петровского в архиве Технологического института не сохра​нились).
19

В работу нелегальных студенческих кружков Г.В. Петровский включился почти сразу, проявил себя на конспиративном поприще в качестве одного из рас​порядителей тайной студенческой библиотеки. Подоб​ное занятие в случае раскрытия грозило отчислением из учебного заведения (помимо легальной литературы в библиотеке имелись запрещенные издания). Со слов самого Г.В. Петровского известно, что библиотека была создана в 1884/85 учебном году «без разрешения начальства после того, как была закрыта существовав​шая в здании Технологического института официально студенческая библиотека» 1. Вероятно, с 1885 г. при помощи студентов-технологов П.П. Шатько, П.П. Ар​шаулова и А.А. Герасимова, занимавшихся в группе Д. Благоева социал-демократической пропагандой 2, Г.В. Петровский втянулся в активную революцион​ную деятельность, а затем, в период наибольшего подъема работы организации (1886 г.), примкнул к бла​гоевцам Очевидно, тогда же он познакомился с прог​раммой группы «Освобождение труда», с работами Г.В. Плеханова «Социализм и политическая борьба», «Наши разногласия», содержавшими развернутую кри​тику народовольчества и других течений мелкобуржу​азного социализма.
В атмосфере противоборства марксистских и наро​довольческих идей формировались взгляды Г.В. Пет​ровского на роль пролетариата как новой обществен​ной силы, способной революционным путем преобразо​вать весь облик самодержавной России.

Летом 1885 г группа Благоева выпустила номер газеты «Рабочий», в котором поместила программную статью Г.В. Плеханова «Современные задачи русских рабочих (Письмо к петербургским рабочим кружкам)». В ней утверждалось, что сознательные пролетарии должны стремиться к созданию социал-демократиче​ской партии и завоеванию политических свобод в стра​не Г.В. Плеханов указывал также на нераздельность задач экономического и политического освобождения
1
ЦГИА СССР, ф. 1405, оп. 90, д. 10831, л. 11 об.
2
См. Овсянникова С.А. Группа Благоева. Из истории распро​странения марксизма в России. М., 1959, с. 27.
20
российских рабочих 1. Дружеская критика со стороны группы «Освобождение труда» помогла молодым петер​бургским марксистам преодолеть некоторые свои за​блуждения по программно-тактическим вопросам, глуб​же уяснить задачи революционного движения России 2. Габриэль Марьян Родзевич родился 25 марта 1862 г. в г. Динабурге в семье врача, происходил из дворян Виленской губ., по национальности литовец. В 1872—1882 гг. учился в 1-й Виленской гимназии, после окон​чания которой поступил на физико-математический фа​культет Петербургского университета, но осенью 1884 г. перешел в Военно-медицинскую академию, где посещал занятия в течение трех курсов. В 1887 г. Г. Родзевич вышел из академии, как сказано в документах, «по собственному желанию» и в поисках средств к суще​ствованию устроился работать контролером правления Николаевской железной дороги 3.

 Его студенческие годы совпали с переломным пери​одом в истории российского общественного движения острым идейным кризисом революционного народниче​ства, организационным упадком «Народной воли», за​рождением марксистских кружков, наступлением пра​вительственной реакции. В то же время это был период короткого подъема освободительной борьбы в Королев​стве Польском в 1882 г. здесь возникла и действовала до 1886 г. первая польская рабочая партия «Пролета​риат», созданная по инициативе и при непосредствен​ном участии выдающегося польского революционера Людвика Варыньского. Г. Родзевич с пристальным вниманием наблюдал за успехами польского рабочего движения, так как видел в нем еще один симптом приближавшихся классовых сражений с капиталом.

Юлия Александра Родзевич (Войчиньская) роди​лась 23 марта 1863 г в г. Вильно, происходила из ме​щанского сословия, по национальности полька. В 1872—1873 гг. училась в воронежской гимназии, в 1873—1879 гг. — в петербургской гимназии. В 1879-1882 гг. была слушательницей педагогических курсов.
1
См. «Литературное наследие Г.В. Плеханова», сб. VIII, ч. I, М, 1940, с. 55—62.
2
Подробнее см.: Жуйков Г.С. Петербургские марксисты и груп​па «Освобождение труда». Л. 1975, с. 177—180.
3
ЦГАОР, ф. 102, 3 дел., 1892 г., д. 663, л. 1, 7 дел., 1890 г., д. 109, ч. I, лит. А, л. 228—229. об.; ЛГИА, ф. 14, оп. 3, д. 22751.
21
 [image: image3.png]

 [image: image4.png]

 Г. Родзевич Б. Лелевель
в Петербурге, которые закончила со званием домаш​ней наставницы 1.
Наиболее ранние сведения о революционной де​ятельности Ю. Родзевич относятся к 1887 г. В то время она входила в нелегальный кружок курсисток-бестуже​вок (Н. Истомина, А. Мясникова, А. Разумовская, А. Ивановская и Холодковская). Собрания кружка, по словам Н. Истоминой, проходили «в теоретических рассуждениях о том, какой путь революционной дея​тельности в России возможен в настоящий момент», причем Ю. Родзевич «высказалась за мирную пропа​ганду социалистических идей в рабочей среде», в то время как другие «признавали террор главным сред​ством политической борьбы» 2.

Василий Никитич Иванов родился 6 апреля 1864 г. в Верхне-Уфалейском заводе Екатеринбургского уезда Пермской губ. в семье мастерового. В 1873—1876 гг. учился в Верхне-Уфалейской народной школе, в 1876—1882 гг. — в Екатеринбургском реальном учили​ще. С 1882 по 1889 г. был студентом Петербургского технологического института, по окончании которого ра-
1
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, ч. I, лит. А, л. 222—223 об.
2
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 129 и об.
22
ботал мастером в слесарной мастерской Путиловского завода 1. Сведений о первых шагах революционной де​ятельности В.Н. Иванова найти пока не удалось.
Бронислав Лелевель родился 25 мая 1863 г. в с. Ба​бице Гарволинского уезда Седлецкой губ. в дворянской семье, по национальности поляк (внучатый племянник выдающегося польского историка и общественного де​ятеля Иоахима Лелевеля). Среднее образование полу​чил в Ровенском реальном училище (1877—1883 гг.) 2. Не располагая средствами для продолжения образо​вания, он в течение года был домашним учителем в помещичьей семье (в Дубенском уезде), где пристра​стился к чтению исторической литературы, что в даль​нейшем пригодилось ему в пропагандистской работе. В Петербургском технологическом институте он создал просветительский кружок студентов-поляков, собирав​ший деньги для приобретения популярных книжек и распространения их среди крестьян во время летних вакаций 3. Революционная деятельность Б. Лелевеля, по его словам, началась с 1887 г. под впечатлением не​удачного покушения А.И. Ульянова и его товарищей.

Биографических данных о шестом члене кружка марксистов — Антонии Косиньском — ни в материалах жандармского ведомства, ни в фонде Технологического института найти не удалось Известно только, что до приезда в Петербург он учился в Белостокском реальном училище, а поступив в Технологический институт, вмес​те с Б. Лелевелем работал в просветительском круж​ке 4.

Вслед за Б. Лелевелем и А. Косиньским в кружок пришли студенты-горняки П.А. Голубев (до этого был связан с группой П.В. Точисского и занимался пропа​гандой среди рабочих) 5 и А.О. Перфильев 6. Последний, по словам террориста Н.Н. Беляева, «не признавал
1 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, ч. I, лит. А, л. 128— 129 об., т. IV, л. 361.
2 АGAD, PWIS 1913, k. 184, «Обзор важнейших дознаний, про​изведенных в жандармских управлениях империи по делам о госу​дарственных преступлениях» (далее — ОВД), т. XVI, с. 100.
3
CA KC PZPR, teki osobowe, nr. 3491, poz. l, k. 1-2.
4
AGAD, PWIS 1913, k. 194.
5 См. Казакевич Р.А. Указ. соч., с. 131.
6 Lelewel B. Op. cit., s. 139.
23
никакой формы деятельности, кроме пропаганды в ра​бочей среде» 1. В данном случае Беляев имел в виду именно марксистскую пропаганду.
Петр Андреевич Голубев родился в 1866 г., сын крестьянина Вятской губ., окончил Александровское вятское реальное училище. С 1885 по 1890 г. — студент Горного института. В 1887 г. был замечен охранкой в связях «с многими членами петербургских революцион​ных кружков» 2.
Анатолий Осипович Перфильев — сын надворного советника, окончил в 1882 г. 1-ю Московскую военную гимназию, затем служил вольноопределяющимся в 12-м гренадерском Астраханском полку, в 1885—1889 гг. — студент Горного института 3. По данным департамента полиции, в студенческие годы Перфильев «вращался среди лиц, неблагополучных в политическом отношении, и был представителем «революционного кадра» в Гор​ном институте» 4.

Всего в инициативном кружке на рубеже 1887— 1888 гг. насчитывалось восемь человек. У них со време​нем появились сторонники, из числа которых вербовались новые пропагандисты. Так формировался петербургский социал-демократический центр, развившийся затем в крупную, по масштабам того времени, марксистскую организацию (не исключено, впрочем, что новые источ​ники внесут какие-либо коррективы в эту схему).

Главная цель кружка заключалась в подготовке пропагандистов марксизма. Была установлена связь с рабочими Васильевского острова, в Гавани. Промышлен​ные предприятия этого района издавна привлекали внимание социалистов, здесь в свое время работал Димитр Благоев, имела своих последователей группа П.В. Точисского 5.

В 1887 г. в механической мастерской Балтийского завода рабочий И.И. Тимофеев, член «Товарищества
1
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 163.
2
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 231, ЛГИА, ф. 963, оп. 1, д. 9971, л. 2, 53.
3
ЛГИА, ф. 963, оп. 1, д. 10000, л. 5 и об., 8, 9. В личном деле А.О. Перфильева сведения о годе и месте рождения отсутствуют. Умер 23 июля 1889 г. (там же, л. 51).
4 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 214.

5 См. Казакевич Р.А. Указ. соч., с. 62, 129.
24

санкт-петербургских мастеровых» 1, организовал кружок, в который вошли Владимир Фомин, Петр Евграфов, Кон​стантин Куприянов и Михаил Стефаненков 2. Это быв​шие воспитанники заводского ремесленного училища, в котором директорствовал просветитель и гуманист Т.Т. Будрин, умевший прививать своим ученикам стрем​ление стать образованными, критически относиться к окружающему миру 3. После провала «Товарищества» кружок И.И. Тимофеева пополнился новыми членами и стал одним из опорных в брусневской организации.
И.И. Тимофеев выделялся незаурядным характером и пользовался влиянием среди рабочих «Человек очень упорный, настойчивый, человек очень начитанный и по развитию стоявший гораздо выше рабочей массы, он был неутомимым пропагандистом» 4. Так писали о нем товарищи по революционному подполью. Собрав с боль​шим трудом солидную домашнюю библиотеку — явле​ние само по себе чрезвычайно редкое для русского рабочего 80-х годов, — Тимофеев умело привлекал дру​зей к чтению литературы, в том числе нелегальной, не​навязчиво заставлял размышлять над социальными проблемами 5. В его кружке читали брошюры «Кто чем живет?» Ш. Дикштейна, «О сущности конституции» и «Программа работников» Ф. Лассаля, интересовались природоведением, историей культуры, следили по легаль​ной печати за движением западноевропейских рабо​чих 6.

Первым интеллигентом-пропагандистом в Гаван​ском кружке был Б. Лелевель. Его знали здесь под именем «Павел Иванович» Затем вместо него занятия
1
См Брейтфус А.Л. Точисский и его кружок — «Красная ле​топись», 1923, № 7, с. 337.
2
См. Фомин В.В. Воспоминания о подпольной работе револю​ционных кружков на Балтийском заводе и об умственных течениях внутри кружков за период с 1887 по 1893 год. — «В начале пути Воспоминания петербургских рабочих 1872—1897 гг.». Л., 1975, с. 183-184.
3
См Норинский К.М. Под надзором полиции. Воспоминания. М., 1974, с. 15—17.
4
Фомин В.В. Указ. соч., с. 209.
5
См. Норинский К.М. Указ. соч., с. 19—20.
6
См. «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.», с. 293-294.
25

в кружке стал вести Г. Родзевич 1. В первой половине 1889 г, по данным негласного наблюдения полиции, Б. Лелевель пропагандировал также в кружке рабочих Обуховского завода, членами которого были Н.А. Кло​пов, Д.Я. Фомин, К.3. Чекин, Павел и Петр Даниловы, А.П. Горбунов, С.Е. Афанасьев, В.Ф. Хлопов, рабочий Фарфорового завода 2.
Весь 1888 и первую половину 1889 г. кружок марк​систов провел в поисках новых сторонников. Своеобраз​ным испытательным «полигоном» для этой цели были тайные студенческие сходки и кружки самообразования Дискуссии по актуальным проблемам общественной жизни России давали возможность присмотреться к лю​дям, их взглядам, чертам характера, деловым качест​вам. В спорах сталкивались народовольческие и марк​систские концепции, и это позволяло выяснить отно​шение к тактическим методам борьбы с царизмом.

В первой половине 1888 г в Петербурге начал скла​дываться небольшой, но активный кружок молодежи, стремившейся к революционной деятельности под наро​довольческими лозунгами. Его инициаторами были Кароль Качоровский и Николай Беляев (оба по окон​чании гимназии занялись самообразованием и намере​вались всецело посвятить себя конспиративной полити​ческой деятельности), выпускница Бестужевских курсов Неонила Истомина, студент Военно-медицинской ака​демии Степан Фойницкий; затем к ним присоединились выпускник физико-математического факультета Петербургского университета Яков Юделевский, участник народовольческих кружков 1881 г. В.С. Гусев и др.

В конспиративном движении кружок действовал под названием «Петербургская революционная группа». Главный тезис группы — достижение политической сво​боды в России с помощью террора, о чем вполне опре​деленно сказано и в программном документе, и в заяв​лениях ее деятелей 3.
1
См. Бруснев М.И. Указ. соч., с. 20; ср. Казакевич Р.А. Указ. соч., с. 129.
2
См. Сергиевский Н.Л. Группа «Освобождение труда» и марк​систские кружки — «Историко-революционный сборник», т. II. Л., 1924, с 22
3
См. ОВД, т. XV, с. 33—34; ЦГИА СССР, ф. 1205, оп. 91, д. 10474, л. 101 об.; ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. VI, л. 198-200.
26
Судя по документам департамента полиции, уже с первых месяцев 1888 г. охранка вышла на след группы Качоровского—Истоминой и, выясняя сферу ее деятель​ности, наблюдала одновременно за кружком марксистов, не всегда, впрочем, четко отделяя тех, кто склонялся к народовольчеству, от тех, кто тяготел к социал-демокра​тии. Из материалов негласных наблюдений видно, что некоторое время к социал-демократам были близки колебавшиеся между народовольчеством и марксизмом бестужевка В.Д. Гурари 1 и студент Петербургского университета В.В. Зелененко. Они привлекались марк​систами для чтения популярных лекций в рабочих кружках.

Охранное отделение установило, что члены кружка Петровского—Родзевича неоднократно собирались для обсуждения вопросов пропаганды среди рабочих. Так, в марте 1888 г на квартире В.Н Иванова состоялась сходка, на которой Г. Родзевич предложил объединить рабочие кружки в одну революционную организацию 2. Считая устную пропаганду недостаточной, социал-демо​краты полагали, что следует заняться изданием и рас​пространением антиправительственных сочинений 3. В сентябре 1888 г. В.В. Зелененко устроил в одной частной литографии печатание «Исторических писем» П.Л. Лаврова 4.

По данным охранки, на одной из сходок в квартире Родзевичей присутствовал вместе с Г.В. Петровским, В.Н. Ивановым и В.В. Зелененко студент Петербургского университета Юзеф Вежбицкий. В кружок социал-демократов он, по-видимому, не входил, а оказывал ему разные услуги, например, добывал нелегальную литера​туру, может быть, привлекался к лекторской работе. Есть данные о том, что на Путиловском заводе он образовал кружок, куда входили Элиаш Шафранович, Юзеф Ашкенази, Мария Перлин и др., имена которых охранке установить не удалось, приносил туда раз в неделю вместе со студентом университета Яном Дворжецким запрещенные брошюры 5. По тем же данным, на
1 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 161 об. —162.
2 Łukawski Z Polacy w rosyjskim ruchu socjaldemokratycznym w latach 1883—1893. Kraków, 1970, s. 29.
3 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 59 об. — 60.
4 Łukawski Z. Op. cit., s. 99—100.
5 Łukawski Z. Op. cit., s. 33.
27
сходке социал-демократов, состоявшейся в начале ок​тября 1888 г., на которой присутствовали рабочие, было принято решение привлечь в кружки новых сторонников, устроить конспиративные квартиры для сходок раздобыть шрифт для тайной типографии 1.
В первой половине 1889 г. в кружок марксистов при​няли трех студентов-технологов В. Цивиньского, Ю. Бу​рачевского и Ч. Баньковского, из кружка выбыл А.О. Перфильев 2.

Вацлав Стефан Цивиньский родился в октябре 1867 г., происходил из дворян Виленской губ., по нацио​нальности поляк. В 1886 г. окончил реальное училище в Вильно, в 1886—1892 гг. учился в Технологическом институте 3. В оппозиционное движение студенчества включился сразу по данным охранки, он уже в 1886 г. «принимал участие в сходках студентов Технологиче​ского института, на которых обсуждался вопрос о про​изводстве беспорядков» 4.

Юзеф Бурачевский родился 19 марта 1868 г. в м. Го​дуцишки Свенцянского уезда Виленской губ., происхо​дил из крестьян, по национальности поляк. В 1883— 1887 гг. обучался в Виленском реальном училище, в 1887—1890 гг. — в Технологическом институте 5. До лета 1889 г. был кассиром нелегальной студенческой библио​теки 6.

Чеслав Стефан Баньковский родился 25 декабря 1866 г., происходил из дворян Гродненской губ., по на​циональности поляк. В 1877—1885 гг. учился в реальном училище в Вильно, в 1885—1891 гг. — в Технологиче​ском институте 7.

Весной 1889 г. окончил Технологический институт Б. Лелевель, но еще около года оставался в Петербурге, работая на Путиловском заводе и продолжая нелегаль​ную деятельность в рабочих кружках под именем «Иван
1
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 464 об.
2
См. Орехов А.М. Социал-демократическое движение в России и польские революционеры 1887—1893 гг. М, 1973, с. 144—145.
3
ЦГАОР, ф. 102, 3 дел., 1892 г., д. 843, л. 8 об.; ОВД, т. XVII, с. 276.
4
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 127 и об.
5
ЛГИА, ф. 492, оп. 2, д. 3258, л. 2—3.
6
ЦГИА СССР, ф. 1405, оп. 90, д. 10831, л. 22.
7
ЛГИА, ф 492, оп. 2, д. 3013, л. 150, д. 14479, л. 2—3.
28
[image: image5.png]

 [image: image6.png]

 Ю. Бурачевский
 Ч. Баньковский
Казимирович» 1. Собирая компрометирующий материал о польском революционере, охранка обнаружила большой круг связей Лелевеля как в рабочей среде (в том числе из организации П.В. Точисского), так и особенно в сре​де студентов Технологического, Лесного институтов, Ин​ститута путей сообщения и Военно-медицинской акаде​мии.
Г.В. Петровскому пришлось ограничить свою про​пагандистскую деятельность. Дело в том, что еще в марте 1888 г его привлекли к дознанию, обвинив в свя​зях с политически неблагонадежными лицами и хране​нии нелегального журнала «Объединение». В админист​ративном порядке Петровского отдали на два года под надзор учебного начальства и занесли на особый учет в департаменте полиции как принадлежавшего «к рево​люционному кружку» и занимавшегося «распростране​нием преступных изданий среди рабочих» 2. С его име​нем связывали появление оттиснутого на гектографе воззвания по поводу так называемой Якутской траге​дии — вооруженного сопротивления политических ссыль​ных 22 марта 1889 г., закончившегося кровавой распра-
1 CA KC PZPR, teki osobowe, nr. 3491, poz. l, k. 2—3.
2 ЦГИА СССР, ф. 1405, оп. 90, д. 10831, л. 2 и об.
29

вой над ними 1. 18 июля 1889 г. у Петровского произвели обыск и обнаружили рукопись «Кровавая история в Якутске», брошюру Л.Н Толстого «Так что же нам де​лать?», а при повторном обыске 2 августа — «Историче​ские письма» П.Л. Лаврова, устав тайной библиотеки студентов Технологического института, протоколы соб​раний распорядителей библиотеки 2. Дознание установи​ло, что в библиотеке имелись издания группы «Освобож​дение труда» 3. Студент-технолог Я.М. Питерский рас​сказывал, что получил от Петровского книжку герценовского «Колокола», «Три речи П.Л. Лаврова» (Минск, 1888), «Календарь «Народной воли» на 1883 г.» (Жене​ва, 1883), брошюру Ф. Энгельса «Социализм утопиче​ский и социализм научный» (М., 1884), лавровские «Исторические письма» и «К молодежи» П.А. Кропоткина на польском языке 4. В ходе следствия Г.В. Петровский давал уклончивые показания и никого из своих товари​щей не выдал. В состоянии депрессии он покончил с со​бой в тюремной камере 25 августа 1889 г. «О Петров​ском многие рабочие брусневских кружков сохранили надолго самую лучшую память» 5, — писал один из чле​нов петербургской социал-демократической организации. К осени 1889 г. у социал-демократического центра сложились устойчивые связи с рабочей средой: в ряде районов Петербурга имелись своеобразные опорные пункты в виде постоянно действовавших кружков рабо​чих. О кружке И.И. Тимофеева на Балтийском заводе (Васильевский остров) и кружке, руководимом Б. Леле​велем на Обуховском заводе (район Невской заставы), уже говорилось. Еще в начале 1889 г. на Путиловском заводе были созданы новые кружки. Пропаганду там вел Ю. Бурачевский («Юркевич»). В кружке, где занима​лись Д. Рафаловский, П.К. Победимский, Н.П. Паршу​ков, Ф. Г. Игнатьев, Н Д. Данилов и В.В. Буянов, про​пагандист распространял нелегальные брошюры на рус​ском и польском языках, проводил сбор денег в пользу
1
См. «Сводный каталог русской нелегальной и запрещенной печати XIX века», ч. II. М., 1971, с. 295.
2
ЦГИА СССР, ф. 1405, оп. 90, д. 10831, л. 1 об., 11.
3
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 540.
4
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. V, л. 24.
5 Святловский В.В. На заре российской социал-демократии. - «Былое», 1922, № 19, с. 153.
30
политических ссыльных и заключенных, советовал устраивать по примеру западных рабочих забастовки, чтобы добиться повышения заработной платы и улучше​ния условий труда 1.
С осени 1889 г. собрания кружка проводились раз в неделю. Ю. Бурачевский, по словам П.К. Победимско​го, рассказывал «о положении рабочих на заводе, со​общал сведения о стачках, происходивших в России и за границей, и советовал устроить кассу для взаимной по​мощи, объясняя, что при существовании такой кассы они в случае забастовок не будут терпеть особой нужды, приобретут возможность прожить месяц или два без работы и таким образом поддержат свои требования о возвышении заработной платы» 2. Кассу создали в конце 1889 г. с ежемесячным взносом 50 коп. Кассиром выбра​ли Василия Буянова 3. Можно предположить, что Ю. Бу​рачевский рассказывал о таком заметном событии в жизни Путиловского завода, как стачка 2 тыс. рабочих в марте 1885 г., — крупнейшем выступлении петербург​ских металлистов того времени. Забастовка возникла в связи с тем, что администрация объявила о предстояв​шем снижении заработной платы. Конфликт уладили при вмешательстве властей и взаимных уступках адми​нистрации и рабочих 4.

На Путиловском заводе Ю. Бурачевский пропаганди​ровал также в кружке польских рабочих — выходцев из Виленщины (Д. Рафаловский, Т. Жарковский, Е. Вит​ковский, Ю. Томашевский, П. Розгас, М. Наркевич, М. Василевич, М. Лашкевич, В. Узелло-Узелевич) 5. В кружке читали брошюры К. Маркса и Ф. Лассаля, а пропагандист разъяснял прочитанное. Создание обособ​ленного в национальном отношении кружка было вызва​но, вероятно, желанием земляков общаться между собой на родном языке. Бурачевский читал им также польские социалистические издания — прокламации, газету «Пшед​свит» («Рассвет»), журнал «Валька кляс» («Борьба
1
См. Корольчук Э.А., Соколова Е.А. Хроника революционного рабочего движения в Петербурге, т. 1. Л., 1940, с. 146.
2
ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 33 и об.
3
См. Корольчук Э.А., Соколова Е.А. Указ. соч., с. 148.
4
См. «История рабочего класса России 1861—1900 гг.». М., 1972, с. 146.
5
ОВД, т. XV, с. 59—60.
31

классов»), брошюры из серии «На дзись» («На сегод​ня») и др.

В мастерских Варшавской железной дороги социал-демократы опирались на кружок рабочего Г.А. Мефо​диева. В 1888—1889 гг. сходки собирались на его квар​тире в Сивковом переулке (угол Обводного канала и Забалканского проспекта). В районе Обводного канала в тот же период собирались еще два кружка. Один груп​пировался вокруг слесаря Н.Д. Богданова, имел боль​шую библиотеку и кассу взаимопомощи. Из воспомина​ний Богданова видно, что кружок, членами которого бы​ли А. Карелин, А. Сипанов, Л. Желабин и братья А. и К. Грейнерт, сложился еще в 1886 г. 1 на почве совмест​ного чтения легальных общественно-политических жур​налов и народовольческой литературы. Он писал: «Зани​мались мы одни, без руководства извне, и потому без программы и направления». Осенью 1888 г. в кружке на​чал вести занятия студент-технолог В.Н. Переверзев, присланный социал-демократами 2. Марксисты имели также кружок среди рабочих Резиновой мануфактуры.

На основании имеющихся в научном обороте источ​ников нельзя составить полное представление о действи​тельном количестве рабочих кружков того периода. Можно лишь предположить, что их было больше.

Конечно, круг рабочих, находившихся под идейным влиянием социал-демократов, был довольно скромным и на практике не мог оказывать серьезного воздействия на развитие революционного движения. Тем не менее зна​чение социал-демократической пропаганды было весо​мым. Формировавшийся марксистский центр не дал заглохнуть процессу выработки классового сознания пи​терских рабочих, начатому литературно-теоретической деятельностью группы «Освобождение труда», пропаган​дистской работой социал-демократиче-ских групп Бла​гоева и Точисского.
1
См. «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.», с. 396—397.
2
Богданов Н.Д. На заре социал-демократии (Воспоминания).— Там же, с. 226—227. Владимир Николаевич Переверзев родился 10 августа 1867 г. в г. Фатеже Курской губ. в семье станового при​става. В 1877—1886 гг. обучался в Курском реальном училище, в 1886—1890 гг. — в Технологическом институте (ЛГИА, ф. 492, оп. 2, д. 3096).
32
2. М. И. БРУСНЕВ И РЕОРГАНИЗАЦИЯ МАРКСИСТСКИХ КРУЖКОВ

(осень 1889 — зима 1890 г.)
Итак, процесс складывания общепетербургского марк​систского центра, трансформировавшегося затем в ру​ководящее ядро социал-демократической организации, охватывает период с конца 1887 г. до осени 1889 г. 1 Следующий этап его развития — с осени того же года — связан уже с именами М.И. Бруснева и В.С. Голубева.
Михаил Иванович Бруснев вошел в историю револю​ционного движения России как один из пионеров марк​сизма и руководитель самой крупной российской социал-демократической организации 80-х и начала 90-х годов. Он родился 13(25) января 1866 г. в станице Сторожев​ской Кубанской области в семье хорунжего 19-го конно​го казачьего полка И.Ф. Бруснева 2. «Казак Кубанского войска» 3, как сказано в одном прокурорском документе. М.И. Бруснев в 1877—1885 гг. обучался в реальном от​делении Ставропольской гимназии, а затем продолжил образование в Петербургском технологическом институ​те. К сожалению, о его гимназических годах, юноше​ских интересах и атмосфере, в которой он рос и форми​ровался как личность, мы ничего не знаем. Известно лишь, что М.И. Бруснев питал пристрастие к математи​ческим дисциплинам 4.
О начале петербургского периода жизни он немного рассказывал сам. «Первые годы моего студенчества я мало интересовался политикою и хотя участвовал в раз-
1
См. Орехов А.М. Указ. соч., с. 194.
2
См. Научитель М.В., Тагаров 3.Т. Из биографии М.И. Брус​нева. — «Вопросы архивоведения», 1964, № 3, с. 116. В Советской исторической энциклопедии (т. 2. М., 1962, стлб. 767) и Большой советской энциклопедии (т. 4. М., 1971, с. 64) год рождения М.И. Бруснева указан неправильно (1864). В документах департамента полиции (ЦГАОР, ф. 102, 5 дел., 1894 г., д. 259, ч. 1, л. 47) неверно указан день рождения (12 января). Сведения, указанные М.В. Научителем и 3.Т. Тагаровым, извлечены из подлинных доку​ментов кавказской духовной консистории. Подлинные личные доку​менты М. И. Бруснева обнаружены ими в Государственном архиве Иркутской области (ф. 25, оп. 10, д. 100). Незаверенные копии этих же документов находятся в личном деле М.И. Бруснева в фонде Технологического института (ЛГИА, ф. 492, оп. 2, д. 3016).
3
ЦГАОР, ф. 102, 5 дел., 1894 г., д. 259, ч. I, л. 47.
4
См. Усиков Р. А. Искатель. — «Неделя», 1966, № 21, с. 10.

33

[image: image7.png]

М.И.Бруснев

ных студенческих кружках и землячествах, но активной дея​тельности в них не проявлял, - вспоминал М.И. Бруснев, - да и кружки эти сами по себе далеко стояли от политики и были заняты более вопросами самообразования и взаимопо​мощи, а зачастую и просто ве​селым препровождением вре​мени» 1. Тем не менее уже в 1886 г. Бруснев попал в поле зрения департамента полиции филеры видели его в кругу знакомых бестужевки М.И. Югилевич 2, входившей в соци​ал-демократическую группу Д. Благоева 3.
Личные качества М.И. Бруснева снискали ему доверие народовольчески настроен​ных членов землячества Дона и Северного Кавказа («кружок донцов и кубанцев»), вместе с А.И. Ульяно​вым готовивших покушение на Александра III. У Бруснева, как он свидетельствовал сам (и архивные докумен​ты это подтверждают), долгое время хранилась лабора​тория для добывания азотной кислоты, принадлежавшая участникам заговора 4.
В декабре 1887 г в Петербургском университете про​изошли волнения, вызванные недовольством действиями ректора 5. Волнения захватили и студентов Технологиче​ского института, которые протестовали против реакцион​ной политики самодержавия в области просвещения. В событиях принял участие и М.И. Бруснев. Вероятно,
1
Бруснев М.И. Указ. соч., с. 17.
2
См. Меньщиков Л.П.Охрана и революция. К истории тайных политических организаций, существовавших во времена самодержа​вия, ч. 1. М., 1925, с. 400, ЦГИА г. Москвы, ф. 131, оп. 49, д. 58. т. II, л. 71.
3
См. Овсянникова С.А. Указ. соч., с. 71.
4
См. Бруснев М.И. Указ. соч., с. 17, ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 82.
5
См. Георгиевский А.И. Краткий исторический очерк прави​тельственных мер и предначертаний против студенческих беспоряд​ков. СПб , 1890, с. 225—226.
34
этот факт имел значение для его дальнейшего идейного развития. В своих воспоминаниях Бруснев писал, что среди студенческой молодежи после волнений 1887 г. за​метно усилился интерес к общественно-политическим во​просам, повысился спрос на запретную литературу 1. И сам он стал выступать в дискуссиях, возникавших на нелегальных студенческих сходках, при обсуждении пу​тей политической борьбы с самодержавием.
В ноябре 1888 г в Петербург возвратился из ссылки народоволец Аполлон Карелин 2, пытавшийся объединить разобщенные студенческие кружки вокруг платформы «Народной воли». Он устраивал многолюдные, по масш​табам того времени, собрания, выступал с лекциями об экономическом и политическом положении России, при​зывал к сплочению революционных сил и при этом раз​вивал террористические идеи 3. Одно из таких собраний состоялось на квартире студента Горного института А.О. Перфильева, входившего в социал-демо-кратический центр. Вот на этих-то собраниях социал-демократы и обратили внимание на студента технолога Бруснева 4. Из воспоминаний самого Бруснева можно заключить, что он не соглашался с аргументацией А.А. Карелина, так как не поддерживал увлечений террором и склонял​ся к социал-демократиче-ской программе.

Осенью 1889 г пропагандисты из марксистского центра предложили М.И. Брусневу вести занятия в ра​бочих кружках Его кооптировали в кружок пропаган​дистов Технологического института. Этот кружок отпоч​ковался от марксистского центра и был как бы его фи​лиалом среди студентов-технологов По свидетельству Бруснева, в кружок технологов-марксистов в то время входили Б. Лелевель, А. Косиньский, Ю. Бурачевский, В. Цивиньский, В.Н. Иванов и И.П. Епифанов 5. Под именем «Федор Васильевич» М.И. Бруснев был введен Г. Родзевичем в Гаванский кружок рабочих на Василь​евском острове.
1 См. Бруснев М.И. Указ. соч., с. 17—18.
2 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 524; ср. Брус​нев М.И. Указ. соч. с. 18.

3 См. ОВД, т. XV, с. 12.
4 См. Б[артене]в В.В. Воспоминания петербуржца о второй половине 80-х годов. —«Минувшие годы», 1908, № 10, с. 178—179.

5 См. Бруснев М.И. Указ. соч. с. 19.
35

[image: image8.png]

В.С. Голубев
Студент Петербургского университета Василий Семено​вич Голубев (1866—1911 гг.) также сыграл крупную роль в марксистской пропаганде в начале 90-х годов. К работе он был привлечен марксистским центром в конце 1889 — начале 1890 г. 1 Впервые о революци​онной пропаганде среди рабо​чих он услышал в 1887 г. от студента-технолога Г.Н. Лав​рова, близкого к группе Д. Благоева и связанного с Г.В. Петровским. В декабре 1887 г. Голубева исключили из университета за участие в сту​денческих беспорядках и отда​ли под негласный надзор.
«В политическом отношении сомнителен» 2, — сказано о нем в списке поднадзорных по Петербургу за 1888 г. В начале 1889 г. Голубев познакомился с рабочими Бал​тийского завода, которые группировались вокруг старого рабочего И.В. Крутова, сочувствовавшего народоволь​цам. Кружок этот можно назвать общеобразовательным: здесь изучали многие дисциплины — от естествознания до социализма. Основы политической экономии пропа​гандист разъяснял по брошюре Ш. Дикштейна «Кто чем живет?» 3. Рекомендовал Голубева в этот кружок себе на смену студент университета В.В. Бартенев, привле​кавшийся к пропагандистской работе социал-демократи​ческим центром 4. Со временем В.С. Голубев вошел в руководящее ядро петербургской организации марксис​тов и стал одним из ее руководителей.
К пропагандистскому кружку Технологического ин​ститута во второй половине 1889 г. присоединились А.Н. Балдин и А.Ф. Семенов, причем последний вместе
1
См. Голубев В.С. Страничка из истории рабочего движения (Памяти Н.В. Шелгунова). — «Былое», 1906, № 12, с. 111.
2
ЦГАОР, ф. 102, 3 дел., 1889 г. (негласный надзор), д. 74, ч 40, л. 8 об., 7 дел., 1894 г., д. 86, т. III, л. 243.
3
См. Голубев В.С. Указ. соч., с. 108.
4
См. Казакевич Р.А. Указ. соч., с. 131.
36
с Б. Лелевелем занялся созданием кружков самообразо​вания, из которых вербовались сторонники социал-де​мократической организации 1.
Зимой 1889/90 г. с приходом М.И. Бруснева и В.С. Голубева в социал-демо-кратический центр завершилось организационное оформление новой петер-бургской марк​систской группы: с одной стороны, более законченные черты приняло руководящее ядро интеллигентов-пропа​гандистов, с другой — произошло объединение в одни организационные рамки находившихся под их политиче​ским влиянием рабочих кружков. С момента прихода Бруснева в кружок марксистов-технологов, т. е. с осени 1889 г., и датируется в современной историографии воз​никновение так называемой брусневской организации, или социал-демократической группы Бруснева. На мой взгляд, это не согласуется с приведенным материалом. Истоки организации следует искать двумя годами рань​ше, как совершенно справедливо полагал еще Н.Л. Сер​гиевский 2. Ведь М.И. Бруснев и В.С. Голубев вошли в уже сложившуюся и активно работавшую группу марксистов, ничего не изменили принципиально идейном направлении всей пропагандистской работы, а про​должили ее вместе с основателями группы.

Стремление интеллигентов-пропагандистов и рабо​чих-активистов к деятельности в одних организационных рамках было в тот момент обоюдным, насколько это видно из сохранившихся воспоминаний участников дви​жения 3. При этом сформировавшаяся социал-демокра​тическая организация сложилась естественным образом из двух частей: интеллигентской и рабочей, из кружков пропагандистов и рабочих. Руководящее ядро марксист​ского центра назвали Центральным интеллигентским кружком (ЦИК). Он опирался на марксистские кружки пропагандистов в Технологическом и Горном институ​тах. Возможно, ЦИК имел своих сторонников и в уни​верситете, но бесспорными данными на этот счет мы не располагаем; можно говорить только об отдельных сту​дентах, принадлежавших к марксистскому центру (на​пример, В.С. Голубев) или сотрудничавших с ним (В.В. Бартенев). Некоторые студенты университета
1 Lelewel B. Op. cit., s. 139.
2 См. Сергиевский Н.Л. Указ. соч., с. 18.

3 См. Голубев В.С. Указ. соч., с. 113.
37
приняли концепции, которые во второй половине 90-х годов получили известность как «легальный марксизм» (например, П.Б. Струве) 1. В целом же университет яв​лялся оплотом кружков народовольческого и народниче​ского направлений. Студенты Технологического институ​та, напротив, больше тяготели к марксизму, к рабочему движению. По воспоминаниям многих современников, Технологический институт на рубеже 80-х и 90-х годов был очагом распространения идей научного социализма. Л.Б. Красин, начавший революционный путь в 1890 г., писал в своих воспоминаниях, что, соприкасаясь с рабо​чей средой во время практических занятий на фабриках и заводах, студенты-технологи интересовались рабочим движением, а в студенческих кружках самообразования изучавших политическую экономию и другие обществен​ные науки, неизбежно возникал вопрос о необходимости организации рабочих кружков2. Таким образом, отнюдь не случайно технологи составляли наиболее деятельную часть социал-демократической организации.
В Центральном интеллигентском кружке М.И. Брус​нев и В.С. Голубев заняли лидирующее положение, к ним сходились все организационные нити Бруснев поль​зовался огромным авторитетом у рабочих и пропаганди​стов. Он обладал незаурядными организаторскими спо​собностями, был хладнокровным и осмотрительным кон​спиратором. Осторожность и здоровый практицизм по​зволили ему работать в революционных кружках четыре года, что по тем временам было не таким уж частым яв​лением. Влияние М.И. Бруснева сказывалось прежде всего в умении передавать свою убежденность другим. На любого собеседника он производил впечатление ос​новательным знанием политической экономии и неле​гальной литературы Бруснева отличали такие привле​катель-ные свойства характера, как деликатность, за​душевность и отзывчивость. Вот как отозвался о нем связной организации Валериан Рутковский: «Я всю жизнь видел вокруг себя людей таких, которые меня ненавидели и которых я презирал. Один Бруснев подал мне руку, расспросил меня, принял во мне участие (мне
1
См. Крупская Н.К. О Красине. — «Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, статей и документов. М.—Л., 1928, с. 137.
2
См. Казакевич Р.А. Указ. соч., с. 80.

38
тогда было 15 лет), естественно, что я к нему привязал​ся» 1. Пропагандист социал-демократической группы Н.П. Сивохин, студент Лесного института, распропаган​дированный Брусневым, так писал о нем в своих след​ственных показаниях: «Впечатление он на меня произ​вел весьма сильное как своею начитанностью, так и сво​им тем гуманным обращением, которого мне ранее не приходилось встречать. Его ровные и гуманные отношения ко всем без исключения, его ласковые и добрые слова ко всему бедному люду и труженикам должны были, вероятно, отразиться на мне» 2. В другом месте Н.П. Сивохин писал: «...я видел в нем человека в высшей степени развитого, гуманного и образованного» 3. Н.К. Крупская вспоминала о петербургском марксисте: «Бруснев был чрезвычайно умным и каким-то необыкно​венно простым человеком, целиком ушедшим в рабочее движение» 4. Все авторы воспоминаний о петербургском подполье 80—90-х годов — участники движения тех лет — с большой теплотой писали о М.И. Брусневе, от​мечая его реальный вклад в пропаганду марксизма.
Признанием в рабочих кружках пользовался и В.С. Голубев («дядя Сеня»). Как и Бруснев, он не только занимался организационными вопросами, но и вел про​паганду в рабочих кружках Б. Лелевель, Ю. Бурачев​ский, В. Цивиньский, П.А. Голубев, А.Н. Балдин и другие члены ЦИК сосредоточились преимущественно на пропаганде. Некоторые по разным причинам посте​пенно устранялись от работы. Марксистский центр при​влекал как для социалистической пропаганды, так и для культурнической (общеобразовательной) работы сочув​ствовавших социал-демократам петербургских студентов и курсисток. Из конспиративных соображений они, как правило, в дела организации не посвящались.

Важнейшая функция Центрального интеллигентского кружка заключалась в руководстве делом социал-де​мократической пропаганды в рабочих кружках 5. Перво​начально (с осени 1889 г.) интеллигентский центр воз​главлял организацию в целом, ему подчинялись рабочие
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 69 и об.
2
 Там же, л. 141 об., 143.
3
 Там же, л. 163 об. — 164.
4
Крупская Н.К. Указ. соч., с. 137.
5
См. Казакевич Р.А. Указ. соч., с. 87.
39
кружки. Последние поддерживали связи между путем личных контактов своих членов, а также с по​мощью пропагандистов. В принципе каждый член ин​теллигентского центра должен был пропагандировать в рабочем кружке или заниматься на дому с наиболее развитыми рабочими для подготовки их к самостоятель​ной пропагандистской деятельности. В то же время ЦИК не упускал из виду также и пропаганды среди сту​денческой молодежи. Некоторые члены интеллигентско​го центра входили поэтому в студенческие кружки само​образова-ния и землячества, хотя в целом ради конспи​рации социал-демократы стара-лись отгородиться от студенческого корпоративного движения 1.
На собраниях интеллигентского центра, происходив​ших раз в неделю, обменивались опытом работы, обсуж​дали методику и программу занятий 2. Интеллигенты-пропагандисты донимали свою роль в процессе выработ​ки классового сознания рабочих как вспомогательную, обслуживающую. М.И. Бруснев писал: «Исходя из по​стоянно ощущаемого недостатка в интеллигентах и из основного нашего принципа, что освобождение рабочего класса должно быть делом самих рабочих, мы постави​ли себе главною и основною целью выработать из уча​стников наших рабочих кружков вполне развитых и соз​нательных социал-демократов, которые во всем могли бы заменить пропагандистов-интелли-гентов» 3.

