	Хроника

Московской Хельсинкской группы

ежемесячный информационный бюллетень

	№ 6 (198)
	июнь 2011

Памяти наших коллег

Памяти Елены Георгиевны Боннэр

Елена Георгиевна Боннэр – правозащитник и общественный деятель, жена академика Андрея Дмитриевича Сахарова. Скончалась 18 июня в Бостоне. Елене Георгиевне Боннэр было 88 лет (15 февраля 1923 – 18 июня 2011). Прощание с ней пройдет в США. По завещанию Елены Георгивны урна с ее прахом будет захоронена на Востряковском кладбище в Москве рядом с могилами мужа, матери и отца.

Голос Елены Боннэр не раз звучал в эфире Радио Свобода. Последний раз – в программе «Время Свободы. Итоговый выпуск» 10 декабря 2010 года. Тогда обозреватель РС Андрей Шарый говорил с ней о Нобелевской премии мира.

А в конце декабря 2010 года она оставила свой последний комментарий на сайте Радио Свобода, он был посвящен митингу «Москва для всех», который прошел на Пушкинской площади 26 декабря. Тогда письмо Елены Георгиевны с трибуны митинга зачитал Виктор Шендерович. Она писала:

«Я москвичка, еврейка «кавказской национальности». В 41-м защищала страну, в 45-м плакала от радости. В 53-м протестовала против «дела врачей». И все годы с весны 1937-го ждала, что какой-никакой, но вернется мама из карагандинского лагеря. А когда она вернулась, позвонила в дверь, я ее не узнала, приняла за нищенку. И все эти годы в снах заливалась слезами по моему расстрелянному папе. А у папы была язва желудка, и по вечерам он просил «Люся-джан, налей мне грелку, живот болит очень». И плакала по бабушке, растившей трех сирот 37-го года, сделавшей свой последний вздох в блокадном Ленинграде. И всю жизнь мучилась – виновата, что маму посадили, что я ее не узнала. Виновата, что отца расстреляли, что стоит на Востряковском кладбище памятник ему, а под памятником пустота. Виновата, что не осталась умирать в блокадном Ленинграде вместе с бабушкой. Родину мне, видите ли, надо было спасать! Родину! А теперь уже сил спасать родину нет. И даже нет сил самой себе налить грелку. И как ее спасать – родину? Как не знала, так и не знаю. Причислите меня к тем, кто 26-го придет на Пушкинскую. Считайте, что я пришла туда, опять спасать родину, хотя ноги не ходят».

Елена Георгиевна Боннэр родилась 15 февраля 1923 году в семье партийных работников в Туркмении. В 1937 году родители были репрессированы. В 18 лет ушла на фронт, служила медсестрой в военно-санитарном поезде, получила тяжелое ранение. После войны окончила Ленинградский медицинский институт. Ее исключали из института за высказывания о «деле врачей», восстановили уже после смерти Сталина. В 1965 году Боннэр вступила в КПСС, что называла потом одной из самых серьезных ошибок в своей жизни. В 1972-м году вышла из КПСС и занялась активной правозащитной деятельностью.

В том же 1972 году вышла замуж за академика Андрея Сахарова. Много позже она скажет в одном из интервью: «Я не люблю, когда меня называют женой Сахарова, вдовой Сахарова... Я сама по себе...»

Елена Боннэр была участницей передачи дневников Эдуарда Кузнецова на Запад, в 1973 году неоднократно допрашивалась по этому делу. Основала фонд помощи детям политзаключённых, отдав в него полученную Сахаровым премию Чино дель Дука.

Елена Боннэр представляла академика Сахарова в 1975 году на церемонии вручения Нобелевской премии в Осло. 12 мая 1976 года подписалась под учредительным документом Московской Хельсинкской группы. Вместе с Сахаровым поехала в ссылку в город Горький (1980 г.). В 1984 году была осуждена Горьковским областным судом по ст. 190-1 УК РСФСР (клевета на советский общественный и государственный строй), наказание отбывала по месту высылки мужа в г. Горьком. В декабре 1986-го вместе с мужем вернулась в Москву.

Входила в комиссию по правам человека при президенте России до 28 декабря 1994 года. Вышла из состава комиссии, не считая для себя возможным сотрудничество с политическим режимом, развязавшим чеченскую войну. Елена Георгиевна руководила Фондом им. А. Д. Сахарова, была председателем неправительственной международной организации «Общественной комиссии по увековечению памяти Андрея Сахарова – Фонда Сахарова».

В последние годы Елена Боннэр жила в США.

10 марта 2010 года она первой подписала обращение российской оппозиции к гражданам России «Путин должен уйти».

О Елене Боннэр говорит один из старейших российских правозащитников, председатель Московской Хельсинкской группы Людмила Алексеева:

– Она прожила долгую, яркую и очень плодотворную жизнь. Можно только позавидовать, сколько она успела сделать и тому счастью, которое было в ее жизни. И хорошие дети, и любимый муж – и какой муж! И общественная деятельность, широкий круг друзей, людей, которые знали ее, ценили ее мужество, ее ум, ее готовность работать на благо людей. Можно только позавидовать такому человеку.

Председатель российского общества «Мемориал» Сергей Ковалев называет Елену Боннэр «Человек счастливый»:

– Елена Георгиевна прожила на редкость яркую, на редкость насыщенную и потому, я бы сказал, счастливую жизнь. Она была верной и любимой женой Андрея Дмитриевича Сахарова. Она была человеком страстным, и эта страстность одинаково ощущалась и теми, кого она любила, и теми, кого недолюбливала. У нее были ошибки, как я думаю, в оценках и политических, и персональных, – но не было неправды. Была цельность, и она много сделала. Но все-таки главное – это их взаимная яркая любовь с Андреем Дмитриевичем. На этот счет много напраслины и нехороших гипотез, дескать, вот Боннэр направляла Сахарова, она подавляла его своим темпераментом, она заставляла его делать что-то или не делать чего-то, – это все неправда! Андрей Дмитриевич был человек абсолютно свободный от всякого рода давлений, он был очень внимателен и готов был выслушать разные соображения, и уж Елены Георгиевны – в первую очередь. Его можно было убедить и даже переубедить, но оказать на него решающее давление – никогда. Люся это отлично понимала, и их сосуществование было гармоничным. Я думаю, что это не последняя заслуга в ее жизни, а я бы сказал – первая.

Елену Боннэр вспоминает лидер движения «За права человека» Лев Пономарев:

– Я тесно взаимодействовал с Еленой Георгиевной, да, собственно, и познакомился с ней в последние два года жизни Андрея Дмитриевича, когда он баллотировался в депутаты Верховного совета СССР, шел на выборы, а потом работал в Межрегиональной депутатской группе. Работал он там над своим вариантом Конституции, боролся на съезде за разные варианты законопроектов, объявлял всероссийскую забастовку. Все это были довольно острые моменты политической жизни страны, было очень много встреч, обсуждений, и первое, что я могу вспомнить из того, что связано с Еленой Георгиевной, – все решения, которые Андрей Дмитриевич принимал, он принимал их вместе с Еленой Георгиевной. То есть это был союз людей… не только личный союз, так сказать, я видел, что они любили друг друга, но это был и союз единомышленников, союз людей, которые занимаются общей общественной и политической деятельностью. Для меня это было примером и удивлением, впечатлением на всю жизнь, личным впечатлением.