Была подготовлена детальная программа обучения пропагандистов из числа наиболее подходящих рабочих. М.И. Бруснев называл ее «программой-макси-мум». Эта программа (а может быть, один из вариантов програм​мы, более поздней по времени) была обнаружена при обыске у М.И. Бруснева в Москве в 1892 г. Она состоя​ла из десяти разделов, включавших широкий круг раз​нооб-разных вопросов, начиная с элементарной грамот​ности — чтения, письма и счета. Изучались основы хи​мии, физики, ботаники, зоологии, физиологии, анатомии, астрономии, различные теории происхождения Земли и Вселенной, тео-рия происхождения видов по Дарвину. Но основной упор делался на общественные дисциплины (семь разделов из десяти). Раздел «История культуры»
1 См. Бруснев М.И. Указ. соч., с. 21.
2
См. Б[артене]в В.В. Указ. соч., с. 196.
3
Бруснев М.И. Указ. соч., с. 21.
40

включал изучение эволюции форм семьи, власти, рели​гии рассматривалась политическая история древних и новых народов, особенно русская история. Политиче​ская экономия должна была выработать представление о развитии форм собственности в направлении к кол​лективизму. Большое внимание уделялось сравнитель​ному изучению положения рабочего класса и обществен​ного движения в России и на Западе. Один из разделов программы трактовал проблему сущности социализма. Наконец, заключительный раздел был сформулирован следующим образом: «X). Полная, подробная и точно, определенно обоснованная программа минимума требо​ваний для данного времени» 1.
Таким образом, по замыслу составителей, «програм​ма-максимум» должна была подвести рабочих-пропа​гандистов к пониманию классовых задач рабочего дви​жения, за осуществление которых предстояло вести политическую борьбу с самодержавием 2. Несмотря на от​сутствие конкретных проблем теории марксизма, по сво​ей сущности и политическому направлению это была программа социал-демократического характера 3.

Исходя из уровня подготовленности рабочих, кружки подразделялись на две группы — высшую и низшую. (В неопубликованных воспоминаниях М.И. Бруснев указы​вал, что было три группы кружков — высшие, средние и низшие) 4. В первой рассматривалась «программа-мак​симум», во второй — более облегченная «программа-ми​нимум». Причем, по свидетельству М.И. Бруснева, кружки второго рода организовывали и вели занятия са​ми рабочие-пропаганди-сты 5.

Чтение художественной литературы и периодики также дифференцировалось. Представление о характере преподавания в рабочих кружках дополняет «Список со​чинений, предназначенных для чтения рабочим» 6, най​денный при аресте члена ЦИК Г. Родзевича. Этот сво​еобразный каталог состоял из двух частей: «Материалы
1
«Начало рабочего движения и распространение марксизма в России (1883—1894 годы)». Документы и материалы. М., 1960, с. 261-262.
2
См. Казакевич Р.А. Указ. соч., с. 138.
3 См. Полевой Ю.3. Указ. соч., с. 383-384.

4 См. Казакевич Р.А. Указ. соч., с. 139.

5 См. Бруснев М.И. Указ. соч., с. 21.
6 ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. VII, л. 297 об.
41

для чтения неподготовленным рабочим» и «Книги для чтения подготовленным рабочим» Первая часть включа​ла сочинения, дозволенные цензурой, вторая — как ле​гальную печать (романы и повести из времен Француз​ской революции, материалы либеральной газеты «Рус​ская жизнь», помещавшей сведения о рабочем движении за рубежом), так и запрещенную (журнал «Отечествен​ные записки», закрытый, как известно, с 1884 г.).

Петербургская социал-демократическая организация прошла через два промежуточных этапа (речь идет о периоде до осени 1890 г.): сначала вырабатывались программа пропаганды и общая организационная струк​тура, затем рабочие кружки приводились в систему по принципу подготовленности кружковцев. Однако такая структура продержалась недолго, так как страдала су​ще-ственным изъяном текучесть студенческих кадров в организации не позволяла вести систематическую работу
3. СТУДЕНЧЕСКИЕ ВОЛНЕНИЯ 1890 г. И КРУЖОК МАРКСИСТОВ
Студенческие волнения в дореволюционной России были формой проявления оппозиционных настроений учащей​ся молодежи. В марте 1890 г. выступления студентов, имевшие ясно выраженный политический характер, ох​ватили ряд университетских центров страны. Начали студенты Петровской академии сельского хозяйства и лесоводства в Москве. Непосредственным поводом для выступлений послужило распространение с 1 января 1890 г. действовавшего реакционного университетского устава и на Петровскую академию. Недовольство и бро​жение студентов-петровцев, отличавшихся весьма демократическим составом, заметно усилились и 3 марта вылились в открытое неповиновение академической администрации 1. Петровцев поддержали студенты Москов​ского университета, заявившие об отказе подчиняться уставу 1884 г., который начисто лишал студенчество ос​татков былой автономии Составленная кружком рево​люционно настроенных студентов петиция содержала следующие пункты: 1) полная автономия высших учеб-
1 Подробнее см. Орехов А.М. Указ. соч., с. 222 и сл.

42

заведений по образцу университетского устава 1863 г.; 2) свобода преподавания, 3) свободный доступ в университеты «без различия вероисповедания, нацио​нальности, пола и общественного положения», 4) прием евреев в высшие учебные заведения без всяких ограни​чений и уравнение их в правах со студентами других на​циональностей, 5) свобода сходок и студенческих кор​пораций, 6) введение студенческих судов, 7) отмена по​лицейских функций инспекции и 8) понижение платы за обучение до уровня, определенного уставом 1863 г. 1
Эти справедливые демократические требования уча​щейся молодежи прозвучали дерзко и вызывающе. Вла​сти ответили репрессиями, подвергнув аресту более ше​стисот студентов университета и академии.

Известия о событиях в Москве петербургские студен​ты получили 10 марта. Массовые выступления с выра​жением солидарности произошли в университете, Техно​логическом и Лесном институтах. В здании университе​та 12 марта были расклеены оттиснутые на гектографе прокламации, призывавшие выразить сочувствие москов​скому студенчеству и извещавшие о назначенной на сле​дующий день сходке 2. 13 марта студенты большими груп​пами собрались в университете, требовали удалить ин​спекторов, обсуждали положение. По полицейским данным, более других выделялись Пантелеймон Лепе​шинский, Петр Дружинин, Мечислав Клечиньский и др., а также «известные по своей политической неблагона​дежности Виктор Бартенев, Николай Березин, Александр Гауэр, Иван Теннер и Михаил Тимофеев» 3.

Из воспоминаний В.В. Бартенева видно, что в 1889/90 учебном году радикальная часть студентов Пе​тербургского университета не объединялась какими-ли​бо строгими организационными рамками, как это было, например, в Московском университете («Союз земля​честв», в котором первую скрипку играли сторонники народовольческих взглядов), но из наиболее активных студентов сложилось немногочисленное (10—12 человек) ядро — «центральный кружок», или «университетский центр», — которое давало импульс общественно-полити-

1
См. Георгиевский А.И. Указ. соч., с. 259.
2 ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. I, л. 4.

3 Там же, л. 4 об.
43
ческой жизни университета 1. Названные в цитированном полицейском документе В. Бартенев, Н. Березин, И. Теннер, М. Тимофеев входили в университетский центр, так же как А. Федулов (народоволец). В ходе волнений все они выделялись своей активностью.
На сходку 14 марта собралось около 600 человек. Зачитывались прокламации московских студентов, про​износились речи, выкрикивались лозунги. Взявшись за руки по нескольку человек в ряду, студенты устремились в одну из аудиторий. Навстречу им вышел проректор университета профессор В.И. Сергеевич. Донесение на​чальника петербургского охранного отделения полков​ника П.В. Секеринского сообщало: «На замечание про​фессора Сергеевича, что общие крики лишают его возможности узнать, в чем дело, и [на] предложение вы​брать из своей среды лицо для изложения своих жела​ний, если желания эти общие, в толпе послышались крики: «Выходи, Федулов!» Последний выступил из тол​пы и, прочтя 8 пунктов, изложенных в воззвании 2, на убеждения профессора Сергеевича отвечал резко, меж​ду прочим заявляя, что сходками и устройством беспо​рядков они желают вызвать сочувствие общества и вла​стей, вообще своими ответами он, видимо, стремился поддержать недовольство товарищей и усилить беспо​рядки; в том же направлении возражал профессору студент Тимофеев. По уходе профессора Сергеевича толпа двинулась в коридор, требуя профессоров; тогда открыли двери актовой залы по распоряжению и. д. рек​тора Васильева, который с кафедры стал увещевать сту​дентов, после него говорили со студентами профессора Бекетов и Менделеев» 3. Последний обещал передать требования министру просвещения, после чего студенты разошлись. Составленная ими петиция содержала те же требования, что и воззвание московского студенчест​ва, с добавлением требования восстановить «Научно-ли​тературное общество», распущенное в связи с делом А.И. Ульянова, а также восстановить университетскую студенческую читальню. Петиция была передана Д.И. Менделеевым министру, который, однако, не принял ее 4.
1
См. Б[артене]в В.В. Указ. соч., с. 179.
2
См. «Студенческий вестник», 1890, № 1, с. 33.
3 ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. I, л. 7—8.

4 См. Георгиевский А.И. Указ. соч., с 272—273.
44
Напряженность сложившейся в Технологическом институте обстановки передавали ежедневные доклады полковника П.В. Секеринского градоначальнику П.А. Грессеру. «Одновременно с возникновением беспорядков С.-Петер-бургском университете, — писал полковник 14 марта, — студенты Технологического института соб​рались в чертежной V курса механического отделения института и стали предъявлять те же требования, какие изложены в воззвании. Сходка здесь началась около ча​су [дня], требования свои студенты выражали криками, а на предложение директора разойтись не повиновались и, расходясь только в 7-м часу вечера лишь по случаю наступления темноты, решились возобновить сходку завтра. Главные руководители беспорядков в институте мне известны; из них выдающаяся роль принадлежит студентам III курса Переверзеву, IV — Цивиньскому и V - Брусневу и Озону» 1. Студенты требовали удалить из института инспектора М.Д. Смирнова и восстановить уволенного за неповиновение инспектору студента Б. Гецена 2.
По указанию министра народного просвещения в институте было вывешено объявление, в котором гово​рилось, что «сходки безусловно запрещены» и что в слу​чае новых сходок в помещение института будет введена полиция, а «виновные в беспорядке подвергнутся стро​жайшему наказанию» 3. В ответ студенты сорвали объяв​ление и на его место прикрепили к стене перечень своих требований.

15 марта произошла новая сходка. Вмешательство полиции не помогло. П.В. Секеринский 16 марта докла-
1
ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. I, л. 9. Дмитрий Озон происходил из крестьянской семьи, по национальности молдаванин, в 1883—1885 гг. учился в Кишиневском реальном училище, в 1885 г. поступил в Технологический институт (ЛГИА, ф. 492, оп. 2, д. 3013, л. 80, 81, 83).
2
См. «Студенческий вестник», 1890, № 1, с. 40. Болеслав Бро​нислав Гецен родился в семье учителя Варшавского евангелического училища, по национальности поляк, уроженец Калишской губ., в 1885 г окончил Высшее ремесленное училище в Лодзи, в том же году поступил в Технологический институт (ЛГИА, ф. 492, оп. 2, д. 3010, л. 234, 235, 238).
3 Цит. по: Николаев А.С. Исключение Л.Б. Красина из С.-Пе​тербургского технологическо-го института. (По неизданным архивным материалам Ленинградского центрального историче-ского архива). — «Красная летопись», 1927, № 1, с 20
45

дывал градоначальнику: «В Технологическом институте беспорядки продолжались, студенты собрались в инсти​туте с утра, производили шум и разошлись после 4-х ча​сов; более всех выделялись и, видимо, руководили беспорядками Алексей Балдин и Николай Шапкин» 1. 17 марта последовало новое донесение: «Студенты Технологического института, собравшись в 10 часов утра, производили в институте шум, кричали, требуя закрытия института. Ни требования институтского начальства, ни приглашение полиции не остановило беспорядков, и сту​денты не разошлись. В 2 часа было сделано распоряже​ние о задержании всех студентов, оказавших неповиновение» 2.
Последующее описание событий взято из рапорта градоначальника департаменту полиции 17 марта. «Пос​ле продолжавшихся в течение четырех дней и сего числа возобновившихся беспорядков в Технологическом инсти​туте директор оного, действительный статский советник Ильин, письменным сообщением обратился к содействию полиции к удалению из института студентов, не подчи​няющихся требованию своего начальства, почему полиц​мейстер 1-го отделения явился в помещение института и предложил студентам, составлявшим сходку, немедлен​но разойтись, но получил со стороны студентов катего​рический отказ; тогда в здание института были введены чины полиции. Прибыв вслед за этим на место, я объя​вил означенным студентам, что ввиду неисполнения ими требований как своего начальства, так и командирован​ного полицмейстером, [я] нахожусь вынужденным их всех арестовать, причем предложил им очистить коридо​ры и лестницу при аудиториях и перевел участвовавших в сходке в столовую института, где они в числе 262 че​ловек задержаны до вечера, а когда уменьшилось обще​ственное движение, размещены по полицейским домам до особого о них распоряжения» 3.

В Технологическом институте волнения приняли бо​лее острую форму и были более продолжительными, чем
1
ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. I, л. 12 и об.
2
Там же, л. 15.
3
Там же, л. 6 и об. Всего в 1889/90 учебном году в Тех​нологическом институте обучалось 604 студента (см «Извлечение из всеподданнейшего отчета министра народного просвещения за 1890 год». СПб, 1894, с. 40).
46

университете, так как в массе своей студенты-техноло​ги отличались более пестрым социальным составом, большим демократизмом и радикальными настроениями.

 Центральный интеллигентский кружок социал-демо​кратической организации оказался в затруднительном положении. Конечно, пропагандисты хорошо понимали, что студенческие волнения, хотя внешне развивались под академическими лозунгами, по сути своей выража​ли политический протест против пронизывавшего всю систему высшего образования полицейского режима. В то же время они отдавали себе отчет в том, что удов​летворения своих требований студенты не добьются и что правительственные репрессии не минуют марксист​ского центра. Поэтому члены ЦИК высказались против выступлений. «Мы не хотели жертвовать ради них ли​цами, нужными для революционной пропаганды, в ко​торой мы тогда видели главнейшую суть будущей на​шей революционной деятельности» 1, — вспоминал впо​следствии А.Н. Балдин. Отрицательно относился к сту​денческим волнениям и М.И. Бруснев 2.

Но поскольку беспорядки возникли и нарастали с каждым днем, социал-демократы не могли оставаться в стороне и приняли в них самое непосредственное уча​стие. Так подсказывала им революционная этика. Из документов жандармского ведомства следует, что руко​водящую роль в событиях взяли на себя М.И. Бруснев, В. Цивиньский, А.Н. Балдин, В.Н. Переверзев 3.

Активно участвовали в сходках пропагандисты со​циал-демократической организации Ю. Бурачевский, А. Диордиенко, Ч. Баньковский, И. Непокойчицкий. Все они подверглись разного рода взысканиям. Особенно пострадали Балдин, Переверзев, Бурачевский, Диор​диенко и Цивиньский, которых исключили из института и отправили под надзор полиции в провинциальные го​рода 4. Учебное начальство исключило из института 25 человек, из них двоих — без права поступления в дру-
1 Балдин Л.Я. Из далекого прошлого. — «Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, ста​тей и документов, с. 82.
2
ЦГАОР, ф. 102, 5 дел., 1894 г., д. 259, ч. I, л. 34 об.
3
ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. I, л. 9, 12 и об.
4
Там же, л. 21—22, ЛГИА, ф. 492, оп. 2, д. 3755, л. 20—23 об.
47
гие высшие учебные заведения, 6 человек — без права обратного приема в институт, 17 человек — без проше​ний (т е. с правом восстановления через год) 1. Худ​шие предположения социал-демократов подтвердились.
Ю. Бурачевского и В. Цивиньского отправили а Вильно, по месту жительства. Перед отъездом Бурачевский передал свои кружки на Путиловском заводе П.А. Голубеву, который стал бывать в них под именем «Николай Алексеевич» 2.

К этому времени департамент полиции уже распола​гал сведениями, компрометировавшими Бурачевского, в частности имелись данные о его связях на конспира​тивной почве с Б. Лелевелем, А.С Диордиенко, В.Н. Ивановым и Г. Родзевичем 3. Но П.А. Голубев тоже находился на заметке у жандармов. В конце 1888 г. его подвергли обыску ввиду обнаружения контактов с при​влеченны-ми к дознанию по политическому обвинению студентами университета В.В. Зелененко, И.Э. Танне​ром и горным инженером В. Вознесенским 4. Ничего серьезного во время обыска не обнаружили, но Голубе​ва уже не выпускали из виду. В начале 1890 г. его заметили «в пропаганде революционных учений» среди путиловских рабочих 5. А дальше жандармам помогла чистая случайность: в июне в механической мастерской Путиловского завода обнаружили несколько русских и польских революционных изданий, а в одной частной гостинице — пакет и портфель с нелегальной литерату​рой. Все это, как установило расследование, принадле​жало Ю. Бурачевскому. Немедленно в Вильно была послана телеграмма о его аресте, а потом шаг за шагом добрались и до П.А. Голубева 6. Арестовали членов путиловского кружка рабочих В.В. Буянова, Н.П. Пар​шукова, В. Узелло-Узелевича, Д. Рафаловского, П.К.
1
См. Николаев А.С. Указ. соч., с. 20.
2
ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 32, ср. Казаке​вич Р.А. Указ. соч., с. 132.
3
ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 40.
4
Там же.
5
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 231 и об.
6
ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 31—32, ОВД, т. XV, с. 57. Во второй половине 90-х годов П.А. Голубев отошел от рево​люционной деятельности и занялся земской статистикой (ЦГАОР, ф. 63, оп. 12, д. 82, л. 12 и об.), был автором ряда книг по экономике Вятского края.
48
Победимского, Н.Д. Данилова, Ф.Г. Игнатьева и после тюремного заключения выслали из Петербурга под над​зор полиции 1.
Эти аресты нанесли чувствительный урон социал-де​мократам на Путиловском заводе и осложнили револю​ционную пропаганду. М.И. Брусневу пришлось восста​навливать кружки путиловских рабочих 2.

В Вильно во время обыска у Ю. Бурачевского обна​ружили склад литературы, изданной польскими социа​листами в Женеве (журнал «Валька кляс», газета «Пшедсвит» и др.), программу одной из петербургских народнических групп 3. Виленское ГЖУ, надзирая за Бурачевским, знало, что он «поддерживал сношения с исключенными за последние беспорядки студентами» 4, но не выяснило, каким образом у него оказался склад. Связи Бурачевского с польской социалистической эми​грацией жандармы не обнаружили, но она несомненно была. Так, дознанием по другому делу документально установлено, что член Центрального интеллигентского кружка А.Н. Балдин вел конспиративную переписку с кружком Станислава Мендельсона — издателя «Валь​ки кляс» и «Пшедсвита» 5. Парижский адрес Мендель​сона русский революционер передал Б. Лелевелю и Ч. Баньковскому 6, а отсюда связь тянулась и к Бура​чевскому. Это один из каналов, по которому польская нелегальная литература попадала в Россию в польские тайные кружки. Предъявленные обвинения Бурачевский отверг, но сознался в хранении запрещенной литерату​ры. Неосторожные показания некоторых рабочих-круж​ковцев о его пропагандистской деятельности поставили Бурачевского в трудное положение. В административ​ном порядке его приговорили к годичному заключению в одиночке 7. После освобождения из петербургских «Крестов» Ю. Бурачевский возвратился в Вильно, а в сентябре 1892 г. выехал в Цюрих для завершения тех​нического образования. Он сразу же вошел в кружок польских социал-демократов, руководимый Р. Люксем-
1
См. Казакевич Р.А. Указ. соч., с. 132—133.
2
См. Бруснев М.И. Указ. соч., с. 22.
3
Łukawski Z. Op. cit. s. 39.
4 ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 40 об.

5 ЦГАОР, ф. 102, оп. 168, д. 20, л. 90 об. — 91 об.

6 См. Балдин А.Н. Указ. соч., с. 83.
7 ЦГИА СССР, ф. 1405, оп. 89, д. 10764, л. 31—43.
49
бург, поддерживал конспиративные связи с Петербургским подпольем. По окончании учебы занялся научной и преподавательской работой в Кракове 1.
Помимо Москвы и Петербурга студенческие выступ​ления весной 1890 г. имели место в Харькове и Новой Александрии (Пулавах). Это была акция солидарности прогрессивно настроенной учащейся молодежи, причем протест против реакционного университетского устава 1884 г. прямо или косвенно сливался с общей критикой всей политической системы самодержавия. И хотя в вол​нениях участвовали далеко не все студенты, а лишь небольшая часть, всякий публичный протест приобретал общественное звучание, способствовал углублению оп​позиционных настроений и тем самым разрушал царист​ские иллюзии. В той или иной мере мартовские волне​ния 1890 г. нашли сочувственный отклик во всей импе​рии Романовых, стали важным элементом надвигавше​гося общественного подъема, шедшего на смену реакции 80-х годов. Лишь в Варшавском университете национа​листически настроенные элементы, преобладавшие в об​щестуденческой земляческой организации, добились при​нятия решения, которое обязывало отказываться от солидарности с русскими студентами 2.

В связи с этим революционная партия Второй «Про​летариат» (действовала в Варшаве в 1888—1893 гг.) опубликовала прокламацию, датированную 19 апреля 1890 г., в которой одобряла протест студенческой моло​дежи и указывала единственно верный путь — совмест​ную с рабочим классом революционную борьбу за со​циально-политическое переустройство общества.

Подлинник этой прокламации пока не найден. В мае 1890 г. петербургский нелегальный журнал «Студенче​ский вестник» опубликовал перевод прокламации. Поскольку полный текст документа в исследовательской литературе еще не появлялся, приведу его (все стили​стические особенности перевода сохранены):

«Братья студенты!

Рука деспота загрязнила чистый источник науки, а вас втиснула в узкие рамки субординации и благона​меренности. Если бы вы все были благонамеренны, если бы существенным вашим идеалом было теплое местечко
1 Łukawski Z. Op. cit. s. 39.
2 Подробнее см.: Орехов А.М. Указ. соч. с. 80—83.

50
[image: image9.png]15 ot 00250 |

‘ ol s @ rubagomon sotauina,irs
ot e bocs st 1t
v vt

¥

N3]

s 0 e -
s o v ST P g
s FAPIEL A P '
v ”imffamﬁ Pty ki i TS
; ; “
g e |
P oz RO {
et e [-

oot i o0 covne /

- ‘
ﬂuy«m—m‘r;&a i domens h o bat i iz
v meu»wmzmw Dtotte b e
i, st sanirstrsscans et gresnses i sy cmeonts
0 & Sumrbuiriei Ppees lom i s e b mohn i san iy
et aghins ot 0 ondh) 4 ik iSims mpsins areks gy

Журнал «Студенческий вестник»
и чиновничий мундир да орден, если бы вас не волно​вали толпы бедняков, тщетно вопиющих о хлебе и спра​ведливости, то ваши права не были бы нарушены. Вас втиснули в узкие нормы и прибрали к рукам потому, что из-за ваших плеч выглядывает призрак рабочего дела, что многие из его деятелей и мучеников происхо​дят из ваших рядов. Дело не в студентах, а в социализ-

51
ме. В борьбе с ним правительство не разбирает средств: тут равно хороши и виселицы и указы Делянова.
Создана целая система для того, чтобы опошлить вас, чтобы отстранить вас от всякого влияния более чи​стой мысли.

Слишком сильно натяженная пружина наконец лопнула. Во многих университетах вспыхнули волнения и манифестации; правительство ответило арестами...

Братья, когда вы требуете признания и расширения прав ваших, мы, рабочие, сердцем находимся с вами. Будем, однако, помнить, что ваше дело составляет едва частицу общечеловеческого рабочего дела. Путем вол​нений и студенческих манифестаций вы можете добить​ся немногого или вовсе ничего, ибо правительство не остановится ни перед каким ударом, в лице вашем желая нанести удар гораздо более страшному врагу. Нынешнее правительство никогда не допустит свободы товарищеских обществ, ни чистоты науки, так как оно боится свободной мысли.

Нужно бороться иначе. Соединяйтесь с нами, братья, потому что наш рабочий идеал есть идеал всего челове​чества: мы удовлетворим и ваши требования.

Мы вам воздвигаем университеты, наш тяжкий труд дает вам возможность образования; поэтому покуда ва​ши сердца не застыли в эгоизме на теплых местечках, пока вы молоды... мы призываем вас: соединяйтесь с нами! Да здравствует социальная революция! Она разо​бьет все оковы и уничтожит всякий гнет!» 1

Было бы интересно выяснить, какие конспиративные пути привели польскую прокламацию в Петербург. К сожалению, никаких данных об этом найти пока не удалось. Представляется весьма правдоподобной сле​дующая версия: раз в петербургской социал-демократи​ческой организации были польские революционеры, не следует ли думать, что именно через них прокламация попала на страницы «Студенческого вестника»? Как бы то ни было, важно отметить, что, публикуя проклама​цию, русские студенты стремились подчеркнуть свое не​приятие национальной вражды и недоверия, которые усиленно насаждал царизм. «...Польские рабочие сме​лым, энергичным голосом заявляют свою солидарность
1 «Студенческий вестник», 1890, № 1, с. 65—66; ср. Георгиев​ский А.И. Указ., соч., с. 270—271.
52
нами. Да! Нас объединяет с ними тот гнет, который проистекает из единого общего источника» 1, — писали издатели «Студенческого вестника» в своем коммента​рии к польской прокламации. Однако они недостаточно четко сформулировали свое отношение к призыву поль​ской партии, за что были подвергнуты справедливой критике Г.В. Плехановым в журнале «Социал-демо​крат» в 1892 г. 2
Полоса обысков, арестов, провалов продолжалась для петербургской социал-демократической организации всю весну и лето 1890 г. Разгром народовольческой группы Качоровского—Беляева задел серьезно и мар​ксистов: Н.К. Истомина выдала жандармам многих революционеров, соприкасавшихся с террористами на почве конспиративной деятельности. «Благодаря этим выдачам, — писал В.С. Голубев, — было арестовано еще несколько человек из нашей компании, так как связи с народовольцами у нас все же были, хотя мы и резко расходились с ними и даже на собраниях рабочих вели против народовольческой деятельности решительную полемику» 3. Действительно, 1 сентября 1890 г. был привлечен к дознанию по делу террористического круж​ка В.Н. Иванов 4. Из документов департамента поли​ции следует, что охранка следила за ним с 1888 г., ко​гда обнаружила, что Иванов «ведет революционную пропаганду в рабочей среде» 5. 8 октября арестовали Габриэля и Юлию Родзевич 6.

Таким образом, к осени 1890 г. Центральный интел​лигентский кружок потерял многих своих активных дея​телей. Оставшиеся на свободе пропагандисты утратили связи с рабочими 7. Работа приостановилась, и все при​шлось налаживать заново.
1
«Студенческий вестник», 1890, № 1, с. 65.
2
См. Плеханов Г.В. Соч., т. IV. М.—Пг., 1924, с. 314—319.
3
Голубев В.С. Указ. соч., с. 114.
4
ЦГАОР, ф. 102, 7 дел, 1890 г., д. 109, ч. I, лит. А, л. 129 об
5
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, т. IV, л. 464.
6
ЦГАОР, ф. 102, 7 дел., 1890 г., д. 109, ч. I, лит. А, л. 223 об., 229 об , ср. Сергиевский Н.Л. Указ. соч., с. 11.
7
См. Голубев В.С. Указ. соч., с. 114.
Ill
НА ПУТИ ПРОПАГАНДЫ МАРКСИЗМА

1. Л. Б. КРАСИН
Несмотря на аресты интеллигентов-пропагандистов, ра​бочие продолжали сходки самостоятельно, поддержива​ли связи между кружками 1. Документы царской охран​ки свидетельствуют, что интеллигентский центр возоб​новил свою работу не ранее второй половины сентября 1890 г. В. Цивиньский вернулся из Вильно 9 сентября, а в конце месяца восстановился в Технологическом ин​ституте 2. М.И. Бруснев приехал после вакаций во вто​рой половине сентября 3. После арестов В.Н. Иванова, Ю. и Г. Родзевич в ЦИК осталось только четверо: М.И. Бруснев, В.С. Голубев, Б. Лелевель и В. Цивиньский. Это подтверждается и воспоминаниями В.С. Голу​бева, который писал, что в центре насчитывалось всего 3—4 человека, однако персонально их не назвал 4.
Некоторые исследователи, основываясь на воспоми​наниях В.В. Бартенева, считают, что в центр в то время входил и студент Технологического института Л.Б. Кра​син 5. Но источниками это не подтверждается. Сам Л.Б. Красин совершенно определенно указывал в своих воспоминаниях, что к делам организации его привлек В. Цивиньский в октябре 1890 г., причем сначала Кра-
1
См. Голубев В.С. Страничка из истории рабочего движения (Памяти Н.В. Шелгунова). — «Былое», 1906, № 12, с. 114—115.
2
ЦГАОР, ф. 102, 3 дел., 1892 г., д. 843, л. 10 (вложение); 7 дел., 1893 г., д. 134, т. III, л. 14.
3
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 141 об.
4
См. Голубев В.С. Указ. соч., с. 115.
5
См., например, Казакевич Р.А. Социал-демократические орга​низации Петербурга конца 80-х — начала 90-х годов (кружки П.В. Точисского и М.И. Бруснева). Л., 1960, с. 81.
54
только поддерживал контакты с Брусневым и Ци​виньским, беседуя с ними по актуальным политическим проблемам и обсуждая прочитанную нелегальную литературу. Он был знаком «шапочно» с В.С. Голубевым и вовсе не знал перешедшего на нелегальное положение Б. Лелевеля 1. Характерная деталь: хорошо зная Ю. Бурачевского как активиста еще до мартовских вол​нений 1890 г. в Технологическом институте, Л.Б. Кра​син тем не менее не подозревал о его принадлежности к руководящему ядру социал-демократической органи​зации.
Такой в высшей степени любопытный источник, как письма Л.Б. Красина студенческих лет родителям, фик​сирует этапы духовного созревания молодого револю​ционера. Леонид Красин приехал в Петербург в 1887 г. после окончания Тюменского реального училища, со​зданного известным знатоком Сибири и ее исследовате​лем И.Я. Солнцевым. Училище давало превосходные, глубокие знания своим воспитанникам в области химии, технологии и прикладных наук, но оставляло реалистов «политически совершенно нейтральными юношами» 2. И это можно почувствовать по первым письмам Л.Б. Красина 3. Будучи студентом первого курса Технологи​ческого института, куда он был принят 28 июля 1887 г. 4, Красин целиком погрузился в изучение предметов учеб​ной программы. Но пытливый, одаренный юноша не мог остаться равнодушным к общественной жизни своего института. Он попал в сибирское землячество, в котором сильно было левое течение, настаивавшее на немедлен​ной революционной деятельности, был ревностным хра​нителем нелегальной студенческой библиотеки, попол​нял ее новыми запрещенными изданиями.
С осени 1888 г. Л.Б. Красин вместе с несколькими своими товарищами по реальному училищу организовал кружок самообразования, в котором изучали «Основа​ния политической экономии» английского буржуазного экономиста Д.С. Милля с критическими замечаниями и комментариями Н.Г. Чернышевского. «Конечно, зна-
1
См. Красин Л.Б. Дела давно минувших дней (Воспоминания), 1934, с. 55, 64.
2
Там же, с. 26.
3
ЦПА ИМЛ, ф. 137, оп. 1, д. 13, 14.
4
ЛГИА, ф. 492, оп. 2, д. 3203.
55
комство с этой книгой не давало сколько-нибудь систе​матического знания политической экономии,— вспоми​нал Красин, — но оно дало нам здоровую закваску н помогло дальше разбираться в литературе» 1. Кружок тюменцев зарекомендовал себя среди студенчества тем, что бесстрашно выступал против сторонников традицион​ного народничества, резко осуждал террор.
К 1889 г. относится знакомство Л.Б. Красина с марксистской политической экономией 20 сентября он писал домой о занятиях кружка: «Нынче материалом для них мы выбрали чтения книги Маркса «Капитал», этого фундаментальнейшего сочинения в политической экономии, разоблачающего все недостатки современного буржуазного строя. Для нас подобного рода штука име​ет особый интерес: нам придется вращаться как раз в той области, где идет «производство и распределение богатств и товаров», а потому было бы очень странно не знать законов, управляющих этими процессами» 2. В письме от 31 октября он сообщал о своем присут​ствии вместе с братом Г.Б Красиным, тоже студентом Технологического института, на панихиде по Н.Г. Чер​нышевском, которую петербургское студенчество хотело превратить в политическую демонстрацию 3. 11 декабря Леонид Красин писал: «По части чтения нами за эти полгода сделано много — прочли уже почти всего Марк​са — книжища в 600 стр., причем по составлению кон​спектов к этому самому Марксу на мой пай выпала львиная доля — страниц в 300. Жаль, что у нас на русском языке нет популярного изложения идей этого экономиста; многие получили бы от него просветление. Что касается меня, то большая часть мыслей моих относящихся до науки, направлена преимущественно на эту книгу. Нынешним годом мы покончим с теорией политической экономии, а с будущего примемся за экономическое положение России, изучение которого покажет, или по крайней мере должно показать, куда лучше направить свою деятельность» 4. А 21 января
1
Красин Л.Б. Указ. соч., с. 60—61.
2
Цит. по: Познер С. Из переписки Л.Б. Красина за годы 1887—1895 — «Леонид Борисович Красин («Никитич»). Годы под​полья». Сборник воспоминаний, статей и документов. М.—Л., 1928 с 120
3
ЦПА ИМЛ, ф. 137, оп. 1, д. 15, л. 80—81 об.
4
Цит. по: Познер С. Указ. соч., с. 120.

56

[image: image10.png]

Л.Б. Красин
1890 г. он уже сообщал: «С Марксом мы, к немалому мно​гих удивлению, покончили, и теперь можно сказать, что по общественным наукам трудных книг на русском языке для нас не существует» 1. В том же письме Красин писал о своем намерении провести летние ка​никулы на каком-либо из си​бирских заводов, чтобы соста​вить представление о положе​нии сибирских рабочих, «тем более, что с будущего года так называемым «рабочим вопро​сом» наша компания займется вплотную» 2.
В начале 1890 г. закончил​ся первый этап овладения Л.Б. Красиным эконо-мической теорией марксизма 3. Приобщение его к революционной деятельно-сти типично для многих представителей русской интеллигенции 80—90-х го-дов, связавших свою судьбу с социал-демократи​ческим движением, сначала пытливый интерес к пробле​мам общественной жизни страны, потом более присталь​ное изучение их в тайных кружках самообразования, знакомство с научным социализмом, участие в студенче​ских волнениях и политических манифестациях и, нако​нец, сознательный приход в революционную организа​цию.

Первое публичное выступление Л.Б. Красина на студенческих сходках прозвучало в марте 1890 г. и произвело сильное впечатление 4. Видимо, тогда он и попал в поле зрения социал-демократического центра. М.И. Бруснев предложил марксистам привлечь Л.Б. Красина к пропаганде в рабочих кружках, все
1 Цит. по: Познер С. Указ. соч., с. 121.

2 ЦПА ИМЛ, ф. 137, оп. 1, д. 16, л. 3.

3 См. Научитель М.В. Страницы жизни и борьбы. Иркутск, 1972, с. 25.
4 См. Бруснев М.И. Первые революционные шаги Л. Краси​на. - «Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, статей и документов, с. 65.
57
согласились, но помешали студенческие волнения (как активных участников «беспорядков» братьев Красиных уволили из института с высылкой под надзор полиции в Казань 1. В институте они были восстановлены в ав​густе 1890 г.) 2.
С В. Цивиньским и М.И. Брусневым у Л.Б. Краси​на установились сразу же очень тесные, дружеские отношения. Однажды Цивиньский принес Красину кни​гу «Наши разногласия» Г.В. Плеханова. Так будущий соратник В.И. Ленина впервые узнал о существовании группы «Освобождение труда». Он писал: «Брошюра Плеханова была для всех нас откровением и дала нам совершенно твердую позицию в борьбе с теми народо​вольческими течениями, которые впоследствии выкри​сталлизовались в партию социалистов-революционе​ров» 3.

В октябре 1890 г., когда социал-демократы восстано​вили связи с рабочими, В. Цивиньский от имени центра предложил Л.Б. Красину вести пропаганду в кружке ткачей на Обводном канале. Он познакомил Красина с Ф.А. Афанасьевым, а тот ввел его под именем «Ни​китич» в кружок 4. Под этим псевдонимом Красин вел партийную работу многие годы.

Сама процедура ввода пропагандиста в рабочий кру​жок требовала навыков конспирации. Связи интеллиген​ции с рабочей средой строго маскировались, ведь появле​ние в рабочем районе в студенческой форме сразу же привлекало внимание агентов охранки и добровольных осведомителей. Поэтому, отправляясь к рабочим, пропа-
1
ЦГАОР, ф. 102, 3 дел., 1890 г., д. 137, ч. 1, л. 22; см.: Могилев​ский Б.Л. Никитич. М., 1963, с. 15. В бумагах Л.Б. Красина поли​ция нашла неотправленное письмо родным от 25 марта 1890 г. с описанием студенческих волнений. В жандармском протоколе сказано: «В этом письме Красин, дерзко порицая и осмеивая с глум​лением действия правительства во время студенческих беспорядков в 1890 г. в Москве и Петербурге и замечая, что в Англии образуется общество для вспомоществования русским политическим ссыльным, изъявляет решимость примкнуть к протестующей молодежи и про​явить свою деятельность в студенческих волнениях» (ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. V, л. 9; см. также: «Каторга и ссылка», 1931, кн. 5 (78), с. 121—122).
2
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. V, л. 92.
3
Красин Л.Б. Указ. соч., с. 65.
4
См. там же, с. 68—69; Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Проле​тарская революция», 1923, № 2 (14), с. 22.
58

гандист-студент обязан был позаботиться о соответствую​щем внешнем виде. Немалое значение имело не только желание скрыться от наблюдения филеров. Сословные перегородки выработали у рабочих недоверие к интелли​генции, и успех дела в большой мере зависел от умения приспособиться к рабочей аудитории. В воспоминаниях Л.Б. Красина есть удивительно точное и образное опи​сание первого прихода нового пропагандиста в рабочий кружок. «В один из ближайших вечеров я, как было условлено, явился на квартиру Бруснева, где-то на Бронницкой, сменил в его комнате свою студенческую одежду на высокие сапоги, косоворотку, какое-то по​ношенное пальто и шапку, надвинутую по самые брови, выпачкал себе руки и немного лицо сажей из печной трубы, чтобы придать себе вид мастерового, и бойко вышел по направлению к Обводному каналу, где на условленном месте встретился с Цивиньским, который должен был ввести меня в рабочий кружок 1.
В морозном тумане, при слабом свете редких фона​рей, оглядываясь по временам — не ведем ли за собою шпика, — шагали мы по Обводному каналу, пока не пришли к большому дому на углу Обводного канала и Екатерингофского проспекта.

По плохо освещенной лестнице — электричество тог​да в Питере было лишь в Мариинском театре и на Невском проспекте — поднялись на четвертый или пятый этаж, вошли в квартиру, обычную квартиру доходного питерского дома в рабочем квартале, где на нас пахну​ло своеобразным сырым и теплым воздухом рабочего жилья с запахом хлеба, щей и махорки. Вошли в не​большую комнату с двумя окнами; из-за стола с не​большой керосиновой лампой навстречу нам поднялся сухой, сутуловатый человек с бледным лицом и горя​щими глазами, выражение которых как-то скрывалось за сильно увеличивающими зрачки очками. Это был ор​ганизатор кружков Федор Афанасьев, по профессии ткач, на вид лет тридцати семи, родом из Ямбургского
1 В следственных показаниях Валериана Рутковского находим следующий любопытный штрих: «Красин зимой 1890—1891 года к Брусневу приходил в форменном платье Технологического инсти​тута и, переодевшись в статское платье Бруснева, уходил... С Брусневым они говорили, мешая французский с русским языки, и посему я не понимал, о чем было говорено» (ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 68).
59
уезда, проведший всю свою жизнь на фабриках Петербурга. Сухой кашель прерывал его речь, а тонкие, нерв​ные пальцы выдавали многолетнюю привычку управ​ляться с нежной хлопчатобумажной нитью на ткацком станке».

Ф.А. Афанасьев руководил рабочим кружком, в ко​торый входили его брат Е.А. Афанасьев (рабочий фабрики Воронина), Яков Козлов (ткач Петровской бу​магопрядильной и ткацкой фабрики), В.М. Карелина (ткачиха Новой Бумагопрядильни), А.Е. Гаврилова (ткачиха Александро-Невской мануфактуры К.Я. Па​ля) и Григорий Штрипан (прядильщик Калинкинской фабрики). В течение зимы 1890/91 г. два раза в неделю в кружке изучали положение пролетариата, читали со​чинение К. Маркса о заработной плате и «Манифест Коммунистической партии» 2.

Л.Б. Красин писал, что материал для своих лекций он черпал в опубликованных отчетах фабричных инспек​торов, особенно в отчетах проф. И.И. Янжула 3, стре​мясь подвести своих слушателей к выводу о необходимо​сти организованной борьбы за улучшение экономического положения рабочих, а также борьбы с самодер​жавием за изменение всего политического строя царской России. Непременным элементом каждого занятия, вспоминал Красин, было желание показать «единство интересов рабочих всех стран и всех народов, между​народную солидарность пролетариата» 4 в борьбе за социализм. В условиях многонациональной России проблема межнациональных отношений была в полной мере актуальной.

Осенью 1890 г. Л.Б. Красин еще не входил в узкий круг руководителей организации и первоначально под​вергался своеобразному испытанию, прежде чем быть посвященным в конспиративные дела социал-демокра​тического центра. Умение доступно и увлекательно разъяснять в рабочей аудитории самые трудные пробле​мы, превосходные ораторские способности, задор и на-
1 Красин Л.Б. Указ. соч., с. 67—68.
2 См. Карелина В.М. На заре рабочего движения в С.-Петер​бурге. — «Красная летопись», 1922, № 4, с. 12.
3
См. Янжул И.И. Очерки и исследования. М., 1884, его же, Фабричный быт Московской губернии. СПб, 1884.
4
Красин Л.Б. Указ. соч., с. 69—71.
60
стойчивость прирожденного полемиста, ценившиеся в студенческой среде, сделали свое дело. Л.Б. Красин завоевал доверие и авторитет у своих слушателей, был одним из наиболее популярных пропагандистов в рабо​чих кружках.

2. ЦЕНТРАЛЬНЫЙ РАБОЧИЙ КРУЖОК
В воспоминаниях М.И. Бруснева есть очень важное указание на существенную перемену в структуре соци​ал-демократической организации осенью 1890 г. — сеть рабочих кружков перестроилась на новых основаниях. Суть перестройки заключалась в придании законченно​сти, стройности каждому рабочему кружку в отдель​ности и рабочей части организации в целом. В низовом звене организации — рабочих кружках выбирались ру​ководители, или организаторы, учреждались кассы, по​полнявшиеся добровольными взносами (на собранные деньги приобретали книги, помогали пострадавшим во время стачек и т.п.). Из кружковых касс делались еже​месячные отчисления в центральную кассу на нужды организации. Строго разграничивались районы действия кружков. Кружки одного района объединялись в район​ную организацию и выделяли своего представителя в руководящий орган рабочей части организации — Цент​ральный рабочий кружок (ЦРК). Он состоял из пред​ставителей рабочих от районов и отдельных предприя​тий, а также одного представителя от Центрального интеллигентского кружка 1.
Идея новой структуры возникла еще весной 1890 г., как утверждал В.С. Голубев. Тогда были созваны за Нарвской заставой и на Васильевском острове (в квар​тире рабочего Балтийского завода В.В. Фомина) два общих собрания рабочих для обсуждения плана орга​низационного устройства Мнения сводились к тому, что​бы организацию построить на основе демократического
1 См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспо-минания). — «Пролетарская революция», 1923, № 2 (14), с 22; Богданов Н.Д. На заре социал-демократии Воспоминания). — «В начале пути. Воспоминания петербургских рабочих 1872-1897 гг.». Л., 1975, с. 228.
61
принципа кружки в районах выбирают представителем в районные центральные кружки, а центральные круж​ки — в общегородской центральный кружок (комитет) Однако этот план в то время не был реализован (поме​шали многочисленные аресты среди революционеров), и перестройку кружков отложили до более подходящего времени 1.
Свидетельства М.И. Бруснева и В.С. Голубева которые находились в самом центре организации, не подтверждают высказанного некоторыми исследователя ми мнения, будто Центральный рабочий кружок возник в конце 1889—начале 1890 г. и произошло организаци​онное объединение рабочих кружков 2.

Вероятно, прав В.В. Бартенев, который писал, что при создании ЦРК выборное начало не применялось по условиям конспирации и что комитет сложился естест​венным путем из рабочих лидеров — представителей рай​онов 3. Численность и персональный состав первого Центрального рабочего кружка точно указать нельзя так как в воспоминаниях членов петербургской социал-демократической организации, которые писались много лет спустя после событий, данные на этот счет проти​воречивы Сопоставляя эти воспоминания между собой можно прийти к выводу, что в состав первого ЦРК, возникшего в последние месяцы 1890 г, вошли Ф.А. Афанасьев («Отец») (район Васильевского остро​ва), Н.Д. Богданов (Невская застава), Е.А. Афанась​ев-Климанов («Экспедиция заготовления государствен​ных бумаг» и Франко-русский механический завод), Г.А. Мефодиев (мастерские Варшавской же​лезной дороги), П.Е. Евграфов (Новое Адмиралтейст​во) и В.В. Фомин (район Гавани) 4. Представителем
1
См. Голубев В.С. Указ. соч., с. 113.
2
См. Казакевич Р.А. Указ. соч., с. 84, Корольчук Э.А. Пере​довые пролетарии Петербурга в борьбе за соединение рабочего дви​жения с марксизмом. — «В начале пути. Воспоминания Петербургских рабочих 1872—1897 гг.», с. 75.
3
См. Б[артене]в В.В. Воспоминания петербуржца о второй половине 80-х годов. — «Минувшие годы», 1908, № 10, с. 196
4
См. Бруснев М.И. Возникновение первых социал-демократиче​ских организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 23; Богданов Н.Д. Указ. соч., с. 228—229; Фомин В.В. Воспоминания о подпольной работе революционных кружков на
Балтийском заводе и об умственных течениях внутри кружков за период с 1887 по 1893 год. — «В начале пути. Воспоминания петер-
62
Центрального интеллигентского кружка был В.С. Голу​бев. На место выбывавших по тем или иным причинам членов рабочего центра кооптировались новые предста​вители районов. Председатель ЦРК не избирался; обя​занности секретаря возложили на Николая Богданова, а кассира — на Егора Климанова 1.
В ЦРК вошли наиболее авторитетные петербургские рабочие, тесно связанные с революционным движением, прошедшие суровую школу фабричной жизни, испытав​шие на себе в полной мере всю тяжесть капиталистиче​ской эксплуатации и несправедливости общественного строя царской России. Они представляли собой новый тип подпольщика — революционера-рабочего, вставшего на путь социал-демократии. Основополагающий тезис научного социализма об исторической миссии пролета​риата, о политической самостоятельности рабочего клас​са находил у них живой отклик. Это были люди высоких нравственных принципов, несгибаемой стойкости, ясно сознававшие неимоверные трудности, которые предстоя​ло преодолеть революционному рабочему движению в борьбе за создание политической партии пролетариата. Они выделялись из общей рабочей массы своей культу​рой, тягой к знанию, стремлением привить эти качества своим товарищам.

Одним из наиболее выдающихся организаторов со​циал-демократического движения в эти годы был ра​бочий Воронинской мануфактуры Федор Афанасьевич Афанасьев («Отец») (1859—1905 гг.), в дальнейшем известный ленинец, руководитель иваново-вознесенской группы Северного комитета большевиков, погибший от рук черносотенцев 2. Свой трудовой путь он начал по окончании фабричной школы при Кренгольмской ману​фактуре в Нарве, работал на многих текстильных пред​приятиях, с революционными теориями познакомился

бургских рабочих 1872—1897 гг.», с. 219; Святловский В.В. На заре российской социал-демо-кратии. — «Былое», 1922, № 19, с. 149. Авто​ры воспоминаний называли среди членов первого состава ЦРК еще В.В. Буянова и В.И. Прошина. Но Буянов был арестован по делу Ю. Бурачев-ского и П.А. Голубева в июне 1890 г., а Прошин стал членом рабочего центра в 1891 г.
1 См. Богданов Н.Д. Указ. соч., с. 229.
2 См. Власов И.И. Ткач Федор Афанасьев (1859—1905). Материалы для биографии. Ивано-во-Вознесенск, 1925, Березов П.И. На дальних подступах. М., 1960.
63

[image: image11.png]

 [image: image12.png]

 Ф.А. Афанасьев («Отец») Е.А. Климанов
в первой половине 80-х годов в кружках, оставшихся после разгрома «Народной воли». М.И. Бруснев отме​чал его недюжинный ум, энергию, веру в лучшее буду​щее рабочего класса и беззаветную преданность делу социализма 1. Недаром товарищи называли Ф.А. Афа​насьева учителем жизни, а интеллигенты-пропагандисты видели в нем человека редкой душевной красоты, глу​боко уважали за скромность, мужество и прямоту 2.
Значительную роль в организации марксистских ра​бочих кружков в Петербурге сыграл слесарь мастерских Варшавской железной дороги Николай Дементьевич Богданов (1870—1929 гг.). С 14 лет он начал работать учеником слесаря, в 1889 г. окончил вечернее техниче​ское училище, в дальнейшем настойчиво пополнял свои знания самостоятельно 3. Большое влияние на духовное формирование Н.Д. Богданова оказали произведения Н.Г. Чернышевского, М.Е. Салтыкова-Щедрина, писа​телей-народников, статьи Н.А. Добролюбова, Д.И. Пи​сарева, Н.В. Шелгунова, публиковавшиеся в журналах
1
См. «Новая жизнь» (Петербург), 15 (28) ноября 1905 г.
2
См. Святловский В.В. Указ. соч., с. 147.
3
См. «Деятели революционного движения России». Биобиблио​графический словарь, т. V, вып. 1. М., 1931, стлб. 384—386.
64
Современник», «Отечественные записки», «Русское слово», «Дело» и др. 1. Чтение народовольческих изданий познакомило его с азами социализма 2. В.В. Святловский вспоминал: «Я долго даже не подозревал, что Богданов рабочий: интеллигентная речь, изящные и тонкие черты лица и общий культурный вид заставляли скорее думать, что это вошедший в рабочую среду ин​теллигент» 3. Товарищи ценили в Н.Д. Богданове такие качества, как чуткость, отзывчивость, интеллигентность, широта кругозора.
В петербургской социал-демократической организа​ции сформировался как лидер рабочих-марксистов Егор Афанасьевич Климанов (1866—1918 гг.), кузнец «Экс​педиции заготовления государственных бумаг» 4. Он выделялся организаторскими способностями, был пре​восходный агитатор. До 1888 г. состоял в социал-демо​кратической группе П.В. Точисского 5. Студент Н.П. Сивохин писал о Е.А. Климанове следующее: «В первый раз, когда я его встретил у Бруснева и просидел вместе с ним около получаса, я слышал разговоры их и между разговорами услышал имена Маркса и Энгельса. Судя по разговору и по отношению Бруснева к Афанасьеву [Климанову. — А.О.], на меня последний произвел весь​ма сильное впечатление, так как до этого времени я никак не мог предположить, что есть такие рабочие, ко​торые могли бы поддерживать подобные разговоры» 6.

Видным деятелем петербургского революционного движения был токарь мастерских Варшавской железной дороги Гавриил Александрович Мефодиев 7. Потомствен​ный пролетарий, он родился в 1862 г. в Петербурге. Всего один год учился грамоте в железнодорожном училище, с 12 лет был отдан в ученики на фабрику. В 1875 г. Г.А. Мефодиев поступил в инструментальную

1 См. Богданов Н.Д. Указ. соч., с. 225—226.

2 См. Карелин А. Е. [Воспоминания о рабочих кружках Бруснев​ской организации]. — «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.», с. 243.
3 Святловский В.В. Указ. соч., с. 146.
4 См. «Деятели революционного движения России». Библио​графический словарь, т. V, вып. 1, стлб. 158—160.
5 См. Лисовский Н.К. П.В. Точисский — один из организаторов первых марксистских кружков в России. Челябинск, 1973, с. 22—23.
6 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 162.

7 См. Александров [Ольминский] М.С. «Группа народовольцев» (1891-1894 гг.). - «Былое», 1906, № 6, с. 7.
65
мастерскую Варшавской железной дороги и проработал там 16 лет до своего ареста в апреле 1891 г. 1 Револю​ционная деятельность Г.А. Мефодиева началась одном из рабочих кружков «Народной воли», а после ее разгрома продолжалась в организации П.В. Точис​ского 2. Мефодиев обладал ораторскими способностями, имел немалый опыт конспиративной работы 3.
Основная задача ЦРК состояла в налаживании непосредственной практической работы. Этим он отличался от интеллигентского центра, выполнявшего главную образом пропагандистские функции ЦРК заботился о поддержании связей между рабочими кружками н со​здавал новые, рассматривал положение дел в органи​зации, обсуждал кандидатуры новых членов, решал вопросы подбора и распределения пропагандистов. По​следнее было отнюдь не простым делом. Чтобы обе​зопасить организацию от возможных провалов и про​никнове-ния чуждых идейных влияний, требовалось тон кое понимание людей, умение глубоко разбираться в к психологии
Собрания рабочего центра происходили раз в неде​лю. Таким путем достигались систематичность и опера​тивность в работе. «...Это был настоящий центральный комитет, в задачи которого пропаганда входила только отчасти, и многие из членов этого комитета даже и не занимались пропагандой, а некоторым это даже воз​бранялось» 4, — говорил М.И. Бруснев на вечере вос​поминаний в Ленинграде 29 мая 1929 г.

Параллельное существование рабочего и интелли​гентского руководящих центров — характерное явление для конспиративных организаций начального этапа ра​бочего движения. Р.А. Казакевич совершенно справед​ливо полагала, что это объяснялось не недоверием рабочих к интеллигентам-пропагандистам, а было неиз​бежной и естественной организационной формой, при​сущей соци-ал-демократическому движению в России
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 111 и об., 120 об. — 121, ЦГАОР, ф. 63, оп. 12, д. 342.
2
См. Сергиевский Н.Л. К вопросу о возрасте Ленинградской организации ВКП (б). — «Красная летопись», 1930, № 2 (35), с. 15.
3
См. Святловский В.В. Указ. соч., с. 145.
4
Цит. по: Корольчук Э.А., Соколова Е.А. Хроника револю​ционного рабочего движения в Петербурге, т. I. Л., 1940, с. 152—153.
66
80-90-х годов 1. М.И. Бруснев и другие руководители петербургских марксистских кружков видели положи​тельную сторону данного явления в том, что рабочие приучались к самостоятельности и инициативе. Деление на интеллигентский центр и рабочую организацию как принцип построения революционной организации сохра​нится в России до начала 900-х годов.
Центральный рабочий кружок разработал устав, причем проект последнего подготавливали сами рабо​чие - представители районов («выборные»). Они мно​гократно обсуждали и переделывали его, пока не остановились на приемлемом варианте 2. Долгое время утвержденный текст устава считался утраченным. Но в 1971 г. Р.Г. Лапшина и Г.С. Жуйков в фондах биб​лиотеки департамента полиции обнаружили отпечатан​ный литографским способом «Устав рабочей группы русских социал-демократов», который они считают ус​тавным документом рабочего центра социал-демокра​тической организации Бруснева 3. К сожалению, при ана​лизе этой любопытной находки авторы обошли такой чрезвычайно важный вопрос, как обоснование датиров​ки. В заключительных строках подлинного документа сказано, что устав принят в Петербурге в мае, но год не означен. Какие же соображения позволили ленинградским историкам отнести устав именно к 1890 г.? Пока не решен вопрос о датировке документа, брать его в расчет не приходится. На мой взгляд, устав относится к значительно более позднему времени. Такого уровня развития рабочего движения и таких представлений о его организационных формах, какие чувствуются за строками документа, еще не могло быть на рубеже 80— 90-х годов XIX в. Найденный источник нуждается в дальнейшем специальном изучении и атрибуции.

По видимому, осенью же 1890 г было принято и название организации — «Рабочий союз». После приня​тия устава ЦРК, упорядочения структуры кружков, оче​видно, возникла потребность дать название, в симво​лической форме отражающее существо дела.
1 См. Казакевич Р.А. Указ. соч., с. 97.

2 См. там же, с. 84.
3 См. Лапшина Р.Г., Жуйков Г.С. Новое о деятельности групп Благоева, Точисского и Бруснева. — «Вопросы истории КПСС», 1971, № 7, с. 78-80..
67
Ощущая острую нехватку пропагандистов, Централь​ный рабочий кружок и интеллигентский центр в тече​ние осени и зимы 1890/91 г. подыскивали подходящих людей. В этот период к пропагандистской работе при​влекли В.В. Святловского (будущего профессора и автора ряда сочинений по истории экономической мысли и профсоюзного движения). В опубликованных в 1922 г воспоминаниях он рассказывал о своих идейных искани​ях в годы юности, о том, как через критическое отноше​ние к толстовской теории непротивления злу насилием пришел к участию в рабочем движении. Выходец из обеспеченной буржуазной семьи, он по окончании мос​ковской гимназии порвал со своей средой и отправился в уральский городишко Красноуфимск, где в течение года учился в реальном училище. Директором его был Н.А. Соковнин, отличавшийся новаторством в постанов​ке политехнического образования. Летом 1890 г. Свят​ловский приехал в Петербург, где собирался самостоя​тельно совершенствовать свои знания. Здесь он разыскал товарища по Красноуфинскому училищу Г.Н. Лунего​ва, слесаря, при помощи которого попал в кружок рабочих «Экспедиции заготовления государственных бумаг», руководимый Е.А. Климановым. Святловский присоединился к социал-демократам и начал читать лекции по естествознанию и геологии (точнее, по вопро​сам происхождения Земли) 1. В том же кружке, по сви​детельству Святловского, занятия по химии вел чертеж​ник Главного Адмиралтейства Н.О. Алюшкевич.

Фактически в рядах социал-демократической орга​низации действовал В.В. Бартенев. Сам В.В. Бартенев утверждал, что осенью 1890 г. он вступил в «Ра-бочий союз» 2. М.И. Бруснев же писал, что Бартенев «не принадлежал фор-мально к нашей организации, но много помогал нам, привлекая интеллигентов из многочислен​ных студенческих кружков, в которых он вращался. Ему поручили вести занятия в кружке рабочих электро​технического завода «Сименс и Гальске». Бартенев читал здесь историю русского революционного движе-
1
См. Святловский В.В. Указ. соч., с. 142—143.
2
См. Б[артене]в В.В. Указ. соч., с. 195.
3
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспомина-ния). — «Пролетарская революция», 1923, № 2 (14), с. 23.
68

[image: image13.png]

Е.Г. Бартенева
ния, а также историю рабочего движения Германии 1. На квартире его матери, писательницы-социалистки Е.Г. Бартеневой, в прошлом члена Русской сек​ции I Интернационала, храни​лась центральная касса «Рабо​чего союза» 2.
Е.Г. Бартенева была хоро​шо знакома с М.И. Брусне​вым и В.С. Голубевым, со​чувствовала социал-демокра​там и вела занятия в кружках организации (под именем «Софья Александровна»). В те​чение года, с осени 1890 по осень 1891 г., она руководила первым социал-демократиче​ским женским кружком, заня​тия которого проходили на Петербургской стороне (Га​зовая ул., 34) в квартире портнихи Н.А. Григорьевой и работниц Новой Бумагопрядильни В.М. Карелиной и А.А. Гавриловой-Болдыревой. В кружке читались попу​лярные экономические работы К. Маркса, статьи Д.И. Писарева, Н.Г. Чернышевского и Н.В. Шелгунова, на​родовольческий календарь с биографиями выдающихся русских революционеров, проводились беседы на атеис​тические темы, но чаще всего Е.Г. Бартенева рассказы​вала о том, что сама наблюдала за границей, воспиты​вала у работниц сознание достоинства трудящегося че​ловека 3. Одновременно Е.Г. Бартенева вела занятия в кружке рабочих-организаторов на конспиративной квар​тире «Рабочего союза» в Сивковом переулке, на углу Забалканского проспекта и Обводного канала. Эта кварти​ра была снята на средства организации в ноябре 1890 г. и служила своеобразным клубом для социал-демократов 4.
1 См. Б[артене]в В.В. Указ. соч., с. 193—194.
2 См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспоминания). — «Пролетарская революциям», 1923, № 2 (14), с. 23.
3 См. Книжник-Ветров И.С. Русские деятельницы Первого Интернационала н Парижской коммуны Е.Л. Дмитриева. А.В. Жак​лар. Е.Г. Бартенева. М.—Л., 1964, с. 247.

4 См. Карелин А.Е. Указ. соч., с. 245.

69
Занятия кружка посещали Ф.А. Афанасьев, Н.Д. Богданов, Я. Иванов, Е.А. Климанов, Г.А. Мефодиев, В.И. Прошин, А. Филимонов, В.В. Фомин, В.А. Шелгу​нов и В. М. Карелина с подругами 1.
От имени петербургских рабочих Е.Г. Бартенева направила приветственные телеграммы первомайскому митингу в Будапеште (19 апреля 1890 г.) и Социал-демократической партии Венгрии (25 ноября 1890 г.) 2.

Неожиданную помощь социал-демократы получили от студентов... Духовной академии, с которыми их свел В.В. Бартенев. Об этом есть несколько беглых заме​чаний в воспоминаниях В.С. Голубева, М.И. Брусне​ва и самого В.В. Бартенева. В фонде министерства юстиции хранится переписка по делу тайного кружка, раскрытого в 1891 г. в Духовной академии, которая несколько проясняет имеющиеся в названных воспоми​наниях данные. Так как об этом кружке в специальной литературе сведений нет, о нем нужно сказать подроб-нее, насколько позволяют источники.

Из материалов архивного дела можно заключить, что инициатором создания кружка выступил студент Н.И. Преображенский. В 1888/89 учебном году он объединил студентов Канавина, Фаворского, Барков​ского, Колтыпина, Кенорецкого, Воскресенского, Егур​нова, Поски, Суперанского, Колодницкого, Терелицкого для совместных чтений в целях самообразования.

Преображенский выработал программу занятий, включавшую изучение философии, психологии, дарви​низма и социологии. Члены кружка готовили рефераты, обсуждали их, обменивались новостями. «Вначале чте​ние и беседы велись на темы философского характера, а потом стали склоняться к литературе, социологии, поли​тической экономии, а отчасти и к вопросам политиче​ским» 3, — отмечалось в заключении прокурора петер​бургской судебной палаты по делу кружка. Затем Н.И. Преображенский и А.А. Фаворский написал» устав кружка; последний получил название «Друзья народа». В 1890 г. программа была несколько измене​на. «Вступив в этот кружок, — сказано в том же доку-
1
См. Книжник-Ветров И.С. Указ. соч., с. 247.
2
См. Штернберг Я.И. Е.Г. Бартенева и связи брусневской организации с венгерской соци-ал-демократией. — «История СССР». 1964, № 4, с. 98—99.
3
ЦГИА СССР, ф. 1405. оп. 92. д. 10928, л. 75.
70
менте, - Фаворский предложил сузить программу заня​тий, вследствие чего участники его стали заниматься сравнительным изучением Европы и России в полити​ческом и культурном отношениях, причем изучение социалистических теорий составляло последний пункт на пути этого научения, а пропаганда этих теорий — от​даленную цель» 1. Фаворский предложил также «изучать экономическое положение России, политический ее строй духовную жизнь народа» 2. В следственном показании он признал: «Кружок ставил своею целью саморазвитие широком смысле, руководящей же идеей было изу​чение социализма» 3.
Преображенский был связан с революционными кру​гами, и именно через него в тайную библиотеку, которую собрали члены кружка, попадали запрещенные издания. Так, от В.В. Бартенева кружок получил «Теорию ценности по Марксу» и «Религию капитала» Поля Лафарга (гектографированное издание 1882 г.) 4. В библиотеке имелись: «Манифест Коммунистической партии» К. Маркса и Ф. Энгельса, «Гражданская война во Франции» К. Маркса (М., 1884), «Наши разногласия» Г.В. Плеханова, «Задачи нравственности» и «Истори​че-ские письма» П.Л. Лаврова, «Подпольная Россия» С.М. Степняка-Кравчинско-го, «Сущность социализма» А. Шеффле и др. И.С. Колтыпин показал, что читал «Манифест Коммунистической партии» и «Наши разно​гласия», которые получил от А.А. Фаворского 5.

На основании указанного архивного дела трудно су​дить о внутренней жизни кружка и его внешних свя​зях; неизвестно, какое влияние оказывала на «Друзей народа» революционная литература, в частности марк​систские издания. В ходе расследования они, естествен​но, предпочитали умалчивать об этом, а выдавший всех студент Иван Морачинский, по-видимому, не так много знал о кружке. По словам В.С. Голубева, осенью 1890 г., когда социал-демократи-ческий центр установил контакт с «Друзьями народа», выяснилось, что среди студентов-академиков насчитывалось человек десять,
1 ЦГИА СССР, ф. 1405, оп. 92, д. 10928, л. 73 об. - 74.

2 Там же, л. 76.

3 Там же, л. 73 об. — 74.

4 Там же, л. 77.

5 Там же, л. 78 об.
71
«уже давно теоретически подготовлявшихся для деятель​ности среди рабочих» 1 и склонных к социал-демокра​тии. Состоялось несколько встреч с ними для взаимного ознакомления. В.В. Бартенев писал, что некоторые из студентов академии высказывались в духе одобрения террористических методов, но М.И. Бруснев решительно заявил им о неприемлемости народовольческой такти​ки 2. В конце концов к «Рабочему союзу» присоедини​лось несколько человек из этого кружка. М.И. Бруснев утверждал, что трое из них — Колтыпин, Воскресен​ский и Богоявленский — начали вести занятия в рабочих кружках, находившихся под влиянием марксистов 3. Но Богоявленский по материалам следствия не прохо​дил. Может быть, М.И. Бруснев ошибался и речь должна идти о Н.И. Преображенском?

Сохранились данные о двух заседаниях кружка «Дру​зья народа», состоявшихся в 1891 г. В феврале на квартире Николая Суперанского обсуждался реферат А.Я. Канавина, который рассказывал «о существовав​ших в России революционных партиях, начиная с де​кабристов и до половины семидесятых годов» 4. В осно​ву реферата была положена известная книга немецкого либерального историка А. Туна о революционном дви​жении в России. 30 марта на квартире Ядвиги Цихинь​ской, слушательницы Фребелевских педагогических курсов, присутствовал кроме студентов секретарь ре​дакции журнала «Северный вестник» Ф.С. Миляшке​вич. Прокурор писал: «Там студент университета Бартенев читал о политических партиях в России, ко​торые он подразделял на либералов, монархистов-на​родников [и] социал-демократов и указывал, что первая партия возлагает надежды на интеллигенцию, которая должна произвести социальный переворот, вторая рас​считывает, что такой переворот произойдет при помощи самого правительства, когда оно сознает нужды народа, а третья возлагает всю надежду на рабочих. Положения свои Бартенев подтверждал примерами из истории» 5.
1
Голубев В.С. Указ. соч., с. 115.
2
См. Б[артене]в В. В. Указ. соч., с. 195.
3
См. Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция». 1923, № 2 (14), с. 23.
4
ЦГИА СССР, ф. 1405, оп. 92, д. 10928, л. 77 и об.
5
Там же, л. 77 об. — 78, 84 об.
72
К сожалению, сведений о пропаганде или просве​тительской работе «Друзей народа» в петербургских рабочих кружках найти пока не удалось. Известно только, что кто-то из них вел занятия по механике в кружке на конспиративной квартире социал-демократов Сивковом переулке 1. А в начале лета 1891 г. все они были привлечены к дознанию жандармским управле​нием, так как в Духовной академии их конспиративная деятельность была обнаружена. Все участники кружка «друзья народа» в административном порядке были приговорены к различным срокам тюремного заключе​ния за антиправительственную деятель-ность 2.
3. ПЕРВЫЙ ОПЫТ ЭКОНОМИЧЕСКОЙ АГИТАЦИЙ.
«ШЕЛГУНОВСКАЯ ДЕМОНСТРАЦИЯ» И ПЕРВАЯ МАЕВКА

Русские социал-демократы 80—90-х годов стремились к пробуждению классового сознания передовых рабочих путем политического просвещения в тайных кружках. Иного пути тогда не видели, поскольку стачечное дви​жение пролетариата находилось в зачаточном состоянии, а самодержавие сурово подавляло всякие формы об​щественной инициативы.
«Рабочему союзу» принадлежит заслуга первой из русских социал-демокра-тических организаций выйти за рамки кружковой пропаганды. Хотя его попытки в этом направлении были весьма скромными, тем не менее они свидетельствовали об известном сдвиге в сознании со​циал-демократических деятелей и росте уровня рабо​чего движения в России. В.С. Голубев так писал о том периоде, когда произошла перестройка сети рабочих кружков и марксисты оказались перед необходимостью усиления своего влияния в рабочей среде: «Развитие самостоятельности в рабочем движении поставлено бы​ло еще сильнее на первый план, чем прежде, а для это​го нам снова пришлось взяться за организацию рабо​чих, имея в виду побольше обратить внимания на чисто экономическую борьбу рабочих» 3.
1
См. Карелин А.Е. Указ. соч., с. 246.
2 ЦГИА СССР, ф. 1405, оп. 92, д. 10928, л. 90 об. — 91.

3 Голубев В.С. Указ. соч., с. 115—116.
73
Конечно, петербургские социал-демократы следили за развитием западноевропейского рабочего движения могли заимствовать уже накопленный опыт. Но одно дело — стачки под экономическими лозунгами в усло​виях больших или меньших политических свобод, когда сохранялась хотя бы видимость конституционных гаран​тий, другое дело — в условиях реакционного режима самодержавной России.

Об отношении к стачкам свидетельствовал В.С. Го​лубев Он писал, что инспирировать стачки социал-де​мократы не считали возможным, так как отдавали отчет в неизбежности полицейских репрессий и тяжелых по​следствий для рабочих, которые, оказавшись лишенны​ми заработка, останутся без средств к существованию «Но если стачка возникала помимо нашего влияния, то мы считали необходимым вмешаться в нее с тем, чтобы выяснить рабочим общее значение стачек, а также и помочь в успешном проведении ее» 1.

«Рабочий союз» участвовал в двух стачках и пы​тался придать стихийным выступлениям организован​ный характер.

В декабре 1890 г начались волнения рабочих в Новом Адмиралтействе 2. Социал-демократы немедленно ис​пользовали это в своей работе «Во время беспорядков, произведенных рабочими в Новом Адмиралтействе, Голубев внушал рабочим Балтийского завода о необхо​димости солидарности в действиях, говорил о значении и пользе стачек и возбуждал недовольство против пра​вительства» 3, — сообщалось в справке департамента полиции. Это пример агитации социал-демократа, стрем​ления повлиять на настроение рабочей массы. Можно предположить, что агитацию пытались вести и другие члены «Рабочего союза».

Когда 21 и 22 января 1891 г. в Новом Адмиралтей​стве забастовали 400 рабочих, недовольных уменьше​нием заработной платы и систематическими штрафами, «Рабочий союз» обратился к стачечникам с прокламацией, написанной Л.Б. Красиным 4. Текст
1
Голубев В.С. Указ. соч., с. 116.
2
ЦГАОР, ф. 102, оп. 168, д. 20, л. 56—57 об.
3
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. III, ч. 243 и об.
4
См. Бакланова И.А. Рабочие судостроители России в XIX ве​ке. Состав, положение и борь-ба рабочих адмиралтейств и заводов морского ведомства. М.—Л., 1959, с. 210.
74
прокламации не сохранился, но имеются источники, позволяющие судить о ее содержании. Так, В.С. Голубев вспоминал, что во время сбора средств в пользу забастовщиков на фабриках и заводах читалась прокла​мация, в которой «разъяснялось значение стачек вообще необходимости солидарности рабочих» 1. В «Ежене​дельных записках» департамента полиции за 1891 г ска​зано «По поводу настоящей забастовки появились на прошлой неделе среди рабочих Адмиралтейства про​кламации, возбуждающие их поддерживать друг друга при стачках, чтобы заставить начальство сделать тре​буемые уступки» 2. Наряду с экономическими требова​ниями прокламация формулировала требования с по​литиче-ским оттенком. Она указывала, что неорганизо​ванная борьба не приведет к успеху, и призывала объе​диняться под социал-демократическими лозунгами 3. Отпечатанная гектографским способом в нескольких десятках экземпляров прокламация была распростране​на не только в Новом Адмиралтействе, но и на других предприятиях города и пользовалась несомненным ус​пехом. Умело оперируя местным заводским материалом, она доходчиво разъясняла интересы и права трудящих​ся, вскрывала сущность капиталистической эксплуата​ции 4.

Одновременно с прокламацией социал-демократы выпустили «воззвания к обществу, приглашающие ока​зать нравственную и материальную поддержку постра​давшим рабочим» 5. Под каждым воззванием стоял штемпель «Временный рабочий комитет». Удалось со​брать около 600 руб., сумму по тем временам немалую. «Рабочий союз» выделил из своей центральной кассы 300 руб. 6. Были организованы денежные сборы даже в других городах. Так, казанские студенты прислали 10 руб. с выражением сочувствия комитету 7. Но дело
1 Голубев В.С. Указ. соч., с. 117.
2 Цит. по «Рабочее движение в России в XIX веке», т. III, ч. 2. М., 1952, с. 51-52.
3 См. Богданов Н.Д. Указ. соч., с. 229.
4 См. Бруснев М.И. Первые революционные шаги Л. Краси​на. - Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, статей и документов, с. 71.

5 «Рабочее движение в России в XIX веке», т. III, ч. 2, с. 52.

6 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 73.

7 См. Голубев В.С. Указ. соч., с. 117.
75
заключалось, конечно, не в этих скромных пожертвова​ниях. Гораздо более важным было то, что призывы социал-демократов побуждали задумываться над бес​правным положением рабочих, неизбежно приводили к выводу о реакционности самодержавия, стимулировали поиски пути социальных и политиче-ских преобра​зований в России

Когда зимой 1891 г. произошла стачка на фабрике шерстяных изделий Товарищества Торнтона, «Рабочий союз» вновь издал прокламацию, ее написал В.С. Го​лубев 1. Обе стачки не привели забастовщиков к успе​ху. Не удалось и социал-демократам объединить рабо​чих, руководить движением 2. Стихий-ность, отсутствие осознанности действий и ясности целей мешали стачеч​ному движению, а силы революционеров были еще так слабы, что они не могли возглавить рабочих и повести их на борьбу. Тем не менее социал-демократы сделали маленький, но качественный шаг вперед — использовали агитацию, продемонстрировали понимание целенаправ​ленности и организованности в борьбе за экономические интересы рабочих. Так формировался процесс соедине​ния социализма с рабочим движением.
Весомость печатного слова социал-демократы ощу​тили на примере стачек в Новом Адмиралтействе и на фабрике Торнтона. Они чувствовали необходимость в постоянном печатном органе, где сообщались бы сведе​ния о рабочем движении на разных заводах и фабриках. Прототипом такого органа была рукописная газета, ко​торую составляли В.С. Голубев и М.И. Бруснев на основании материалов, поступавших из рабочих круж​ков 3. Она пользовалась популярностью необыкновен​ной, несмотря на примитивное оформление и нерегуляр​ный выход. Это был пример массовой рабочей печати в миниатюре.

«Рабочий союз» впервые в истории русского социал-демократического движения применил такую своеобраз​ную форму классовой борьбы, как политические демон-
1
См. Бруснев М.И. Возникновение первых социал-демократиче​ских организаций (Воспо-минания). — «Пролетарская революция». 1923, № 2 (14), с. 24.
2
См. Богданов Н.Д. Указ. соч., с. 229.
3
См. Бруснев М.И. Возникновение первых социал-демократиче​ских организаций (Воспо-минания). — «Пролетарская революция», 1923, № 2 (14), с. 24.
76
страции. Они содействовали сплочению и организации рабочих, вовлечению их в активную политическую борь​бу с царизмом и капиталом, были предвестницами мас​совых политических демонстраций рабочего класса начала XX в. 1. Первой такой политической демонстрацией было участие рабочих в похоронах писателя-демократа Н.В. Шелгунова.
Рабочие глубоко уважали Н.В. Шелгунова, знали и пенили его произведения, знакомившие общественность России с невыносимым положением пролетариев. Сорат​ник Н.Г. Чернышевского, борец за демократические идеалы, он откликался на актуальные проблемы страны, невзирая на строгости цензуры, защищал интересы про​стых людей. В последние годы жизни Н В Шелгунов не раз высказывался в духе признания ведущей роли про​летариата в классовой борьбе, стремился понять новое поколение революционеров.

Весной 1891 г., примерно в начале марта, В.С. Голу​бев на собрании Центрального рабочего кружка пред​ложил посетить тяжелобольного писателя 2. Интеллигент​ский центр одобрил это предложение. Голубев вместе с членами ЦРК. составил приветственный адрес, пре​поднести который поручили Ф.А. Афанасьеву, Е.А. Климанову, Н.Д. Богданову и Г.А. Мефодиеву 3. В адресе отразились думы и чаяния передовых русских ра​бочих, сознательно стремившихся к организованной борьбе за свое социальное и политическое освобожде​ние 4. Организовать встречу взялась Е.Г. Бартенева.

Незадолго до посещения Н.В. Шелгунова рабочей делегацией, 20 марта 1891 г. 5, охранка арестовала В.С. Голубева, которого выдал провокатор Иван Окладский-Петровский, электротехник завода «Сименс и Гальске» 6. Это был сильный удар для социал-демократов, так как
1
См. Рослова А.С. Первые массовые выступления петербург​ских рабочих. — «Вопросы истории», 1956, № 2, с. 89—90.
2
См. Голубев В.С. Указ. соч., с. 119.
3 См. Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 25.
4 См. Рослова А.С. Указ. соч., с. 92.

5 ЦГАОР, ф. 102, оп. 168, д. 20, л. 110.
6 См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 24.
77
[image: image14.png]

Похороны писателя Н.В. Шелгунова

Голубев являлся одной из центральных фигур «Рабоче​го союза» и много делал для пропаганды марксизма в петербургских рабочих кружках. «С ним мы потеряли умного и осторожного руководителя нашей организа​ции» 4, — писал впоследствии Н.Д. Богданов.
Вместо В.С. Голубева представителем интеллиген​ции в Центральном рабочем кружке стал М.И. Бруснев.

12 апреля 1891 г. умер Н В. Шелгунов. Рабочие со​циал-демократы решили принять участие в похоронах и возложить венок на могилу писателя. В интеллигентском центре сомневались в целесообразности такого шага, так как опасались новых репрессий, но рабочий центр на​стоял на своем 2. В траурной процессии, с венком, шло около 80 рабочих (по подсчету М. И. Бруснева)3. От Воскресенского проспекта (ныне пр. Чернышевского), где находилась квартира покойного, демонстранты прош​ли через Литейный и Невский проспекты на Лиговскую улицу и далее к Волкову кладбищу. Полиция безуспеш-
1
Богданов Н.Д. Указ. соч., с 231—232.
2
См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспо-минания) — «Пролетарская революция», 1923, № 2 (14), с. 25.
3
См. «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.», с. 398.
78
пыталась помешать многолюдному шествию. Петер​бургский градоначальник П.А. Грессер писал в своем апорте о «Шелгуновской демонстрации»: «По прибы​тии на кладбище, после панихиды и отпевания, когда гроб был опущен в могилу, начались речи, и говорили писатели Флорентий Павленко и Павел Засодимский, хирург Степан Богдановский и вдова сенатора тайного советника Александра Калмыкова. В большинстве ре​чей проводилась мысль, что Шелгунов высоко держал знамя свободы и боролся с предрассудками и невежест​вом, за что был гоним в течение всей своей жизни. Осо​бенно резко говорил литератор Засодимский, который между прочим сказал, что Добролюбов, умирая, завещал Шелгунову знамя свободы и демократии, советуя ему нести и защищать это знамя чести. Заявляя, что Шелгу​нов мужественно нес это знамя, Засодимский приглашал присутствовавших следовать путем, указанным Добро​любо-вым и Шелгуновым, а кто не знает этого пути, ска​зал он, пусть прочтет надписи на венках, и затем Засо​димский стал читать эти надписи. Всех венков оказалось 38; из них обращают на себя внимание следующие: от рабочих — «Указателю пути к свободе и братству»; этот венок несли на шестах, держа его высоко над толпой, рабочие...» 1
Вот свидетельство современника: «По тогдашним временам эта надпись представлялась не только смелой, но прямо дерзкой. Неудивительно поэтому, что венок этот произвел сильное впечатление. Он точно приподнял завесу другого мира, мира запретного, но желанного. На нас точно нахлынула волна живого моря, точно что-то сильное-сильное охватило наши души, всколыхнуло их мужество, энергию, жажду борьбы... Венок этот все ос​матривали по нескольку раз, читая и перечитывая над​пись. О нем много и долго говорили...» 2.

В том же рапорте градоначальника указано, кто был «руководителем и главными коноводами толпы молоде​жи, участвовавшей в процессии»: студенты Лесного ин​ститута Алексей Барков и Давид Левитин; Военно-медицинской академии — Сергей Корженевский; университе​та — Иван Федулов, Иван Бережков, Петр Румянцев,
1 ЦГАОР, ф. 102, 3 дел., 1891 г., д. 292, л. 2—3.
2 Гешин В.Е. Шелгуновская демонстрация (Воспоминания современника). — «Минувшие годы», 1908, № 11, с. 28.
79
Николай Водовозов и Виктор Бартенев, Технологическо​го института — Гирш Рейтман, Антон Корсак, Герман и Леонид Красины.

Участие петербургских рабочих в похоронах писате​ля-демократа, неоднократно подвергавшегося репресси​ям царского правительства, было исполнено глубокого политического смысла и произвело неизгладимое впе​чатление на общество. Современники по достоинству считали это событие «первой общественной манифеста​цией, на которой выступил русский рабочий» 1. Демонст​рация явилась убедительным свидетельством возросшей политической активности авангарда петербургских ра​бочих 2. «Мы, тщательно скрывавшиеся до того времени в подполье, громко заявили о своем существовании» 3, — писал М.И. Бруснев.

На демонстрации многие члены «Рабочего союза» впервые увидели друг друга, так как правила конспира​ции предписывали знать в лицо только ближайших то​варищей по кружку. Они убедились, что за пределами каждого из кружков стоят десятки революционно настроенных рабочих, что организация представляет собой определенную силу и способна к действию. Все это, не​сомненно, сказывалось на дальнейшей работе, поднима​ло настроение, вселяло надежды на лучшее будущее н усиливало энергию в повседневной борьбе 4.

За участие в «Шелгуновской демонстрации» из Пе​тербурга в административном порядке были высланы среди прочих три пропагандиста «Рабочего союза» братья Леонид и Герман Красины (в Нижний Новгород) и студент Духовной академии Воскресенский, а также один из активнейших работников организации, член Центрального рабочего кружка Г.А. Мефодиев (в Ре​вель) 5 16 апреля 1891 г. был арестован Б.В. Бартенев
1
Красин Л.Б. Указ. соч., с. 76.
2
См. Рослова А.С. Указ. соч., с. 92.
3
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 27.
4
См. Казакевич Р.А. Указ. соч., с. 165.
5
По распоряжению учебного начальства исключению и уволь​нению подлежали 47 студентов, в том числе из университета — 13, Военно-медицинской академии — 10, Технологического института — 11, Лесного института — 4, Духовной академии — 1, Высших жен​ских курсов — 4, других учебных заведений — 4 человека (ЦГАОР, ф. 102, 3 дел., 1891 г., д. 292, л. 20 об., 68 и сл.).
80
«за участие в беспорядках, происшедших во время похо​рон писателя Шелгунова» 1.
Через несколько дней после похорон Н.В. Шелгуно​ва в Петербурге появилась прокламация, озаглавленная «15 апреля 1891 года. По поводу демонстрации на похо​ронах писателя Шелгунова» 2 (датирована 21 апреля), изданная студенческим кружком, близким, по-видимому, к «Рабочему союзу». Прокламация была составлена сту​дентами университета А.В. Тарасовым и Д.М. Голова​чевым. Член брусневской организации Н.О. Алюшкевич и студент Технологического института Л.П. Клобуков размножили текст на автокописте, а затем, вложив в конверты, разослали по почте в разные города 3.

Написанная горячо и взволнованно, прокламация клеймила полицейский произвол в самодержавной Рос​сии и прозвучала открытым вызовом реакции, но при этом отнюдь не отличалась зрелостью в расстановке по​литических акцентов, была лишена каких бы то ни бы​ло классовых критериев. Так, указывая на роль рабочих в ходе «Шелгуновской демонстрации», прокламация апеллировала только к «русскому интеллигентному об​ществу» и «честным людям».

С названным кружком связано появление брошюры «Международный рабочий конгресс в Париже, состояв​шийся в 1889 году», уникальный экземпляр которой об​наружен сравнительно недавно В.Ю. Самедовым. Как известно, на Парижском конгрессе II Интернационала присутствовали представители русского социалистиче​ского и рабочего движения П.Л. Лавров и Г.В. Плеха​нов. Обязанности одного из секретарей конгресса испол​няла Е.Г. Бартенева. Она же привезла в конце сентября 1889 г в Петербург свои записи, сделанные по ходу конгресса, информировала петербургские революцион​ные кружки о работе международного социалистическо​го форума, прошедшего под знаком наступления марк​сизма. Видимо, уже тогда у петербургских социал-демо​кратов возникла мысль сделать доступными русским ра​бочим протоколы конгресса, так как они могли стать
1 ЦГИА СССР, ф. 1405, оп. 91, д. 10810, л. 43.
2 См. «Вестник Ленинградского университета», 1949, № 11, с. 128—131.