Когда Андрей Дмитриевич умер, я помню, мы создали с Еленой Георгиевной общественную комиссию и противодействовали правительственной комиссии, потому что правительство хотело схоронить Андрея Дмитриевича быстро, незаметно, а у нас был выработан собственный план. И, вспоминая реакцию, я приехал один из первых после смерти Андрея Дмитриевича, и меня удивило то мужественное спокойствие, с которым она приняла эту смерть, как она приняла на себя всю тяжесть ответственности за похороны. Она понимала, что мы хороним не просто человека, а именно крупного общественного деятеля, что похороны должны стать общественным событием. И она понимала это и делала все, чтобы так и произошло.

После смерти Андрея Дмитриевича Елена Георгиевна стала очень активно действующей правозащитницей. Позиция правозащитного сообщества вырабатывалась вместе с ней. Может быть, не всегда я с ней соглашался, но всегда все взаимодействия, которые с ней происходили, были интересными, всегда нужными и полезными. Мы с ней создали объединение правозащитников, которое называлось «Общее действие», и даже когда она уже уехала в Соединенные Штаты, и уже болела, она все равно тщательно следила за тем, что происходит в России, была частью объединенного правозащитного движения. И конечно, ее смерть – это огромная потеря для всех нас. И вообще надо сказать, что уходят диссиденты советской волны, и, наверное, это будет влиять на стратегию нашей работы в России. Как-то безвозвратно все это происходит, и конечно, тяжело на душе. Для нас это огромная потеря.

Портал «Права человека в России»

http://hro.org/node/11370
К 90-летию А.Д. Сахарова

«Андрей Сахаров: Тревога и надежда – 2011»
В дни 90-летия со дня рождения А.Д. Сахарова 20-21 мая 2011 года в Москве состоялась Международная конференция «Андрей Сахаров: Тревога и надежда – 2011».

В 1960-е Андрей Дмитриевич Сахаров сформулировал свое видение глобальных проблем и путей их преодоления. Его идеи нашли отклик у миллионов людей по всему миру. Несмотря на то, что концепция, изложенная в «Размышлениях…», многократно уточнялась, а отдельные положения даже пересматривались Сахаровым, в целом его позиция осталась неизменной и стала фундаментом для его гражданской борьбы.

Сегодня подобной общей объясняющей модели, «хорошей теории», не существует. В этом, возможно, кроется одна из причин гражданской апатии, как в России, так и во всем мире. Задача интеллектуалов – выработка «хорошей теории», формулирование идеала, инициирование общественной дискуссии. Безусловно, базовые ценности (жизнь, свобода, достоинство человека) не нуждаются в пересмотре, но каждая эпоха требует новой их расшифровки, прочтения, актуализации в общественном языке. Вскоре после смерти Сахарова сменилась эпоха, однако нового, современного языка и смысла для этих ценностей по сей день не предложено.

Ключевыми сахаровскими словами для подобной поисковой работы являются «тревога и надежда». Они вынесены в заголовок «Сахаровской конференции 2011».

Цель конференции – не только актуализация имени, идей, наследия Сахарова, но и создание актуального, легко прочитываемого содержания, постановка вопросов, которые будут обсуждаться в интернете и в «обычной жизни». Например, в кругу Сахаровского центра, важная задача которого – поддержка и подпитка нынешней «думающей прослойки», существующей в России.

Два главных принципа формирования повестки дня и подбора участников конференции: постановка проблем и поиск ответов в отношении глобальных вызовов современного мира, «глядя» из текущего момента и истории нашей страны; совместная работы разномыслящих, честных и неангажированных (независимых и добросовестных) интеллектуалов и общественных деятелей.

Конференция стала частью блока мероприятий, посвященных 90-летию со дня рождения Андрея Сахарова, среди которых открытие выставки, проведение «Сахаровской маевки» (концерт на открытом воздухе в поддержку свободы и за освобождение всех политических заключенных), публичная лекция французского физика Андре Невё в честь Сахарова, и т.д.

Конференция прошла при поддержке Комиссара Совета Европы по правам человека Томаса Хаммарберга, Уполномоченного по правам человека в РФ Владимира Лукина, главы Совета по развитию институтов гражданского общества и правам человека при Президенте РФ Михаила Федотова.

Ее участниками стали около 200 человек, среди которых российские и зарубежные ученые, общественные деятели, лидеры мнений, активисты, официальные лица.

На конференции выступили известные международные и российские общественные и политические деятели, такие как Томас Хаммарберг (Комиссар Совета Европы по правам человека), Дирк Хебеккер (старший советник по правам человека при системе ООН в РФ), Кэрролл Богерт (заместитель директора Human Rights Watch), Стив Кроушоу (директор по связям с международными организациями Amnesty International), Карел Шварценберг (министр иностранных дел Чехии), Карл Бильдт (министр иностранных дел Швеции), Тадеуш Мазовецкий (Советник президента Республики Польша, первый посткоммунистический премьер-министр Польши, общественный деятель, журналист), Сергей Ковалев (диссидент, первый российский омбудсмен, председатель правления Фонда Андрея Сахарова), Михаил Федотов (председатель Совета при Президенте РФ по развитию институтов гражданского общества и правам человека), Владимир Лукин (Уполномоченный по правам человека РФ), Сергей Караганов (председатель президиума общественного Совета по внешней и оборонной политике РФ) и многие другие.

Соб.корр. по материалам интернет сообщений

А.Д. Сахаров и развитие гражданского общества в современной России

Выступление на посвященных 90-летию А.Д. Сахарова Публичных лекциях (23.05.2011) и Научной сессии Отделения Физических наук РАН (25.05.2011)

публикуется в сокращении

В течение 20 лет (1948-1968 гг.) А.Д. Сахаров участвовал в создании советского ядерного щита, и столько же (1969-1989 гг.) он, движимый тем же патриотическим чувством долга, отдал защите прав человека, предотвращению самоликвидации человечества в термоядерной войне. Свободное от этих занятий время он посвящал своему самому любимому делу – теоретической физике. И хотя работы эти выполнены, по выражению самого Сахарова, «на обочине», значение многих из них оказалось непреходящим. В докладе названы основные востребованные сегодня научные результаты Сахарова, а также суммированы в высшей степени нетривиальные и в высшей степени результативные действия и подходы, применявшиеся им для решения общественных задач. Обсуждается возможность применения «действий по Сахарову» для решения таких насущных проблем современной России как создание эффективной системы защиты детства и семьи, спасение отечественной науки, преодоление коррупции в силовых и прочих звеньях госаппарата, развитие общественного контроля и участия граждан страны в принятии решений – в том числе с использованием новых технологий интернет-демократии, совмещения мобильной связи и интернета и т.п. (см. также «Уроки Сахарова»: http://www.hro.org/node/11066).

«Мы несколько раз слышали, как он читал наизусть Пушкина, тихо, почти про себя: «…Когда для смертного умолкнет шумный день…». Он сказал однажды: «…Хочется следовать Пушкину… Подражать гениальности нельзя. Но можно следовать в чем-то ином, быть может, высшем…»« (из воспоминаний Раисы Орловой и Льва Копелева). Говоря о наследии Сахарова сегодня, я в первую очередь имею в виду его методы решения поставленных задач, достижения искомого результата. Конечно, «подражать гениальности нельзя», но поучиться есть чему.

Да и сам Андрей Дмитриевич в течение многих лет своей правозащитной деятельности постоянно выступал как терпеливый учитель, словом и делом «продвигая», казалось бы, простую, но на самом деле совершенно нетривиальную, мысль: трагедия одного отдельного человека – беда не менее масштабная, чем трагедия миллионов, и требует «спасательных операций» глобального масштаба. Практическое воплощение в 1970-е, 1980-е годы прошлого века такого, как оказалось системообразующего подхода, наряду со спасением многих жертв советской репрессивной машины, изменило всю систему международной безопасности и позволило человечеству отойти от края термоядерной пропасти.

И этот «урок Сахарова» актуален всегда. Сегодня, чтобы спасти ребенка в современной России, правозащитники, в том числе «детские», вынуждены применять те же методы «глобального реагирования», которыми удавалось спасать людей в советское время. И, как и в те времена, только такой подход является системообразующим, стимулирующим необходимые реформы. В этих делах важно не стесняться кричать на весь свет «спасите-помогите», теребить «по пустякам» важных персон любого уровня.

По сути, деятельность Сахарова по защите конкретных людей есть практическое воплощение знаменитого тезиса Федора Михайловича Достоевского: «Счастье мира не стоит слезы ребенка». И вот знаменитый ученый и правозащитник, лауреат Нобелевской премии мира (1975 года) едет в Сибирь навестить репрессированного диссидента, стоит под дождем перед зданиями судов, объявляет смертную бессрочную голодовку из-за «какой-то девчонки».

Хорошо помню, какое раздражение вызывали эти «пустяковые» действия Сахарова даже у некоторых людей из ближайшего окружения. Что делать? – Они искренне его не понимали. Насколько не прост, труден для понимания этот сахаровский подход показывает также неудачный опыт ряда реформ 90-х годов, архитекторы и прорабы которых не принимали во внимание «человеческий фактор», особые трудности семей с детьми, пенсионеров…, поставленных этими реформами на грань, или даже за грань, выживания. Андрей Дмитриевич Сахаров ушел от нас в другой стране и в другую эпоху. У истории нет сослагательного наклонения, но выскажу субъективную уверенность, что, будь он жив, история новой России была бы совсем иной.

В целом метод Сахарова в науке, в конструировании ядерных зарядов, в защите прав человека, в формировании новой системы международной безопасности был один и тот же: во всех случаях он оставался человеком точных наук, физиком, конструктором-разработчиком. Результатом усилий могли быть расчетные значения в конце насыщенной формулами статьи либо освобождение из заключения узника совести – во всех случаях это был результат, полученный методом «научного исследования», по ходу которого особый способ мышления Сахарова предлагал совершенно неожиданные шаги к решению проблемы, зачастую не понимаемые современниками и даже многих шокирующие.

Я часто слышал от него фразу «Нереализованная идея – еще не идея»: чтобы реализовать идею, довести дело до конца нужно еще сто дополнительных идей и много работать. «Не разбрасываться и доводить дело до конца», – знаковые для Сахарова слова в конце приведенной ниже и многое про него проясняющей цитаты из «Дневников», написанных в ссылке (запись 4 мая 1986 г.):

«Бегло просматривая много статей, отбирал те, которые надо попытаться понять (некоторые из них я уже много раз пытался понять). К сожалению, надо признать, что я уже не в силах освоить всю супернауку на должном уровне» [здесь и далее подчеркнуто А.Д. Сахаровым, «супернаука» – теория суперсимметрии и суперструн – Б.А.]. За 5 месяцев, имея все статьи перед собой, я этого не смог. Конечно, у меня нет некоторых исходных статей, но не это главное. Главное в том, что я очень многое упустил, начиная с 1948 года. А в 1969 г., попав опять в ФИАН, я не занимался наукой с должной последовательностью. Многое меня отвлекало. Семинары посещал только вторничные, а реально заниматься современной физикой (калибровочными полями, квантовой теорией поля вообще, новой космологией, особенно суперсимметрией) – не занимался и не мог. Фактически только в Горьком у меня появилась такая возможность, но все еще многое отвлекало (в особенности последние годы, но и раньше), а главное – сил и свежести ума уже мало. Надо сказать, что и в молодости – в 40-е годы – мне тоже была трудна теория поля – тогда еще в очень ребяческом состоянии. А что с ней сделали десятки острых умов за эти 40 лет! Чудеса и только. Особенно сильно я это почувствовал в последние месяцы. Конечно, это я переживу, как человек, психически вполне устойчивый, счастливый в личной жизни, достаточно самокритичный и готовый в принципе довольствоваться тем, что сделано. Но в каком-то плане это все же для меня огромная (интеллектуальная) трагедия!!! Постараюсь все же что-то делать «на обочине», то, что в моих скудеющих силах. Да, мне надо много воли и мужества. Надо смотреть в глаза фактам и надо работать. Не разбрасываться и доводить дело до конца» (А. Сахаров, Е. Боннэр, «Дневники. Роман-документ» // Изд. «Время», Москва, 2006. Т. 3. Стр. 187-188).

Да, 20 лет своей творческой активности (1948-1968 гг.) Сахаров, движимый патриотическим чувством долга, посвятил конструированию ядерного оружия, восстановлению стратегического равновесия СССР и США. В «Воспоминаниях» (Андрей Сахаров, «Воспоминания» // Нью-Йорк: «Изд. им. Чехова», 1990 / М.: «Права человека», 1996 / М.: «Время», 2006) (Часть I, гл. 6) Андрей Дмитриевич дал описание своих мотивов участия в этой деятельности:

«Я не мог не сознавать, какими страшными, нечеловеческими делами мы занимались. Но только что окончилась война – тоже нечеловеческое дело. Я не был солдатом в той войне – но чувствовал себя солдатом этой, научно-технической. (Курчатов иногда говорил: мы солдаты – и это была не только фраза.) Со временем мы узнали или сами додумались до таких понятий, как стратегическое равновесие, взаимное термоядерное устрашение и т.п. … Тогда мы ощущали все это скорей на эмоциональном уровне. … Это действительно была психология войны. … Сегодня термоядерное оружие ни разу не применялось против людей на войне. Моя самая страстная мечта (глубже чего-либо еще) – чтобы это никогда не произошло, чтобы термоядерное оружие сдерживало войну, но никогда не применялось».