3 ЦГАОР, ф. 124, оп. 2, д. 9, л. 36—37.
81
незаменимым источником для изучения опыта классов борьбы пролетариата западных стран.

Е.Г. Бартенева привезла на Парижский конгресс письменное приветствие группы русских рабочих и просьбу П. Лафаргу быть их представителем. До сих пор не выяснено, кто были эти рабочие, к какой органи​зации они принадлежали. В литературе высказаны две точки зрения по этому вопросу.

И. С. Книжник-Ветров, опираясь на воспоминания В.С. Голубева, который писал, что идея посылки при​ветствия обсуждалась в кругах петербургских социал-демократов, но была отклонена и будто бы аналогичное приветствие прислали рабочие Харькова 1, считает, что приветствие было написано революционным кружком харьковских рабочих 2.

Иного мнения придерживается Г.С. Жуйков. На ос​нове ряда косвенных данных он пришел к выводу, что Е.Г. Бартенева присутствовала на Парижском конгрес​се по поручению складывавшейся петербургский социал-демократиче-ской организации, в которой одну из цент​ральных ролей вскоре стал играть М.И. Бруснев 3. Ар​гументация Г.С. Жуйкова мне представляется более убедительной, хотя источники, которыми он пользовался, нигде не содержат бесспорных свидетельств.

В.Ю. Самедов установил, что в основу брошюры «Международный рабочий конгресс в Париже» положен сокращенный перевод немецкого издания протоколов конгресса (Нюрнберг, 1890). Она снабжена небольши​ми комментариями и заключительной статьей 4. То, что брошюра подготовлена «Рабочим союзом», сомнения не вызывало, так как имеются прямые указания В.С. Го​лубева и М.С. Ольминского 5, но оставался нерешенным вопрос, кем именно, ведь собственного печатного станка социал-демократы не имели. В воспоминаниях бруснев-
1
См. Голубев В.С. Указ. соч., с. 109.
2
См. Книжник-Ветров И.С. Указ. соч., с. 241—242.
3
См. Жуйков Г.С. Новое о деятельности Русской секции I Ин​тернационала. — «История СССР», 1964, № 4, с. 87—89.
4
См. Самедов В.Ю. Новый источник для изучения идеологии и деятельности группы Бруснева (О нелегальном издании протоко​лов Парижского конгресса II Интернационала в Рос-сии). — «Вопро​сы истории КПСС», 1970, № 11, с. 129, 131.
5
См. Голубев В.С. Указ. соч., с. 111; Александров М.С. Указ. соч., с. 8.
82
[image: image15.png]N
Brotid paderi.
e

G sasbemsean by W03ty

-
AE1D e san vosom
5 s e g
PSS
- b e g
Ko an s ooy
(RO
oy Fhagudor g b
STt
(o e g 3908
1% Tuane e g soosbgen £ 2 ok 1:.:.1..
s nacbots e garaionn S W 8
S T Bare v wtayona v b mtind
e weota by gaants ¢ st
i i s 2 s B
B fan g o Saermutmbancn €

ey i Tt
? st e oo
. MZ.,M.‘:L‘ B i~ o
P =

Trran naprs o ot
f Fines o o

1-я страница брошюры «Международный рабочий конгресс в Париже»
цев на этот счет никаких данных не приводится. Теперь на этот вопрос можно ответить достаточ​но определенно. Брошюра издавалась в два приема: большая часть — в конце 1890 г., остальная, в том числе и заключительная статья, озаглавленная «От действующей группы рус​ских социалистов-революционеров», — не ранее мая 1891 г. К литографи​рованию рукопись гото​вил студент П.П. Румян​цев, а печатал Л.П. Кло​буков !. Связь с социал-демократами шла через Н.О. Алюшкевича, а так​же через пропагандистов «Рабочего союза» Р.Э. Классона и Я.П. Короб​ко, на что указывают кос​венные данные. Известно, например, что в первой половине ноября 1890 г. они присутствовали у слушателя курсов Петербургской академии художеств С.М. Серебровского на чтении кни​ги А. Туна «История революционного движения в Рос​сии»; в этот же кружок входил и Клобуков 2.
Рабочий-читатель мог получить из брошюры ценную информацию о международном социалистическом и ра​бочем движении. В русском издании протоколов конгрес​са наиболее подробно излагались выступления А. Бебе​ля, Ж. Геда, В. Адлера. Большой интерес для петер​бургских рабочих представляли выступления П.Л. Лав​рова и Г.В. Плеханова. Не могло остаться без внимания и выступление Марии Янковской-Мендельсон, которая от имени польской социалистической организации Второй «Пролетариат» рассказала о положении польского рабо-
1 ЦГАОР, ф. 124, оп. 2, д. 9, л. 36 об., 43.

2 Там же, л. 42 и об.
83

[image: image16.png]

Р.Э. Классон
чего класса и развитии его борьбы за социальное и нацио​нальное освобождение. Говоря о солидарности польского ра​бочего движения с пролетариями зарубежных стран, она особенно подчеркивала узы ре​волюционного братства н со​трудничества, связывавшие польских социалистов с рево​люционными силами Германии и России 1.
Парижский конгресс II Ин​тернационала принял, как из​вестно, решение о ежегодном праздновании дня 1 Мая. Оно сыграло историческую роль, способ-ствовало повышению сознательности и организован​ности рабочего класса, укреплению интернациональных связей между трудящимися.

Впервые первомайский праздник международное ра​бочее движение отметило в 1890 г. Русская легальная печать, несмотря на стеснительные цензурные условия, довольно много писала о борьбе в европейских странах за 8-часовой рабочий день, за экономические интересы рабочих. Одна из наиболее распространенных в то время газет, либерально-народнические «Русские ведомости», в апрельских номерах за 1890 г поместила разнообразный информационный материал (составленный на основе сообщений иностранной печати) о подготовке рабочих к первомайскому празднованию в Германии, Австро-Венг​рии, Франции, Англии, Швеции, Испании, Италии, а так​же о том, какие меры предпринимались буржуазными правительствами, чтобы воспрепятствовать успешному проведению рабочих манифестаций «Русские ведомости» сообщили о состоявшемся 3 апреля в Галле собрании членов немецкой социал-демократиче-ской партии, на ко​тором обсуждался вопрос о рабочей манифестации 1 Мая. Излагался манифест, принятый собранием, ко-
1 См. «Международный рабочий конгресс в Париже, состояв​шийся в 1889 году». [СПб , 1891], с. 89—91.
84
торый призывал немецких рабочих выступить под ло​зунгами Парижского конгресса II Интернационала 1. Публиковался также ряд подробных описаний первомай​ского праздника в Париже, Лондоне и Австро-Венгрии 2.
В совокупности «Русские ведомости» нарисовали впе​чатляющую картину классовых выступлений европейско​го пролетариата М.И. Бруснев свидетельствовал, что петербургские социал-демократы из «Рабочего союза» черпали сведения о рабочем движении западных стран как раз из «Русских ведомостей» 3. Газета достаточно подробно освещала деятельность немецкой социал-демо​кратии и потому являлась доступным легальным источ​ником, позволявшим русскому читателю представить жизнь и борьбу немецкого рабочего класса и его партии «Русские ведомости» публиковали обзоры выступлений А. Бебеля и В. Либкнехта в рейхстаге, наглядно иллю​стрировали, как депутаты социал-демократической фракции использовали парламентскую трибуну для разоблачения социальной демагогии правительства Бис​марка 4.

В царской России первыми международный праздник трудящихся отметили варшавские рабочие. Это было в 1890 г. Благодаря заблаговременно распространенным прокламациям и предварительной устной агитации деятелей революционной организации «Пролетариат», сотни рабочих Варшавы в форме массового бойкота работы продемонстрировали, что они осознают свои классовые интересы и начинают понимать, что социальное освобож​дение может быть достигнуто лишь на пути политиче​ской борьбы с самодержавием 5.

Надо думать, петербургские социал-демократы знали о манифестации варшавских рабочих от своих польских единомышленников, но поддержать эту акцию тогда,
1
См. «Русские ведомости», 8 апреля 1890 г.
2
См. «Русские ведомости», 24, 25, 26, 28 апреля 1890 г.
3
ЛПА, ф. 4000, оп. 5, д. 10, л. 18.
4
См. Садыков А.А. Газета «Русские ведомости» о социал-демо​кратическом движении Германии (1885—1889 гг.). — «Казанский Университет им. В.И. Ульянова-Ленина». Сборник аспирантских ра​бот. Общественные науки. История КПСС. Политэкономия. Казань, 1975, с. 70—74.
5
См. Орехов А.М. Становление польского социалистического движения. Структура, программные концепции, деятели (1874—1893). М., 1979, с. 290—293.
85
когда на организацию обрушились полицейские репрес​сии, не было никакой возможности. Впрочем, речь могла идти только о той или иной форме выражения солидар​ности.

Мысль о праздновании 1 Мая возникла у «Рабочего союза» в 1891 г., сразу же после «Шелгуновской демон​страции» 1. В это время организация находилась на подъ​еме, и многие жаждали действия. «На этот счет шла долгая дискуссия как в Центральном рабочем кружке, так и в районных кружках» 2, — писал М.И. Бруснев. Од​ни обоснованно опасались репрессий, которые могли бы в корне подорвать еще непрочную организацию, другие считали, что следует действовать решительно и отметить пролетарский праздник открыто. В конечном счете ре​шили ограничиться конспиративной сходкой, собрав только членов организации и некоторых близко к ней стоявших рабочих, на которых можно было положиться. Из интеллигентского центра пригласили М.И. Брусне​ва, В. Цивиньского и В.В. Святловского. Предполага​лось, что речи на маевке произнесут рабочие. Конспекты речей обсуждались в рабочем центре.

Центральный рабочий кружок поручил М.И. Брусневу и Е.А. Климанову выбрать место для маевки и назначить подходящее время. Так как первое число бы​ло пропущено, решили собраться в первое воскресенье мая (по старому стилю — 5 мая) на взморье, у реки Екатерингофки. До мелочей разработали порядок следо​вания представителей районов на место сходки; интел​лигенты должны были переодеться в рабочую одежду. Словом, приходилось тщательно конспирировать, чтобы без помех провести первую маевку. В абсолютистской России не было иного способа продемонстрировать клас​совую солидарность с западноевропейскими рабочими.

На маевке присутствовали рабочие Балтийского, Путиловского заводов, фабрики Воронина, Резиновой мануфактуры и других крупных промышленных пред​приятий Петербурга, всего человек шестьдесят 3.
1
См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 27.
2
ЛПА, ф. 4000, оп. 5, д. 40, л. 10.
3
В мемуарной и исследовательской литературе фигурирует раз​ное число участников первой маевки (от 70 до 200 человек). В вос-
86
«Вначале руководил собранием Цивиньский, одетый под рабочего, — вспоминал В.В. Святловский. — Мы разместились вокруг руководителей компактной массой. Интеллигенты, число которых совершенно тонуло среди рабочих, в этот день совершенно стушевались. Когда все собрались, роль руководителей собрания приняли на се​бя сами рабочие. Мы провели этот день вплоть до вече​ра в общей оживленной беседе на общественно-полити​ческие темы, прерываемой время от времени отдельными речами» 1. Выступили члены Центрального рабочего кружка Ф.А. Афанасьев, Н.Д. Богданов и В.И. Про​шин 2. В их речах формулировались задачи русского ра​бочего движения. На первый план выдвигались пробле​мы повышения классовой сознательности и сплоченности рабочих, борьбы с самодержавием за достижение поли​тических свобод в России, высказывалась идея создания политической рабочей партии. Конечно, современный чи​татель без труда обнаружит в этих речах немало незре​лых и даже наивных суждений, отголоски лавризма и лассальянства, неизбежные на том этапе развития рус​ской общественной мысли. Тем не менее выступления рабочих-лидеров периода становления сознательного ра​бочего движения свидетельствовали о бесспорном пони​мании ими основных положений научного социализма, сформулированных Г.В. Плехановым применительно к условиям русской действительности.

Обращаясь к своим товарищам, Ф.А. Афанасьев призвал стойко преодолевать преграды, препятствовав​шие рабочему движению в его борьбе с «политическими и экономическими врагами», под которыми подразуме​вались царизм и буржуазия. Образец служения рабоче​му делу он видел в германской социал-демократической партии, добившейся отмены исключительного закона против социалистов и завоевавшей на свою сторону зна-
поминаниях, написанных много лет спустя после событий, М.И. Бруснев отмечал, что присутствовало 70—80 человек (см. Бруснев М.И. Указ. соч., с. 28; ЛПА, ф. 4000, оп. 5, д. 40, л. 11). Когда М.И. Бруснев работал в конспиративных кружках Москвы, он рассказывал (в апреле 1892 г.), что на маевке 1891 г. присутст​вовало «приблизительно» 60 человек (ЦГИА г. Москвы, ф. 131, оп. 49. д. 58, т. IV, л. 74). Хронологически это наиболее раннее свиде​тельство. Думается, оно же и наиболее достоверно.
1
Святловский В.В. Указ. соч., с. 154.
2
См. «Очерки истории Ленинграда», т. II. Л., 1957, с. 392.
87
читальное число избирателей. Важнейшим элементом классового сознания пролетариата России Ф.А. Афа​насьев считал овладение знанием «исторических закон развития человечества» 1.
В речи Н.Д. Богданова говорилось о праздновал зарубежными рабочими 1 Мая под лозунгом 8-часового рабочего дня, о завоевании политических свобод трудя​щимися ряда европейских стран, о нищете, придавлен​ности и бесправии рабочих России, страдавших от поли​тического гнета самодержавия и капиталистической эксплуатации. В том же духе высказывался и В.И. Прошин.

Маевка породила ощущение принадлежности к некоему организационному целому, отложилась в сознании ее участников как важное политическое событие, выхо​дящее за рамки обыденности.

Так как не всем членам «Рабочего союза» удалось присутствовать на маевке, на квартире Е.А. Климанова было созвано тайное собрание рабочей части организа​ции (без участия интеллигенции). Обсуждались итоги первой маевки, причем подчеркивалась мысль о необхо​димости сплочения и дальнейшей борьбы 2. С програм​мной речью выступил Н.Д. Богданов 3.

Поскольку «Рабочий союз» не имел официально про​возглашенной программной декларации, речь Богданова вместе с речами, произнесенными на первой маевке, рас​сматривается исследователями как основной источник для изучения идейно-политической платформы петер​бургской социал-демократи-ческой организации.

Н.Д. Богданов говорил о необходимости решитель​ной борьбы с капиталистическим строем как несправед​ливым с точки зрения рабочего класса и всех трудящих​ся и замены его строем социалистическим. Следователь​но, деятели петербургского «Рабочего союза» видели конечную цель борьбы российского пролетариата в ут​верждении социализма. Правда, ясных и конкретных пу​тей перехода к новому общественному строю не указыва-
1
Цит. по Валк С.Н. Материалы к истории Первого Мая в Рос​сии. — «Красная летопись», 1922, № 4, с. 266.
2
См. Норинский К.М. Под надзором полиции. Воспоминания. М., 1974, с. 34; ЛПА, ф. 4000, оп. 5, д. 44, л. 16—17.
3
См. Богданов Н..Д. Указ. соч., с. 233; Корольчук Э.А. Указ. соч., с 91.
88

лось, и не случайно. В связи с этим обратимся к свиде​тельству М.И. Бруснева: «Какими методами будет строиться социализм, — говорил он, — как произойдет переворот, возьмут ли рабочие в свои руки власть или будет, как на Западе, сначала буржуазная монархия или республика — в такие детали не входили и входить не могли. Вернее всего, мы сами и наши главнейшие сот​рудники-рабочие представляли себе переворот в виде политического переворота и потом уже установление и укрепление парламентского режима, как в Англии и от​части в Германии» 1.
Это высказывание в какой-то мере объясняет отсут​ствие программного документа у «Рабочего союза». С выработкой программы не торопились, так как считали необходимым сначала более глубоко уяснить тактику организации и пути борьбы с самодержавием, решитель​но отмежеваться от народников. Во время обыска у М.И Бруснева весной 1892 г. полиция обнаружила тет​радь без заголовка, начинавшуюся словами: «Прежде чем приступить к изложению основ нашей программы...». Можно предположить, что это были наброски и материа​лы будущей программы «Рабочего союза», над которой М.И. Бруснев, вероятно, работал. В жандармском про​токоле осмотра сказано, что «содержание этой тетради заключает в себе разбор мер, которые должны быть при​няты для производства революционного переворота» 2. В ходе следствия никаких пояснений по этому документу Бруснев не давал. Тетрадь, по-видимому, утрачена, а имеющиеся в протоколе цитаты не дают представления о ее содержании 3. Никакими другими источниками, кото​рые показывали бы разработку петербургскими социал-демократами программных вопросов, мы, к сожалению, не располагаем.

Но если деятели «Рабочего союза» не представляли себе достаточно четко механизма общественного перево​рота, к которому стремились, то были совершенно увере​ны в том, что руководящей силой его будет революцион-
1
ЛПА, ф. 4000, оп. 5, д. 40, л. 18.
2
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 208 об.
3
В протоколе есть всего две цитаты: «...или рекомендуется захват центральной власти путем заговора и затем декретирование социальных реформ» и «отношение к царской власти в настоящее время должно быть тем более осторожно, что она, несомненно, поль​зуется обаянием в народной сфере» (там же).
89
ная партия рабочего класса. Для того чтобы на деле осуществить новый, справедливый общественный поря​док, говорил в своей речи Н.Д. Богданов, рабочему классу необходимо приобрести политические права, кото​рых он начисто лишен в самодержавной России. «Приобрести же политические права мы будем иметь возможность лишь только тогда, когда на нашей сторо​не будет такая организованная сила, которой правитель​ство не решилось бы отказать в ее требованиях...» 1. Здесь имеется в виду необходимость создания револю​ци-онной рабочей партии, которая выражала и защища​ла бы интересы пролетариата и всех трудящихся. Тот же мотив звучал в выступлениях Ф.А. Афанасьева и Н.Д. Богданова на первой маевке. Мысль о самостоя​тельной политической партии подчеркивал в своих вос​поминаниях В.С. Голубев 2. Неоднократно в том же ду​хе высказывался и М.И. Бруснев.

Из речи Н.Д. Богданова следует, что ближайшей по​литической задачей рабочей партии социал-демократы считали принятие демократической конституции, гаран​тирующей общее и прямое избирательное право. В программу-мини-мум петербургские социал-демократы вклю​чили такие требования, как свобода избирательной аги​тации, свобода слова, печати, собраний («сходок»), ор​гани-зации, свобода совести («свобода религии»), требо​вание бесплатного образования для народа, суда при​сяжных.

Если сопоставить эти требования со вторым проектом программы группы «Освобождение труда», опубликован​ным в 1887 г. и хорошо известным в русских революционных кругах, то нетрудно обнаружить идейный источ​ник, из которого черпали свои теоретические положения деятели «Рабочего союза». Таким образом, политические свободы понимались ими как необходимая предпосылка на пути перестройки буржуазного общества. Если теоре​тики народничества утверждали, что Россия стоит на пороге крестьянской революции, то Г.В. Плеханов в своих трудах 80-х годов пришел к выводу, что Россия не​избежно должна пережить целую историческую полосу буржуазно-демокра-тических преобразований. Он выдви​нул н обосновал идею необходимости создания в России
1
Цит. по Валк С.Н. Указ. соч., с. 269.
2 См. Голубев В.С. Указ. соч., с. 111.

90

рабочей политической организации, опирающейся на теорию научного социализма. «...Возможно более скорое образование рабочей партии есть единственное средство разрешения всех экономических и политических проти​воречий современной России» 1, — писал Г.В. Плеханов в 1884 г в книге «Наши разногласия».
Принимая идею политической партии пролетариата, петербургские деятели «Рабочего союза» брали на свое идейное вооружение один из важнейших тезисов между​народной социал-демократии. Первомайские речи пока​зывали, что петербургские социал-демократы осознали себя одним из отрядов международного рабочего движения.

Опубликовать речи рабочих, так сказать, по горячим следам брусневцам не удалось. Может быть, они хотели отпечатать их типографским способом, а для этого нуж​ны были средства и время. Может быть, что-то помеша​ло. И вот здесь на высоте положения оказались народо​вольцы. Записи речей попали в руки Н.Л. Мещерякова, который предложил своим друзьям по тайному кружку (впоследствии кружок стал известен как «Группа наро​довольцев») издать речи отдельной книжкой, не теряя времени 2. Они были оттиснуты на гектографе служащим «Общества электрического освещения 1886 г.» П.М. Земсом с помощью М.С. Ольминского в количестве около 80 экземпляров и быстро распространены 3. Бро​шюра называлась «Первое Мая 1891 г.». В следующем году речи рабочих вышли уже двумя изданиями, в Рос​сии и за границей «Группа народовольцев» переиздала их под названием «1-ое Мая 1891. С приложением адре​са Н.В. Шелгунову» (Пб., 1892), причем было опущено предисловие к первому изданию, но добавлен апрельский адрес писателю. Женевское издание, подготовленное группой «Освобождение труда», имело название «Пер​вое Мая 1891 года. Четыре речи рабочих, произнесенные на тайном собрании в Петербурге, с приложением адре​са петербургских рабочих Н.В. Шелгунову, с предисло-
1 Плеханов Г.В. Избранные философские произведения, т. 1. М., 1959, с. 364.
2
См. Мещеряков Н.Л. Об Ольминском. — «Старый больше​вик», 1934, сб. 2 (10), с. 104.
3
См. Ольминский М.С. Давние связи. — «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)», с. 71.
91
[image: image17.png]Y 1 MAR
189

£b IPHAGKERIENTD AfPECA

| HB Werynoby

Haname Nacozonoosiiens
Nevzenroen

 [image: image18.png]l PABOUAN BHETIOTEKA t

Bungox wecmon

TIEPBOE MAA {834 TOTA

RS PR PASOTXD
e 18 eSO cotpani o Terspiypes

-+

| Azpeca NerepSyprenys Pabowns
H. B. LUEATYHOBY

T. DARXAHOBA

Tama 50 e,

KEHEBA
Dumorpaga Con-denorpara’. rode de Laney 506

1092

Титульные листы брошюр с речами рабочих на маевке 1891 г.
вием Г. Плеханова» (Женева, 1892). Текст адреса, опубликованный в этой брошюре, отличался от издания народовольцев. В пре​дисловии Г.В. Плеханова констатирован важный исторический факт - пробуждение политического со-зна​ния русских рабочих, вставших под знамена социал-демократии 1. Благодаря этим изда​ниям (особенно женев​скому) речи рабочих получили очень широ​кую известность в ре​волюционных кругах и стали, можно смело сказать, клас-сическим образцом массовой ра​бочей агитационной ли​тературы.
В.И. Ленин считал 1891 год вехой в исто​рии рабочего движения России. Он отмечал участие петербургских рабочих в «Шелгунов​ской демонстрации» и первой маевке, но под​черкивал в то же вре​мя, что «перед нами социал-демо-кратиче​ская демонстрация пе​редовиков-рабочих при отсутствии массового
1 См. Плеханов Г.В. Соч., т. III, М.-Л., 1928, с. 210.

92

движения» 1. Нелегкую ношу лидеров приняла на себя небольшая группа передовых рабочих. В их сознании был аккумулирован опыт революционных борцов пред​шествующих поколений. Они положили начало осознан​ным политическим действиям рабочего класса под соци​ал-демократическими лозунгами, несли освободительные идеи в рабочую массу, которая уже через несколько лет, в 1896 г., заявила о себе «промышленной войной» петер​бургских ткачей.
4. СВЯЗИ С МОСКОВСКИМ И ТУЛЬСКИМ ПОДПОЛЬЕМ
В начале марта 1891 г. в Петербург приехал студент Московского университета П.М. Кашинский «с целью связать сношения с петербургской социал-демокра-ти​ческой организацией» 2. В московском студенческом кружке слышали о марксистах Петербурга. Дело в том, что родной брат Болеслава Квятковского, входившего упомянутый московский кружок, Ян Квятковский, учился в то время в Технологическом институте и, по всей видимости, хорошо знал марксистов-технологов 3. Он и устроил в Петербурге встречу П.М. Кашинского с Л.Б. Красиным.
По справедливому замечанию Ш.М. Левина, изу​чавшего московское революционное движение 80—90-х годов, Кашинского следует причислить к тому переходному типу русских революционеров эпохи упадка «На​родной воли» и становления марксистских организаций, которые соглашались с основными тезисами социал-де​мократии, но ошибочно полагали, что в России без применения террора невозможно достичь политической свободы 4.

Л.Б. Красин впоследствии вспоминал, что Кашин​ский был известен ему как «довольно образованный и склонявшийся к марксизму студент», знакомый с «Ка-
1
Ленин В.И. Полн. собр. соч., т. 9, с. 250.
2
Бруснев М.И. Возникновение первых социал-демократичес​ких организаций (Воспоми-нания). — «Пролетарская революция», № 2 (14), с. 28—29.
3
 Łukawski Z. Polacy w rosyjskim ruchu socjaldemokratycznym w latach 1883-1893. Kraków, 1970, s. 56.
4
См. «История Москвы», т. IV. М., 1954, с. 453.
93
питалом», работами Ф. Энгельса и западноевропейски​ми социал-демократиче-скими изданиями 1. В те време​на этого казалось достаточным, чтобы пойти на сбли​жение и сотрудничество. Рассчитывая наладить посто​янные связи с Москвой, «Рабочий союз» решил опереться на П.М. Кашинского. И когда Л.Б. Красин; удаленный из Петербурга за участие в «Шелгуновской демонстрации», 20 апреля 1891 г. направился в Нижний Новгород для отбытия воинской повинности, перегово​ры от имени петербургской организации продолжились в Москве. Это было в конце апреля — начале мая 2. Кашинский обещал дать средства на переезд в Москву Ф.А. Афанасьева, посылавшегося туда по решению Центрального рабочего кружка для революционной ра​боты. В его задачу входило также создание к осени, когда соберутся студенты, инициативной группы пропа​гандистов. Афанасьев должен был подыскать подходя​щих людей среди рабочих и таким образом подгото​вить почву для создания социал-демократиче-ской орга​низации, связанной с «Рабочим союзом» единством действий 3. Задуманный план обсуждался в деталях, когда Кашинский в конце июня гостил у братьев Кра​синых в Нижнем Новгороде 4.
Дальнейшую работу по внедрению в московское подполье вел уже М.И. Бруснев. В начале лета 1891 г. он закончил учебу в институте и вынужден был занять​ся поисками заработка. Но в Петербурге места ему, по-видимому, найти не удалось. Пришлось искать рабо​ту в других городах. Н.Д. Богданов вспоминал о за​седании ЦРК, на котором Бруснев трогательно про​щался со своими друзьями по революционной борьбе 5. Может быть, именно тогда было принято решение вос​пользоваться отъездом Бруснева для налаживания контактов с передовыми рабочими в других городах. Он должен был посетить Москву, Нижний Новгород, Тулу и Киев (по адресу, полученному от Ю.Д. Мель​никова — основателя киевских социал-демократических
1
См. Красин Л.Б. Указ. соч., с. 80.
2
ЦГАОР, ф. 102, 3 дел., 1891 г., д. 292, л. 63.
3
См. Красин Л.Б. Указ. соч., с. 81.
4 См. там же; ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III. л. 375—377, 421.
5 См. Богданов Н.Д. Указ. соч., с. 233; Карелина В.М. Указ. соч., с. 15.
94
кружков). В Москве Бруснев видел Ф.А. Афанасьева и Е. Хренова 1, которые уже завели сношения с рабо​чими—ткачами и металлистами и образовали кружки, где занятия вел сам Афанасьев 2. Кашинский находил​ся в это время в отъезде.
Далее путь Бруснева лежал в Тулу, где проживал высланный из Петербурга член «Рабочего союза» Н.И. Руделев. Тогда еще никто не знал, что это про​вокатор, завербованный московской охранкой 3. «В Ту​ле в это время было несколько рабочих и интеллиген​тов-народовольцев, возвратившихся после ссылки. Хотя они, по-видимому, ничем не занимались, все же вокруг них была народовольческая атмосфера, явно враждеб​ная новому нарождавшемуся течению - социал-демо​кратическому» 4, — писал М.И. Бруснев.

Это свидетельство можно дополнить другими источ​никами. В одном документе московской охранки сооб​щалось: «В Тулу были высланы некоторые рабочие... которые и сошлись с кружком местных рабочих, устро​ив свою кассу и значительную нелегальную библиоте​ку, причем попытались сорганизовать и самостоятель​но какую-либо ассоциацию. Но кроме рабочих, придерживающихся социал-демократических взглядов, в туль​ских кружках есть также рабочие-террористы, пользу​ющиеся значительным авторитетом среди товарищей» 5. Во главе кружка, по тем же данным, стояли рабочий Егор Ананьев, известный охранке с 1887 г. по участию в народовольческом движении (так называемое дело о тайной типографии в Туле) 6, Николай Руделев, Ефим Марущак и Иван Шамякин.

По утверждению Руделева, в Тулу М. И. Бруснев
1
Рабочий из Череповца, вызванный Ф.А. Афанасьевым в Москву.
2
См. Бруснев М.И. Возникновение первых социал-демократиче​ских организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 29.
3 См. Меньщиков Л.П. Охрана и революция. К истории тайных политических организаций, существовавших во времена самодержа​вия, ч. 1, 1925, с. 157—158, 399—400.
4 Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 29.
5 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. II, л. 48 и об.
6 В 1893 г. Е.Ф. Ананьев принял активное участие в деятельно​сти рабочих кружков в Ростове-на-Дону (см. «Историко-револю​ционный сборник», т. II. Л., 1924, с. 222—231).
95
приезжал летом 1891 г. («в июне или июле»), предста​вился ему как «Федор Васильевич» и далее сказал, что «принадлежит к петербургской рабочей организа​ции, цель которой заняться развитием рабочих и чтобы рабочие составляли кружки, организовали бы кассы и помогали бы развитию других окружающих их рабочих для того, чтобы вести борьбу против капиталистическо​го режима... Цель своего приезда в Тулу Бруснев объ​яснил мне желанием, чтобы я занялся организацией в Туле рабочего кружка на тех же началах, как петер​бургская организация. Причем он обещал с своей сто​роны дать книг и даже, если нужно, то поместит ко​го-нибудь в Туле, человека более развитого, для того, чтобы он мог развивать рабочих в этом направлении» 1.
По сведениям тульского губернского жандармского управления, в сентяб-ре—октябре 1891 г. на квартире рабочего Василия Ломоносова была устроена слесар​ная мастерская на артельных началах, превратившаяся в нечто похожее на нелегальный рабочий клуб. Кроме упомянутых в мастерской работали Вик-тор Новацкий, Петр Петрашкевич, Савичев, бывали там Дмитрий Нек​расов, Дмитрий Смирнов, акушерки Мария Шульгина и Варвара Апушкина 2.
Петербургские социал-демократы списались с чле​ном ЦРК первого состава Г.А. Мефодиевым, выслан​ным полицией в Ревель за участие в «Шелгуновской демонстрации», где он работал на заводе с 26 мая по 10 ноября 1891 г., и предложили переехать в Тулу на помощь Руделеву, куда он и прибыл 14 но-ября 3. «С приездом Мефодиева дела в Туле пошли хорошо, обра​зовалась сеть кружков наподобие петербургской» 4, - писал М.И. Бруснев. Действительно, сложилось руко​водящее ядро в составе: Егор Ананьев - от железнодорожных мастерских, Гавриил Мефодиев — от пат​ронного завода, Григорий Прокофьев — от оружейно​го завода, Сергей Басов - от Городского района и Николай Баконин — от технического училища. Они взяли на себя все заботы по устройству сходок, рас-
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 64 об.
2
Там же, л. 48 об.
3
Там же, л. 111 об.
4
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспомина-ния). — «Пролетарская революция», 1923, № 2 (14), с. 29.
96
пределению литературы и поддержанию связей с Моск​вой, Петербургом и Харьковом. В.В. Буянов и Руде​лев поселились на одной квартире, вокруг них сгруппи​ровалось до 20 человек (поименно известны Н. Полоса​тов, Красулин и Н.В. Руднев). Около Г.А. Мефоди​ева собирался кружок рабочих в составе более 10 че​ловек. Здесь читались запрещенные издания, выясня​лись различия между народовольчеством и марксиз​мом. Сходки рабочих происходили также у Г.П. Мо​жайского, высланного в Тулу за участие в деятельности «Северного союза русских рабочих» 1.
Из Тулы М.И. Бруснев направился в Нижний Нов​город к Л.Б. Красину, затем вернулся в Москву, где установил контакт между П.М. Кашинским и Ф. А. Афанасьевым, а сам поехал в Петербург, чтобы «ликвидировать там свои дела с организацией», догово​риться о явках и прочих технических деталях связи с «Рабочим союзом» 2. 14 декабря 1891 г., как видно из документов московской охранки, М.И. Бруснев прибыл в Москву из Смоленска на постоянное жительство 3, так как получил место помощника начальника вагонного отделения в мастерских Московско-Брестской железной дороги 4.

Таким образом, в 1891 г. петербургский «Рабочий со​юз» располагал двумя опорными пунктами: в Туле и Москве. Что касается Нижнего Новгорода, куда был выслан Л.Б. Красин, то последнему удалось там войти лишь в круги местной революционной интеллигенции, а
1
См. Добротвор Н. На заре революционного движения в Туле (Краткий очерк). — «Рево-люционное былое» (Тула), 1923, № 2, с. 11 — 12.
2
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, 2 (14), с. 30. Архивные документы позволяют достаточно точно датировать поездки М.И. Бруснева. В Нижнем Новгороде он был, вероятно, в середине ноября, так как на фотографии, подаренной Брусневу Г.Б. Красиным, написано: «Брусневу от Германа Красина, Нижний, 17 ноября 1891 г.» (ЦГАОР, ф. 63, оп. 11, д. 363, т. I, 165). В Петербурге Бруснев пробыл, по свидетельству Н.П. Сивохина, «недели две или немного больше» (ЦГИА г. Москвы, ф. 131, оп. 49. д. 58, т. VI, л. 88 об.).
3 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 264; ср. «История Москвы», т. IV, с. 453; «Очерки истории Московской орга​низации КПСС». М., 1966, с. 16.
4 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58. т. II, л. 47 об.

97
контактов с рабочими он не имел 1. «...Нося на плечах солдатскую шинель, трудно было думать в то время о непосредственной работе среди заводских рабочих» 2, - вспоминал Л.Б. Красин. Зато его пропаганда в кругах нижегородской интеллигенции оставила заметный след. Очевидцы свидетельствовали об убедительных, полных юношеского задора спорах Красина с народниками зи​мой 1891/92 г. 3 В центре складывавшейся нижегород​ской марксистской группы стояли П.Н. Скворцов, Л.Б. Красин, П.П. Румянцев, будущий член ленин​ского «Союза борьбы за освобождение рабочего клас​са» М.А. Сильвин и др. Л.Б. Красин поддерживал систематические связи с петербургскими марксистами, а также с М.И. Брусневым и П.М. Кашинским в Москве, обменивался с ними нелегальными изданиями и информацией 4.
5. М. И. БРУСНЕВ В МОСКВЕ
В начале 90-х годов в Москве сторонники марксизма насчитывались единицами. В структуре революционно​го подполья решительно преобладали кружки народо​вольческого и других разновидностей народнического направления. Новым явлением были кружки переход​ного типа, т. е. такие, в которых переплетались наро​довольческие и марксистские воззрения. Подобные кружки возникли как следствие усилившегося в среде студенческой молодежи и демократической интеллиген​ции интереса к научному социализму.

Когда в декабре 1891 г. М.И. Бруснев начал конс​пиративную работу в Москве, он на первых порах столкнулся именно с таким кружком. П.М. Кашинский, стоявший в центре небольшого кружка студенческой молодежи, впервые познакомился с народовольческой
1
См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспо-минания). - «Пролетарская револю​ция». 1923, № 2 (14), с. 30.
2
Красин Л.Б. Указ. соч., с. 79.
3
См. Мицкевич С.И. Красин в Нижнем. — «Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, ста​тей и документов, с. 86.
4
См. Казакевич Р.А. Указ. соч., с. 78.
98
литературой в Киеве, будучи гимназистом старших классов. Поступив в университет св. Владимира на фи​зико-математический факультет, он заинтересовался общественно-политическими проблемами и в 1888 г. перешел на юридический факультет Московского уни​верситета 1. Начитанность, умение отстоять свое мнение спорах и энергия позволили Кашинскому приобрести известность среди студенчества, его знали в тайных кружках под кличкой «Генерал» 2. В 1889—1890 гг. он активно работал в нелегальной студенческой организа​ции «Союз землячеств», которая объединяла десятки земляческих кружков. Тон в ней задавали в то время народовольчески настроенные студенты, образовавшие так называемую фракцию политической борьбы 3. К их числу принадлежал тогда и П.М. Кашинский 4.
Под влиянием народовольческой литературы он склонялся к принятию концепции «Народной воли», но после 1890 г. Кашинского уже нельзя было считать, так сказать, «классическим» народовольцем. Он не только изучил «Капитал» и другие произведения осно​воположников научного социализма, познакомился с трудами Г.В. Плеханова, по сообщениям прессы сле​дил за развитием германской социал-демократии, но, и это важно подчеркнуть, в его мировоззрении произо​шел перелом. Его привлекла проблема социально-поли​тического положения рабочего класса в России.

Когда Кашинский и члены его кружка впервые встретились с М.И. Брусневым, они больше всего дис​кутировали именно по данному вопросу. «Во время этих бесед, — говорил впоследствии П.М. Кашинский, — мы рассуждали о необходимости улучшения положения рабочих и о разрешении рабочего вопроса вообще, свя​зывая этот вопрос с необходимостью умственного раз​вития рабочих до степени понимания ими своего по​ложения и роли в производстве и до понимания своих
1 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 369—370; ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 92.
2 ЦГАОР, ф. 102. 7 дел., 1890 г., д. 109. т. VIII, л. 259 об., ЦГИА г. Москвы, ф. 131, оп. 49. д. 58. т. II, л. 70.
3
Подробнее см.: Орехов А.М. Социал-демократическое движе​ние в России и польские революционеры 1887—1893 гг. М., 1973, с. 218—228.
4
ЦГАОР, ф. 63, оп. 11, д. 363. т. I. л. 152 и об.; ф. 102, 7 дел., 1890 г., д. 109. т. VIII, л. 259-260.

 99
отношений к предпринимателям» 1. По-видимому, вза​имопонимания удалось достичь, раз Бруснев принял решение сотрудничать с кружком Кашинского. Впро​чем, до единства взглядов было далеко, так как у них имелись расхождения в вопросе о путях подготовки пролетариата к революции. Кашинский еще продолжал питать иллюзии в отношении бланкистских методов. М.И. Бруснев по этому поводу писал в своих воспоминаниях: «Группа Кашинского, к которой я примкнул, хотя и стояла на социал-демократическом пути, но еще не отрешилась от некоторых народоволь​ческих взглядов на политическую борьбу, и мне с Ф. Афанасьевым немало пришлось потратить энергии в борьбе с этими взглядами» 2. До конца эти ошибоч​ные представления Кашинскому и его единомышленни​кам преодолеть так и не удалось.
Членами кружка П.М. Кашинского были: Болеслав Квятковский (студент физико-математического факуль​тета Московского университета; в 1888—1889 гг. он входил в кружок Виктора Курнатовского, затем во фракцию политической борьбы «Союза землячеств» и его руководящий орган - Центральное земляческое бюро; участник мартовских волнений студентов 1890 г.) 3 и Михаил Терентьев (в 1886 г. студент уни​верситета св. Владимира, в 1887 г. перевелся на юри​дический факультет Московского университета; член кружка В. Курнатовского и Центрального земляческо​го бюро; по данным московского охранного отделения, «был главным агитатором в беспорядках 90 г.», уча​ствовал в «Шелгуновской демонстрации» в Москве в апреле 1891 г.) 4.
В поисках сторонников кружок Кашинского устано​вил связь с «Русско-кавказским кружком» 5 во главе с Михаилом Егуповым. Бывший студент Ново-Алек-
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 399 об. — 400
2
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспомина-ния). — «Пролетарская революция», 1923 № 2 (14), с. 30.
3
ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 151 и об.; ЦГИА г. Моск​вы, ф. 418, оп. 302, д. 310.
4
ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 151; ЦГИА г. Москвы, ф. 418, оп. 302, д. 653.
5
Под таким условным названием кружок проходил по докумен​там московской охранки.
100
сандрийского (Пулавского) института сельского хозяйства и лесоводства Егупов в конце мая 1891 г. находился в Москве проездом после отбытия воинской повинности, но, встретив своего однокашника по институту унтер-офицера Невского пехотного полка Виктора Вановского, посещавшего студенческие сходки и кружки самообразования, поддался на его уговоры остаться в Москве и заняться печатанием литературы революционного содержания.

Энергично действуя, честолюбивый Егупов к осени 1891 г. организовал довольно большую группу из сту​дентов Петровской академии (кружок В.В. Авалиани) и Технического училища (Б.Г. Громан, В.Г. Громан, В.И. Плеханов и др.). Конспираторы имели хорошо подобранную библиотеку нелегальных изданий, соби​рались устроить подпольную типографию, налаживали деловые контакты с демократически настроенными пи​сателями 1.

В октябре и ноябре 1891 г. Егупов выезжал в Тулу, чтобы познакомиться с рабочим кружком Егора Анань​ева, Николая Руделева и др., привозил им нелегальную литературу 2. В первой половине 1891 г. он был в Вар​шаве. Разыскав своих знакомых по студенческим го​дам, Егупов получил информацию о польских социали​стических кружках, договорился о дальнейших связях и привез в Москву такие издания, как «Наши разно​гласия» и «Социализм и политическая борьба» Г.В. Плеханова, «Речь рабочего П.А. Алексеева» с предисловием Г.В. Плеханова, «Варлен перед судом исправительной полиции» В.И. Засулич, первый вы​пуск «Социал-демократа», литографированные брошю​ры «Письмо к Александру III» либеральной народни​цы Марии Цебриковой в издании польской организации «Пролетариат», «Подпольную Россию» С.М. Степняка-Крав-чинского и «Рабочий день» польского соци​алиста Э. Абрамовского 3. Эти поездки вдохновили Егу​пова, и он решил приступить к созданию конспиратив​ной организации.
1 ЦГАОР, ф. 102, 3 дел., 1891 г., д. 741, л. 1—4 об.

2 См. Милютина Н.П. Первые годы. Исторический очерк мос​ковской организации девяностых годов XIX в. М.—Л., 1928, с. 22—23.