А после отстранения Сахарова от секретной тематики он еще 20 лет (1969-1989 гг.), также следуя нравственному долгу, посвятил борьбе за ядерное разоружение, за соблюдение прав человека, устранению угрозы самоуничтожения человечества в термоядерной войне. При этом он боготворил теоретическую физику, «чистую» науку, на занятия которой в указанных обстоятельствах времени всегда не хватало. «Когда Вы займетесь наукой?», – спросил я его в бурный общественно-политический период конца 1980-х после возвращения из ссылки. «Когда меня снова сошлют в Горький», – ответил Андрей Дмитриевич, улыбнувшись.

А одно из «чудес Сахарова» состоит в том, что многие, полученные им «на обочине» (если воспользоваться его же выражением из вышеприведенной цитаты) научные результаты получили дальнейшее развитие:

Мирное использование термоядерного синтеза. «Токамаки»
В подготовленном Сахаровым совместно с И.Е. Таммом отчете «Теория магнитного термоядерного реактора» (МТР), 1951 г., впервые предложена идея магнитной изоляции нагретой до миллионов градусов дейтериево-тритиевой плазмы («магнитная ловушка», позже эта конструкция получила название «Токамак»). Ожидается, что при достижении плазмой достаточно высокой температуры, сталкивающиеся ядра преодолеют отталкивание их одноименных электрических зарядов и приблизятся настолько, что начнется процесс ядерного синтеза с соответствующим выделением энергии. Но в отличие от взрыва водородной бомбы здесь процесс будет постепенным, управляемым.

Реализация идеи управляемого термоядерного синтеза сулит получение неограниченной энергии; перспективы настолько заманчивые, что «Токамаки» разрабатываются уже 60 лет, и усилия в их разработке только наращиваются. Однако пока не удалось получить положительного сальдо энергии. Одна из проблем в том, что плазма неустойчива, отдельные ее частицы все-таки преодолевают магнитный барьер и достигают стенок камеры, быстро их разрушая. Разрушают камеру и возникающие в результате начинающегося термоядерного синтеза потоки нейтронов.

Есть множество идей в попытках преодолеть эти и другие трудности. Всего разработано более 200 «Токамаков», 35 из них функционируют сегодня. Самый крупный «Токамак» (проект ИТЭР международного экспериментального термоядерного реактора) будет построен на юге Франции, в исследовательском центре Кадараш, в 60 км. от Марселя. Концепция этого проекта разрабатывалась более 15 лет, окончательно он был согласован в июле 2010 года. Это большой и очень дорогой проект с участием около 30 стран, включая Россию и США.

Научное наследие Сахарова в первую очередь – в его работах, которые, как положено, живут своей жизнью. А также – в безраздельной любви к науке, к физике, к формулам, к дифференциальным уравнениям, к топологическим фигурам и красивым любительским задачкам, которые он сам придумывал. Но любви, как известно, научиться нельзя, она либо случается, либо не случается. Ей можно только завидовать, восхищаться ею.

А теперь – об общественном наследии Сахарова, о его «методах» при решении общественных задач. Это, говоря схематически:

1. Невероятная целеустремленность, уверенность в том, что неразрешимых задач не бывает. «Непреодолимые» трудности – только стимул к поиску принципиально иных подходов, нового взгляда на проблему. Конечно, таков универсальный принцип эвристики, но для Сахарова он был совершенно органичен и постоянно применялся.

Пример: со своими реформаторскими идеями Сахаров в течение ряда лет обращался к высшим лидерам СССР, к тем людям, которые лично знали и уважали его как «бомбодела» (так любовно говорил Л.И. Брежнев), обращался и не получал никакого отклика.

В начале 1990-х историк физики Геннадий Горелик обнаружил в Архиве ЦК КПСС датированное 1967 годом закрытое («для служебного пользования») письмо Сахарова главному идеологу СССР М.А. Суслову, в котором Андрей Дмитриевич излагает те же идеи конвергенции социалистической и капиталистической систем, разрядки международной напряженности, которые через год вошли в его знаменитый опубликованный на Западе меморандум «Размышления о прогрессе, мирном сосуществовании и интеллектуальной свободе». Суслов Сахарову не ответил вообще. Другой бы на этом успокоился: не желают общаться и сделать с ними ничего нельзя. Но не на того напали. Сахаров оформляет те же мысли в виде указанного меморандума, который в мае 1968 года через друзей запускает в Самиздат, сознавая, что документ уйдет за рубеж. Причем подписывается своим настоящим именем, ни от кого не прячется. И это сделал сверхсекретный академик, работавший в сверхсекретном ядерном центре «Арзамас-16» (г. Саров, название которого отсутствовало на картах того времени). В начале июля Меморандум был опубликован на Западе, и, конечно, это был шок – в Кремле, в Минсредмаше, в Сарове. «Почему Вы решили обратиться к загранице?», – спросил его мой отец, который в 1968 году тоже еще работал в Сарове и которого с Сахаровым связывали давние дружеские отношения и единство позиций по общественным вопросам (См. «Экстремальные состояния Льва Альтшулера» // М.: Физматлит, 2011 – 616 с.). «Я решил обратиться к тем, кто готов меня слушать», – математически точно ответил Андрей Дмитриевич. «Сахаров – говорящая лошадь», «это нарушение закона сохранения энергии», – говорили тогда коллеги-физики.

И таких примеров «выхода за рамки заданных обстоятельств» множество. Особая настойчивость требовалась при спасении людей («И спасти захочешь друга, да не выдумаешь как», – Юлий Ким, «19 октября»). Но «выдумывали», и Сахаров – в первую очередь. А если власти не уступали, то задача была сделать так, чтобы воздействие нарастало как снежный ком, принимая общемировой характер.

Это очень творческая деятельность: находить способы влияния в условиях, когда сделать в общем-то ничего нельзя. Но оказывается, что можно! И сейчас мы стараемся работать по такому же принципу. «Мы – бульдоги», – говорю я своим замечательным друзьям и сотрудницам по РОО «Право ребенка», имея в виду, что раз «вцепившись» в «случай», мы не отступаем. Получая чиновничьи отказы и отписки, только наращиваем разноплановые усилия – пока не решим проблему в интересах ребенка.

2. Постоянное, вновь и вновь, переосмысление ситуации, в том числе собственных представлений. «Сахаров рассматривает все, как если бы перед ним был чистый лист бумаги, и, благодаря этому, делает поразительные открытия», – говорил его учитель Игорь Евгеньевич Тамм. Но так было не только при решении научных задач, так был всегда и во всем. Андрей Дмитриевич практически никогда не спорил. Спор был ему неинтересен. Что бы и кто бы ни говорил, он вникал, видно было, что он как бы заново «с чистой страницы» мгновенно «сканирует» свои мнения и взгляды, сверяя их с вновь поступившей информацией. А потом следовал некий суммирующий вывод по существу. Но часто и ничего не следовало, просто молчал в ответ на какую-нибудь глупость. А настаивать на своем только потому, что это была ЕГО точка зрения, для него было бы нелепо и противоестественно. Столь самокритично и диалектически мыслящих людей я больше никогда не встречал. В Заключительной главе своих «Воспоминаний» Сахаров пишет, что ему близка позиция польского философа Колаковского: «постоянное ощущение возможности собственной ошибки, а если не своей ошибки, то возможной правоты противника».

3. Добавлю про огромную ответственность за сказанное, стремление сформулировать свою мысль максимально точно. Слово Сахарова «работало». И Сахаров знал, что каждое его слово изучается и анализируется на высшем уровне и в СССР и в США, и в других странах. «Мое имя не принадлежит только мне, и я должен это учитывать», – сказал он как-то.

Такое внимание к его мнению – это тоже ведь не случайно получилось, а стало следствием некоторых глубинных черт характера: высокий профессионализм, доскональное знание предмета, разговор (устно или письменные обращения) всегда «на равных» и уважительно (он никогда не опускался до «ругани» и «обзывалок»), априорное допущение Человеческого начала в любом человеке, кем бы он ни был, какую бы должность ни занимал – то, что, говоря об отношении Сахарова к людям, знаменитый правозащитник Татьяна Великанова определила как «презумпция порядочности».

4. Принципиальный отказ от какого бы то ни было насилия. Но это верно для всего правозащитного движения, точную формулу которого – «противление злу ненасилием» (перефразируя Льва Толстого) – дал еще один замечательный правозащитник Леонард Терновский. «Правозащитники никогда не прибегали и не прибегают к насилию и единственным своим оружием считают гласность», – сказала в своем последнем слове на суде в Москве в мае 1980 года член Московской Хельсинкской группы Татьяна Осипова; они с друзьями занимались разоблачением карательной психиатрии, ее осудили на 7 лет.

Попробуем взглянуть на некоторые тяжелые проблемы сегодняшнего дня в свете «уроков Сахарова»

В 1998 году в России было 22 миллиона школьников, а в этом учебном году – 12,8 млн.: за 12 лет убыль на 42%. Введенный 5 лет назад «материнский капитал» замедлил, хотя и не остановил, не мог остановить это падение страны в никуда. Да, сегодня детей возраста от 0 до 4 лет на миллион больше, чем 5 лет назад, но этот позитивный тренд стал поистине вселенской катастрофой, «детским цунами» для региональных властных элит, не желающих решать проблемы населения своих регионов: очередь в детские сады достигла 2 миллионов и продолжает расти. Такое немыслимо ни в одной уважающей себя стране.

Основная причина демографического кризиса – в катастрофическом дисбалансе доходов населения и монопольно вздутых цен на жилье, на продукты питания первой необходимости. Рождение ребенка для большинства семей новой России – это прыжок в нищету и невозможные жилищные условия. Миллионы детей хронически недоедают, в очереди на улучшение жилищных условий можно стоять и 10, и 20 лет, и всю жизнь, не говоря уже о бездомных многодетных семьях – и в Москве, и в других регионах.

И такая же по сути невозможная ситуация во многих других жизненно важных для граждан России и для ее развития сферах. Вспомним состояние здравоохранения – не того, что в особых центрах, а того, что для миллионов; цены на горючее, угнетающие отечественное производство; состояние науки, выталкивающее за рубеж тысячи самых способных и перспективных молодых людей.

Парадоксально, что многие из этих проблем, также как, например, и проблему коррупции в правоохранительных и силовых структурах, в достаточно сильных выражениях озвучивают первые лица государства. И при этом мало что меняется, хотя известны (и не раз предлагались) простые меры по исправлению ситуации в каждой из «проблемных зон» (К примеру: в сфере защиты детства и семьи см. http://www.oprf.ru/files/tezisaltshuler17052011.doc , о преодолении коррупции в милиции-полиции см. http://www.oprf.ru/ru/blog?id=176). Но когда доходит до дела, самая суть этих мер «почему-то» выхолащивается. И понятно почему: потому что государственная машина – не барон Мюнгхаузен, сам себя вытянувший за волосы из болота.

Внешней силой, делающей власть работоспособной и ответственной перед населением, может быть только само население, т.е. гражданское общество. И тут уместно вспомнить Андрея Дмитриевича Сахарова, который всей своей деятельностью дал пример мощного влияния гражданского общества на власть. Сегодня Россия созрела для восприятия этого опыта. К тому есть две причины:

1) во взрослую сознательную жизнь вошло постсоветское поколение, не обремененное неистребимым советским комплексом пассивного ожидания решений вышестоящих товарищей;

2) развитие социальных сетей в интернете, того, что называется интернет-демократией.

В 1968 году в футурологической статье «Наука будущего» А.Д. Сахаров писал: «Прогресс кибернетики приведет к глубочайшим сдвигам в идеологии и философии… внесет наибольшие и неожиданные коррективы в предсказание о социальной, бытовой и политической структуре будущего общества». А вот что он говорил о молодежи в интервью газете «Книжное обозрение» весной 1989 года: «Я верю, что в народе всегда сохраняются нравственные силы. В особенности я верю в то, что молодежь, которая в каждом поколении начинает жить как бы заново, способна занять высокую нравственную позицию. Речь идет не столько о возрождении, сколько о том, что должна получить развитие находящаяся в каждом поколении и способная вновь и вновь разрастаться нравственная сила».

Сегодня все это происходит на наших глазах. Именно в последние годы возникли широкие волонтерские инициативы в помощь детям – воспитанникам интернатных учреждений (вот она – «вновь и вновь разрастающаяся нравственная сила»); по всей стране проходят акции и голодовки Всероссийского движения РДДДО – против очередей в детские сады; массовые движения автомобилистов; экологические движения, среди которых самое известное «В защиту Химкинского леса», и т.д. Основная масса активистов этих движений – молодые люди, молодые родители младше 30-35 лет, т.е. сформировавшиеся после распада СССР. И основным инструментом их объединения является интернет. При этом очевидно, что мы только в начале пути, что все эти инициативы нуждаются в поддержке, в том числе технологической – в плане более эффективного использования социальных сетей, вовлечения все более широких слоев населения, заинтересованных в решении тех или иных жизненно важных для людей проблем.

«Народ безмолствует», – сказано у Пушкина в «Борисе Годунове». Традиционной альтернативой народного долготерпения является «русский бунт» (вспомним события декабря 2010 года на Манежной Площади в Москве). Сегодня появилась реальная возможность преодолеть эту трагическую российскую дилемму «молчание-бунт». Интернет-технологии, применение систем типа «Ушахиди», соединяющих возможности интернета и мобильной связи, позволят выяснять отношение населения к власти, к работе конкретных органов и служб в любой точке страны в оперативном режиме. Постоянно проводимые социологические опросы на местном уровне – обычная практика демократических стран, обеспечивающая прозрачность и ответственность власти. В России в этом плане – непаханое поле. Интернет позволит легко поднять эту целину.

Известный и поразительный по эффективности пример «интернет-лоббирования»: письмо (января 2011 г.) преподавателя школы № 57 г. Москвы Сергея Волкова против новых образовательных стандартов, поддержанное тысячами блоггеров и имевшее результатом позитивную реакцию В.В. Путина и А.А. Фурсенко.