2 ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 43 об.
101
Во время отсутствия Егупова В.А. Вановский про​ник в кружок Г.М. Круковского и Г.Н. Мандельшта​ма, в котором изучался первый том «Капитала» К. Маркса. Кружок, начал собираться зимой 1889/90 г. Здесь были люди и марксистского и народовольческо​го мировоззрений, но марксисты постепенно взяли верх 1. В дальнейшем из этого круга деятелей сложи​лась первая в Москве социал-демократическая органи​зация - «Рабочий союз», положившая прочный фун​дамент марксистской пропаганде в рабочих кружках. Егупов и Вановский беседовали с Круковским относи​тельно создания организации, последний поддержал эту идею и обещал помочь деньгами для выписки ли​тературы из Женевы по адресам, полученным Егупо​вым в Варшаве.
В середине декабря 1891 г. Егупов познакомился с П.М. Кашинским. В течение второй половины де​кабря 1891 г. и января—февраля 1892 г. они вели пе​реговоры об объединении своих кружков. Из след​ственных показаний Егупова и Кашинского видно, ка​кими мотивами они руководствовались, пойдя на сбли​жение. Вот что писал Егупов: «Сначала мы вели разговор о нелегальной литературе, а потом перешли и к рассуждению о том, что нам необходимо соединиться для совместной работы, так как теоретически мы сошлись, то есть он (Кашинский. - А. О.), я и Ванов​ский были склонны к народовольческой программе, но с значительной примесью социал-демократических идей, причем мы были согласны и на том, что программу действия и минимума требований, которые можно было предъявить при государственном перевороте, надо бы​ло составлять тогда, когда имеются налицо известные силы, и, сообразуясь с этим, должна быть составлена программа действия и минимума требований» 2.

Фрагмент этот существен для общей оценки поли​тического направления того круга, в котором начал конспиративную работу М.И. Бруснев, - отсутствие твердых убеждений, колебания в выборе линии дей​ствий, недостаток опыта серьезной практической работы.
1
См. «История Москвы», т. IV, с. 455—458.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 46 об.; ср. Милютина Н.П. Указ. соч., с. 28—29.
102
Согласно агентурным сведениям московского охран​ного отделения, 12 января 1892 г. Кашинский от имени своей группы предложил Егупову создать объединен​ный кружок с общей кассой и бюро для наведения справок о лицах, попадавших в поле действия круж​ка 1. Егупов в принципе согласился, но просил дать время, чтобы посоветоваться со своими товарищами. Вслед за тем, по данным агентов охранки, Кашинский «почти ежедневно» встречался с Брусневым, Теренть​евым и Квятковским 2. Очевидно, обсуждался все тот же вопрос об объединении с кружком Егупова. На первых порах М.И. Бруснев и Ф.А. Афанасьев сопро​тивлялись сближению с «Русско-кавказским кружком». Они сознавали, что объединение с людьми недостаточ​но определившихся взглядов неизбежно приведет к сни​жению идейного уровня новой группы, но потом усту​пили 3.

Понимая, что в дальнейшем противопоставлять свою точку зрения Кашинскому и Егупову будет все труднее, М.И. Бруснев старался привлечь в группу своих сто​ронников. Одним из них был И.П. Епифанов, ранее входивший в петербургский пропагандистский кружок технологов-марксистов. Он в 1877—1885 гг. обучался в Новочеркасском реальном училище, в 1885—1890 гг. — в Петербургском технологическом институте, по окон​чании которого работал в Воронеже, Ростове-на-Дону и Новороссийске 4. В 1892 г. департамент полиции со​общал московской охранке следующие сведения о Епи​фанове: «Обратил на себя внимание в 1887 г., в быт​ность студентом института, как личность, вращавшаяся среди лиц политически неблагонадежных». В апреле того же года у него была найдена полицией проклама​ция в связи с покушением на Александра III. «Ввиду сего Епифанов был арестован, но вскоре затем осво​божден без всяких для него последствий», - сообща-
1 См. Меньщиков Л.П. Указ. соч., с. 158; ЦГАОР, ф. 102, 3 дел., 1891 г., д. 741, л. 95—102; ф. 63, оп. 11, д. 363, т. 1, л. 47.

2 ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 47 об.— 48.
3
См. Бруснев М.И. Возникновение первых социал-демократических организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 31.
4
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 293 и об., 300-301 об.; ЦГАОР, ф. 102, 5 дел., 1894 г., д. 259, ч. I, л. 47; ЛГИА, ф. 492, оп. 2, д. 3011.
103

лось в том же документе. Народоволец Н.Н. Беляев говорил, что Епифанов «из-вестен ему как человек, со​чувствующий революционному движению» 1. Сведе-ний о революционной работе Епифанова за период после окончания институ-та (май 1890 г.) до переезда в Моск​ву обнаружить не удалось.

М.И. Бруснев пригласил его на работу мастером в железнодорожные мастерские. 4 февраля 1892 г. Епифанов прибыл в Москву. М.И. Бруснев поселился с ним в одной квартире, которая стала конспиративным пунктом московской группы. Когда в марте 1892 г. из петербургских «Крестов» вышел член Центрального интеллигентского кружка «Рабочего союза» А.Н. Балдин, то, направляясь на родину, в Тифлис, где ему предстояло находиться под полицейским надзором, он два дня прожил у Епифанова и Бруснева 2. Можно предположить, что после отмены надзора Балдин пе​ребрался бы в Москву.

Тем временем М. Егупов расширял свои конспира​тивные связи. Теперь путь его лежал в Ригу. Дело в том, что с 30 декабря 1891 г. по 17 января 1892 г. в Москве находился студент Рижского политехнического училища А.М. Михайловский 3. Целью его приезда было установление связей с московскими революцион​ными кружками. Михайловский придерживался народо​вольческих взглядов и был послан в Москву народо​вольцем С.О. Горбачевским, проживавшим в Риге после ссылки. Последний, как выяснилось из следственных показаний М. Егупова, намеревался «познако​миться с кружками и их направлением в Москве и Петербурге и их связать с Ригой, в которой он сам создаст кружок» 4. Из тех же показаний видно, что Михайловский приехал с рекомендательным письмом к М.И. Брусневу. Есть основание полагать, следова​тельно, что в рижском подполье знали о пропагандист​ской работе Бруснева в петербургских кружках. Оче​видно, информацию о петербургских марксистах риж​ские кружки получили от студента Политехнического училища Е.Н. Колышкевича, который в 1890—1891 гг.
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. II, л. 71.
2
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 333 и об.
3
ЦГИА г. Москвы, ф. 131. оп. 49, д. 58, т. V, л. 160 и об.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. 1, л. 49 об.
104
учился в Петербургском технологическом институте и проживал на одной квартире с М.И. Брусневым н Н.П. Сивохиным 1.
С 18 по 22 февраля 1892 г. М. Егупов находился в Риге 2. Он виделся со студентами Политехнического училища А.М. Михайловским и В.В. Дьяковым, кото​рый в 1887—1890 гг. учился в Ново-Александрийском (Пулавском) инсти-туте и состоял под негласным надзором полиции 3. От них Егупов узнал о политиче​ских настроениях местного студенчества и интеллиген​ции. Как выяснилось, революционной организации в Риге не было, в целом конспиративное движение нахо​дилось на уровне пропагандистских кружков, никак не связанных с рабочими и ремесленниками.

Сторонники социал-демократического направления образовали «кружок марксистов», как его рекомендова​ли Егупову. Это был типичный кружок само-образова​ния, занимавшийся изучением марксистской литерату​ры и далекий от практической работы 4. Сложился он о второй половине 1890 г. и с небольшими перерыва​ми просуществовал до середины 1893 г. За указанное время членами кружка были В.А. Горбачев, С.И. Во​ронин, Н.А. Иванов, В.В. Дьяков, В.Д. Ульрих, А.В. Переплетчиков, Б.О. Тер-Захарьянц, И.И. Концевич, Реких. Они начали с чтения журнальных статей об освобождении крестьян в Прибалтике, потом пере​шли к чтению рукописного перевода «Происхождения семьи, частной собственности и государства» и лито​графированного издания книги «Дюринг и наука» Энгельса. Впоследствии кружок занялся изучением «Капитала» («в русском печатном переводе старого из​дания») 5.

Народовольчески настроенные студенчество и интеллигенция группировались вокруг С.О. Горбачевского. Кружок возник зимой 1891/92 г. По сведениям лифляндского ГЖУ, кружком «были устраиваемы совместные чтения для подготовки молодежи к дальнейшей
1 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 216—217, 226.

2 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. II, л. 30 об.; т. V, л. 134.
3 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. V, л. 147—148.

4 См. «Очерки истории Коммунистической партии Латвии», т. I. 1893-1919. Рига, 1962, с. 26.

5 ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. II, л. 16-20.
103
деятельности в духе партии «Народной воли»» 1. В чте​ниях этих кроме С.О. Горбачевского принимали уча​стие А.М. Михайловский, Е.Н. Колышкевич, С.В. Кры​лов, С.Б. Гадзиев, Г.П. Валаев, Д.К. Крыжановский, И.А. Индзинский, Е.Ф. Трусов, П.Н. Августинович, К.И. Московенко, И.Я. Дохман, В.Е. Чешихин (кан​дидат Петербургского университета, находившийся в Ри​ге под полицейским надзором) 2.
М. Егупов подробно описывал свой разговор с С.О. Горбачевским. Некоторые места из этого разго​вора заслуживают цитирования, так как характеризуют взгляды членов рижского народовольческого кружка. «Он придерживался программы «Народной воли», - писал московский конспиратор о Горбачевском, — но отвергал полезность пропаганды среди рабочих, так как, по его словам, они не могли играть большой роли как орудия в руках интеллигентной организации, при​том им нельзя было даже довериться, так как-де опыт прошлого показал, что Окладский и другие рабочие организации «Народной воли» стали потом шпионами». Далее Горбачевский рассказывал о студенческом круж​ке, где он вел народовольческую пропаганду, о нехват​ке литературы социалистического содержания, о транспорте изданий группы «Освобождение труда», получен​ном в Риге. «После долгих споров о том, придержи​ваться ли программы «Народной воли» или создать новую, он согласился, что нужна новая, но на боль​шие изменения не соглашался, а в особенности на то, чтобы выкинуть из программы террористический образ действия. Напротив, на этом он строил и новую прог​рамму». Горбачевский, по словам Егупова, в принципе соглашался сотрудничать с московскими кружками и даже оказать им материальную помощь 3.

Из Риги М. Егупов отправился в Варшаву, в ре​зультате чего у «Русско-кавказского кружка» возникла связь с «Союзом польских рабочих» — крупнейшей со​циал-демократической организацией, действовавшей в Королевстве Польском в 1889—1893 гг. Из этой поездки для московских кружков Егупов привез устав польской рабочей кассы сопротивления, второй сборник «Соци-
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. II, л. 65.
2
Там же, л. 108—111.
3
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 51 и об.
106
ал-демократа» и брошюру Г.В. Плеханова «Всерос​сийское разорение» 1. На Кашинского эта брошюра произвела огромное впечатление, и он решил немед​ленно познакомить Егупова с М.И. Брусневым.

Знакомство состоялось в последних числах февраля 1892 г. у М.И. Бруснева в присутствии М.В. Терентьева, Б. Квятковского, Ф.А. Афанасьева, П.М. Кашинского и И.П. Епифанова. Разговор шел о Плеханове и Лаврове, об идейных разногласиях между ними. «Бруснев тут высказал себя марксистом» 2, — писал Егупов. В первых числах марта собрались еще раз.

Единственным источником, освещающим обсуж​давшиеся на встрече вопросы, является «Заявление» Егупова - откровенные показания в ходе след-ствия. Из этого документа видно, что разговор сначала ка​сался вопроса о не-достатке интеллигентских кадров для пропаганды среди рабочих, потом М.И. Бруснев рассказывал о маевке 1891 г. в Петербурге и речах рабочих 3. На сход-ке было принято решение создать инициативную группу будущей организации - «Вре​менный организационный комитет». Егупов утверждал, что предложение о создании комитета исходило от Кашинского и Бруснева. В его состав вошли М.И. Бруснев, П.М. Кашинский, М.В. Терентьев, Б. Квятковский, М.М. Егупов и В.А. Вановский 4.

Из «Заявления» следует, что Егупов хотел при​влечь в организацию членов кружка Технического училища, а также своих приятелей по Новой Александрии, учившихся в Москве и Харькове, рассчиты​вал на знакомых студентов Варшавского университе​та, сообщал о переговорах с рижскими социалистами. М.И. Бруснев рассказал о «Рабочем союзе». Кашин​ский и Квятковский заявили, что попытаются при​влечь некоторых студентов Московского университета, и намекали о связях с какими-то рабочими кружками, Вановский делал ставку на раскол кружка Круковско​го-Манделыптама. Кроме того, участники встречи решили издавать литературу и предпринять поездки в другие города для знакомства с конспиративными ор-
1 ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 53.

2 Там же, л. 55 об.

3 Там же, л. 57.

4 Там же, л. 57 об.
107

[image: image19.png]

С. Г. Райчин
ганизациями. Средства для по​ездок предполагали собрать путем частных пожертвований и выручки от розыгрыша лотерей.

 «Завершить же все эти подготовительные организаци​онные работы мы думали уст​ройством общего съезда, на котором и должна была быть составлена точная и опреде​ленная программа действия и минимума требований на слу​чай государственного перево​рота...» — писал Егупов в «Заявлении». Программу поли​тических действий, считали конспираторы, могла разрабо​тать только организация, «пу​стившая глубоко свои корни во всех слоях общества, я главным образом среди рабочих фабричных центров» 1. Таким образом, имелось в виду создание рабочей пар​тии, опиравшейся на пролетарские слои города и дей​ствовавшей во имя их интересов.

Мартовской сходкой 1892 г. можно датировать воз​никновение новой, довольно многочисленной группы, образовавшейся в результате слияния кружка Кашин​ского—Бруснева и «Русско-кавказского кружка». На очередное общее собрание группы М.И. Бруснев пригласил из Тулы Г.А. Мефодиева и Н.И. Руделева. П.М. Кашинский предложил обсудить реферат на тему: «Что делать в настоящее время революционному де​ятелю в России?». Подготовить выступление поручили М.М. Егупову, но он не успел, так как 3 апреля 1892 г. в Москве появился эмиссар группы «Освобож​дение труда» С.Г. Райчин («Ляхович») и именно Егу​пову пришлось начать с ним переговоры.

Наиболее содержательный источник о пребывании в Москве посланца русских эмигрантов - все то же «Заявление» Егупова. Из него следует, что С.Г. Рай​чин не только привез с собой значительный транспорт
1 ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 60—61.
108
заграничных социалистических издании, но, кроме того, должен был ознакомиться с положением революцион​ных кружков и попытаться сплотить их на основе со​циал-демократической платформы 1.
4 апреля 1892 г. состоялась сходка, в которой участвовали: М.И. Бруснев, И.П. Епифанов, Ф.А. Афа​насьев, Г.А. Мефодиев, Н.И. Руделев, П.М. Кашинский, М.В. Терентьев, Б. Квятковский, А.П. Рыжки​на, В.А Вановский, М.М. Егупов, В.В. Авалиани, Б.Г. Громан, А.М. Первушин и М.М. Петров. Начали с чтения свежего номера «Социал-демократа», потом Бруснев предложил Егупову высказаться о задачах, стоявших перед революционерами.

Коснувшись различных направлений в русском рево​люционном движении, Егупов высказал следующие идеи. В принципе он признал необходимым создание в России рабочей партии, но тем не менее предлагал развернуть организационную работу «среди интелли​гентных слоев русского общества», ориентируясь на террор против властей. С достижением с помощью тер​рора представительного правления в России интелли​генция должна перенести центр тяжести своей работы в пролетарскую среду и тем самым помочь созданию рабочей организации, при помощи которой действовать в нужном направлении на правительство. По мнению Егупова, именно такой путь подсказывал опыт герман​ской социал-демократии 2.

Затем выступил М.И. Бруснев. Он развивал совер​шенно противоположную мысль, акцентируя внимание на том, что рабочие должны прежде всего создать соб​ственную политическую партию.

П.М. Кашинский говорил о возросшем влиянии со​циал-демократической партии в Германии, обосновывал тезис, что с развитием капитализма в России будет шириться и рабочее движение 3. Но, по словам Егупова, он придерживался мнения, что время для создания рабочей партии в России еще не наступило 4.

На следующий день, 5 апреля, Егупов после корот​кой встречи с Райчиным поехал к Брусневу, у которого
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 76.
2
Там же, л. 79 и об.; см. Милютина Н.П. Указ. соч., с. 31.
3
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 42 и об.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 79 об.
109
застал Кашинского, тульских рабочих и Афанасьева, занятых обсуждением вопроса об укреплении связей с Тулой. Егупов рассказал о праздновании 1 Мая 1890 г. в варшавских рабочих кружках и об ожидаемой в Вар​шаве праздничной манифестации в 1892 г.; Бруснев — о первомайской сходке 1891 г. в Петербурге и о пред​полагаемой сходке в 1892 г. «Кроме того, - писал Н. Руделев, - из общего разговора... выяснилось, что в Москве есть рабочая организация при-близительно человек из 30-ти» 1.

После ухода тульских рабочих оставшиеся завели разговор о Райчине и после некоторых колебаний ре​шили встретиться с ним. Было также принято решение о новой поездке Егупова в Ригу и Варшаву, где он должен был попытаться уговорить своих знакомых пе​реехать в Москву или поселиться где-нибудь поблизо​сти. Кроме того, решили навести более подробные справки о «Ляховиче» и договориться с варшавянами, как лучше транспортировать литературу 2.

6 апреля С.Г. Райчин вел переговоры с М.И. Брус​невым, П.М. Кашинским и М.М. Егуповым. Он рас​сказал о жизни русских эмигрантов, а потом изложил поручение Г.В. Плеханова. Последний предлагал рево​люционным деятелям на местах начать сотрудничать с группой «Освобождение труда»: помогать деньгами, чтобы увеличить выпуск нелегальных произведений, присылать рукописи. Плеханов предлагал также изда​вать газету за рубежом, рассчитанную на русского ра​бочего читателя 3.

Эти предложения были встречены с энтузиазмом, особенно мысль об издании газеты. Московская группа обещала выслать деньги и статьи, чтобы первый номер газеты, которую, по предложению Кашинского, решили назвать «Пролетарий», вышел к концу июня.

Райчин сообщил, что группа «Освобождение труда» пришлет новый, значительно более крупный транспорт литературы, передал просьбу Плеханова - прислать к нему представителя группы для переговоров. Кашин​ский и Бруснев обещали устроить поездку депутатов от русских рабочих на конгресс, которые по пути

1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 73 об. — 74
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 81—82.
3
Там же, л. 85.
110

встретятся с Г.В. Плехановым 1. Имелся в виду оче​редной конгресс II Интернационала, намеченный на 1893 г.
Перед отъездом из Москвы Райчин договорился с Егуповым о шифре для переписки и явках. Переписку условились вести через общих знакомых в Варшаве (С.С. Иваницкий, О.И. Рункевич), через них же решать все технические вопросы транспортировки литературы и передачи материалов для газеты 2.

Но планы эти не осуществились. Московская ох​ранка внедрила в «Русско-кавказский кружок» агентов, которые осведомляли обо всем происходившем на тай​ных сходках. Еще 2 января 1892 г. департамент поли​ции предписывал московскому охранному отделению продолжить тщательное наблюдение «за деятельностью Михаила Егупова и членов его кружка, в особенности же Петра Кашинского, политическая неблагонадеж​ность которого стоит вне всякого сомнения» 3. Шеф охранки подполковник Н.С. Бердяев начал разраба​тывать план ликвидации группы.

Первой жертвой провокации стал С.Г. Райчин: 7 апреля он выехал из Москвы в обратный путь и был арестован 11 апреля в Варшаве. Москвичи этого не знали, и Егупов в соответствии со своим планом отправился в Ригу. Туда заранее была послана охран​кой телеграмма с требованием задержать конспирато​ра, но Егупову удалось ускользнуть от филеров 4. 13 апреля он в третий раз появился в Варшаве 5. Узнав об аресте эмиссара группы «Освобождение труда» и членов «Союза польских рабочих», а также договорив​шись с С.С. Иваницким и его кружком о том, что московская организация будет все транспорты литера​туры, идущие через Варшаву, перебрасывать в Петер​бург, Киев, Нижний Новгород, Харьков и Одессу, М. Егупов 16 апреля вернулся в Москву 6.

На ближайшем собрании группы рассматривался
1
ЦГАОР, ф. 102, 7 дел., 1893 г, д. 220, т. I, л. 86; ср. Жуйков Г.С. Указ. соч., с. 104.
2
Там же, л. 86, 87 об.
3
ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 40.
4
См. Меньщиков Л.П. Указ. соч., с. 162.
5
ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 108.
6
См. Орехов А.М. Социал-демократическое движение в России и польские революционеры 1887—1893 гг., с. 290.
111
вопрос о дальнейшем расширении связей с революци​онными кружками других городов; было также реше​но подготовить программный документ группы. П.М. Кашинский взял это дело на себя 1. «На следу​ющее собрание Кашинский принес составленную им программу для «организационного комитета», как он назвал наши собрания, - писал М. Егупов в своем «Заявлении». Программа эта была им прочитана по пунктам и разобрана всеми нами; ее мы кое-где поправили, после чего ее признали годной на время, пока не будет съезда, о котором на этом собрании опять заговорили. Цель ее составления была та, чтобы удовлетворить любопытных относительно цели нашей организации» 2. Таким образом, Егупов утверждал, что программа была признана временным документом, с учетом высказанных замечаний, о характере которых, однако, нет никаких указаний в источниках.
М.И. Бруснев оценивал программу Кашинского совсем иначе: «Она была прочитана лишь как проект программы организующейся группы. Против програм​мы возражали я и Ф. Афанасьев» 3. Добиться откло​нения программы в целом им, однако, не удалось, так как сторонники Бруснева оказались в явном меньшин​стве.

Текст программы впоследствии был обнаружен жан​дармами в бумагах М.И. Бруснева, но подлинный документ, видимо, утрачен 4. Рассмотрение этого не​зрелого, эклектического документа показывает, что, несмотря на присутствие некоторых тезисов междуна​родной социал-демократии, в программе доминирова​ли народовольческие положения. Если сопоставить ее с «Программой Исполнительного Комитета» «Народной воли» (1879 г.), то легко обнаружить, что Кашинский отталкивался именно от этой декларации, заимствуя ее терминологию и общую направленность.
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 90 об.
2
Там же, л. 90 об.—91.
3
Бруснев М.И. Возникновение первых социал-демократических организаций (Воспомина-ния). — «Пролетарская революция», 1923,.№ 2 (14), с. 31—32.
4
До наших дней дошла только заверенная копия программы (ЦГАОР, ф. 63, оп. 11, д. 363, т. I, л. 170—172); см. ОВД, т. XVII. с. 22—24; «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)», с. 87—88.
113
Первые два пункта программы Кашинского звуча​ли совершенно в народническом духе: «1) Убежден​ные социалисты-революционеры, мы стремимся к созда​нию в ближайшем будущем боевой социально-револю​ционной организации. 2) Мы глубоко убеждены в том, что лишь целостное воплощение социалистического идеала в общественных формах приведет человечество к осуществлению тех лучезарных идей свободы, равен​ства и братства, которые намечены были Великой французской революцией» 1. Народническая фразеоло​гия присутствовала и в пункте 3, в котором высказана верная в принципе мысль о том, что революционные социалистические преобразования общества обуслов​ливаются объективными законами экономического раз​вития 2.

В пункте 5 говорилось: «Обращаясь к конкретным условиям русской действительности, мы видим злейше​го врага активного социализма в строго централизован​ном, построенном на началах крайнего абсолютизма полицейском государстве с его самодержавием, в кото​ром, как в фокусе, сосредоточиваются бесконечные муки несчастного и в то же время великого русского народа». Здесь даже не упоминается о том, что с пре​дельной ясностью прозвучало, например, в первомай​ских речах петербургских рабочих в 1891 г.: рабочий класс и все трудящиеся слои испытывали не только гнет самодержавия, но и безудержную эксплуатацию со стороны капитала.

Трудно объяснить, почему П.М. Кашинский имен​но таким образом сформулировал пункт 5. Есть доку​менты, которые позволяют убедиться, что взгляды Ка​шинского были достаточно широки. Н. Руделев расска​зывал об одной из сходок московской группы, на ко​торой читали отрывки из романа С.М. Степняка-Крав​чинского «Андрей Кожухов» и статьи по социальным вопросам: «Из этого чтения я понял, что должен со​вершиться переворот мирным путем на почве экономи​ческой, то есть, что капитализм должен быть устранен, а все, что рабочие заработают, то всецело будет при​надлежать им, а не капиталистам. После того говорил
1 Ср. «Революционное народничество 70-х годов XIX века», т. II, М.—Л., 1965, с. 170—171.
2 См. Полевой Ю.3. Указ. соч., с. 398.
113
длинную речь Кашинский, который в своей речи старался выяснить, насколько я понял, зависимое положе​ние рабочих в России от капиталистов, указал на дви​жение рабочих на Западе, причем ссылался на различ​ные авторитеты, между прочим, указал на Маркса, Руссо и других, которых я не помню, и затем перешел к движению социал-демократической партии в Герма​нии, указал на рост ее и силу и выразил надежду, что и у нас в России борьба примет такой же оборот, то есть на экономической почве, и разрастется в поря​дочное движение» 1.

Пункт 6 программы трактовал основную цель, к воплощению которой, по мнению Кашинского, должна стремиться революционная организация: «Мы глубоко убеждены, что лишь строгая политическая свобода мо​жет обеспечить народу, как совокупности трудящихся классов общества, и социалистам правильное, гармо​ническое развитие всех их сил в направлении пропа​ганды идей социализма и посильного воздействия на общественные формы, а равно в направлении концент​рации и подготовки общественных сил к совершению социального переворота». Ни из этого фрагмента, ни из остального текста программы не видно, какое со​держание Кашинский вкладывал в понятие социально​го переворота. Отсутствует указание на необходимость замены капиталистического строя социалистическим, обобществления средств производства и т. п. Вместо ясной постановки этих вопросов мы встречаем доволь​но туманную формулу о некоем «социалистическом идеале».

Наибольшие возражения со стороны М.И. Брусне​ва и его немногочисленных сторонников вызывал те​зис о терроре как инструменте политической борьбы. В пункте 8 программы сказано: «Мы глубоко убежде​ны, что при современном соотношении общественных сил в России политическая свобода в ближайшем буду​щем может быть достигнута лишь путем систематиче​ского, в форме политического террора, воздействия на центральное правительство со стороны строго центра​лизованной и дисциплинированной партии при друж​ном содействии всех живых сил страны». Все это пол-
1 ЦГИА г. Москвы, ф. 131. оп. 49, д. 58, т. IV, л. 66 и об.

114
ностью взято из политической доктрины «Народной воли» и лишний раз доказывает, что, несмотря на зна​комство с рабочим движением, марксистской литерату​рой и признание пролетариата движущей силой гряду​щей революции, П.М. Кашинский не мог преодолеть ошибочных представлений о путях политической борь​бы с самодержавием, которых придерживались народо​вольцы 80-х — начала 90-х годов.

Лишь в конце своей программы, в пункте 10, Ка​шинский писал о месте рабочего класса в революции: «Признавая рабочий пролетариат, как экономическую категорию, верховным носителем идей социализма, мы приложим все старания к возможно более широкой постановке пропаганды и агитации среди фабрично-за​водских рабочих с целью непосредственного создания элементов будущей рабочей партии. К этому нас обя​зывают специфические особенности переживаемого нами момента общественно-экономического развития».

Но этот тезис, созвучный социал-демократической платформе, начисто перечеркивался пунктом 11, в котором сказано: «В то же время мы утверждаем, что ра​бочий пролетариат, идя рука об руку с демократической интеллигенцией, может и должен в ближайшем будущем бороться за свое освобождение путем полити​ческого террора». Таким образом, представление о не​обходимости организации движения народных масс под социал-демократическими лозунгами было совершенно чуждо автору программы. Идея политического террора заслоняла все.

Историки, исследовавшие проблему становления со​циал-демократии в России, единодушно оценивали программу П.М. Кашинского как народовольческую и ни в коей мере не способствовавшую углублению ре​волюционной мысли 1. И это в полной мере справед​ливо.

По словам Егупова, когда обсуждалась программа Кашинского, было решено временно прекратить дея​тельность группы, «за исключением пропаганды среди рабочих». Далее он писал: «Итак, дальнейшее развитие нашей деятельности должно было зависеть от резуль​татов поездок Кашинского, моей в Варшаву и Ригу и
1 См. Полевой Ю.3. Указ. соч., с. 397—398; Казакевич Р.А. Указ. соч., с. 115—117.
115
Бруснева в Петербург, куда он вскоре думал ехать, чтобы отвезти туда нелегальные сочинения и получить за них деньги по распродаже их, причем он думал занять у «Рабочего союза» в Петербурге 200 рублей, а также он должен был сговориться с этим союзом петербургских рабочих о том, чтобы нам начать вести совместную деятельность по общему плану, для чего он думал сговориться с ними, как устроить такой вза​имный сговор, то есть путем ли съезда или как-нибудь иначе» 1.
Эти факты важны для понимания вопроса о взаимо​отношениях петербургской социал-демократической ор​ганизации с группой Кашинского—Брусне-ва—Егупова. Московскую группу нельзя считать филиальной организацией «Рабочего союза», как думал еще В.И. Нев​ский, рассматривавший их как одно целое 2. Впослед​ствии эта ошибочная тенденция довольно прочно закрепилась в литературе. Между тем для такой точки зрения нет достаточных оснований, во-первых, потому, что между петербургскими марксистами и московской группой не было, как следует из источников, догово​ренности о сотрудничестве и объединении; во-вторых, М.И. Бруснев, Ф.А. Афанасьев и И.П. Епифанов все время были в численном меньшинстве и не могли ре​ально воздействовать на преодоление ошибочных прог​раммных концепций Кашинского и Егупова.

Последнее собрание «Временного организационного комитета» состоялось между 17 и 18 апреля 3. К этому времени московская охранка уже приняла окончатель​ное решение о ликвидации группы и выжидала только благоприятного момента, чтобы произвести аресты и не открыть при этом своих тайных агентов.

25 апреля 1892 г. П.М. Кашинский прибыл в Киев, имея явку к студенту местного университета М.А. Лип​кину 4, встретился с ним, но на следующий день был
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 91.
2
См. Невский В.И. Очерки по истории Российской коммунисти​ческой партии, т. I. Л., 1925, с. 300—310.
3
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 92 об.
4
Михаил Липкин в 1879—1887 гг. обучался в Холмской гимна​зии, осенью 1887 г. посту-пил на физико-математический факультет Ки​евского университета, в 1888—1891 гг. учился на юридическом факуль​тете Московского университета, но затем перевелся снова в Киевский университет (ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. V, л. 97 и об.).
116
арестован 1. Тогда же, 26 апреля, в Москве был аре​стован М.И. Бруснев 2; в мастерских, по месту его рабо​ты, жандармы обнаружили значительный склад литера​туры (издания группы «Освобождение труда», народо​вольческие брошюры, прокламации и газеты) и рукопи​си 3. На его квартире были найдены часть транспорта, привезенного в Москву С.Г. Райчиным, шифрованные записи, письма, рукописные заметки и др. М.М. Егу​пова задержали на вокзале 25 апреля, когда он наме​ревался выехать в Тулу. При московском ГЖУ началось дознание, к которому в течение ближайших ме​сяцев привлекли 35 человек 4. Аресты в связи с дозна​нием затронули не только московское подполье, но и революционные кружки Петербурга, Варшавы, Киева, Харькова, Тулы, Риги, Курска.
Предательскую роль в ходе следствия сыграл Ми​хаил Егупов. Попав в тюремную камеру, он первона​чально держался довольно стойко, пытался даже за​путать следователей ложными показаниями, но по мере того, как убеждался, что жандармам слишком многое известно, растерялся и совсем опустил руки. Руководивший дознанием жандармский подполковник А.И. Иванов, опытный специалист по расследованию политических дел, уловил перемену в настроении Егу​пова и, играя на его тщеславии и самолюбии, склонил к даче откровенных показаний. 13 июля 1893 г., т. е. спустя более года после ареста, Егупов подал в мо​сковское ГЖУ печально знаменитое «Заявление», в ко​тором рассказал о всех, с кем встречался по конспира​тивным делам за время своей деятельности в москов​ских кружках. В деталях он раскрыл ход переговоров с эмиссаром группы «Освобождение труда», свое пре-
По данным департамента полиции, обратил внимание охранки с 1889 г. своими связями с кружком В. Курнатовского, а также с народовольчески настроенными студентами. Участвовал в студен​ческих волнениях в марте 1890 г., но взысканиям не подвергался. «В апреле 1891 г. Липкин принимал деятельное участие в демон​страции, устроенной учащейся молодежью по поводу похорон Шел​гунова» (там же, т. II, л. 72).
1
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. III, л. 362.
2
Там же, л. 197.
3
Там же, л. 185—186, 203 и об.; см. «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)», с. 84—88.
4 См «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)», с. 93—95.
117
бывание в Варшаве и Риге, персональный состав подпольных кружков и многое другое. Своими преда​тельскими показаниями он «выхлопотал» себе лишь полицейский надзор по месту жительства.

Совсем по-иному вел себя на следствии М.И. Брус​нев. На уличающие свидетельства и «вещественные доказательства» он реагировал спокойно и мужествен​но. Собственноручные показания Бруснева полны сдержанности, самообладания и достоинства. В ряде случаев он отказывался давать какие-либо сведения, не признавал знакомств с теми или иными членами «Рабочего союза» и московской группы. Только один раз М.И. Бруснев выдал свое волнение. В протоколе очной ставки с С.Г. Райчиным 11 января 1893 г. он написал: «Личность, которую вы мне сейчас предъяви​ли, называемую вами Симхой Райчиным, мне совер​шенно незнакома, и я до этого предъявления нигде его не встречал. Михаил Бруснев». Тут же подполковник Иванов приписал: «Обвиняемый Бруснев при предъяв​лении ему Райчина потерял обычное свое спокойное состояние, при допросах им выказанное; он сначала сильно покраснел и затем побледнел» 1. Бруснев не только не назвал ни одной новой фамилии, но даже ни одного сколько-нибудь ценного для следователей факта.

Умело держал себя и Л.Б. Красин, арестованный в Нижнем Новгороде 3 мая 1892 г. и три дня спустя доставленный в Московский тюремный замок 2.

Дознание по делу московской группы, начатое 4 мая 1892 г., длилось более года. Еще дольше пришлось ожидать приговора, который был вынесен лишь в на​чале декабря 1894 г. Наиболее суровое наказание пришлось на долю М.И. Бруснева: четыре года тюрем​ного заключения и затем высылка под надзор полиции в Восточную Сибирь сроком на 10 лет. С.Г. Райчин был приговорен к двум годам заключения и 10 годам ссылки. Ф.А. Афанасьев, В.А. Вановский, Л.Б. Кра​син, Г.А. Мефодиев и др. получили от двух лет до трех месяцев тюремного заключения с последующим гласным полицейским надзором 3.
1
ЦГИА г. Москвы, ф. 131, оп 49, д. 58, т III, л. 262
2
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. V, л. 7—8.
3
См. «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)», с. 95—96.
118
Дальнейшая судьба М.И. Бруснева сложилась так. До мая 1896 г. он отбывал одиночное заключение в петербургских «Крестах». Затем его направили по этапу в Иркутск, куда он прибыл в ноябре 1896 г. В течение месяца местные власти содержали Бруснева в изоляции. Навещал его в это время Л.Б. Красин, проживавший в Иркутске под надзором полиции и ра​ботавший на строительстве железной дороги. 17 декаб​ря, в разгар суровой сибирской зимы, партия ссыль​ных, в которой находился М.И. Бруснев, двинулась в Верхоленск, где революционеру предстояло провести 7 долгих лет (первоначальный 10-летний срок был сокращен на три года) в чрезвычайно тяжелых клима​тических условиях, испытывать материальную нужду и угнетающую оторванность от остального мира.

М.И. Бруснев стойко переносил все выпавшие на его долю тяготы. Они не надломили его духа и веры в правильность раз избранного пути.

В начале 1901 г. по просьбе К.А. Воллосовича 1, начальника вспомогательной партии Русской полярной экспедиции, М.И. Брусневу было разрешено выехать на Ново-Сибирские острова для участия в геологиче​ских исследованиях и метеорологических наблюдени​ях. Работа М.И. Бруснева в экспедиции была пло​дотворной и продолжалась до лета 1902 г. 2. Затем ему поручили организацию специальной экспедиции для отыскания на острове Беннетта экспедиции Э.В. Толля. К сожалению, обнаружить Толля и его спутников не удалось.

В марте 1903 г. срок ссылки М.И. Бруснева истек, и он возвратился в Петербург 3. Долгое время счита​лось, что после ссылки Бруснев отошел от активной политической деятельности 4. Однако кропотливые по-

1
К.А. Воллосович в 1886—1892 гг. учился в Варшавском уни​верситете и принимал учас-тие в работе социал-демократической группы С.С. Иваницкого — И.М. Пескина, сотрудничав-шей с «Сою​зом польских рабочих» и московским кружком Кашинского—Бруснева—Егупова. Осенью 1892 г. перевелся в Петербургский лесной институт.
2
Имя Бруснева носит один из островов у входа в бухту Тикси (см. Усиков Р.А. Искатель. — «Неделя», 1966, № 21, с. 10).
3
См. Научитель М.В., Тагаров 3.Т. Из биографии М.И. Брус​нева — «Вопросы архивоведе-ния», 1964, № 3, с. 116—117.
4
См. Казакевич Р.А. Указ. соч., с. 89.
119
иски краснодарского краеведа А.М. Коломийца пока​зали, что это не так. По прибытии в Петербург М.И. Бруснев примкнул в 1904 г. к социал-демократиче-ской группе «Союза инженеров». В годы первой рус​ской революции был издателем большевистской газеты «Новая жизнь», в 1907 г. — выборщиком в Государ​ственную думу от левого блока, состоявшего из большевиков и эсеров. И лишь в 1909 г., вследствие тяже​лого заболевания, он отошел от политической деятель​ности 1. После Октябрьской революции работал в На​родном комиссариате труда, в советских торговых представительствах в Литве и во Франции. Умер М.И. Бруснев 1 июля 1937 г. в Ленинграде.
1 См. Усиков Р.А. Указ. соч., с. 10.
IV
ЗАКЛЮЧИТЕЛЬНЫЙ ЭТАП ДЕЯТЕЛЬНОСТИ «РАБОЧЕГО СОЮЗА»

1. СОЦИАЛ-ДЕМОКРАТИЧЕСКИЕ РАБОЧИЕ КРУЖКИ в 1891—1892 гг.
Уже в 1890 г. обозначились первые признаки нового подъема общественного движения в России. Катастро​фический неурожай 1891 г. привел к голоду, охвативше​му десятки миллионов крестьянских хозяйств почти 30 губерний. Стихийное бедствие всколыхнуло страну. Пе​редовая интеллигенция стремилась оказать помощь го​лодающим. «Разорение громадного числа крестьянских хозяйств казалось всем таким абсурдом, таким невоз​можным прыжком в небытие, что необходимость самой широкой помощи, способной действительно «залечить раны», сделалась почти общим лозунгом» 1, — писал В.И. Ленин.
Голод подчеркнул бедственное положение рабочего класса. Используя появление на рынке труда крестьян, хлынувших в города в поисках хлеба и заработка, бур​жуазия урезывала и без того скудную заработную пла​ту, сплошь и рядом нарушала фабричное законодатель​ство.

Голос в защиту трудящихся подняла социал-демокра​тия. Г.В. Плеханов выступил со статьей «Всероссий​ское разорение» («Социал-демократ», кн. IV, 1892) и брошюрой «О задачах социалистов в борьбе с голодом в России (Письма к молодым товарищам)» (Женева, 1892), в которых указал на прямую связь между ухуд​шением положения трудящихся и реакционным самодер​жавным режимом, сформулировал тактические задачи
1 В.И. Ленин. Полн. собр. соч., т. 5, с. 323.
121
русских социал-демократов. Эти работы сыграли замет​ную роль в углублении революционного движения в России 90-х годов.
В атмосфере общественного подъема, оживления оп​позиционных настроений развивалась дальнейшая дея​тельность петербургского «Рабочего союза». Медленно, но верно социал-демократия формировалась в реальную политическую силу; постепенно и неуклонно научный со​циализм овладевал умами демократических слоев мо​лодежи и передовиков-рабочих.

Этот процесс шел не гладко. Развитие социал-демо​кратической пропаганды в Петербурге, центре общест​венного движения страны, сдерживалось не только по​лицейскими репрессиями, неизбежностью строгой кон​спирации, существенно тормозившей всякое дело, ост​рым недостатком интеллигентов-пропагандистов, но и тем, что на волне подъема общественного движения уси​лилось стремление народовольчески настроенной моло​дежи проникнуть в рабочие кружки. Эти попытки ис​ходили от «Группы народовольцев», возникшей в конце 1891 г. при участии М.С. Александрова (будущего боль​шевистского публициста Ольминского), Е.М. Александ​ровой, Н.Л. Мещерякова, А.А. Федулова, Л.К. Черма​ка, В.И. Браудо и др. 1 По мнению министра юстиции, сложившемуся у него на основании знакомства с материалами расследования по делу «Группы народоволь​цев», последние «вели энергичную агитацию в рядах ра​бочих, в особенности Александров, занимавший среди других членов сообщества руководящее положение...» 2. Активностью отличались также студенты Военно-меди​цинской академии Н.Г. Белецкий, М.Г. Сущинский, студент Петербургского университета Б.Л. Зотов. Рас​полагая собственным печатным станком, группа заявила о своем существовании изданием в январе 1892 г. двух прокламаций: «Свободное слово» (написана народником Н.К. Михайловским) и «От группы народовольцев» (ав​тор А.А. Федулов) 3. Затем, в феврале 1892 г., была опубликована прокламация московского народника
1
См. Ольминский М.С. Давние связи. — «От группы Благоева к «Союзу борьбы» (1886—1894 гг.)». Ростов-на-Дону, 1921, с. 73—74.
2
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. IX, л. 1 и об.
3
См. Александров [Ольминский] М.С. «Группа народовольцев» (1891—1894 гг.). — «Былое», 1906, № 6, с. 15—18.
122

Н.М. Астырева «Первое письмо к голодающим кресть​янам» 1. Эти прокламации широко циркулировали в пе​тербургских кружках, попадали на периферию, нагляд​но доказывая агитационно-пропагандистские возможно​сти печатного слова.
К сожалению, до сих пор о «Группе народовольцев» еще не написано специального исследования на базе имеющихся в архивах документальных материалов. Между тем она представляет немалый интерес для изу​чения петербургского революционного подполья кануна возникновения ленинского «Союза борьбы за освобож​дение рабочего класса». Программа группы и ее деятельность иллюстрируют глубину идейного кризиса на​родовольчества, выразившегося в отказе от неоправдав​ших себя тактических методов борьбы с самодержавием; показывают процесс освобождения от народнических ил​люзий социалистов, ориентировавшихся на рабочий класс, постепенное признание ими социал-демократиче​ских взглядов под воздействием практики революцион​ного рабочего движения 2. По свидетельству Н.Л. Ме​щерякова, состав группы отличался пестротой: в нее вошли как народовольчески настроенные лица, так и склонявшиеся к марксизму и даже «лево настроенные либералы» 3.

«Одной из первых забот «Группы [народовольцев]» было рассеять глубоко укоренившийся в публике взгляд на народовольчество, как на течение исключительно тер​рористическое» 4, — вспоминал М.С. Ольминский. Когда весной 1892 г. была переиздана программа Исполни​тельного Комитета «Народной воли», издатели предпо​слали ей вступительное слово, в котором поясняли, что не следует смешивать народовольчество с терроризмом. Речь шла, таким образом, об отказе от скомпрометиро​вавшей себя тактики «Народной воли». Однако в прак​тической деятельности «Группы народовольцев» (она
1
См. Г.С. Мужицкий доброхот. — «Каторга и ссылка», 1931, кн. 5 (78), с. 130—137.
2
См. Мосенцев В.А. Путь М.С. Ольминского от народничества к марксизму. — «Сборник научных работ преподавателей философии вузов г. Харькова», вып. I. Харьков, 1959, с. 167—182.
3
Мещеряков Н.Л. Об Ольминском. — «Старый большевик», 34, сб. 2 (10), с. 103.
4
Александров М. С. Указ. соч., с. 19.
123
действовала вплоть до 1894 г.) этот тезис осуществлялся непоследовательно.

В дальнейшем, особенно со второй половины 1893 г. и в 1894 г., рецидивы пропаганды методов террора и захвата власти в бланкистском понимании встречали резкие возражения в рабочих кружках.

Хотя социал-демократы из «Рабочего союза» вели принципиальные споры по идеологическим вопросам с представителями новой народовольческой группы, тем не менее недостаток пропагандистов для рабочих круж​ков подчас вынуждал их обращаться за помощью к народовольцам. Деятели «Рабочего союза» считали, по-видимому, что раз террористические настроения не по​пулярны в рабочей среде, в области культурно-просвети​тельской работы народовольцы могут быть полезны. По​добную своеобразную тактическую линию нельзя счи​тать шагом назад. Она не означала уступок народоволь​цам в идейном отношении, а диктовалась сложившейся ситуацией, отражала реальные трудности развивавшего​ся революционного рабочего движения. Не следует при этом забывать и того, что социал-демократов и «Груп​пу народовольцев» объединяли и общие стремления. В борьбе с царизмом те и другие стояли по одну сторону баррикад. Заметно совпадение идей и аргументации народовольцев с тем, о чем говорили в рабочих круж​ках социал-демократы: критика самодержавного ре​жима и капиталистического строя, необходимость устранения царизма и введения конституции в России и др.

Неискушенным в доктринальных спорах рабочим не всегда и не сразу удавалось верно сориентироваться в существе теоретических различий, разделявших «Груп​пу народовольцев» и социал-демократическую организа​цию 1. И это одна из причин того, что народовольцы попадали в кружки, находившиеся под влиянием пропа​гандистов из «Рабочего союза». М.С. Александров с се​редины 1891 г. вступил в контакт с Центральным рабо​чим кружком. Зимой того же года он уже поддерживал постоянные связи с членами кружка Е.А. Климановым и В.И. Прошиным, которые знали его под конспиратив​ной кличкой «Петр Петрович» 2.
1
Фишер Г. Подполье. Ссылка. Эмиграция. Воспоминания боль​шевика. М., 1935, с. 30.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 166 об. - 167.
124
[image: image20.png]

M.C. Александров (Ольминский)
Покидая Петербург в нача​ле лета 1891 г., М.И. Бруснев передал место представителя интеллигентского центра (ЦИК) в Центральном рабо​чем кружке Вацлаву Цивинь​скому 1. Польский революцио​нер сыграл серьезную роль в раз-витии марксистской пропа​ганды в петербургских круж​ках.

С осени 1891 г., когда сту​денты — пропагандисты «Рабо​чего союза» вернулись в Пе​тербург после летних вакаций и практики, ЦРК возобновил свои систематические заседа​ния. Устраивались они в квар​тире Е.А. Климанова на Ви​тебской улице два раза в месяц 2. На собраниях ЦРК, как и прежде, обсуждались только наиболее важные организационные вопросы. Представители районов докладывали о новых кружках, решали, как снабжать их литературой, подыскивали пропагандистов, выделяли средства в помощь пострадавшим от арестов 3. Заседа​ниями руководил В. Цивиньский («Осип Иванович»). «Кроме того, на этих собраниях велись у нас беседы о бедственном положении рабочих и крестьянского класса,
1 См. Бруснев М.И. Возникновение первых социал-демократи​ческих организаций (Воспоминания). — «Пролетарская революция», 1923, № 2 (14), с. 29. М.С. Ольминский утверждал, будто пред​ставительство в ЦРК было передано Брусневым ему, а уже он передал свое место Цивиньскому (см. Александров М.С. Указ. соч., с. 8). Мне кажется обоснованным замечание польского исто​рика 3. Лукавского, ставящего под сомнение это место в воспоминаниях М.С. Ольминского (Łukawski Z. Polacy w rosyjskim ruchu socjaldemokratycznym w latach 1883—1893. Kraków, 1970, 44—45). Действительно, Бруснев познакомился с Ольминским только в апреле 1891 г. (за два месяца до своего выезда из Петербурга) и не сумел убедить его присоединиться к социал-демократической организации. Но ЦРК решил не отказываться от услуг Ольминского как пропагандиста. Очевидно, последний воспринял это как предложение занять место в ЦРК.

2 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 135 и об.

3 См. Орехов А.М. Социал-демократическое движение в России и польские революционеры. 1887—1893 гг. М., 1973, с. 169.
125
причем Осип Иванович, не одобряя насильственные дей​ствия, высказывал, что цель наша должна заключаться в умственном развитии рабочих и установлении между ними солидарности в видах того, чтобы при учреждении у нас конституции, к которой правительство наше, в силу экономического положения страны, идет, рабочие могли выставить от себя развитых представителей, могущих отстоять их интересы» 1. Это фрагмент следственных по​казаний В.И. Прошина. Он позволяет представить, в каком направлении шла социал-демократическая пропа​ганда в петербургских рабочих кружках и как она вос​принималась рядовыми рабочими.
Осенью 1891 г. Центральный рабочий кружок соби​рался в следующем составе: Е.А. Климанов (от круж​ков центра города), В.В. Фомин (Гавань), П.Е. Евгра​фов (Васильевский остров), В.И. Прошин (Обводной канал), Н.А. Григорьева (Выборгская сторона), В. Ци​виньский (представитель интеллигенции) 2. М.С. Оль​минский утверждал, что по его рекомендации Н.А. Гри​горьева, «вы-делявшаяся своей энергией», была введена в состав ЦРК в период лета — осени 1891 г. 3

Из ЦРК выбыл один из самых видных рабочих-со​циалистов — Н.Д. Богданов. Вместе со своим товари​щем, рабочим карточной фабрики А.С. Филимоновым он был по доносу арестован 28 ноября 1891 г. в селении Александровском, близ Петербурга. При обыске полиция обнаружила у него ряд социал-демократических и на​роднических брошюр, а также рукописи (в том числе за-писи речей Н.Д. Богданова на маевке и собрании 1891 г.) и пишущую машину 4. Одна из рукописей — пе​реписанная на пишущей машине прокламация - пред​ставляет исключительно большой интерес, так как яв​ляется одним из не-многих примеров оригинального; творчества деятелей «Рабочего союза». В ней говорится о тяжелом материальном положении русских рабочих, об их полити-ческом бесправии и необходимости искать выхода из такого состояния, рекомендуется стремиться
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 76 и об.
2
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 135; ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 75 об. —76.
3
См. Александров М.С. Указ. соч.. с. 8.
4
См. «Историко-революционный сборник», т. II. Группа «Осво​бождение труда». Л., 1924, с. 204—206.
126
к знаниям, чтобы уяснить себе пути, которые привели бы к справедливому общественному строю 1. Следствие не раскрыло никаких дополнительных данных, проливаю​щих свет на этот документ. В качестве рабочей гипоте​зы можно высказать предположение, что социал-демо​краты рассчитывали обратиться к широким кругам пе​тербургских рабочих и, учитывая крайне невысокий уровень их общественной активности, намеренно сгладили политические акценты своей платформы.
 Зимой 1891/92 г. состав Центрального рабочего кружка пополнился: в него вошли рабочий мануфакту​ры Губерта П.А. Морозов и рабочий Никольской мануфактуры Н.Н. Никифоров 2. Во второй половине 1892 г. место арестованного В.В. Фомина занял рабочий Балтийского завода К.М. Норинский 3. Собирался кру​жок в квартире В.И. Прошина за Нарвской заставой (Обводной канал, 3) 4.

По имеющимся источникам удается восстановить об​щую структуру организации в то время. Кружки в разных уголках города по-прежнему являлись низовым звеном организации, ее основой. Руководители рабочих кружков из числа наиболее подготовленных и деятель​ных кружковцев (организаторы, как их называли в 1890 г.) стали называться кружковыми представителями. В их обязанности входила забота об устройстве кружко​вых собраний, сбор денежных взносов и передача их в Центральную кассу, распределение в кружке нелегаль​ной литературы. Несколькими кружками одного района руководили групповые представители 5. Они же составляли Центральный рабочий кружок. Иногда послед​ний называли групповым собранием представителей за​водов 6.

Что касается интеллигентского центра, то о его пер​сональном составе в тот период судить, за неимением достоверных источников, очень трудно. Почти все из тех, кто стоял у истоков этой марксистской организации, по
1 ЦГИА СССР, ф. 1405, оп. 92, д. 10979, л. 7—9 об.
2
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 326 и об.
3 См. «Старый большевик», 1934, сб. 2 (10), с. 84.
4 ЦГАОР, ф. 102, 7 дел, 1894 г., д. 86, т. V, л. 111.
5
См. «Старый большевик», 1934, сб. 2 (10), с. 84.
6 См. Святловский В.В. На заре российской социал-демокра​тии. - «Былое», 1922, № 19, с. 149.
127
разным причинам находились вне пределов Петербурга Так что практически все нити по руководству пропаган​дой в рабочих кружках сосредоточивал ЦРК, а интелли​генты-пропагандисты, которых насчитывалось, вероятно очень мало, примыкали к «Рабочему союзу», не образуя самостоятельного организационно-структурного целого Данный вопрос нуждается в дальнейшем, более углуб​ленном изучении.

Документальные материалы из архива департамента полиции свидетельствуют о том, что в период осени 1891 - лета 1892 г. В. Цивиньский играл руководящую роль в «Рабочем союзе». Он не только помогал ЦРК в его повседневной организаторской работе, но и сам про​должал пропагандировать в районных рабочих круж​ках. С января 1892 г. Цивиньский руководил кружком, собиравшимся у рабочего «Экспедиции заготовления государственных бумаг» Г.Н. Лунегова (Рижский просп., 7). Сначала в кружке самостоятельно читали и обсуждали журнальные статьи о положении крестьянст​ва и по рабочему вопросу, но не всегда разбирались в прочитанном, поэтому и возникла надобность в руково​дителе 1. Первые собрания В. Цивиньский посвятил из​ложению элементарных основ астрономии и дарвиниз​ма, потом перешел к политическим проблемам. Сопо​ставляя положение рабочих в России и в развитых капиталистических странах Европы, он убедительно до​казывал, что рабочие на Западе находятся в более бла​гоприятных условиях, так как они организованы и ведут сознательную борьбу с капиталистами, добиваются улучшения своего экономического положения благодаря профессиональным союзам, возможности публично вы​сказывать свою точку зрения и тем самым влиять на об​щественное мнение. Всякий раз В. Цивиньский подчер​кивал, что и рабочим России надо становиться на путь организованного, сознательного сопротивления капита​листической эксплуатации. По его словам, опыт экономической борьбы западноевропейского пролетариата показывал, что эффективным средством является органи​зация стачечного движения. Для того чтобы стачки бы​ли упорными и вели к успеху, говорил пропагандист, надо создавать кассы взаимопомощи для материальной
1 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 110 об.— 111

128
поддержки стачечников 1. По настоянию В. Цивиньского такая касса была создана 2. Политэкономию (по книге Иванюкова) в кружке изучали под руководством Н.А. Григорьевой 3. В дальнейшем (весной 1892 г.) с кружком Г.Н. Лунегова стал заниматься В.В. Святловский 4.
В 1894 г., уже находясь под следствием, В. Цивинь​ский не отрицал предъявленных ему обвинений в пропа​гандистской деятельности. Он признал, что действитель​но читал рабочим лекции «по естественной истории и о происхождении человека и образовании Земли»; среди приносимых на лекции рукописей был выполненный им лично перевод брошюры Ф. Энгельса «Происхождение семьи, частной собственности и государства». Цивинь​ский говорил, что хотел издать ее на русском языке 5. А пока, как видно, рукописный перевод использовался в пропагандистских целях. Например, Г. Фишер, рабочий Балтийского завода, вспоминал, что в рабочем кружке на Васильевском острове, где он занимался, читали как раз рукописную брошюру Ф. Энгельса «Происхождение семьи...» 6. Н.К. Крупская также писала, что в рабочих кружках, в которых ей доводилось бывать в начале 90-х годов, книга Ф. Энгельса изучалась «по рукописно​му переводу» 7. Может быть, это и есть перевод В. Ци​виньского?

В тот период деятельности «Рабочего союза» актив​ностью отличались рабочие кружки, расположенные вблизи Нового Адмиралтейства и на Выборгской сторо​не. Еще в начале 1891 г. охранка располагала агентур​ными сведениями, которые указывали «на усиленную пропаганду среди санкт-петербург-ских рабочих социаль​но-демократических идей революционной группы «Ос​вобождение труда»» 8. Негласным расследованием было установлено, что рабочие механического завода «Фран​ко-русского общества» П.А. Лопатин и П.С. Раскольни-
1 См. Орехов А.М. Указ. соч., с. 169, 172.
2
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 111 об.
3
ЦГАОР, ф. 102, 7 дел , 1894 г., д. 86, т. IV, л. 258.
4 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 96 об.; см. «Рабочее движение в России в XIX веке», т. III, ч. 2. М., 1952. с. 126.
5
ЦГАОР, ф. 102, 7 дел., 1893 г, д. 134, т. III, л. 18—19.
6
См. Фишер Г. Указ. соч., с. 30.
7
Крупская Н.К. Из воспоминаний о В.И. Ленине. — «Воспо​минания о Владимире Ильиче Ленине», т. 1. М., 1956, с. 88.
8
«Рабочее движение в России в XIX веке», т. III, ч. 2, с. 134.
129
ков распространяли среди своих товарищей революцион​ные издания и склоняли организоваться в кружки само​образования. В их квартире (Торговая, 6) были замече​ны постоянные сходки, в которых участвовали рабочие судостроительного завода в Новом Адмиралтействе П.Е. Евграфов (член ЦРК первого состава) и М.Я. Стефаненков, рабочие «Франко-русского завода» Ф. Я. Пашин и В. И. Галл, служащий Балтийского завода А.А. Ивойлов.

Занятиями кружка руководил студент Петербургско​го университета Д.В. Странден («Василий Василь​евич»). Сначала пропагандист разъяснял «первые поня​тия из физической географии, а именно об устройстве Земли, движении планет и т. п. На следующих собраниях Странден читал и объяснял о труде, капитале и произ​водстве, а затем стал рассказывать о быте и положении рабочих в западных государствах, сравнивая их с поло​жением русских рабочих, и находил, что первые нахо​дятся под меньшим гнетом заводчиков, фабрикантов и хозяев вообще» 1. На одном из занятий Д.В. Странден «читал о быте рабочих в Англии, поясняя прочитанное, и говорил, между прочим, о необходимости рабочим под​нять уровень своего умственного развития, так как при этом только условии они могут рассчитывать на улучше​ние их положения» 2. По инициативе пропагандиста была создана касса для оказания материальной помощи ра​бочим, пострадавшим за участие в стачечном движе​нии 3. Как видим, в данном случае пропаганда носила тред-юнионистский характер, но следует помнить, что в самодержавной России даже такого рода пропаганда расценивалась как занятие противоправительственное.

Кружок на Выборгской стороне сложился в январе 1892 г. Организовала его, по-видимому, Н.А. Григорье​ва. В кружке занимались рабочие С.Е. Гринин, Я. Майоров, У. Родионов, А.В. Васильев, Н.Н. Ники​форов, И.Я. Аржаков, Т. Нефедов, Д. Беляков, А.И. Лопоха, И. Досадин и Г.С. Иванов-Штрипан 4. Собира-
1 ЦГИА СССР, ф. 1405, оп. 93. д. 10573, л. 101.

2 Там же, л. 105.
3
См. «Рабочее движение в России в XIX веке», т. III, ч. 2, с. 135.
4
ЦГАОР, ф. 102, 7 дел , 1894 г , д. 86, т. V, л. 9 об., 13 об. — 14.
130
лись они по Сампсониевскому проспекту в доме № 52, кв. 29.

Центральный рабочий кружок направил сюда для пропаганды студента Лес-ного института Н.П. Сивохина («Александр Антонович»). Занятия проходили по воск​ресеньям. «...Сивохин читал нам брошюру «Кто чем живет?», препода-вал естественную историю и говорил о необходимости образования сильной рабочей партии в России для борьбы с капиталистами подобно той орга​низа-ции, которая существует в Западной Европе, но он не указывал на необходи-мость ниспровержения русского правительства» 1, — читаем в одном из след-ственных по​казаний. «...Мы под его руководством вели разговоры о том, что следует улучшить быт рабочих на счет капита​листов, причем он читал нам сочинения Карла Маркса, Дикштейна и других экономистов...» 2 - говорилось в другом показании. Когда зашла речь о голоде, охватив​шем в 1891 г. многие губернии России, то Сивохин пояс​нял, что «причиною голода является не только неуро​жай, но и неудовлетворительные экономические усло​вия» в стране 3.

Н.А. Григорьева приносила в кружок различные за​прещенные брошюры, в том числе «Варлен перед судом исправительной полиции» В.И. Засулич (Женева, 1890) и «Ежегодный всемирный праздник рабочих» Г.В. Пле​ханова (Женева, 1891) — обе из серии «Рабочая биб​лиотека» издания группы «Освобождение труда» 4. После ареста Н.П. Сивохина летом 1892 г. занятия в кружке вела Н.А. Григорьева.

На Выборгской стороне по Полюстровской набереж​ной (угол Тимофеевской ул., 25) под руководством Н.А. Григорьевой собирался кружок рабочих в составе: Я.И. Баллод-Балтус (печатник типографии Эйлера), М.П. Князев (рабочий-металлист), рабочий по имени Никифор и др. 5

За Невской заставой действовал кружок, собирав​шийся в квартире ткача Е.А. Афанасьева (Шлиссель​бургский проспект, дом фабриканта Паля). В этом
1
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 14.
2
Там же, л. 107 об.
3
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 172—183.
4
ЦГАОР, ф. 102, 7 дел., 1894, г., д. 86, т. V, л. 10 и об.
5
Там же, л. 110 об.
131

[image: image21.png]Pungers Bnepod

KT0 I5MD KUBETH?

©. JouureAus

Bepeass cn mamctaro

KEHEDA
Tunsepaps pponw Dsscraon's Trms®

Титульный лист брошюры Ш. Дикштейна «Кто чем живет?»
кружке бывали также член ЦРК второго со​става П.А. Морозов, рабочий Сергей Ива​нов и др. 1
В марте 1892 г. Е.А. Климанов сооб​щил В. Цивиньскому, что члены Центрально​го рабочего кружка хотели бы организо​вать систематические занятия для повыше​ния своего образова​ния. На собраниях чи​тался перевод брошю​ры «Происхождение семьи...». Кроме того, В. Цивиньский прино​сил в ЦРК брошюру «Кто чем живет?» польского социалиста Ш. Дикштейна в издании группы «Освобождение труда» 2. Раз в ЦРК читалась эта брошюра, то наверняка шел разговор о польском социалистическом движении, его идейно-политиче-ских проблемах, взаимоотношениях польских и русских революционеров. Пре-дисловие Г.В. Плеханова к брошюре давало достаточный повод для этого. Нетруд​но предположить, что затрагивалась и проблема нацио​нальной независимости польского народа.

Самодержавие внушало всеми способами враждеб​ность по отношению к полякам. Жупел «польской интри​ги» не сходил со страниц, например, катковских «Мо​сковских ведомостей», которые, откровенно защищая русификаторскую политику царизма, изощрялись в ос​корблении польских национальных традиций, истории и культуры. Поэтому глубоко актуально звучали искрен​ние слова Г.В. Плеханова в адрес пионеров польского
1
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 110 об.—111.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. III, л. 20 об. —21; ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 111 об.
132
социалистического движения, призыв его к русским ра​бочим строить свои взаимоотношения с польскими рабо​чими на основе пролетарского интернационализма. Он стремился в простых и ясных словах показать, почему нужно быть нетерпимым к национальному угнетению по​ляков. «Русские рабочие должны помнить, что ни один народ не может быть свободен до тех пор, пока он не перестанет угнетать другие народы, — повторял Г.В. Плеханов слова Ф. Энгельса, сказанные в 1874 г. 1 — ...Русский рабочий должен видеть в польском рабочем не врага, а брата» 2.
Идея равенства народов отчетливо выражена в про​граммных документах группы «Освобождение труда». В первый проект программы при изложении основных тре​бований, гарантировавших демократический характер конституции в России, Г.В. Плеханов включил требо​вание полного равноправия всех граждан, «независимо от религии и племенного происхождения» 3. В той же формулировке это требование повторялось и во втором проекте программы, в котором говорилось о международ​ном характере рабочего движения, о том, что русские марксисты признают принципы интернациональной со​лидарности рабочих, провозглашенные I Интернационалом.

Общение петербургских рабочих и польских револю​ционеров не прошло бесследно. Суровые условия кон​спирации, опасность и риск, когда каждый день на карту ставилась личная свобода, а за малейшее проявление инакомыслия и неподчинение власть предержащим гро​зили полицейская расправа, ссылка и заключение, учили преодолевать закоренелые предрассудки и национальную отчужденность, навязанные царизмом.

Во второй половине апреля 1892 г. в Лодзи произошла всеобщая забастовка рабочих 4. По размаху и продолжительности, по напряженности и драматизму «Лодзинский бунт» был крупнейшим в Европе того времени классовым сражением пролетариата. На петербург-
1 См. Маркс К. и Энгельс Ф. Соч., т. 18, с. 509.

2 Плеханов Г.В. Соч., т. II. М.—Пг., 1923, с. 374—375.
3
Плеханов Г.В. Избранные философские произведения, т. I. 1956, с. 374, 380.
4
Подробнее см.: Лурье Г.И. Красная Лодзь (Рабочая стачка 1892 г.). М., 1934.
133
ских социал-демократов это событие произвело внуши​тельное впечатление. Воображение поражали массовость забастовки и острота столкновения непримиримых клас​совых сил. Легальная пресса причиной забастовки изображала одни только экономические трудности лодзин​ского пролетариата. Для социал-демократов из «Рабо​чего союза» политическое содержание конфликта было очевидным. «Лодзинский бунт» явился для них еще од. ним доказательством реакционности самодержавного режима.

Вскоре после лодзинских событий в Петербург прие​хал представитель польских революционных кругов, ко​торый привез, как видно из архивных документов, некое «письмо от польских рабочих» 1. В.М. Карелина вспоми​нала, что «какое-то послание от польских социал-демок​ратов» зачитывали в рабочих кружках в мае 1892 г., сразу после «Лодзинского бунта» 2. Имя польского по​сланца неизвестно, не сохранился и текст привезенного им письма. Несомненно, однако, что он представлял «Со​юз польских рабочих». Из всех действовавших в то вре​мя в Королевстве Польском конспиративных организа​ций именно польские социал-демократы идеологически ближе всех стояли к петербургским марксистам.

Конспиративные связи петербургского «Рабочего сою​за» с польским революционным подпольем не ограничи​вались только этим визитом польского посланца. Имеют​ся заслуживающие внимания данные о том, что еще в 1891 г., вскоре после первой маевки в Петербурге, в Ко​ролевство Польское направился кто-то из представите​лей организации. К сожалению, и в этом случае прихо​дится констатировать отсутствие необходимых источни​ков, которые позволили бы ответить на вопрос, кого именно послали и с какой целью. В.М. Карелина в сво​их воспоминаниях утверждала, что это был В.В. Свят​ловский, однако о содержании данного ему поручения она не была осведомлена. По ее предположению, Свят​ловский должен был отвезти записи речей рабочих «для напечатания силами польской соц [иал]-демократической организации» 3. Но она ошибалась. Первомайские речи
1
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 101 об.
2
См. Карелина В.М. На заре рабочего движения в С.-Петер​бурге. — «Красная летопись», 1922, № 4, с. 17.
3
Там же, с. 16.
134
петербургских рабочих, как уже говорилось, публикова​лись в Петербурге народовольцами и в Женеве группой «Освобождение труда», а не в Варшаве. Попасть же к Г.В. Плеханову рукописи могли при содействии вар​шавских революционеров. Во всяком случае это вполне допустимо. Следовательно, опираясь на воспоминания В.М. Карелиной, в качестве гипотезы можно предполо​жить наличие конспиративной связи между петербург​ской социал-демократи-ческой организацией и варшав​скими социалистами уже с 1891 г., а может быть, и раньше: ведь среди пропагандистов «Рабочего союза» было немало студен-тов польского происхождения, и кон​такты с варшавским подпольем могли ид-ти через них.

Что касается В.В. Святловского, то в воспоминаниях В.М. Карелиной его имя в связи с поездкой в Польшу также названо по ошибке. Он действительно ездил в Варшаву по поручению «Рабочего союза», но не в мае 1891 г., а в начале следующего года. Вот что писал сам В.В. Святловский: «В 1892 г., раннею весною, группою интеллигентов, стоявших во главе группы, мне дано бы​ло поручение проехать в Варшаву и там по данным мне адресам связаться с польски-ми социалистами. Я не могу с точностью вспомнить содержание этого поруче-ния, помню лишь то, что я его, приехав в Варшаву, удачно выполнил. Смутно припоминаю какую-то конспиратив​ную явку в больницу «Дитетки Иесуса», а затем посеще​ние каких-то обруселых поляков, которым я что-то пере​давал н устно, и в пакете» 1.

В этом чрезвычайно ценном свидетельстве мы встре​чаемся с ошибкой памяти мемуариста. И эту ошибку па​мяти можно скорректировать документами из архива жандармского ведомства. Дело в том, что поездка В.В. Святловского в Варшаву была известна департаменту полиции, который проявил к ней определенный интерес. 3 марта департамент сообщил в варшавский жандарм​ский округ, что располагает агентурными сведениями о конспиративных связях Святловского и просит сообщить данные о нем. Варшавская охранка в состоя-нии была выяснить только то, что Святловский действительно в 1892 г. прибыл в Варшаву, чтобы обучаться в Варшав​ском реальном училище, но к занятиям приступил лишь

1 Святловский В.В. Указ. соч., с. 152.
135
1 февраля, близких друзей не имел, а 12 мая выбыл в Петербург «без разрешения своего училищного началь​ства» 1. Из дальнейшей жандармской переписки следует, что по возвращении в Петербург Святловский был заме​чен в связях с революционерами и что охранка предпо​лагала его близость «к кружку лиц, выпустивших гекто​графированное воззвание возмутительного содержания «Открытое письмо польским рабочим»...» 2. Об этой про​кламации речь будет идти ниже. Предположение охран​ки строилось на том основании, что у Святловского име​лись разного рода запрещенные издания, в том числе, как сказано в документе, ««Адрес петербургских рабо​чих лодзинским» и ответ последних» 3. Таким образом, то, что запамятовал мемуарист, можно с большой долей ве​роятности восстановить по упоминавшимся источникам: поездка В.В. Святловского в Варшаву, закамуфлиро​ванная для конспирации поступлением «на учебу», была вызвана желанием петербургских марксистов поддер​живать деловые контакты с варшавскими революционе​рами. Кроме того, надо думать, она находилась в прямой связи с прибытием в Петербург представителя польской социал-демократической организации. Можно привести косвенные данные, свидетельствующие в пользу выска​занного предположения. Во-первых, в больнице, о кото​рой писал Святловский, находилась явка «Союза поль​ских рабочих» и, стало быть, попал он туда далеко не случайно. Во-вторых, упоминаемые им «обруселые поля​ки» — это, по всей видимости, студенты Варшавского ветеринарного института К.Г. Кезевич и О.И. Рункевич, входившие в социал-демо-кратическую группу, действо​вавшую в 1891—1893 гг. и тесно сотрудничав-шую с «Союзом польских рабочих» 4.

По прибытии в Петербург посланца польских социал-демократов состоялась его встреча с членами Централь​ного рабочего кружка 5. Вероятно, в ходе этой встречи обсуждался вопрос о том, в какой форме петербургские
1
ЦГАОР, ф. 110, оп. 24, д. 2963, л. 1.
2
Там же, л. 14 об.
3
Там же, л. 31.
4
См. подробнее: Орехов А.М. Указ. соч., с. 267—298; ЦГАОР, ф, 110, оп. 24, д. 2963, л. 22, 31.
5
См. «Рабочее движение в России в XIX веке», т. II, ч. 2, с. 135.
136
социал-демократы смогут оказать поддержку польским революционерам. Разумеется, в тех условиях речь могла идти лишь о моральной и материальной поддержке, ведь организованное движение русского пролетариата делало только первые шаги. И.И. Егоров вспоминал, что в пе​тербургских кружках был объявлен сбор денег в пользу лодзинских забастовщиков 1.
«Рабочий союз» направил в Лодзь воззвание с выра​жением восхищения и солидарности, известное под наз​ванием «Открытое письмо польским рабочим» 2. Размно​женное гектографским способом в двух-трех десятках экземпляров (вероятно, малый тираж объясняет то, что ни один подлинный экземпляр воззвания не сохранил​ся), «Открытое письмо...» циркулировало в рабочих кружках Петербурга. Известно, например, что распрост​ранением письма занимался кружок Ф. Я. Пашина на Балтийском заводе 3. По поручению В. Цивиньского рас​пространял письмо также член Центрального рабочего кружка Е.А. Климанов 4.

«Открытое письмо...» пронизано верой в неизбежность победы рабочего дела, в торжество социалистического строя. Заслуживает внимания акцентирование авторами документа необходимости политической борьбы с само​державием и буржуазией. В связи с этим очень интерес​ны высказывания И.И. Егорова и Г. Фишера, которые . писали о дискуссии, возникшей в рабочих кружках при обсуждении «Открытого письма...». Оказывается, споры вызывала формулировка заключительной части воззва​ния, содержавшая призыв к рабочим всех национально​стей России соединить усилия в борьбе с общими врага​ми. Преобладало мнение, что нужно придать воззванию более решительный, боевой тон. «Это характерно, — пи​сал И.И. Егоров, — мы представляли [себе] борьбу не только экономическую, на почве экономических интере​сов, мы вполне сознательно ставили себе определенную
1
См. Егоров И.И. Из воспоминаний о рабочих кружках в Пе​тербурге 1888—1892 годов. — «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.». Л., 1975, с. 240.
2
Текст воззвания известен по копии, хранящейся в фонде депар​тамента полиции (ЦГАОР, ф. 102, 3 дел., 1892 г., д. 558, л. 19 — 120 об.). Впервые опубликован С.Н. Валком.
3
См. «Рабочее движение в России в XIX веке», т. III, ч. 2, с. 135.
4
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 111 об.
137
задачу политического характера - борьбу с самодер​жавием и самодержавным режимом» 1.
Самодержавие авторы «Открытого письма...» оценивали с классовых позиций. Классовый подход они демон​стрировали также и в понимании проблемы межнацио​нальных отношений. Всем своим содержанием этот до​кумент звал к объединению русского и польского рабочих движений, к укреплению пролетарских интер​национальных связей. Он, несомненно, сыграл и большую воспитательную роль.

Какой отклик «Открытое письмо...» нашло в польских революционных кругах? Прямых источников об этом по​ка не найдено. Достоверно известно только, что оно бла​гополучно дошло до адресата, что о нем знали в среде польской социалистической эмиграции. «Союз польских рабочих» обсуждал вопрос об установлении контактов с русскими социалистическими организациями. Польский историк 3. Лукавский полагает, что необходимость в об​суждении данного вопроса возникла именно в связи с воззванием петербургских рабочих 2.
2. ВТОРАЯ МАЕВКА: ПОД ЛОЗУНГОМ СВЕРЖЕНИЯ САМОДЕРЖАВИЯ
В мае 1892 г., по следам «Лодзинского бунта», Цент​ральный рабочий кружок стал обсуждать возможность проведения первомайской сходки. Из документов петер​бургской охранки видно, что в устной агитации социал-демократы опирались на такие доводы: во-первых, нуж​но выразить солидарность с выступлением польских ра​бочих; во-вторых, маевка позволила бы укрепить организационные связи между отдельными кружками 3. Впрочем, В. Цивиньский, если судить по его собственным показаниям, вообще высказывался против устройства сходки, так как считал, что она поставила бы организацию перед опасностью провала 4.
1 Егоров И.И. Указ. соч., с. 241; см. также: Фишер Г. Указ. соч., с. 31.
2 Łukawski Z. Op. cit., s. 48.
3 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 96; см. «Первое Мая в царской России», с. 4.
4 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 21 об.
138
Легальная пресса помещала информацию о подготов​ке рабочих к своему празднику в зарубежных странах. «Неделя» еще в марте сообщала: «Среди рабочих Запад​ной Европы уже начинаются приготовления к праздно​ванию 1-го мая, и повсюду происходят собрания, на ко​торых вырабатываются программы манифестаций. Глав​ным требованием рабочих по-прежнему остается 8-часо​вой рабочий день» 1.
Когда решение о первомайской сходке было принято, ЦРК наметил место сбора, а затем, по примеру маевки 1891 г., рассмотрел тексты подготовленных выступлений, чтобы внести необходимые коррективы, если возникнет надобность. «Происходило это таким образом, — сооб​щал В. Цивиньский. — Написавший речь приносил ее на собрание и читал ее присутствующим, причем все мы, то есть я, Афанасьев (Климанов. — А. О.), Прошин и Фо​мин, делали свои замечания, результат которых служил для исправления речи. Моя роль состояла в том, что я исправлением речей имел в виду придать им более плав​ности, логичности, более правильное расположение мыслей, но сути самих речей не исправлял... Содержа​ние речей, мною исправленных, а также прочитанных на собрании, состояло в том, что в них высказывалась раз​ница положений как рабочих, так и других классов в России и за границей, а также выражалось желание как можно более умственно развиться, чтобы без участия ин​теллигентов, как мешающих им, существовало известное число рабочих, умственно развитых, в то время когда правительство созовет Земский собор, для участия в нем и защиты интересов рабочих» 2. Заключительная фраза из процитированного следственного показания В. Ци​виньского свидетельствует о том, что он сознательно пы​тался затушевать политические аспекты деятельности социал-демократов, чтобы хоть немного смягчить предъ​явленные в адрес рабочих обвинения.

Из материалов следствия по делу Цивиньского видно, что речи для выступления на маевке 1892 г. подготовили Е.А. Климанов, рабочий Балтийского завода П.К. Кай​зо и рабочий Нового Адмиралтейства М.Я. Стефанен​ков 3.
1
«Неделя», 8 марта 1892 г., № 10, стлб. 325—326.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. III, л. 22 об. —23 об.
3
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 107, 112 об.
139
Место сходки подыскивали тщательно и долго, так что пришлось пропустить 19 апреля (1 мая — по новому стилю). Решили собраться в троицын день - 24 мая. Сбор назначили на Крестовском острове, там, где Бата​рейная дорога выходила к самому берегу Финского за​лива 1. Добраться туда можно было пешком и морем на лодках.

Из числа интеллигентов-пропагандистов на сходку пришли трое: В. Цивиньский, В.В. Святловский и Н.П. Сивохин2. Всего же собралось, по полицейским дан​ным, около 100 человек 3. Несмотря на принятые меры предосторожности, маевка не состоялась: рабочие рас​положились на территории дачи князей Белозерских, явилась охрана и под угрозой применения оружия при​нудила покинуть остров. Однако мысль о первомайском праздновании не была оставлена социал-демократами. Теперь В. Цивиньский уже сам настаивал на том, чтобы «еще раз устроить собрание членов всех кружков», но при этом просил держаться конспиративно и «не произ​водить никаких манифестаций» 4.

Маевку все же пришлось отложить, так как 1 июня 1892 г. забастовали 700 рабочих Митрофаниевской бума​гопрядильной мануфактуры (на Обводном канале), и это отвлекло внимание социал-демократической органи​зации. Забастовка была вызвана понижением заработ​ков рабочих вследствие поступления на фабрику недо​брокачественной партии хлопка. Конфликт принял до​вольно острую форму: рабочие решительно настаивали на повышении оплаты, администрация вызвала поли​цию. Работа возобновилась 3 июня, после того как 19 человек были арестованы, из них 12 высланы этапным порядком из Петербурга 5.

Забастовка и в особенности полицейская расправа, подчеркнувшая бесправное положение рабочих, вызвали возбуждение в фабричных районах города. Этим и вос-
1
См. Святловский В.В. Указ. соч., с. 159.
2
Карелина В.М. Указ. соч., с. 17; ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 14, 111 об.; ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л. 166 об.
3
См. Валк С.Н. Материалы к истории Первого Мая в Рос​сии. — «Красная летопись», 1922, № 4, с. 283.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134. т. III, л. 24 сб.
5
См. «Рабочее движение в России в XIX веке», т. III, ч. 2, с. 200—201.
140
пользовались социал-демократы. Они организовали сбор средств в пользу репрессированных ткачей, пустив по заводам и фабрикам подписные листы, одновременно распространяли нелегальную литературу и агитировали за устройство сходки 1. Непосредственное участие в этой работе принимал В. Цивиньский. Известно, например, что он распространял брошюру Ш. Дикштейна «Кто чем живет?», «Открытое письмо польским рабочим» и «Листок для сбора в пользу 19-ти рабочих, арестованных за стачку на Митрофаниевской бумагопрядильной мануфак​туре» 2.
По подписным листам собрали 100 руб. Деньги эти, конечно, не могли сыграть серьезной роли в материаль​ной поддержке уволенных рабочих, но гораздо важнее было то, что они указывали на ростки классовой соли​дарности в рабочей массе, подтверждали, что усилия со​циал-демократов по воспитанию самосознания пролета​риата не пропадали впустую, а давали хотя и неболь​шие, но реальные плоды.

Празднование дня международной солидарности тру​дящихся 1 Мая в 1892 г. состоялось 28 июня далеко за городом, в Волковом лесу, близ Царскосельской дороги. Место для сходки подыскали Н.П. Сивохин, рабочие В.И. Прошин, Е.А. Климанов, Н.Н. Никифоров и А. Агафонов 3. Незадолго до нее, в ночь с 22 на 23 июня, на следующий день после того, как было определено ме​сто сбора, жандармы арестовали Н. Сивохина 4. Хотя арест произошел по требованию московского ГЖУ в связи с провалом группы Кашинского—Брусне-ва—Егу​пова, он, по-видимому, еще в большей степени был связан с профилактическими действиями петербургской охранки, осведомленной о замыслах социал-демократов. Власти знали о предстоявшей маевке и по-своему гото​вились к ней 5. Это предположение имеет под собой опре​деленные основания, так как охранка располагала
1
См. там же, с. 136; ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 96 и об.; Казакевич Р.А. Социал-демократические организации Петербурга конца 80-х — начала 90-х годов (кружки П.В. Точис​ского и М.И. Бруснева). Л., 1960, с. 170—171.
2
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 111 об. — 112.
3
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 111 об.; ср. Казакевич Р.А. Указ. соч., с. 171.
4 ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. VI, л 84 и об.

5 См. Валк С.Н. Указ. соч., с. 284.
141
записями речей, подготовленных для маевки, на нее про​никли агенты полиции и сама маевка закончилась про​валом организации. Петербургское охранное отделение докладывало в департамент полиции: «В видах выясне​ния главнейших руководителей движения признано бы​ло полезным устранить всякое наружное проявление по​лиции, ограничась только наблюдением посредством агентов» 1. Речь здесь идет о наблюдении за кружками социал-демократов, которыми руководили В. Цивинь​ский и Центральный рабочий кружок.
Воспоминания участников маевки 1892 г. и докумен​ты царских розыскных и судебных органов сообщают противоречивые сведения о числе участников сходки. Так, Н.Н. Никифоров утверждал в своих показаниях: «Собралось нас 30—40 человек»; А.А. Яковлев говорил, что присутствовало «человек до шестидесяти»; В. Галл - «собралось человек до 70» 2. В воспоминаниях В.М. Карелиной и В.В. Фомина фигурируют цифры «около 200» и «больше 200» человек, а у В.В. Святлов​ского даже «примерно» 300 человек 3. Это, однако, пред​ставляется маловероятным, так как в начале лета 1892 г. вся численность петербургской социал-демокра​тической организации, по-видимому, не превышала по​следней цифры, а ведь на маевке, по установившемуся правилу, могли присутствовать далеко не все. Думается, что общее число участников второй маевки колебалось в пределах 100—120 человек. Такая цифра не случайна, она взята из материалов агентурных наблюдений на ме​сте происшествия 4. Некоторые участники маевки склон​ны согласиться с этой цифрой 5.
1
«Рабочее движение в России в XIX веке», т. III, ч. 2, с. 137.
2
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 56, т. V, л. 111 об.; ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 109 об., 102.
3
См. Карелина В.М. Указ. соч., с. 17; ее же. Воспоминания о подпольных рабочих кружках брусневской организации (1889—1892 гг.). — «В начале пути. Воспоминания петербургских рабочих 1872—1897 гг.», с. 290; Фомин В.В. Воспоминания о подпольной работе революционных кружков на Балтийском заводе и об умствен​ных течениях внутри кружков за период с 1887 по 1893 год. — Там же, с. 222; Святловский В.В. Указ. соч., с. 160.
4
См. «Рабочее движение в России в XIX веке», т. III, ч. 2, с. 137.
5
См. Норинский К.М. Под надзором полиции. Воспоминания. М., 1974, с. 35; ЛПА, ф. 4000, оп. 5, д. 44, л. 19 (неопубликованные воспоминания И.И. Егорова).
142
По воспоминаниям В.М. Карелиной, на сходке при​сутствовали представители рабочих кружков Нарвского, Выборгского, Невского, Петербургского и Василеостровского районов 1.

Относительно числа произнесенных на маевке речей данные источников почти во всем сходятся: с речами вы​ступили восемь человек. Только в одном случае — в по​казании Н.Н. Никифорова - говорилось, что выступи​ли семь человек 2. Сопоставление данных агентурных на​блюдений и следственных показаний участников сходки позволяет установить имена выступавших. Это были: ра​бочий Балтийского завода В.В. Фомин, рабочий Нового Адмиралтейства М.Я. Стефаненков, рабочий «Экспеди​ции заготовления государственных бумаг» Г.Н. Луне​гов (зачитал текст речи Е.А. Климанова, не сумевшего пробраться на маевку), рабочий Балтийского завода П.К. Кайзо, чернорабочий И.И. Егоров (зачитал речь, подготовленную рабочим Выборгского металлического завода Е.Ф. Тумановым), работница Бумагопрядильной фабрики А.Г. Егорова-Болдырева (зачитала речь, на​писанную Н.А. Григорьевой) 3, рабочий Резиновой ману​фактуры В.И. Прошин 4 и рабочий Нового Адмиралтей​ства Ф.Я. Пашин 5. Кроме того, была подготовлена, но по невыясненным причинам не зачитана речь рабочего П.Е. Евграфова.