И возникают вопросы: где российская научная общественность? Почему ничего подобного письму Сергея Волкова не происходит в нашей научной среде? А проблемы острейшие и всем известные:

– в условиях полунищего существования ведущих научных институтов страны гигантские бюджетные вливания в построение научного рая в «одном отдельно взятом» Сколково, одна 5-километровая дорога от которого до МКАД обошлась в 5,75 миллиарда рублей (да и та через полгода пришла в негодность);

– назначение на руководство ряда крупнейших институтов бесконечно далеких от науки «эффективных менеджеров» при полном отстранении от принятия решений собственно научных коллективов;

– немало проблем и в организации работы самой Российской академии наук.

Ясно, что в этой сфере, как и во всех других, выбраться из болота можно только с помощью «внешней силы», «внешней точки опоры», каковой может стать хорошо организованное и достаточно настырное научное гражданское общество. Полагаю, что настало время рассмотреть вопрос о создании «Научной общественной палаты Российской Федерации» (по аналогии с Общественной палатой РФ), процедура формирования которой должна обеспечить полную независимость этой общественной структуры от контролируемых ею органов и лиц, наделенных властными, распределительными полномочиями. Разумеется, эта идея, как и любая сырая идея, требует самого пристрастного критического рассмотрения и обсуждения. Поскольку, повторюсь, «нереализованная идея – еще не идея» (А. Сахаров).

И в заключение – снова о науке, которой Андрей Дмитриевич Сахаров был бесконечно предан. В августе 1989 года, за 4 месяца до кончины, он завершил свою вторую книгу воспоминаний такими словами:

«Конечно, окончание работы над книгой создает ощущение рубежа, итога. «Что ж непонятная грусть тайно тревожит меня?» (А.С. Пушкин). И в то же время – ощущение мощного потока жизни, который начался до нас и будет продолжаться после нас… Это чудо науки. Хотя я и не верю в возможность скорого создания (или создания вообще?) всеобъемлющей теории, но я вижу гигантские, фантастические достижения на протяжении даже только моей жизни и жду, что этот поток не иссякнет, а наоборот, будет шириться и ветвиться…» (Андрей Сахаров, «Горький, Москва, далее везде» // Нью-Йорк: «Изд. им. Чехова», 1990 / М.: «Права человека», 1996 / М.: «Время», 2006.).

Об Андрее Дмитриевиче Сахарове

21 мая 2011 г. исполняется 90 лет со дня рождения Андрея Дмитриевича Сахарова (21.05.1921–14.12.1989 гг.) – Великого Гражданина России, одного из самых выдающихся деятелей XX в., физика-теоретика, конструктора, ставшего академиком АН СССР в 32 года, «отца» советской водородной бомбы и лауреата Нобелевской премии мира (1975 г.). Идея Сахарова о неразрывной связи международной безопасности и соблюдения индивидуальных прав человека, которую он последовательно проводил в жизнь в течение 20 лет и суммировал в своей Нобелевской лекции, стала тем фактором, благодаря которому мир отступил от края термоядерной пропасти, ядерные сверхдержавы отказались от смертельно опасной стратегии «равновесия страха» и приступили к реальному ядерному разоружению.

Сын известного педагога, автора учебников физики. Предки по линии отца: дед – крупный юрист, далее духовного звания; предки по линии матери, урожденной Софиано, – дворяне, фамилия рода берет начало от уроженца греческого острова Кеа (Зея), поступившего в XVIII в. на службу в российскую армию. В 1945–1950 гг. Сахаров – аспирант, а затем сотрудник возглавляемого И.Е. Таммом Отдела теоретической физики Физического института им. П.Н. Лебедева (ФИАН). В 1950–1968 гг. – работа в ядерном центре Арзамас-16. После публикации на Западе в июле 1968 г. знаменитого манифеста «Размышлений о прогрессе, мирном сосуществовании и интеллектуальной свободе» отстранен от секретных работ в Арзамасе-16 – и снова сотрудник ФИАНа (1969–1989 гг.), в том числе в период горьковской ссылки (1980–1986 гг.).

Основные научные достижения Сахарова, выдержавшие испытание временем и получившие дальнейшее развитие: идея магнитного удержания высокотемпературной плазмы в целях реализации управляемого термоядерного синтеза как практически неограниченного источника энергии (1950–1951 гг.); идея взрывомагнитных генераторов для получения сверхсильных импульсных магнитных полей (1951–1952 гг.); «сахаровские осцилляции» – объяснение происхождения галактик и звезд наличием квантовых флуктуаций вакуума в первые мгновения существования Вселенной (1965 г.); объяснение барионной асимметрии Вселенной с помощью «сумасшедшей» для того времени идеи о несохранении барионного заряда (1967 г.), ныне прочно вошедшей в современную физику. В последние годы все большее внимание привлекают написанные в ссылке работы Сахарова о квантовых переходах с изменением числа осей времени (1984 г.) и об испарении черных мини-дыр (1986 г.).

В 1948 г. выдвинул конструкционную идею водородной бомбы-«слойки», которая в сочетании с предложением В.Л. Гинзбурга об использовании в рабочем ядре бомбы Li-D смеси («лидочки») легла в основу создания первого советского одноступенчатого термоядерного заряда РДС-6с (испытан в августе 1953 г.). В дальнейшем реализация Сахаровым совместно с коллегами идеи двухступенчатого (А-Н) заряда с использованием радиационного обжатия позволила создавать водородные бомбы неограниченной мощности; первая в мире авиационная бомба этой конструкции, РДС-37, была испытана в ноябре 1955 г.; в октябре 1961 г. на Новой Земле было произведено испытание разработанного группой Сахарова самого мощного в истории 50-мегатонного заряда, занесенного в книгу рекордов Гиннеса.

В эти же годы Сахаров все больше осознает опасность неограниченного наращивания ядерных вооружений в условиях фактической бесконтрольности лиц, полномочных принимать решения об их применении. Он был одним из инициаторов Московского международного договора об ограничении ядерных испытаний в трех средах (1963 г.).

Вступив на путь правозащитного движения, он с неослабевающей энергией выступает в защиту жертв репрессий. Резко осудил введение советских войск в Афганистан (декабрь 1979 г.), после чего был сослан в г. Горький. Возвращен из ссылки М.С. Горбачевым в декабре 1986 г. В 1989 г. был депутатом Первого и Второго съездов народных депутатов. Неожиданная смерть А.Д. Сахарова 14 декабря 1989 г. потрясла страну, прощание с ним стало событием общенационального масштаба.

Выделения в тексте принадлежат автору

Борис Альтшулер, «Право ребенка», Москва
«Нехорошая квартира»

Дом, который был центром притяжения

«Нехорошая квартира». Дом Андрея Сахарова и Елены Боннэр с 70-х годов был местом притяжения для многих известных и неизвестных людей. Сюда к опальному академику и великому правозащитнику со всего СССР стекались ходоки, ища у него защиты от несправедливости властей. Здесь диссиденты устраивали пресс-конференции. После возвращения Сахарова и Боннэр из горьковской ссылки их квартира стала местом паломничества для западных политиков и ученых. Воспоминания о ней и ее обитателях собирал The New Times.