Из восьми текстов речей до нас дошли только два — речи Е.Ф. Туманова и П.Е. Евграфова. Копии этих текстов оказались в руках агентов полиции и попали та​ким образом в архив департамента полиции 6. Однако общий характер выступлений удается восстановить по разным источникам.
1
См. Карелина В.М. Указ. соч., с. 17.
2
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 111 об.
3 ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 97; ЦГАОР, ф. 102. 7 дел., 1894 г., д. 86, т. V, л. 14. Проникшие на сходку агенты поли​ции утверждали, что с речью выступал рабочий слесарных мастер​ских Петербургско-Варшавской железной дороги Петр Кожевников. Однако прокурор петербургской судебной палаты отвел это обвине​ние как недоказанное расследованием (ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 131 об.— 132).
4
ЦГАОР, ф. 102, 7 дел., 1894 г., д. 86, т. V, л. 111 об.
5
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 106 об.
6
Речи впервые опубликованы С.Н. Валком. — «Красная лето​пись», 1922, № 4, с. 285—286.
143
Первому слово на маевке было предоставлено В.В. Фомину. «Я читал речь о значении 1 Мая» 1, - вспоми​нал он впоследствии. Вторым выступил М.Я. Стефанен​ков 2. Дальнейший порядок выступлений неизвестен.

После маевки полиция обнаружила у Г.Н. Лунегова тетрадь, начинавшуюся словами: «Товарищи, сегодня для нас редкий праздник...» По-видимому, это и есть запись речи, которую он прочитал вместо Е.А. Клима​нова. В обобщающей записке прокурора петербургской судебной палаты передано содержание речи и приведе​ны небольшие цитаты из нее: «В речи этой излагается сначала исторический ход борьбы западных рабочих за политические права, а затем указывается, что западные рабочие, добившись в 1848 г. политических прав, уви​дели, что сделали большую ошибку, так как с получени​ем прав не избавились от эксплуатации капитала, по​этому они вновь вступили в борьбу с капиталистами и правительствами и настолько успешно ведут ее, что в настоящее время правительства западных государств должны делать рабочим уступки. Вслед за сим автор речи восклицает: «Чем же мы, русские рабочие, хуже их!» и предлагает «товарищам» прежде всего ступить в борьбу с царской властью и правительством, которое «давит не только малообразованные классы, но и пред​ставителей литературы, учащуюся молодежь, земство н, вообще всех, кто стремится к правде». «Скажите, товарищи, - говорится далее, - кто возвратит нам эти десятки тысяч интеллигенции, загубленной Алек​сандром III и его варварским правительством? Давно настала пора взяться нам самим за унич​тожение царского самовластия и за освобождена нашей страны от гнета царско-полицейского, от богачей-кулаков. Не дадим царскому самовластию, основанному на хитросплетенных учреждениях вроде жандармов, шпионов, становых и земских начальников, восторжест​вовать! Дружно будем работать, увеличивать свои силы и не будем забывать, что все наше спасение в нас самих, в единодушии и строгой организации рабочих. Силу сло​мим только силой...»» 3.

В равной степени интересна рукопись, обнаруженная
1
Фомин В.В. Указ. соч., с. 222.
2
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 105 и об.
3
ЦГИА СССР, ф. 1405, оп. 93. д. 10573, л. 100 и об.
144
у Ф.Я. Пашина. Она начиналась словами: «Товарищи! Собрание наше доказывает...» В заключении прокурора, также сопровождавшемся выдержками из речи, о ней сказано следующее: «В речи этой излагается, что соб​равшиеся, очевидно, одушевлены общим чувством и же​ланием вступить в борьбу с врагом, которым по отноше​нию к рабочим является прежде всего правительство. «Наш проклятый царизм, — говорится в речи, — пресле​дует нас всюду со своими чиновниками и шпионами, где чувствует, что его тысячелетний авторитет падает». «По​думайте, друзья! — восклицает автор речи. — Нами, ра​бочими, живут и наслаждаются царь, вельможи, купцы и фабриканты, а мы должны ползать и пресмыкаться пе​ред ними, гнить где-нибудь в сырой конуре, и все это из-за куска хлеба, а эти плотоядные животные во главе с православным царем самым наглым образом издева​ются над нами, обещая нам загробную жизнь и рай». Далее говорится о полицейском гнете, о наказаниях, на​лагаемых за всякое проявление мысли, и присовокупля​ется, что «долг и честь требуют от нас распространять знания между товарищами и общими силами завоевать уничтожение царско-полицейской власти»» 1.

П.К. Кайзо в своей речи указывал на «причины дур​ного положения рабоче-го класса» и рекомендовал «ра​бочим вступить в борьбу с правительством» 2. Он пока​зал, что при составлении речи советовался с Ф.Я. Па​шиным и И.И. Егоровым. Речь, составленная Н.А. Григорьевой, не сохранилась, но в воспо-минаниях А.Г. Егоровой-Болдыревой есть такие строки: «О чем гово​рила, трудно вспомнить: кажется, о борьбе немецких рабочих за свои права, о восьмичасовом рабочем дне и значении первомайского праздника» 3.

В речах 1892 г. высказывались в основном те же идеи, что и на первой маевке. Новым было сознательное акцентирование необходимости решительной борьбы с самодержавием. В 1891 г. это требование прозвучало еще недостаточно выразительно. Политические мотивы доминировали в речах 1892 г., хотя тексты речей Е.Ф. Туманова и П.Е. Евграфова могут служить примером того, что общая программная концепция петербургских
1
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 98 об.
2
Там же, л. 107.
3
Болдырева А.Г. Минувшие годы. — «В начале пути. Воспоми​нания петербургских рабочих 1872—1897 гг.», с. 264.
145
социал-демократических кружков все же оставалась ещё на прежнем уровне 1.
Маевка 1892 г. не на шутку встревожила охранку. В ночь на 29 июня были арестованы В.В. Фомин, И.И. Егоров и др. Массовые аресты среди рабочих были про​изведены 14 июля — на этот раз в жандармских застен​ках оказались самые активные из числа членов социал-демократической организации: Е.А. Климанов, Г.Н. Лунегов, Ф.Я. Пашин (всего более 20 человек). Членам Центрального рабочего кружка П.А. Морозову, Н.А. Григорьевой, а также В. Цивиньскому удалось незамет​но покинуть Петербург 2.
9 сентября по требованию московской охранки был произведен обыск у члена ЦРК первого состава Ф.А. Афанасьева. В тот же день он был арестован 3.

«После арестов 1892 г. работа временно замерла, — вспоминал К.М. Норинский, -- пришлось на несколько месяцев воздержаться от активных действий, а затем налаживать оборванные связи. На все это потребовалось время» 4.

Благодаря пропагандистской деятельности «Рабочего союза» социал-демократические идеи пустили достаточ​но глубокие корни в среде петербургских рабочих. Ре​волюционное движение пролетариата уже нельзя было подавить никакими репрессиями.
3. ИНТЕЛЛИГЕНТЫ-ПРОПАГАНДИСТЫ осенью 1892 — летом 1893 г.
Массовые аресты 1892 г. тяжелым ударом обрушились на социал-демократиче-скую организацию. Центральный рабочий кружок (третьего состава) был разгромлен. Урон понесли районные кружки. Центральный интелли​гентский кружок фактически перестал существовать еще с осени 1891 г. Такое состояние организации послужило

1
См. «Очерки истории Ленинграда», т. 2. М.—Л., 1957, с.369.
2
ЦГИА СССР, ф. 1405, оп. 93, д. 10573, л. 110 об.
3
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 124 и об. Когда в апреле 1892 г. произошел провал группы Кашинского—Бруснева— Егупова, Ф.А. Афанасьев, скрываясь от угрожавшего ему ареста, сначала направился в Тулу, чтобы предупредить своих товарищей, а затем вернулся в Петербург, где поступил чернорабо​чим на Балтийский завод.
4
Норинский К.М. Указ. соч., с. 38.
146
для историков основанием утверждать, будто «Рабочий союз» прекратил свою деятельность летом 1892 г. 1 Од​нако не все исследователи разделяли подобную точку зрения. В частности, в 1960 г. Р.А. Казакевич высказала мнение, что, несмотря на серьезные потери летом 1892 г., брусневская группа не была разгромлена 2. При этом исследовательница связывала дальнейшую историю пе​тербургской социал-демократической организации толь​ко с так называемым кружком технологов, созданным С.И. Радченко. Через этот кружок, считала Р.А. Каза​кевич, шла преемственная связь от «Рабочего союза» к ленинскому «Союзу борьбы за освобождение рабочего класса».
Мысль о преемственности, высказывавшаяся в совет​ской историографии в 20—30-х годах, представляется верной и во всех отношениях плодотворной. Что касается кружка, или группы технологов, то здесь следует преж​де всего отметить недостаточную изученность некоторых важных вопросов истории самого кружка, и прежде все​го времени его возникновения. В исследовательской ли​тературе установилась традиция рассуждать примерно так: раз провал брусневской организации произошел ле​том 1892 г. (а в воспоминаниях участников движения С.И. Радченко назван преемником брусневцев), значит, кружок технологов появился осенью 1892 г.

Однако в источниках, находящихся ныне в научном обороте, достоверных данных на этот счет не имеется. Документальные материалы департамента полиции под этим углом зрения пока, к сожалению, не изучены, хотя нет сомнения, что они поведают пытливому исследовате​лю еще не одну тайну конспиративного движения в Пе​тербурге начала 90-х годов. Если же обратиться к вос​поминаниям людей, тесно связанных с событиями, о ко​торых идет речь, то можно заметить, что точной даты они тоже не называют, да и вправе ли мы ждать точной датировки событий, отстоящих на десятилетия от мо​мента напи-сания воспоминаний!
1
См., например, Щепров С.В. На пути к созданию партии. М., 1959, с. 62—63; «История СССР с древнейших времен до наших дней». 1 серия, т. 5. М., 1968, с. 468; Кузнецов И.В. История СССР. Эпоха капитализма (1861—1917 гг.). М., 1971, с. 216; «История рабочего класса России. 1861—1900 гг.». М., 1972, с. 202.
2
См. Казакевич Р.А. Указ. соч., с. 189.
147
Думается, назрела необходимость в дальнейшем спе​циальном исследовании не только кружка технологов, но главным образом той общественной среды, того окру​жения, в котором он действовал. Материалы, недавно введенные в научный оборот 1, позволяют высказать предположение, что кружок С. И. Радченко был только одним из нескольких социал-демократических кружков, связанных генетически с «Рабочим союзом». По условиям конспирации, особенно же ввиду недавних провалов, кружки контактировали между собой чрезвы​чайно осторожно и не располагали силами, чтобы вести достаточно широкую деятельность среди фабрично-за​водских рабочих. Условиями конспирации следует, оче​видно, объяснить тот факт, что Г.Б. Красин, приглашен​ный в кружок технологов осенью 1892 г., не был осве​домлен о связях с другими кружками и был убежден, что из всего состава «Рабочего союза» уцелел только один С.И. Радченко 2.
Документальные материалы департамента полиции, относящиеся к истории петербургского революционного подполья начала 90-х годов, определенно указывают на то, что в скором времени после летних арестов 1892 г. оставшиеся на свободе деятели «Рабочего союза» про​должили революционную работу и стремились восстано​вить организацию. Правда, в силу различных причин ни прежнего размаха, ни влияния им достичь не удалось. Любопытно, что в документах охранки та небольшая группа пропагандистов, которая занялась распростране​нием марксистской литературы и социал-демократиче​ской пропагандой среди рабочих, названа Центральным кружком и считалась прямой преемницей брусневской организации. В «Обзоре важнейших дознаний, произве​денных в жандармских управлениях империи по делам о государственных преступлениях» за 1892—1893 гг. ска​зано следующее: «Рабочая организация в Петербурге, на которую рассчитывал Бруснев, несмотря на обыски и аресты... не прекратила, однако, своего существования, и с осени того же [1892] года рабочие вновь стали соби​раться на сходки, устраиваемые новыми интеллигента​ми, заменившими Цивиньского и других в руководстве
1
См. Орехов А.М. Указ. соч., с. 179 и сл.
2
См. Красин Г.Б. Степан Иванович Радченко. — «Старый боль​шевик», 1933, сб. 2 (5), с. 187.
148
рабочей пропагандой» 1. Жандармы, таким образом, да​ли своеобразную оценку деятельности социал-демокра​тов из «Рабочего союза»: фундаментальные идеи науч​ного социализма укрепились в сознании передовых ра​бочих, которые могли продолжать начатое дело борьбы с царизмом и капиталом.
Как и во времена М.И. Бруснева и В. Цивиньского, пропагандой среди рабочих занялись главным образом студенты Технологического института, а также студен​ческая молодежь других высших учебных заведений. Новый Центральный кружок пропагандистов сложился и приступил к работе примерно в конце октября - на​вале ноября 1892 г. в следующем составе: Н.О. Алюш​кевич, Г.К. Баринов, А.И. Иванов, Г.И. Кулев, И. Непокойчицкий, К. Окулич, С.И. Радченко, Н.Н. Тиц, В.К. Трофимов. К ним следует причислить также и Г. Б. Красина. Некоторое время к кружку был близок студент Военно-медицинской академии Г.Н. Пинегин.
Из этого состава шесть человек участвовали в дея​тельности «Рабочего союза» до 1892 г. Как уже было сказано, Н.О. Алюшкевич («Химик») преподавал в кружках брусневской организации с весны 1891 г. Сту​дент Технологического института Г.И. Кулев с осени 1889 г. занимался в кружке самообразования вместе с братьями Красиными, в 1890 г. изучал «Капитал» в кружке, который вел член Центрального интеллигент​ского кружка «Рабочего союза» А.Н. Балдин, и затем стал пропагандистом брусневской организации 2. Через тот же кружок пришли в «Рабочий союз» польские рево​люционеры И. Непокойчицкий и К. Окулич 3. Первый из них учился в 1882—1887 гг. в Белоцерковском реаль​ном училище, в котором несколькими годами ранее учил​ся один из крупнейших деятелей польского рабочего движения Л. Варыньский 4. Начал Непокойчицкий свою конспиративную деятельность с участия в «Южно-рус​ском землячестве», где было сильное революционное крыло 5. Студент-технолог С.И. Радченко с марксистс-
1
ОВД, т. XVII, с. 37—38.
2
См. Балдин А.Н. Из далекого прошлого. — «Леонид Борисович Красин («Никитич»). Годы подполья». Сборник воспоминаний, статей и документов. М. — Л., 1928, с. 82.
3
См. там же, с. 80, 82.
4
ЛГИА, ф. 492, оп. 2, д. 3445.
5
ЦГАОР, ф. 102, 3 дел., 1893 г., д. 555, л. 31 об.
149

[image: image22.png]

С. И. Радченко
кой литературой познако​мился в кружке брусневца Р.Э. Классона в 1890 г. Ос​ваивая теорию научного соци​ализма, он изучил «Манифест Коммунистической партии» К. Маркса и Ф. Энгельса, «Ни​щету философии» и «Введение в критику права Гегеля» К. Маркса, «Развитие научного социализма» и «Людвиг Фей​ербах и конец классической немецкой философии» Ф. Эн​гельса, «Наши разногласия» Г.В. Плеханова, отдельные выпуски женевского «Социал-демократа» и др. 1 Самостоя​тельно начал вести социал-де​мократическую пропаганду на Балтийском заводе 2. Благодаря участию в делах «Юж​но-русского землячества» 3 С.И. Радченко имел очень широкие связи в петербургских конспиративных кругах и умело ими пользовался, добывая нелегальную лите​ратуру и устанавливая контакты с рабочими.
Возможно, что и остальные из названных членов Центрального кружка были до лета 1892 г. в той или иной мере связаны с «Рабочим союзом», но докумен​тальными данными об этом мы пока не располагаем. Н.Н. Тиц в 1887—1893 гг. обучался в Военно-медицин​ской академии. По сведениям департамента полиции, в 1890 г. он создал студенческий кружок самообразования, где изучали политическую экономию, а в апреле 1891 г. «принимал участие в беспорядках при похоронах писа​теля Шелгунова» 4. В этом же кружке состояли Н.О. Алюшкевич, а также учащийся мореходных классов яхт-клуба А.И. Иванов 5. Очевидно, отсюда идет их дальнейшее участие в работе социал-демокра-тической организации. Студента Лесного института Г.К. Барино-
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 229, л. 48 и об.
2
См. Мельников А.Б. Хранитель партийных тайн. Очерк жизни и деятельности С.И. Рад-ченко. М., 1975, с. 7.
3
ЦГАОР, ф. 102, 3 дел., 1893 г., д. 555, л. 34 об.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 169 об.—170.
5
Там же, л. 383 и об.
150
ва в Центральный кружок пригласил, вероятно, Г.И. Кулев, знакомый с ним с детства 1.
В ноябре 1892 г. Н.О. Алюшкевич, Г.И. Кулев, Г.К. Баринов, А.И. Иванов и Г.Н. Пинегин обсуждали вопрос о печатании «книжек в социал-демократиче-ском направлении» и изыскании денежных средств для этой цели, об устрой-стве нелегальной библиотеки для рабо​чих 2. 29 ноября на квартире зубного врача Н.Н. Ми​хайлова произошла сходка, в которой участвовали Н.О. Алюшкевич, Г.И. Кулев, В.К. Трофимов и двое рабочих из брусневской организации - И.Е. Зуев и В.И. Галл. Алюшкевич прочитал реферат «по рабочему вопросу», затем беседовали о рабочем движении в Рос​сии и на Западе 3. О сходке кружка есть сведения в ря​де документов, причем в числе участников называется еще Г.К. Баринов. Связи с рабочими, следовательно, Центральный кружок восстановил. Уже в декабре 1892 г. петербургское охранное отделение сообщало де​партаменту полиции о том, что Н.О. Алюшкевич «на​чал заводить знакомства в рабочей среде и между рабо​чими пропагандировать идеи социально-революци-он​ные...» 4.

Налаживать связи с заводами помогал В.И. Про​шин, член первого состава ЦРК «Рабочего союза»; он не попал в полосу летних арестов 1892 г. и сохранил связи с теми рабочими кружками, которые продолжали собираться без интеллигентов-руководителей 5. Через не​го связи с рабочими поддерживал С.И. Радченко 6. В де​кабре по просьбе пропагандистов Прошин организовал кружок (Ф.Г. Жигалов, Ф.О. Осипов, Н.И. Иванов, А.Ф. Завьялов), в котором «возбуждались вопросы о неравномерном распределении богатств, об эксплуата​ции фабрикантами рабочих и о необходимости послед​ним сплотиться для отстаивания своих интересов» 7. Пропагандист читал популярные лекции по политиче​ской экономии и, призывая рабочих оказывать сопро-
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 137.
2
Там же, л. 328 и об., 330 об., 367 и об., 368 об.
3
Там же, л. 45 об.; т. III, л. 35.
4
ЦГАОР, ф. 102, 3 дел., 1891 г., д. 962, л. 20 об.
5
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 121 об.-122; ф. 124, оп. 2, д. 2, л. 229, об. — 230.
6
См. Красин Г.Б. Указ. соч., с. 187.
7
ЦГАОР, ф. 124, оп. 2, д. 2, л. 229 об. — 230.
151
тивление предпринимателям, подчеркивал, что «прави​тельство стоит на стороне фабрикантов» 1. Вероятно, в этот же период возобновилась работа и в других круж​ках, образовывались и новые.
Пропагандисты пытались восстановить и Централь​ную кассу. Н. О. Алюшкевич написал проект устава кассы взаимопомощи, обсуждавшийся на собрании ра​бочих. Сам проект не сохранился, но со слов его автора известно, что из средств кассы «предполагалось оказы​вать помощь высланным рабочим-социа-листам» 2. Ос​новная же цель кассы заключалась в материальной под​держке рабочих в случае забастовок. Прибегали к тем же приемам агитации в пользу создания кассы, что и в 1887—1892 гг., т. е. рассказывали об опыте западноевро​пейского рабочего движения. «Разговоры нами велись преимущественно на экономической почве - о положе​нии рабочих, о рабочем движении за границей, причем мы только указывали на его историческое значение. Когда зашел разговор о западных рабочих союзах и кассах, то мы предложили устроить среди петербург​ских рабочих кассу взаимопомощи» 3, — писал Алюшке​вич. Рабочий В.А. Платонов рассказывал: «Относи​тельно кассы Алюшкевич нам говорил, что следует ее устраивать между рабочими, первоначально - взаимо​помощи, как то: на случай потери места, болезни и т. п., впоследствии же, при увеличении средств кассы, она могла бы служить для выдачи пособий рабочим во вре​мя стачек» 4. Экономическая агитация сочеталась с ан​типравительственной пропагандой, с показом «неудов​летворительности существующего государственного строя» 5.

В мае 1893 г. Г.И. Кулев читал на сходке брошюру Г.В. Плеханова «Всемирный праздник рабочих» 6. Зада​чи борьбы за улучшение экономического положения в брошюре связывались с борьбой за политические свобо​ды в России. На сходке 20 мая выступал И. Непокой​чицкий. Он говорил о стачках в Варшаве и Лодзи, о борьбе польских рабочих за увеличение заработной пла-
1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. II, л. 191 об.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. I, л. 379.
3
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 128 и об.
4
Там же, л. 363.
5
Орехов А.М. Указ. соч., с. 188.
6
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 128.
152
ты и сокращение рабочего дня, советовал петербургским рабочим следовать примеру польского пролетариата 1. На сходке 26 мая он указывал «на необходимость тре​бовать от фабрикантов и правительства, им покрови​тельствующе-го, своих прав, на обязанность рабочих до​биваться всеми мерами увеличения заработной платы, уменьшения рабочего дня и т. п.» 2. На сходке 29 мая Непокойчицкий вновь повторил мысль о том, что улуч​шить свое материальное положение рабочие могут толь​ко путем стачечной борьбы 3.
Зимой 1892/93 г. в кружке, собиравшемся на кварти​ре В.И. Прошина, занятия вел студент-технолог, ради конспирации называвший себя «Иваном Петровичем». Охранка этот псевдоним раскрыть не сумела, удалось выяснить только, что студент говорил с едва заметным польским акцентом, что он читал по конспектам полити​ческую экономию и что занятия происходили примерно раз в неделю, а в конце мая 1893 г. прекратились из-за отъезда пропагандиста. В.И. Прошин рассказывал: «В лекциях своих он упоминал, между прочим, о неравно​мерном распределении богатства, о эксплуатации фабри​кантами рабочих и необходимости рабочим сплачиваться для отстаивания своих интересов, так как правительство стоит на стороне фабрикантов. Примером он ставил за​падных рабочих» 4. Предположительно, занятия в круж​ке вел К. Окулич.
4. РАСПРОСТРАНЕНИЕ НЕЛЕГАЛЬНОЙ ЛИТЕРАТУРЫ
В 80—90-е годы острейшая нехватка агитационно-пропа​гандистской литературы была больным местом социал-демократов, работавших непосредственно в России. На​ладить выпуск собственных изданий было делом чрез​вычайно сложным как ввиду отсутствия необходимых материальных средств, так и в силу тех препятствий, ко​торые всеми доступными средствами воздвигал перед революционерами полицейский режим. Поэтому источ​ником, позволявшим как-то решать эту проблему, была

1
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 362 и об.
2
Там же, л. 68 об.; 3 дел, 1892 г., д. 1131, л. 35—36.
3
Там же, л. 225 об. — 226.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 121 и об.
153
организация доставки литературы из-за рубежа 1. На этой почве развивалось тесное сотрудничество социал-демократов с нелегальным землячеством «Коло поль​ской молодежи в Петербурге». Оно возникло в 1889 г., объединяло польскую, литовскую и белорусскую моло​дежь из числа уроженцев так называемого Западного края и занималось просветительской работой, а левое крыло землячества - революционной деятельностью, в том числе и распространением нелегальной литерату​ры 2.
Возвратившись осенью 1892 г. в Петербург после ва​каций и практических занятий, И. Непокойчицкий и К. Окулич поселились на одной квартире с А. Гурынови​чем, белорусским поэтом-революционером, и М. Килянь​ским3 — активными членами «Кола польской молоде​жи» — и, стало быть, действовали в ряде случаев сов​местно с ними и при взаимной осведомленности. Через Гурыновича социал-демократы установили связь с Ю. Бурачевским, проживавшим в то время в Цюрихе, с его помощью рассчитывая наладить канал для переброски в Петербург изданий группы «Освобождение труда» и польской социалистической литературы 4. Правда, впос​ледствии от этого плана пришлось отказаться, так как революционеры почувствовали, что охранка следит за ними. Опасения были ненапрасны. Дело в том, что И. Непокойчицкий во время практики на заводе был обыс​кан полицией и допрошен ввиду обнаружения его петер​бургского адреса в бумагах деятеля московской поль​ской земляческой организации Марьяна Абрамовича, арестованного за революционную пропаганду. Поэтому охранка немедленно установила особое наблюдение за Непокойчицким и выявила круг его связей «с лицами сомнительной политической благонадежности» 5. Всей ме​ры опасности Непокойчицкий тогда не представлял и продолжал появляться в рабочих кружках.

В мае 1893 г. К. Окулич получил из Вильно довольно большой транспорт книг (200 экземпляров) от члена
1
См. Жуйков Г.С. Петербургские марксисты и группа «Осво​бождение труда». Л., 1975.
2
Подробнее см.: Орехов А.М. Указ. соч., с. 183 и сл.
3
ЦГАОР, ф. 124, оп. 3, д. 16, л. 59 об.
4
См. Орехов А.М. Указ. соч., с. 186; ср. Жуйков Г.С. Указ. соч., с. 243.
5
ОВД, т. XVII, с. 41—42.
154
«Кола польской молодежи» Бронислава Урбановича, бывшего студента Петербургского технологического ин​ститута 1.
Кроме Виленской трассы для транспортировки неле​гальных изданий вполне мог использоваться путь через Варшаву, хотя достоверных данных об этом пока в архи​вах не найдено. Такое предположение, однако, имеет оп​ределенное основание. Ведь связи с варшавским рево​люционным подпольем у «Рабочего союза» были и рань​ше, сохранились они и после провала 1892 г. В справочных материалах департамента полиции есть лю​бопытная запись, относящаяся к этим связям, но тре​бующая дальнейшего изучения и подтверждения новы​ми источниками: «...в марте 1893 г. были получены негласные сведения, что корреспонденция и запрещен​ные издания направляются из-за границы в г. Варшаву на имя служащего там в акцизе Иваницкого (Сергея Степанова), который пересылает получаемое в Петер​бург» 2. (С.С. Иваницкий — один из организаторов вар​шавской социал-демократической группы, которая сот​рудничала с «Союзом польских рабочих» и имела связь через М. Егупова с московскими кружками.) Весьма ве​роятно, что именно через Иваницкого петербургские со​циал-демократы вели переписку с Женевой.

Центральный кружок пропагандистов-брусневцев ис​пользовал свои скром-ные возможности, чтобы издавать литературу собственными силами. Для этой цели приоб​рели гектограф. В марте 1893 г. И. Непокойчицкий пере​вел с польского языка на русский брошюру «Рабочий вопрос. О том, что каждый рабочий должен знать и пом​нить» 3, а Н.О. Алюшкевич отредактировал перевод 4. 19 апреля (1 мая) Алюшкевич и Г.И. Кулев отпечатали брошюру в количестве 90 экземпляров, снабдив ее за​головком «Что должен знать и помнить каждый ра​бочий» 5. Очевидно, ее выход приурочивали к празднова​нию Дня международной солидарности трудящихся. Но
1
ЦГАОР, ф. 124, оп. 3, д. 16, л. 62 об. — 63.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 220, т. III, л. 59. В препро​водительном письме к справке читаем: «Основано на агентурном источнике, не подлежащем огласке» (там же, л. 59а).
3
Sprawa robotnicza. O tym, со każdy robotnik wiedzieć i pamię​tać powinien. Londyn, 1892.
4
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. 1, л. 376 об., 379.
5
Там же, л. 367 об., 376.

155
в 1893 г. маевки в Петербурге не организовали из опасе​ния репрессий 1.
Уникальный экземпляр брошюры сохранился до на​ших дней в коллекции нелегальных изданий департамен​та полиции 2. «Рабочий вопрос» принадлежал перу изве​стного польского социалиста Эдварда Абрамовского, игравшего заметную роль в польском рабочем движении на рубеже 80-х и 90-х годов 3. В эти годы им написан ряд агитационно-пропагандистских произведений, кото​рые пользовались широкой популярностью в рабочих кружках, так как доходчиво разъясняли основные идеи международной социал-демократии.

В мае 1893 г. Н. О. Алюшкевич подготовил устав рабочей кассы взаимопомощи, о котором упоминалось выше. Можно думать, что в основу он положил анало​гичный устав касс сопротивления, практиковавшихся с 1890 г. в польском рабочем движении 4. И. Непокойчиц​кий перевел еще одну брошюру Э. Абрамовского — «Рабочая революция» 5, а Г.И. Кулев намеревался раз​множить перевод на гектографе, и лишь аресты помеша​ли осуществить его намерение 6. В то же самое время Н.О. Алюшкевич подготовил к гектографированию бро​шюру Ш. Дикштейна «Кто чем живет?» 7.

Широко развить деятельность Центральному кружку не довелось. Провокаторы Григорий Штрипан, Николай Михайлов и Василий Галл ставили охранку в извест​ность о всех мероприятиях пропагандистов, указывали конспиративные квартиры и наиболее активных деяте-
1
См. Фишер Г. Указ. соч., с. 53.
2
ЦГАОР, ф. 1741, № 3637.
3
Э. Абрамовский (1868—1918 гг.) начал революционную дея​тельность в социалистической организации Второй «Пролетариат». Ввиду разногласий со сторонниками террористи-ческой тактики вышел из организации и основал социалистическую группу «Рабо​чее объеди-нение» (1891—1892 гг.). Участник Парижского съезда польских социалистов 1892 г., приняв-шего реформистскую програм​му. На съездовской дискуссии защищал необходимость польско-рус​ского революционного союза. В дальнейшем разрабатывал утопиче​скую теорию так назы-ваемого безгосударственного социализма. Отошел от рабочего движения и занялся проблема-ми социологии и психологии. С 1915 г. — профессор Варшавского университета
4
[Abramowski E.] Ustawa ogólno-robotniczej kasy oporu. War​szawa, 1892.
5
[Abramowski Е.] Rewolucja robotnicza. Genewa, 1891.
6
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. II, л. 310 об.
7
ЦГАОР, ф. 102, 7 дел.. 1893 г., д. 134, т. I, л. 43 об.
156
лей. Так, С.И. Радченко находился под негласным на​блюдением уже с 26 января 1893 г. ввиду его конспира​тивных связей с Н.П. Сивохиным и В. Рутковским 1.
1 июня 1893 г. начальник охранного отделения пол​ковник П.П. Секеринский получил сведения о намечен​ной на 3 июня очередной сходке рабочих и принял реше​ние пресечь деятельность группы. В день сходки Н.О. Алюшкевич, Г.И. Кулев, Г.К. Баринов, А.И. Иванов, В.К. Трофимов и часть рабочих были арестованы 2. На квартире Алюшкевича жандармы обнаружили библио​теку и архив Центрального кружка. Среди разнообраз​ной нелегальной литературы были хорошо представлены и польские социалистические издания 3. У Кулева нашли рукопись брошюры «Рабочая революция» и пять тетра​дей с выписками из «Капитала» 4. Эксперты установили, что рукопись была написана рукой И. Непокойчицкого. Последний этого не отрицал. Значительный склад неле​гальной литературы на польском и русском языках наш​ли у К. Окулича 5.

Дознание «О социально-революционной пропаганде среди петербургских рабочих в 1893 г.», по которому привлекались пропагандисты Центрального кружка, длилось около двух лет. По этому же дознанию неоднократно допрашивались И. Непокойчицкий, К. Окулич и некоторые другие, находившиеся под следствием по делу «Кола польской молодежи в Петербурге». В январе 1894 г. к дознанию был привлечен В. Цивиньский, слу​чайно обнаруженный в Саратове, где он работал по про​ектированию мостов в управлении железных дорог. В ходе расследования жандармы собрали довольно боль​шой, компрометировавший Цивиньского материал. Сам он на допросах вину брал на себя и вообще почти ниче​го не сообщал нового для следователей. Однако под воздействием родственников и из опасения потерять ме​сто В. Цивиньский подал прошение о помиловании. Сна​чала его решили выслать в Сибирь на три года, но огра​ничились полицейским надзором по месту службы 6.
1
ЦГАОР, ф. 102, 3 дел., 1893 г., д. 104, л. 2 об.
2
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 51 об. — 52.
3
Там же, л. 49 об.
4
Там же, л. 143 об. — 144; т. II, л. 310 и об.
5
ЦГАОР, ф. 102, 7 дел., 1893 г., д. 134, т. I, л. 98.
6
Łukawski Z. Op. cit., s. 50.
157
Большинство пропагандистов без суда, в администра​тивном порядке, подверглись суровым репрессиям 1.
С.И. Радченко привлекался по делу «О водворении в пределы России преступных воззваний из-за границы» и по делу «Кола польской молодежи». Он построил свои показания таким образом, что прокурор не смог предъ​явить ему никаких серьезных обвинений. В тот момент подлинная роль С.И. Радченко в конспиративном дви​жении для охранки осталась невыявленной. Не раскры​ли жандармы и пропагандистской работы Г.Б. Красина. Оба они со второй половины 1893 г. вновь включились в революционную деятельность.

Благодаря Центральному кружку социал-демократи​ческая пропаганда среди петербургских рабочих в 1892 г. не заглохла. Фактически жизнь «Рабочего сою​за» была продлена на довольно значительное (в услови​ях конспирации) время. Арестами 3 июня 1893 г. и сле​дует, на мой взгляд, датировать окончательное прекра​щение деятельности социал-демократической организа​ции, связанной с именем М.И. Бруснева.
1 И. Непокойчицкий и К. Окулич подверглись 8-месячному оди​ночному заключению с последующим полицейским надзором в те​чение трех лет. По отбытии заключения Непокойчицкий занимал должность инженера в Туле, с 1903 г. переехал на Украину и занялся сельским хозяйством. От революционной деятельности, ве​роятно, отошел (Łukawski Z. Op. cit., s. 120). О К. Окуличе даль​нейших сведений не имеется.
ЗАКЛЮЧЕНИЕ

Зарождение и становление российской социал-демокра​тии как течения политической мысли относится к 1883— 1893 гг. В это десятилетие теория и программа россий​ских марксистов еще только вырабатывались. «Число сторонников нового направления в России измерялось единицами. Социал-демократия существовала без ра​бочего движения, переживая, как политическая партия, процесс утробного развития» 1, - писал В.И. Ленин.
Стремительное развитие капиталистических отноше​ний в стране, проникно-вение капитализма в сельское хо​зяйство, рост стихийного рабочего движения на почве •усиления капиталистической эксплуатации создавали объективные предпосылки возникновения социал-демок​ратии. Рабочий класс медленно, но верно выходил на арену политической жизни.

«С появлением марксизма в России начался поворот в развитии русской революционной мысли — от идеа​лизма в истолковании исторического процесса и утопи​ческого «крестьянского социализма» к историческому материализму и научному социализму. К этому времени и само народничество претерпело значительную эволю​цию. Поражение народовольцев не было простым эпизо​дом в освободительном движении. Оно знаменовало собой начало идейного краха мелкобуржуазного социа​лизма. Время безраздельного господства народничества в освободительном движении России кончилось. После долгих и мучительных поисков русская революционная
1 Ленин В.И. Полн. собр. соч., т. 6, с. 180.
159
мысль обратилась к марксизму, как единственно пра​вильной революционной теории» 1.
Пионерами российской социал-демократии по праву считаются группа «Освобождение труда» и марксистские кружки и группы, возникшие в 80-х и в начале 90-х го​дов в Петербурге, Москве, Казани, Нижнем Новгороде, Самаре, Киеве, Одессе, Харькове, Варшаве, Вильно и некоторых других городах. Их историческая заслуга за​ключается в том, что они идейно и организационно-практически подготовили переход к новому, пролетар​скому этапу освободительного движения. Петербургский «Рабочий союз» (группа М. И. Бруснева) был наиболее значительной и крупной организацией первых русских марксистов.

Своеобразие «Рабочего союза», равно как всех марк​систских кружков и групп в России в ту эпоху, заклю​чалось в том, что революционная деятельность интелли​гентов-пропагандистов и передовых рабочих развивалась в условиях так называемой кружковщины, объективно предшествовавшей появлению политической партии ра​бочего класса. «В самодержавной стране вообще, - в тех условиях, которые созданы были всей историей рус​ского революционного движения в особенности, социа​листическая рабочая партия не могла развиться ина​че, как из кружков, — отмечал В. И. Ленин. -- Круж​ки, т. е. тесные, замкнутые, почти всегда на личной дружбе основанные, сплочения очень малого числа лиц, были необходимым этапом развития социализма и ра​бочего движения в России» 2.

Более чем пятилетняя конспиративная деятельность «Рабочего союза» отчетливо делится на четыре этапа. Господствующее в литературе мнение, будто «Рабочий союз» возник в 1889 г. и прекратил свою деятельность летом 1892 г., не находит подтверждения в имеющихся в научном обороте источниках. Судя по воспоминаниям участников событий и другим документам, генезис ор​ганизации должен быть отнесен на конец 1887 г., когда возник социал-демократический кружок Г. В. Петров​ского, Г. Родзевича и Б. Лелевеля. Именно этот кружок на протяжении 1888 г. и первой половины 1889 г. объе-
1
«История Коммунистической партии Советского Союза», т. I. М., 1964, с. 178—179.
2
Ленин В.И. Полн. собр. соч., т. 16, с. 105.
160
динил сторонников марксизма в Петербурге. Он стал общегородским марксистским центром, установил связи с рабочими и начал среди них пропаганду, вел упорную борьбу с народовольческими кружками за овладение инициативой в революционном движении. От центра от​почковался кружок пропагандистов марксизма из числа студентов Технологического института.

Таким образом, конец 1887 — осень 1889 г. — это период формирования общепетербургского марксистско​го центра, первый этап деятельности «Рабочего союза».

Второй этап начинается с осени 1889 г. и заканчива​ется осенью 1890 г. В это время в социал-демократиче​ский центр вошли М.И. Бруснев и В.С. Голубев, кото​рые играли ведущую роль в руководстве марксистской пропагандой в петербургских рабочих кружках. С их приходом произошло объединение марксистских круж​ков в одни организационные рамки, был создан руково​дящий и координирующий орган — Центральный интел​лигентский кружок. Возросло число рабочих кружков.

Третий этап деятельности «Рабочего союза» начина​ется с осени 1890 г., когда сеть рабочих кружков перест​роилась в организационном отношении и был создан ру​ководящий рабочий центр — Центральный рабочий кружок (комитет), и заканчивается летними арестами 1892 г. среди марксистов. Этот период характеризуется активной политической деятельностью «Рабочего сою​за» — политическая манифестация рабочих на похоро​нах писателя-демократа Н.В. Шелгунова, две первомай​ские сходки, попытки руководства экономическими стач​ками на предприятиях Петербурга, издание рабочей газеты и прокламаций. Опубликованные в России и за границей речи рабочих на первомайской сходке 1891 г. имели большое значение для пробуждения классового сознания российского пролетариата и были широко из​вестны во всех уголках страны. В кружках организации прошли идейно-политическую закалку первые рабочие-марк-систы России, в дальнейшем принявшие активное участие в создании большевистской партии. Таким об​разом, «Рабочий союз» выполнил главную свою задачу, которую он перед собой ставил, - подготовить передо​вых рабочих-революционеров, которые могли бы стать авангардом пролетарского движения, способных творче​ски решать встающие перед рабочим движением практи​ческие проблемы.
161
Наконец, четвертый этап следует датировать време​нем от осени 1892 до 3 июня 1893 г. — дня провала Центрального кружка пропагандистов и рабочих круж​ков, завершившего деятельность «Рабочего союза». По​сле летних арестов 1892 г. начался упадок социал-демо​кратической организации. Восстановить прежний уро​вень работы пропагандистам уже не удалось. В рабочие кружки стали проникать пропагандисты народовольче​ского направления.
До сих пор остается нерешенным вопрос о численном составе «Рабочего союза» и, стало быть, о размахе его пропагандистской деятельности. В.С. Голубев писал, что весной 1890 г. организация насчитывала около двадцати рабочих кружков, считая по 6—7 человек в каждом, и около двадцати интеллигентов-пропагандистов 1. В сум​ме это примерно 150—160 человек. М.И. Бруснев гово​рил, что к майской сходке 1891 г. в организации было «около 150 человек, принимавших участие в работе и плативших членские взносы» (очевидно, в кассы помо​щи забастовщикам и на приобретение литературы) 2. Речь идет, по-видимому, только о рабочей части «Сою​за». Во время посещения тульских кружков летом 1891 г. Бруснев говорил, что численность рабочих в ор​ганиза-ции достигает 250—300 человек 3. Если учитывать, что только на второй петербургской маевке (июнь 1892 г.) присутствовало 100—120 человек - далеко не весь состав организации, — то слова М.И. Бруснева не могут показаться преувеличением. Хотелось бы также сослаться на собственные подсчеты. Автором этих строк ведется картотека на тех, кто в период с конца 1887 по
3 июня 1893 г. прямо или косвенно соприкасался с дея​тельностью «Рабочего союза». Она составлена на осно​ве воспоминаний участников событий, материалов след​ствия и других документов, почерпнутых в архивах быв​шего царского государственного аппарата. Картотека включает 46 интеллигентов-про-пагандистов и 170 рабо​чих. Разумеется, эти данные нельзя считать полными,
так как охватить весь материал, который еще далеко не поднят надлежащим образом и даже не учтен пол-

1
См. Голубев В.С. Страничка из истории рабочего движения (Памяти Н.В. Шелгунова). — «Былое», 1906, № 12, с. 113.
2
ЛПА, ф. 4000, оп. 5, д. 40, л. 11.
3
ЦГИА г. Москвы, ф. 131, оп. 49, д. 58, т. IV, л. 73.
162

ностью, просто не под силу одному исследователю. Даль​нейшее изучение этого вопроса необходимо продолжить, и новые материалы могут существенно повлиять на об​щую оценку «Рабочего союза».

Петербургская социал-демократическая организация вела пропаганду марксизма в сравнительно узком кругу передовых рабочих. В то же время она пыталась выйти за рамки только одной пропаганды, внесла элементы агитации в стихийно развивавшееся рабочее движение, пыталась оказывать посильное влияние на него. Брус​невцы сделали шаг навстречу рабочему движению. Осознанием необходимости создания социалистической рабочей партии в России, популяризацией этой идеи в пролетарской среде они вносили реальный вклад в объ​ективный процесс слияния социализма с рабочим дви​жением.

Вся деятельность «Рабочего союза» была пронизана глубоким интернационализмом. Интеллигенты-пропа​гандисты и передовики-рабочие бросили открытый вызов царизму и политической реакции, публично заявив о своей солидарности с венгерским и польским социал-де​мократическим движением. Идея классового единства трудящихся разных стран и народов красной нитью проходила через всю деятельность кружков рабочих-марксистов Петербурга. Серьезный вклад в создание, становление и развитие «Рабочего союза» внесли поль​ские революционеры. Благодаря сотрудничеству поль​ских социал-демократов с петербургскими марксистами, непосредственному участию во всех делах организации, идея русско-польского революционного союза получила эффективное воплощение, становилась органической частью революционного мировоззрения.

Формулируя насущные задачи русских марксистов, В.И. Ленин писал в 1899 г.: «Социал-демократия не сво​дится к простому служению рабочему движению: она есть «соединение социализма с рабочим движением» (употребляя определение К. Каутского, воспроизводя​щее основные идеи «Коммунистического манифеста»); ее задача — внести в стихийное рабочее движение опре​деленные социалистические идеалы, связать его с социа​листическими убеждениями, которые должны стоять на уровне современной науки, связать его с систематиче​ской политической борьбой за демократию, как средство осуществления социализма, одним словом, слить это
163
стихийное движение в одно неразрывное целое с дея​тельностью революционной партии. История социализма и демократии в Западной Европе, история русского ре​волюционного движения, опыт нашего рабочего движе​ния, — таков тот материал, которым мы должны овла​деть, чтобы выработать целесообразную организацию и тактику нашей партии» 1. Частицей этого совокупного опыта российского социал-демократического движения является и история петербургского «Рабочего союза».
1 Ленин В. И. Полн собр. соч., т. 4, с. 189.
ПРИЛОЖЕНИЯ

1

ПРИВЕТСТВЕННЫЙ АДРЕС ПЕТЕРБУРГСКИХ РАБОЧИХ ПЕРВОМАЙСКОМУ МИТИНГУ В БУДАПЕШТЕ

Ранее 19 апреля (1 мая) 1890 г.
В день Первого Мая мысленно будем вместе с нашими братьями на Западе. Так же, как и вы, мы понимаем необходимость организации и борьбы за сокращение рабочего дня. Мы также хотим быть чле​нами большой социал-демократической семьи. Ваша победа будет и нашей победой!

Желаем счастья, жмем руки!
Рабочая группа из Петербурга
Опубл.: Штернберг Я. И. Е. Г. Бар​тенева и связи брусневской органи​зации с венгерской социал-демокра​тией. — «(История СССР», 1964, № 4, с. 98—99.
2

ПРИВЕТСТВЕННЫЙ АДРЕС ПЕТЕРБУРГСКИХ РАБОЧИХ СОЦИАЛ-ДЕМОКРАТИЧЕСКОЙ ПАРТИИ ВЕНГРИИ
Ранее 25 ноября (7 декабря) 1890 г.
Петербургский социалистический агитационный союз рабочих раз​личных отраслей — съезду Социал-демократической партии Венгрии.
Мы — неимущие рабы, вынужденные работать в подполье во имя осуществления задач и целей, объединяющих социал-демокра​тию всего мира в борьбе против несправедливостей капитала.

Мы — безвестные, но целеустремленные рабочие, которых счи​тают «общественно-опасными» потому, что требуем для всех хлеба и знаний, нас преследуют как зверей и вынуждают скрываться как злодеев, ибо мы распространяем самые возвышенные идеи, какие только выработаны человечеством для общего блага.
165
Мы от всей души приветствуем съезд венгерской социал-демо​кратии. Желаем, чтобы партия умножала свои ряды и процветала, для нас, самых младших братьев, ома служила бы примером един​ства и анергии!
Вы более счастливые, чем мы, поскольку мы не располагаем да​же той степенью свободы, которая позволяет вам открыто собрать​ся, чтобы обсудить жизненные вопросы рабочего класса, будьте на​шим маяком, который осветит наш трудный путь к нашей общей цели—политическому и экономическому освобождению рабочего класса.
Да здравствует съезд рабочей партии Венгрии, которому мы желаем самых лучших успехов в своей работе.
Да здравствует международная социал-демократия!
Русские товарищи
Опубл.: Штернберг Я.И. Указ. соч., с. 99.
3

АДРЕС ПЕТЕРБУРГСКИХ РАБОЧИХ Н. В. ШЕЛГУНОВУ
Ранее 12 апреля (1891 г.
Дорогой учитель, Николай Васильевич!
Читая Ваши сочинения, научаешься любить и ценить людей, подоб​ных Вам. Вы первый признали жалкое положение рабочего класса в России. Вы всегда старались и стараетесь до сих пор объяснить нам причины, которые отодвигают нас назад и держат нас в том угнетенном состоянии, в котором мы закованы, словно в железные цепи, нашими правителями и капиталистами.
Вы познакомили нас с положением братьев-рабочих в других странах, где их тоже эксплуатируют и давят. Картина, которую Вы нарисовали, пробудила интерес сначала не в рабочих, а в других классах; да не для рабочих Вы и писали. Русские рабочие принуж​дены так много и так постоянно работать, чтобы только жить, что им некогда читать. Да большая часть и не умеет читать, а если кто из них и умеет, — что он найдет в книгах, написанных для рабочих? Никто не учит нас, как выбиться из жалкого положения, в котором мы теперь находимся. Нам твердят о терпении, о молчании, о том, чтобы мы не давали воли выражению наших страданий, я за это обещают награду в будущем. Только благодаря людям, которые, по Вашим собственным словам, имеют несчастье смотреть выше общего уровня или выше классовых интересов, научились мы понимать Ва​ши сочинения и узнали, как наши товарищи-рабочие в Западной Ев​ропе добились прав, борясь за них и соединяясь вместе. Мы поняли, что нам, русским рабочим, подобно рабочим Западной Европы, не​чего рассчитывать на какую-нибудь «внешнюю помощь» помимо са​мих себя, чтобы улучшить свое положение и достигнуть свободы.

Те рабочие, которые поняли это, будут бороться без устали за лучшие условия жизни теми средствами, которые Вы указали в Ваших сочинениях. Вы выполнили Вашу задачу, — Вы показали нам, как вести борьбу.
166
Может быть, ни Вы, ни мы не доживем до того, чтобы увидеть будущее, к которому стремимся и о котором мечтаем. Может быть, не один из нас падет жертвою борьбы. Но это не удержит нас от стараний достигнуть нашей цели.
Опубл.: Рабочее движение в России в XIX веке, т. III, ч. 2. М., 1952, с. 129—130.
4

РЕЧЬ Ф.А. АФАНАСЬЕВА НА МАЕВКЕ 1891 Г.
23 апреля (5 мая) 1891 г.
Товарищи! Сегодняшний день (для нас) должен неизгладимо остать​ся у каждого в памяти. Только сегодня, в первый раз, нам пришлось собраться со всех концов Петербурга на это скромное собрание и в первый раз слышать от товарищей рабочих горячее слово, призы​вающее на борьбу с нашими сильными политическими и экономиче​скими врагами. Да, товарищи! Видя такого врага и не зная, в чем его сила, видя свою небольшую горсть людей, которые берут на се​бя эту борьбу, некоторые из нас не могут надеяться на успех нашей победы: они в отчаянии и трусости покидают наши ряды. Нет, то​варищи! Мы твердо должны надеяться на нашу победу. Нам стоит только вооружить себя сильным оружием, — а это оружие есть знание исторических законов развития человечества, — нам стоит только этим вооружить себя, тогда мы всюду победим врага. Ника​кие его притеснения и высылки на родину, заточение нас в тюрьмы и даже высылки в Сибирь не отнимут от нас этого оружия. Мы всюду найдем поле победы, всюду будем передавать свое знание: на роди​не своим крестьянам, а в тюрьмах будем объяснять арестантам, что они тоже люди и имеют все человеческие права; чтобы они, сознавши эти права, передали свое знание другим и организовали их в группы.
В этом залог нашего успеха!

Да, товарищи! Нам часто приходится читать или даже слышать о манифестациях рабочих на Западе, которые громадными и строй​ными колоннами движутся по городам и наводят страх на своих эксплуататоров; но стоит нам присмотреться к истории развития этой стройной массы, и тогда нам ясно станет, что эта масса про​изошла от такой же небольшой группы людей, как и мы. Взглянем, хотя бегло, на историческое развитие социал-демократической пар​тии в Германии, этой самой сильной и стройной организации на Западе. Она тоже произошла от небольшой кучки людей, сгруппи​ровавшихся в одной производительной местности, как наш Петер​бург. Эти рабочие первые сознали свои человеческие права и стали передавать свои убеждения другим рабочим, за что и стали пресле​доваться и высылаться правительством по провинциям. Но даже это распоряжение послужило на пользу рабочим. Эти рабочие на​шли себе товарищей и, сорганизовавшись все вместе, составили один нераздельный союз. Чего же нам, русским рабочим, отчаиваться, бе​жать от этих борющихся товарищей, которые идут за такое вели-
167
кое дело, как дело народного освобождения? Смотря на все исто​рические факты, которые нас смело заставляют надеяться на победу, мы должны также думать и о нашем русском народе. Он до тех пор будет нести взваленные на него тяжести, пока не сознает за собою человеческих прав и не сознает, что он-то, рабочий, должен иметь больше всех право пользоваться всеми богатствами, производимыми его трудом. Наш рабочий должен также знать, что труд есть дви​гатель всего человеческого прогресса, что он — создатель всей нау​ки, искусства и изобретений. Лишь только народ все это узнает, его тогда никакая армия не может удержать от самоосвобождения, а нести такое сознание в народ есть прямое неотъемлемое право всех развитых рабочих. Это показала нам борьба нашей интеллиген​ции 70—80-х годов. Взгляните, товарищи, на эту борьбу с историче​ской точки зрения, как эти друзья и борцы народа несли в народ все свое знание и, нередко жертвуя даже жизнью, оправдали себя перед историей и не остались в долгу у народа. Они всюду откли​кались на народный стон и давали руки для помощи, но народ не признал в них друзей и смотрел на них с недоверчивостью. Так по​несем же теперь мы, товарищи, свое скромное знание в народ: не сумеем ли мы передать его народу и не поймет ли он теперь нас, потому что мы ближе стоим к нему, как интеллигенция. Только жаль одного, товарищи, что у нас нет ниоткуда помощи, как преж​ним рабочим, исключая небольшой кучки людей, которым мы всегда отдадим сердечное спасибо. Нынешняя молодежь не слышит народ​ного стона и не видит народного горя — она и не думает о народе. Эта молодежь не что иное, как паразитический элемент общества: они способны только истреблять продукты общественного труда, а и не думают платить за эти труды народу.

Опубл.: Валк С.Н. Материалы к истории Первого Мая в России. — «Красная летопись», 1922, № 4, с. 265—267.
5

РЕЧЬ Н. Д. БОГДАНОВА НА МАЕВКЕ 1891 г.
23 апреля (5 мая) 1891 г.
Очень жаль, товарищи, что нам до лучшего будущего приходится помириться с невозможностью собраться и провести вместе, по при​меру рабочих в западных государствах, день 1-го Мая, а должны довольствоваться возможностью собраться в воскресенье. Конечно, каждый из нас знает, что теперь мы не можем произвести никакой манифестации, а не только что подобной той, какую произвели ра​бочие на Западе. Я думаю, что каждый из нас теперь невольно срав​нивает наши силы с силами западных рабочих; но смею надеяться, что ни один из нас от этого сравнения, глядя на нашу малочислен​ность, не придет в отчаяние, потому что все мы еще имеем на​столько сил и энергии, чтобы не упасть духом и не опустить рук лишь оттого, что дело приходится почти еще только начинать.
Западные рабочие страдают, как и мы, под гнетом капиталиста-
168
ческого строя, т. е. такого, при котором все продукты труда, про​изведенные рабочими, фабрикант продает в свою пользу, а рабочим за их труд платят лишь столько, чтобы они не могли умереть с голоду. Не довольствуясь таким возмутительным порядком, который лишает их выгод своего труда, они часто задумывались над поло​жением, в котором они находятся, и пришли к тому заключению, что выбраться из него возможно только путем умственного разви​тия народа, так как от его развития зависит все.
Придя к такому заключению, они не остановились только на словах, а стараются развивать и организовать себя и других в тесную организацию и при ней имеют кассу, на средства которой распространяют книги и издают журналы и газеты, в которых про​водят свои идеи; они стараются поддерживать стачки, хотя и не считают их коренным средством для уничтожения зла, потому что они могут при благоприятном исходе лишь только несколько улуч​шить положение рабочих, но не освободить их из-под гнета капи​тала. Постепенно усиливаясь благодаря энергичной деятельности, они время от времени различными средствами давали почувство​вать обществу и правительству свою силу и предъявляли свои тре​бования, и правительство некоторые из них принуждено было удов​летворить. Например, дало конституцию, свободу печати, свободу сходок и организаций и т. п. права, при приобретении которых им гораздо легче стало бороться с существующим экономическим строем.

Одним из таких средств, которым они хотели дать почувствовать свою силу и тут же предъявить одно из важных требований, была громадная манифестация в день 1-го Мая. Они этой манифестацией требовали установления законодательным порядком 8-часового дня. Из сравнения же манифестаций прошлогодней и нынешней вид​но, что силы их возрастают, так что дают надежду в не очень дале​ком будущем увидеть тот лучший и справедливый строй, к которому они стремятся.

Обращая внимание на положение наших рабочих, мы увидим, что они также сильно страдают от произвольной кулаческой экс​плуатации, почти ничем не сдерживаемой, потому что наши рабочие, по старанию правительства и фабрикантов, находясь в забитом со​стоянии и полном невежестве, не могут дать отпора произвольному грабежу, чем и дают повод к большей наглости безжалостным хищ​никам.

Такое положение, конечно, никому из рабочих не нравится; но они молчат и терпят, потому что не знают выхода из него, и пото​му на нас, как на более развитых рабочих, лежит обязанность вы​яснить рабочим причины, по которым они находятся в таком сквер​ном положении, и указать выход из него.

К чести нашей я могу сказать, что мы действительно сознали свои обязанности, и, несмотря на все препятствия и угрозы нашего подлого правительства, мы стараемся по мере своих сил и способно​стей развивать окружающих нас рабочих... А также недавно, вместе с искренним чувством признательности к Шелгунову, как к «указа​телю пути к свободе и братству», мы попробовали подачею адреса ему и присутствием с венком на похоронах его привлечь внимание общества к рабочему вопросу, и, как слышно, успели в этом. Но как видно, наша проба и успех ее пришлись не по губам правительству, и оно распорядилось наказать рабочих, осмелившихся думать об улучшении своей жизни, выслав троих из них в уездные городишки.
169
Оно, как вам известно, всегда, за малейшее проявление неудо​вольствий к существующим безобразиям, высылает и сажает по тюрьмам рабочих и интеллигенцию, которая искренно стремится — за что ей сердечное спасибо — своими силами и знаниями помочь ра​бочим в борьбе с существующим хищническим строем. Но я на​деюсь, товарищи, что такие меры правительства не запугают никого из нас, а лишь только возбудят большую ненависть к нему и к суще​ствующему строю, который оно оберегает, и большее желание поско​рее добиться такого, при котором не было бы ни бедных, ни бо​гатых, а все бы пользовались счастьем и довольством в равной степени.
Так будем же, товарищи, развивая и поддерживая друг друга, продолжать начатую борьбу с существующим злом за осуществ​ление Свободы, Истины, Братства!
Опубл.: Валк С.Н. Указ. соч., с. 267-269.
6

РЕЧЬ В. И. ПРОШИНА НА МАЕВКЕ 1891 г.
23 апреля (5 мая) 1891 г.
Товарищи! Я хочу сказать несколько слов о сегодняшнем торжест​венном для нас дне, устроенном по примеру наших братьев запад​ных рабочих.
Братья! Будемте пользоваться хотя одной из первых занимаю​щихся на горизонте нашей русской жизни светлой минутой нашего душевного наслаждения. Хотя наши западные братья уже давно пользуются такими праздниками, которым мы только начинаем изъ​являть свое душевное сочувствие, и то не на законной почве; но и это, товарищи, хорошо. Хорошо, что и мы тоже начинаем пробуж​даться от векового нашего сна под гнетом барского, поповского и царского рабства! Начинаем, я говорю, пробуждаться, и это уже есть часть, внесенная русскими работниками в общий прогресс. Да ведь, товарищи, сразу ничего не делается в мире, а все совершается по определенным законам природы. И человеческий гений не может обнять все сразу, все предугадать, а постепенно узнает святую ис​тину. Ему всегда приходятся на долю самые трудные работы во все века человеческой жизни — будить сознание в самом человечестве и двигать его на пути истинного прогресса и счастья. Конечно, това​рищи, это счастье достается всегда не легко, оно очень дорого стоит для самого человечества. То же мы видим и у наших братьев, западных рабочих. Они имеют уже силу и свободу: это уже есть ча​стица счастья. Но эта частичка была добыта ими дорогою ценою их человеческой крови. Они боролись долго за эту частичку счастья, ко​торым они пользуются теперь. Они боролись долго, много целых де​сятков лет с оружием в руках за свободу, истину, равенство и брат​ство! Но вот, товарищи, мы видим, что их требования уже призна​ны законом, как стачки, кассы, товарищества, союзы, библиотеки, так и другие общественные учреждения. А у нас — ничего, потому что мы сами не старались об этом. У нас, как вы сами знаете, еще
170
Всякие заявления о правах народа сейчас считаются бунтом! Только и есть одни окрики, штыки, пушки, розги, Сибирь, тюрьма, каторга да казацкие нагайки! А там, на Западе, наши братья-работники уже пользуются всеми политическими правами! Мы — холопы, рабы! Мы должны шапку ломать перед последним становым, околоточным, го​родовым! А там все свободные равноправные граждане, как в Анг​лии, Франции, Германии, Бельгии, так и во всех других европей​ских государствах! Мы можем судить о их силе по прошлогодним выборам в германский парламент: рабочие подали за своих вождей около полутора миллионов голосов, а всех выборщиков там 7 мил​лионов, стало быть, пятая часть народа государства на стороне ра​бочих, под их управлением, и потому они имеют 104 своих газеты с шестьюстами тысяч (600000) подписчиков, а их общая касса в 1880 г. имела 37000 марок, в 1883 г.— 95 тысяч, в 1887 г. уже имела 1|88 тысяч, а в прошлом году даже 390 тысяч марок! Видите, това​рищи, как они скоро увеличиваются и как сильны! Они представля​ют из себя организованную партию, силу, против которой уже де​лается не в состоянии бороться не только их эксплуататорам, но даже и самому правительству со своим войском! Так вот, товари​щи, как возросла их сила с 1848 года, со дня, когда в первый раз раздалось: «Пролетарии всех стран, соединяйтесь!» Да, братья, эти великие слова принадлежат делу ума человеческого! Ум человече​ский — сеятель этой святой истины — раскинул свое семя чуть не по всему земному шару, а со времени 60—70-х годов и в нашу забитую Русь, вначале преимущественно в ряды нашей учащейся молодежи — наших самых лучших друзей, а через них прежде и теперь прони​кает и к нам.

Господа! Как мы видим, это маленькое перенесенное семячко растет, зреет и пускает свои отростки по всей русской земле! Растет оно, но и страшных врагов оно имеет в лице кулаков, попов, господ и царя со своим войском и полицией! Трудная ведется борьба! Уже десятки тысяч молодежи погибло за нас в снегах Сибири, в казе​матах Петропавловки, Шлиссельбурга! Начнем же и мы сами за се​бя бороться! Нелегко вначале нам придется: каждый шаг наш, каж​дый поступок грозит нам тюрьмой или высылкой, но что же де​лать, товарищи! Не без этого, когда дело идет о жизни или смерти! Надо же нам подумать о своем теперешнем положении, в которое мы поставлены прозябать нашими эксплуататорами и правителями.

Товарищи! Вы сами видите, что у нас во всех концах России царят страшные экономические нужды, как у промышленных, так и у земледельческих рабочих! Только и слышно один стон вопиющий!

«Этот стон у нас песней зовется!» — говорит Некрасов, — и впрямь: везде недостаток, голод, произвол становых (а видно и то​го мало показалось, так еще назначили земских начальников из дворян, чтобы секли побольше), голод, нищета, болезни, прежде​временные смерти нас, жен я детей наших! Как пиявки сосут они нашу кровь, делают они из нас каких-то людей другого рода — бледных, зеленых, хилых, а все это для чего? Для того, чтобы кучке фабрикантов, помещиков, чиновников да царю было возможно жить в роскоши, пьянстве, в разврате! И вот во имя-то этих скотских по​хотей они весь народ, сто миллионов, сковали в позорные, холопские, рабские цепи, в которых нам нет возможности подняться, пикнуть и вздохнуть!

Товарищи, братья! Неужели мы не люди, что они нас так уни​зили до полного состояния рабов, с полным унижением человеческого
171
достоинства! И все это так, как будто и надо. Всю жизнь они тира​нятся над нами, не дают они нам возможности взглянуть пошире на несправедливую общественную жизнь нашу; только и потчивают нас которую уже сотню лет терпением да надеждой на царствие божие с маской на лице, чтобы было возможно спокойно жить им и лить нашу кровь! Нет, в эти сказки плохо верится! Сознание говорит, что мы тоже люди! Но пока мы все еще бесправные рабы русского царя с пятном возложенного на нас позора. Так смоем же, това​рищи, это рабское пятно позора! Так будем же добиваться себе прав, которыми мы должны пользоваться во имя своего человеческого до​стоинства, чтобы было возможно жить как людям, думать, гово​рить, собираться, обсуждать свои общественные дела без всяких для нас препятствий со стороны шпионов и подлой полиции.

Товарищи, трудно будет нам на первых порах вступить в борь​бу с нашими врагами за наши экономические и политические права, но вспомним, что еще теперь, в настоящую минуту, тысячи интелли​гентов сидят за нас в Сибири, в тюрьмах, на каторге! Вспомним, что нелегко досталось улучшить свое положение нашим братьям запад​ным рабочим, так, стало быть, и нам не легко будет улучшить свое под разгулом деспотической реакции, которая будет нас преследо​вать на каждом шагу. Товарищи! Трудно нам будет, но наука осво​бодила западных рабочих, она поможет и нам просветить умы наши, да и наполнит души наши святой истиной любви друг к другу! Будем, друзья, бороться за истину, не отступим шага назад до са​мой своей смертной агонии, за правду, за равенство, братство, сво​боду! Будемте учиться объединяться сами и, товарищи, будемте ор​ганизоваться в сильную партию! Будемте, братья, сеять это вели​кое семя с восхода до захода солнца во всех уголках нашей Русской земли.

Опубл.: Валк С.Н. Указ. соч., с. 271—274.
7

ПРОГРАММНАЯ РЕЧЬ Н.Д. БОГДАНОВА НА СОБРАНИИ РАБОЧИХ ПОСЛЕ МАЕВКИ 1891 г.
Не ранее 23 апреля (5 мая) 1891 г.
Товарищи! Обращая внимание на наше положение, мы увидим, что все наши страдания происходят от существующего экономического строя *.
Следовательно, чтоб улучшить наше положение, мы должны стремиться к замене существующего экономического строя, дающего
* В рукописи этой речи, обнаруженной 28 ноября 1891 г. при обыске Н.Д. Богданова (заверенную копию рукописи см.: ЦГИА СССР, ф. 1405, оп. 92, д. 10979, л. 10—12), далее следует: при кото​ром все продукты труда, произведенные рабочими, фабриканты про​дают в свою пользу, а рабочим за их труд платят лишь столько, чтобы они не умерли с голоду.
172
широкий простор для произвольной кулаческой * эксплуатации, на более лучший и справедливый социалистический строй **.
Но для того, чтобы осуществить на деле такой экономический порядок, нам необходимо *** приобрести политические права, кото​рых в настоящее время мы не имеем. Приобрести же политические права мы будем иметь возможность**** лишь только тогда, когда на нашей стороне будет такая организованная сила, которой правитель​ство не решилось бы отказать в ее требованиях и которая бы на​стойчиво требовала от него ***** следующих уступок:

Во-1-х, учреждения конституции, основанной на общем и прямом избирательном праве, т. е. чтобы все законы страны утверждались бы и отменялись не по дикому произволу царя, а по обсуждении их выс​шим законодательным собранием, в котором заседали бы избранные народом депутаты. Выборы в законодательное собрание должны про​изводиться народом, и каждый гражданин страны, кроме осужденных за нечестное поведение, может выбирать и быть выбираемым депута​том в законодательное собрание. Содержание же этих депутатов дол​жно идти от государства и выдаваться им на руки в виде жалова​нья. Это необходимо для того, чтобы депутатами могли быть люди небогатые, но преданные делу народа и вполне способные для этого.

Во-2-х, нужно, чтобы число войск определялось собранием депу​татов и чтобы по их постановлению войска во всякое время могли быть распущенными. А для того, чтобы солдаты не забывали, что они тот же народ и что интересы народа солидарны с их интереса​ми, нужно сократить насколько возможно срок военной службы и сделать ****** так, чтобы граждане отбывали ее на родине и во вре​мя отбывания ее имели бы возможность вести тесные сношения с семьей. Тогда солдат, сознавая свою солидарность с народом, не решится никогда идти во вред ему. Это необходимо для того, чтобы правительство не имело бы возможности принуждать граждан силою войск исполнять законы не утвержденные или отмененные собра​нием депутатов. Для того же, чтобы все постановления законода​тельного собрания исполнялись в точности, необходимо, чтобы лица на все высшие государственные должности ******* назнача​лись бы и смещались ******** только собранием депутатов.

В-3-х, свободу избирательной агитации, свободу слова и свободу печати, т. е. совершенное отсутствие всякой цензуры, и чтобы всякий мог безнаказанно выражать на словах или в печати какие бы то ни было убеждения, а также чтобы не существовало никаких залогов ври издании книг ********* и журналов; это необходимо **********, чтобы издавать их имели возможность и рабочие.
* В рукописи: хищнической.
** В рукописи далее: т. е. такой строй, при котором не будет ни бедных, ни богатых, а все будут пользоваться счастьем и доволь​ством в равной степени.
*** В рукописи далее: прежде.
**** В рукописи вместо: будем иметь возможность следует: можем.

***** В рукописи далее: таких прав, которые бы дали возмож​ность народу улучшить свое положение. Права же, дающие народу такую возможность, следующие:

****** В рукописи: устроить.
******* В рукописи далее: — гражданские и военные —

******** В рукописи далее: лишь.
********* В рукописи далее: газет.

********** В рукописи далее: для того.
173
В-4-х, свободу сходок и организаций *.

В-5-х, свободу религий.

В-6-х, бесплатное широкое образование для народа.

И в-7-х, чтобы всякого рода преступления разбирались судом присяжных **.

Не забудьте, товарищи, эти требования, потому что это пер​вые и главнейшие, которые мы должны будем предъявить прави​тельству при первой возможности, и что только тогда мы будем иметь *** все то, что изложено в этих требованиях! ****

Обладая такими правами, мы можем тогда выбрать в законода​тельное собрание таких депутатов, которые будут составлять и утверждать только такие законы, которые будут полезны для боль​шинства народа, а законы, существующие во вред ему, будут унич​тожать. И таким образом мы будем иметь возможность пере​строить весь существующий экономический строй на более лучший и справедливый.

Картину же этого лучшего и справедливого строя я не буду развертывать перед вами, потому что как она ни хороша, но никто не может поручиться, что люди с течением времени не выдумают лучше, и еще потому, что ознакомиться с ней можно вполне, прочи​тав брошюру Шефлэ «Сущность социализма» или роман Беллами «Через сто лет».

Переходною же ступенью к будущему экономическому строю может служить национализация земли, то есть что государство вы​купит всю землю, находящуюся в частной собственности, и будет отдавать ее в аренду лицам, желающим заняться земледелием, в таком количестве, которое они могут обработать собственными си​лами. А для обзаведения хозяйством, необходимым при земледелии, и для устройства фабрик и заводов рабочим, желающим работать на артельных началах, нужно учредить такой банк, который бы вы​давал нуждающимся рабочим ссуды.

Таким образом, постепенно улучшая свое положение, рабочие будут иметь возможность дойти до такого благосостояния, о кото​ром в настоящее время могут только мечтать более развитые из них.

Из всего вышеизложенного мы видим, что для того, чтобы иметь возможность достигнуть полного светлого будущего, нам необходимо прежде всего составить такую организованную силу из рабочих, со​знательно стремящихся к улучшению своего положения, которая могла бы принудить правительство уступить ей политические права, лишь только при получении которых мы будем иметь возможность заняться переделкой существующего экономического строя.
Следовательно, в настоящее время нам остается только воз​можность заняться развитием и организацией рабочих, возможность, которою, надеюсь, мы и воспользуемся, несмотря ни на какие пре​пятствия и угрозы нашего правительства.
* В рукописи далее: и свободу религии.
** В рукописи далее: потому что это самый верный и справедливый суд.
*** В рукописи далее: возможность улучшать свое положе​ние, когда будем иметь.
**** На этом рукопись обрывается.
174
А для того, чтобы наша деятельность была как можно плодо​творнее, нам необходимо как можно более стараться умственно и нравственно развить себя и других и более энергично действовать для того, чтобы окружающие нас люди смотрели на нас, как на людей умных, честных и смелых и потому с большим доверием от​носились бы к нам и ставили бы нас в пример себе и другим.

Следовательно, успех развития и организации рабочих зависит исключительно от наших знаний и нашей энергии. И потому, това​рищи, наш долг, как честных и развитых людей, приготовить из се​бя и из подходящих для того людей опытных пропагандистов и ор​ганизаторов в социально-революционном деле и энергичных бор​цов за права человека и светлого будущего.
Опубл.: Валк С.Н. Указ. соч., с. 269—271.
8

ПРОКЛАМАЦИЯ, НАЙДЕННАЯ У РАБОЧЕГО Н. Д. БОГДАНОВА ВО ВРЕМЯ ОБЫСКА 28 НОЯБРЯ 1891 г.
Положение русского рабочего в настоящее время самое печальное, самое жалкое. Ни материальные, ни умственные потребности его не удовлетворяются хотя бы в мало-мальски достаточной степени. Единственное его средство к жизни — заработная плата — крайне низка. Естественно, что он живет в грязных и тесных квартирах, питается плохо, одевается кое-как. Насколько заработанная плата низка, настолько число рабочих часов велико. Ни в одном западном государстве не работают по 13, 14 и даже 15 часов, а у нас это бы​вает сплошь и рядом, даже в Петербурге. Истину этих слов может подтвердить любой отчет наших фабричных инспекторов. Встречают​ся и у нас как исключение получающие порядочную плату и работа​ющие не больше 11—12 часов, но эти счастливцы временные. Уменьшится производство на заводе, и добрая треть рабочих ли​шается работы, а следовательно, и средств к жизни. Малейшее не​согласие с мастером — рабочего прогоняют. Сколько унижений и несправедливостей приходится терпеть рабочему, чтобы удержаться только на месте! Словом, положение даже этих счастливцев из ра​бочего класса не обеспечено. А кто же, как не рабочие, имеют право на обеспечение? Чьими же, как не руками рабочих, созданы все блага современной цивилизации? Только трудящиеся имеют право пользоваться этими благами, а между тем они-то их и лишены.
Стоит ли говорить об удовлетворении умственных потребностей? Они удовлетворяются еще менее, чем материальные. На весь Петер​бург существуют только 2 бесплатных городских читальни, между тем как в Париже их более 50 и книги из них выдаются на дом и без залога. Но и существующие читальни считаются лишними, их стараются сократить. Скоро в них не будут выдавать ни газет, ни журналов, ни порядочных книг. Что касается театров, вечерних кур​сов, публичных чтений, то об этом у нас и говорить нечего. Если нечто подобное у нас и устраивается, то по почину частных лиц и притом с такими притеснениями от администрации, что у организа​торов пропадала всякая охота к делу.
175
Но может ли какими-нибудь средствами наш рабочий свободно и открыто заявлять о своем праве пользоваться благами жизни? Может ли он потребовать, напр[имер], увеличения заработной платы и уменьшения рабочих часов? Нет. Пусть посмотрит он в свою ра​бочую книжку. Кроме обязанностей по отношению к хозяину и перечня жестоких наказаний за всякое открытое выражение своего неудовольствия, он ничего не найдет там. А если и есть у него ка​кие права, то и ими он не всегда может воспользоваться, так как находится в полной зависимости от хозяина и может потерять рабо​ту во всякое время, если вздумает искать даже самых законных своих прав.

Тягость такого положения чувствуют, можно сказать, все ра​бочие, у всех есть желание избавиться от такой жизни и добиться лучшей.

Но одного только чувства и желания в настоящее время мало. Необходимо ясное сознание, во-первых, чего желать; во-вторых, ка​кими средствами достигнуть желаемого и, в-третьих, необходимо неуклонное стремление идти к раз сознанной цели, не пугаясь теми опасностями и невзгодами, которые могут встретиться на этом пути. Ясное сознание этой цели и искреннее стремление неуклонно идти к ней можно приобрести только путем умственного и нравственного развития. Чтение книг, живое слово и пример развитых людей — средства для приобретения этого развития. Дело улучшения поло​жения рабочих лежит прежде всего на них самих. Так пусть же лучшая часть из них, которая теперь уже сознала, что нужно доби​ваться рабочим, пусть эта часть рабочих сплотится между собою для большего выяснения нужд рабочего класса, для большего выяснения тех путей, какими бы можно было удовлетворить эти нужды. Пусть эта часть нравственно и умственно развитых рабочих помо​жет своим товарищам выйти из этого мрака невежества, который окутывает их теперь со всех сторон. Пусть она сообщит им те знания, которые сама успела приобрести, пусть вдохнет в них стремление добиваться такого общественного строя, при котором рабочие не были бы лишены богатств, создаваемых ими же.

Денежные средства каждого рабочего слишком малы, чтобы он сам мог покупать на них книги, так что лишь совокупными средст​вами нескольких рабочих можно приобрести книги, необходимые для развития рабочих. Точно так же только совокупными средствами не​скольких рабочих можно оказать материальную поддержку рабоче​му, подвергшемуся преследованию правительства за то, что он не удовлетворился существующим положением рабочих и стремился к достижению лучшего положения. Итак, только сплотившись между собою в тесную товарищескую группу, нравственно и умственно развитые рабочие могут действовать на своих товарищей, разви​вать их, сообщить им знания, выяснить их положение и показать им выход из этого тяжелого положения. Действовать же так для развитого человека обязательно, так как это — его нравственный долг.
ЦГИА СССР, ф. 1405, оп. 92, д. 10979, л. 7—9 об. Заверенная копия.
176
9
ОТКРЫТОЕ ПИСЬМО ПЕТЕРБУРГСКИХ РАБОЧИХ ПОЛЬСКИМ РАБОЧИМ
Не ранее 19 апреля (1 мая) 1892 г.
Друзья и братья!
С биением сердца мы, ваши товарищи с далекой Невы, из этой сто​лицы мрака, рабства и угнетения, из этого логовища царя-деспота, страшного врага всего, что добро, правда, прогресс, того царя, который вместе со своими барами, попами и полицией сотни лет держал нас в рабстве, который вот уже сто лет сдерживает про​гресс вашей бедной отчизны и освободил вас от панов только затем, чтобы отдать в руки капиталистов и фабрикантов, по требованию которых высылает против вас целые полки солдат и казаков, из этой столицы царя-изверга шлем вам, братья польские рабочие Лодзи и других городов, свой горячий от глубины души привет и сочувствие в вашей борьбе с этим подлым капиталистическим строем!
Вы так славно праздновали Первое Мая! Вы открыто вступили в ряды этой всемирной армии социал-демократической, которая на рубеже нового столетия видит зарю нового общественного строя, где все люди, вое народы будут братьями, где не будет этой пле​менной ненависти, которую умышленно возбуждают цари, чтобы дольше в своих руках держать войско, а вместе с тем и господство над народами! Когда погибнет царь, мы докажем вам, что между народами русским и польским нет вражды, а была только между барами, капиталистами и чиновниками, с которыми мы ничего обще​го не имеем и которые спорили между собою о том, кому вас экс​плуатировать.
Вы публично и открыто засвидетельствовали свою солидарность с рабочими всего мира; вы засвидетельствовали этим, что вы, как и все, хотите лучшего, справедливого строя, хотите возможного счастья для себя, а значит и для всего человечества, — а царь с фабрикантами стреляет за это в вас, убивает ваших жен и детей, сотнями вас кидает в тюрьмы! Честь вам, а позор и презрение ца​рю и всем его подлым опричникам! Вас страшно преследуют, но вы счастливее нас, вы вступили уже в открытую борьбу, мы только к ней готовимся, но скоро уже вслед за нашими братьями других стран вступим и мы в борьбу с общим нашим врагом: царем, бара​ми, фабрикантами, попами!

Соединимтесь же, пролетарии всех стран, а скоро уже наступит последний час наших врагов, и заблестит солнце социалистического строя.

Еще раз посылаем вам братский привет и сочувствие.
Опубл.: «Начало рабочего движения и распространение марксизма в Рос​сии (1883—1894 годы). Документы и материалы». М., 1960, с. 278—279.
177
10
РЕЧЬ Е.Ф. ТУМАНОВА, ЗАЧИТАННАЯ НА МАЕВКЕ 1892 г.
Ранее 28 июня 1892 г.
Братья, мы все теперь находимся под страшным деспотическим гне​том нашего монархизма, который уничтожает все наши благие начи​нания и не позволяет развиваться никаким благонамеренным стрем​лениям, например, развитию умственных способностей. В особенности же этот гнет препятствует нам поднимать вопросы как о политиче​ском, так и о экономическом положении рабочего люда; он стара​ется уничтожить всякое такое предприятие в самом его зародыше, но, благодаря деятельности и умению наших путеводителей, мы уже начинаем пробивать себе дорогу, хотя эта тропинка и очень узка, тем не менее мы должны тверже идти по ней, хотя на этом пути мы встретим много препятствий и разных несправедливых притеснений, но мы должны мужественно и дружно отстаивать свои права. Знай​те, братья, что если и возможно изменить существующий порядок к улучшению, то это посредством сильной организации.

Итак, братья, мы должны соединиться в одну группу и идти к одной цели; цель же наша — избавиться от несправедливого царско​го гнета, который тяжелым бременем лежит на всем рабочем сословии.

Да, братья, на нас лежит обязанность подать пример людям, не познающим истины, мы должны с открытою грудью идти навстречу врагу, выносить все и широкою, ясною грудью проложить дорогу себе.

Так писал Некрасов в своем произведении «Железная дорога». Итак, братья, будемте действовать дружно и единогласно и ни на шаг не отступать от означенной цели.
Опубл.: Рабочее движение в России в XIX веке, т. III, ч. 2, с. 133—134.
11
РЕЧЬ П. Е. ЕВГРАФОВА, ПОДГОТОВЛЕННАЯ ДЛЯ МАЕВКИ 1892 г.
Ранее 28 июня 1892 г.
Друзья, мы во второй раз собрались сюда отпраздновать 1 Мая.
Западные рабочие празднуют этот день, собираясь бесчисленны​ми стройными рядами (нас же по сравнению с ними немного), но зато мы одушевлены такой же ненавистью к нашим угнетателям и эксплуататорам. Мы одушевлены таким же желанием борьбы, как и наши братья, западные рабочие. Их много, в одной Германии больше 1½ миллиона, не считая жен и мужчин моложе 21 года, и они добивались известного участия в управлении государством. Их выбранные в парламенте заботятся об интересах своего сословия, а потому и участь рабочего на Западе все улучшается, все чаще и крупнее проводятся реформы в пользу рабочего класса.

А у нас — кто представляет наши интересы? Кто защищает их? Кто борется за них, не курский ли губернатор? А теперешний на-
178
чальник полиции и шпионов фон Валь, который сажал в холодную на хлеб и воду и заставлял крестьян даром работать за то, что те не соглашались работать за низкую плату! Неужели все аферисты, спекуляторы и барышники, живущие на чужой счет, могут пред​ставлять интересы сынов труда? Неужели подлая кучка паразитов, графов, князей и все аристократы могут заботиться о нас? Неужели чины армии и флота, которые обязаны царю своей службой и интерес которых требует поддержания той системы, которая обеспе​чивает им жалованье и все назначение которых заключается в том, чтобы держать в рабстве весь народ? Неужели нас представляют адвокаты, прокуроры и все крючкотворцы, которые живут тем, что наши законы безобразны и непонятны? Неужели фабриканты, капи​талисты и помещики, которым исключительная монополия соеди​ненной силы дерева, железа, пара и нашего труда помогает разо​рять тысячи рабочих, которые хотят получить столько, сколько дей​ствительно заработали? Или, быть может, заботятся о нас все кулаки, ростовщики, колупаевы и разуваевы? Нет, никогда они не заботились и не заботятся! Все эти господа только и думают, как бы больше карманы набить да пожить всласть за наш труд! Все они хорошо знают, что только невежеством нас могут держать в рабстве, угнете​нии и нищете! Один царь со своей семьей проживает десятки мил​лионов наших денег, сотни миллионов держит в английском банке, сотни миллионов стоят кабинетские [земли], сотни миллионов наших денег тратится на содержание армии и флота, чтобы нас же самих держать в подчинении себе и капиталистам, а потому и утопают они в роскоши и богатстве, а мы и созданы затем, по-ихнему, чтобы дать им возможность роскошествовать, а самим терпеть холод и голод, стужу и нужду, быть часто без приюта, умирать от голодного тифа.
Нет! Их интересы не наши, не интересы всего народа и госу​дарства! Так сбросим же и раздавим этих паразитов! Их сотни, а нас миллионы, но мы не имеем силы потому, что темны и неоргани​зованы, а потому давайте же, братья, учиться и развиваться, чтобы скорее сплотиться в такие же стройные ряды, как у наших братьев западных рабочих! Давайте же учиться, чтобы всюду и везде до последней капли крови учить и организовать наших темных братьев, чтобы самим быть в состоянии вести кружки на место интеллигентов которых все меньше и меньше, чтобы освобождение народа было де​лом его самого, так только, таким образом и может он освобо​диться.
Опубл.: Валк С.Н. Указ. соч., С. 285—286.
Орехов А. М.
О-63 Первые марксисты в России. Петербургский «Рабочий союз» 1887—1893 гг.—М.: Мысль, 1979.— 180 с.
65 к.
Книга посвящена крупнейшей социал-демократической организа​ции периода распространения и упрочения марксизма в России — петербургскому «Рабочему союзу» (группа Михаила Бруснева).
В книге рассматривается история становления и деятельности «Союза», уточнены периодизация и хронологические рамки этой ор​ганизации. На фоне развития революционного движения 80—90-х годов XIX в. показаны борьба петербургских социал-демократов с народни​ческой идеологией, формы и методы пропаганды марксизма в рабочих кружках, связь брусневцев с группой «Освобождение труда».
Книга рассчитана на исследователей, преподавателей-историков, студентов и широкие круги читателей, интересующихся революционным прошлым нашей Родины.
10640-173
О
-66-79

004(01)-79

9(С)16
ИБ № 1002
АЛЕКСАНДР МИХАЙЛОВИЧ ОРЕХОВ
ПЕРВЫЕ МАРКСИСТЫ В РОССИИ
ПЕТЕРБУРГСКИЙ «РАБОЧИЙ СОЮЗ» 1887—1893 гг.
Заведующий редакцией В.М. Подугольников Редактор Т.В. Яглова Младший редактор Т.Г. Христенко Оформление художника Э.Л. Эрмана Художественный редактор А.Б. Николаевский Технический редактор Ж.М. Голубева Корректор Г.Б. Емельянова
Сдано в набор 18.04.79. Подписано в печать 25.07.79. А08405. Формат 84Х1081/32. Бумага типогр. № 2. Литерат. гарн. Высокая печать. Усл. печатных листов 9,66. Учетно-нздательских листов 10,23. Тираж 16000 экз. Заказ № 904. Цена 65 к.
Издательство «Мысль». 117071. Москва, В-71, Ленинский проспект, 15
Московская типография № 32 Союзполиграфпрома при Государственном комитете Совета Министров СССР по делам издательств, полиграфии и книжной торговли. Москва, К-51, Цветной бульвар, 26.