Квартиру № 68 в доме на улице Чкалова – ныне Земляной вал, дом 48 Б – в конце 1954-го – начале 1955-го после реабилитации получила будущая теща Андрея Дмитриевича Сахарова, мать Елены Георгиевны Боннэр Руфь Григорьевна. Ее муж, заведующий отделом кадров Коминтерна, был арестован в мае 1937 года и погиб в ГУЛАГе. Сама она как жена врага народа была приговорена к 8 годам лагерей. После реабилитации эта квартира стала на время чем-то вроде гостиницы для ее бывших солагерниц, которые приезжали в Москву пробивать реабилитацию. У ее дочки Елены Боннэр была своя компания: поэты, писатели, артисты. После спектаклей на знаменитый борщ, который готовила Руфь Григорьевна, приходили артисты Театра на Таганке. Пели свои песни Александр Галич и Булат Окуджава.

Ходоки

Андрей Сахаров поселился в этом доме в сентябре 1971 года. Постепенно стали появляться новые люди: ученые, больше западные, чем советские, правозащитники, иностранные корреспонденты и сотни просителей. Большинство из них – те, кто хотел эмигрировать и сталкивался с различными препятствиями. Вторая категория – люди, пострадавшие из-за конфликтов с начальством, незаконно уволенные. Приходили также родственники осужденных и находящихся под следствием. Они передавали письма. Когда сегодня читаешь строки из «Воспоминаний» Сахарова, кажется, что это написано о нашем времени: «Это – страшное, удручающее чтение о судебных ошибках, вызванных низким юридическим и нравственным уровнем работы судебных учреждений, предвзятостью суда и следствия, в особенности по отношению к повторно судимым, о произволе в местах заключения, об избиениях и пытках при следствии, о зависимости судебных органов от местных партийных органов, о полной безнадежности добиться пересмотра приговора, о бесполезности обращений в прокуратуру и кассационные инстанции, отделывающиеся бесконечными формальными отписками».

«Сахаров мог подолгу выслушивать тех, кто приходил к нему. Многим помогал, – вспоминает математик Александр Лавут. – Помню историю одной пожилой женщины из высланных крымских татар, которая пыталась купить и зарегистрировала в Крыму дом, а потом милиция ее из этого дома выселила. Сахаров мне рассказывал, что написал письмо министру внутренних дел Щелокову, и эту женщину вроде бы оставили в покое».

Дверь в квартиру не закрывалась, вспоминает Лавут: «Когда хозяев спрашивали – почему? – они отвечали, что если какие-то нехорошие люди захотят прийти, они всегда найдут способ проникнуть в квартиру, а для друзей она всегда была открыта».

Нежданные гости

В октябре 1973 года нехорошие люди и появились в квартире Сахаровых. Тогда на Ближнем Востоке началась война «Судного дня» (Четвертая арабо-израильская война, военный конфликт между Израилем, с одной стороны, и Египтом и Сирией – с другой, был начат 6 октября 1973 года арабскими странами, закончился через 18 дней, и Сахаров выступил с заявлением, где призывал к мирному решению и осудил советскую позицию, поддерживающую в этом конфликте арабов).

18 октября в квартиру пришли два палестинца, представившиеся членами организации «Черный сентябрь» (Палестинская террористическая организация). Они потребовали от академика дезавуировать его заявление. «Что вы можете с нами сделать – убить?» – спросила нежданных гостей Елена Боннэр. – «Да, убить. Но мы можем не только убить, но и сделать что-то похуже. У вас есть дети, внук», – отвечал один из них. В разгар этого напряженного разговора в квартиру позвонили. Пришел кто-то из друзей. Палестинцы занервничали, но прежде чем уйти, перерезали провод у телефонного аппарата и мрачно заявили: «Черный сентябрь» действует без предупреждения. Для вас мы сделали исключение. Но второго предупреждения не будет».

«Ясно, что эти люди были подосланы соответствующими структурами, чтобы напугать Сахаровых, – говорит физик Борис Альтшуллер. – Все, что происходило с Андреем Дмитриевичем и его семьей в то время, не могло быть стихийным. Известно, что в Пятом, идеологическом управлении КГБ СССР был специальный сахаровский отдел».

Жучки для курильщиков

Математик Юрий Шиханович говорит, что в квартире на улице Чкалова была очень простая и демократичная обстановка. «Свобода слова и мысли. Правда, мы конечно, учитывали, что стены слышат наши разговоры», – вспоминает он. Кстати, Александр Гинзбург (Известный диссидент, осужден в 1967 году на 5 лет лагерей за составление «Белой книги» по делу Синявского и Даниэля. В июле 1978 года приговорен к 8 годам за антисоветскую пропаганду, в 1979 обменен вместе с четырьмя политзаключенными на двух советских шпионов, работавших в США) как-то обнаружил в квартире несколько «жучков». Нашел он их и на лестничной клетке, куда гости выходили покурить и посекретничать. Пришлось ограничить разговоры и там.

Все иностранные корреспонденты, работавшие в 70–80-е годы в Москве, приходили к Сахаровым на пресс-конференции. В комнату набивалось до 30 человек. Первая из них состоялась 21 августа 1973 года как ответ на предупреждение замгенпрокурора СССР Михаила Малярова, что если академик будет продолжать общаться с иностранцами, то его могут привлечь за нарушение гостайны. Лавут вспоминает пресс-конференцию 30 октября 1974 года, когда было объявлено о Дне политзаключенного. Вел ее Сергей Ковалев. 27 декабря этого же года Ковалев был арестован. В доме Сахарова снова устроили пресс-конференцию. Вела ее Татьяна Великанова. Елена Боннэр тогда мрачно пошутила: «Плохая примета. Вот Ковалев провел пресс-конференцию, и его посадили». Татьяну Великанову арестовали через пять лет. «Обычно Сахаров сам звонил и приглашал, – вспоминает Николай Милетич, директор московского офиса агентства «Франс Пресс», бывший в 1978–1981 годах корреспондентом. – Меня всегда поражало, как он скромно себя вел. Он всегда давал слово другим, а нам говорил: «Я знаю вас, журналистов. Вы готовы спрашивать только меня, а я хочу, чтобы на Западе узнали и о других, менее известных людях». Я часто заходил к Сахаровым, потому что у них всегда кто-то был дома и там можно было оставить письма или литературу без боязни, что их заберут. И хотя у дома дежурили люди в штатском, к иностранным корреспондентам привыкли и документы у нас не проверяли». Впрочем, сотрудники КГБ все-таки проводили негласные обыски, когда хозяева отлучались из дома. Рассказывают, что так исчезла часть рукописи «Воспоминаний» Сахарова, завернутая в старую шерстяную кофту, и Андрей Дмитриевич потом сокрушался, что такой уютной кофты у него больше не будет.

В отсутствие хозяев

«Сахаровы жили очень активной и напряженной жизнью, – вспоминает Леонид Литинский, зампредседателя Фонда Андрея Сахарова. – Постепенно детям Елены Георгиевны – Тане Янкелевич с мужем и Алеше Семенову – создали такие невыносимые условия, что они были вынуждены уехать. Невеста Алеши Лиза Алексеева с ним уехать не смогла. А 22 января 1980 года на Краснохолмском мосту Андрея Сахарова остановили и отвезли в Прокуратуру СССР. Там зачитали указ Верховного Совета СССР о лишении его государственных наград и высылке из Москвы. Сахаров позвонил домой и сообщил об этом жене. Тут же телефон отключили, и он не работал до января 1987 года. Елена Боннэр уехала вместе с мужем. А в квартире осталась Руфь Григорьевна с Лизой. Потом же, когда Руфь Григорьевна уехала, Лиза какое-то время жила там одна».

В подъезде на лестничной клетке между седьмым и восьмым этажами установили милицейский пост. Проверяли документы у гостей сахаровского дома. Впрочем, общественная жизнь там не прекращалась и в отсутствие хозяев. А когда Елена Боннэр приезжала из Горького, друзья приходили ее повидать, хотя людей все-таки становилось меньше. Лиза Алексеева уехала в США 19 декабря 1981 года. Для того чтобы этот отъезд стал возможен, Андрей Сахаров и Елена Боннэр 17 дней голодали в Горьком. Этот отчаянный шаг широко освещался на Западе, и власти дрогнули.

В декабре 1986 года после семилетней ссылки Сахаровы вернулись в Москву, и в квартиру на улице Чкалова зачастили иностранные послы, американские сенаторы и конгрессмены. Госсекретарь США Генри Киссинджер потом рассказывал, какие вкусные ватрушки печет супруга Андрея Сахарова. А когда началась предвыборная кампания 1989 года в Верховный Совет, в доме началась другая история…

«Я знаю, что у Елены Георгиевны Боннэр есть мечта, – продолжает Леонид Литинский. – Она бы хотела создать в этой квартире нечто вроде музея общественной мысли. Эта квартира и до прихода в нее Сахарова уже имела большую историю, связанную с процессом реабилитации жертв политических репрессий 30-50-х годов. С приходом Сахарова квартира фактически стала центром диссидентского движения в СССР. Она по своему уникальна…»

16.04.1976

Записка № 876-А председателя КГБ при СМ СССР Ю.В. Андропова в ЦК КПСС «О судебных процессах над Твердохлебовым А.Н. и Джемилевым М. и хулиганских действиях Сахарова и его жены Боннэр»

Копия

Секретно

Экз. № х

14–15 апреля 1976 года состоялись судебные процессы в г. Москве над Твердохлебовым А.Н. и в гор. Омске над Джемилевым М., привлеченными к уголовной ответственности за распространение заведомо ложных измышлений, порочащих советский государственный и общественный строй.<…>

Антиобщественные элементы предприняли попытки оказать влияние на ход судебных процессов. Собравшись группой около 34–40 человек у здания Московского государственного суда, они пытались вызвать своими выкриками в поддержку Твердохлебова нарушения общественного порядка. Прибывшие в г. Омск Сахаров и его жена Боннэр допустили хулиганские действия в отношении работников милиции и представителей общественности. В ответ на отказ дежурных милиционеров пропустить их в зал судебного заседания по причине отсутствия свободных мест Сахаров и Боннэр учинили дебош. Выкрикивая «Вот вам, щенки, от Сахарова» и сопровождая эти слова другими оскорблениями, Сахаров ударил по лицу двух работников милиции. Боннэр также ударила по лицу двух работников милиции. Боннэр также ударила по лицу коменданта здания суда, пытавшегося навести порядок.

Будучи доставленным в отделение милиции, Сахаров пытался оправдать свои хулиганские действия тем, что работники якобы выкручивали ему руки. Однако от предложения пройти медицинское освидетельствование для подтверждения этого он категорически отказался. Боннэр заявила, что совершила свои действия преднамеренно.

Действия Сахарова и Боннэр задокументированы. Они содержат состав преступления, предусмотренного ч. II ст. 191.1 УК РСФСР (оказание сопротивления работнику милиции или народному дружиннику при исполнении этими лицами возложенных на них обязанностей по охране общественного порядка, сопряженное с насилием).

Принято решение ограничиться Сахарову и Боннэр официальным предупреждением, не ставя в настоящее время вопрос о привлечении их к уголовной ответственности. Имеется в виду использовать факт совершения Сахаровым и Боннэр уголовного преступления в мероприятиях по разоблачению их антиобщественной деятельности.

Сообщается в порядке информации.

Председатель Комитета Госбезопасности Андропов

Архив ФСБ РФ. 2 л. Копия.

26.08.1980

Информационная записка № 1805-А председателя КГБ СССР Ю.В. Андропова в ЦК КПСС «О вновь открывшихся обстоятельствах преступной деятельности академика Сахарова А.Д. и его жены Боннэр Е.Г.»

Копия

Секретно

Экз. № 2

<…> Комитет госбезопасности в ходе наблюдений за Сахаровым убеждается, особенно в последнее время, в том, что его психическое состояние приобретает четко выраженную тенденцию к ухудшению. <…>

С каждым годом поведение Сахарова все труднее поддается объективной логической оценке. С одной стороны, он обуреваем манией величия, возрастающей пропорционально усилиям западных спецслужб по рекламированию его в качестве «всемирного борца за гражданские права», с другой – вынашивает намерение составить завещание о захоронении его праха в Осло. Метаморфозы в поведении Сахарова не исключают, по нашему мнению, в будущем новых не поддающихся прогнозированию враждебных проявлений с его стороны, что учитывается Комитетом госбезопасности в работе по нему. Принимается также во внимание и то обстоятельство, что Сахаров долгие годы находится под психологическим процессом своей жены и постоянно совершает по ее указке противозаконные действия, наносящие моральный ущерб Советскому государству.

В настоящее время по инициативе Боннэр и с согласия Сахарова враждебные круги на Западе готовятся развернуть широкую провокационную кампанию за присуждение ему Нобелевской премии по физике. Другая ее затея состоит в побуждении мужа к написанию и опубликовыванию на Западе научных работ и всевозможных антисоветских «обращений», «заявлений», «протестов», что, по мнению Боннэр, улучшит материальную обеспеченность ее детей в США, а также создаст ей лично благоприятные условия для проживания в будущем за границей.

Установлено, что действия Боннэр, подогревающей антисоветизм мужа, основаны не только на ее враждебном отношении к советской власти, но и соответствуют рекомендациям спецслужб США и зарубежных антисоветских центров. О ее связи с ним говорит такой факт. В 1979 году американцы, воспользовавшись пребыванием Боннэр на лечении в Италии, вывезли ее в США под чужой фамилией, без оформления документов в установленном порядке. Там она установила контакты с антисоветчиками и встречалась с лицами, подозреваемыми в связях с ЦРУ. Из этой поездки Боннэр привезла и навязала Сахарову, в частности, идею по объединению антисоциалистических элементов СССР, ПНР и ЧССР. И только выселение его из Москвы позволило пресечь эту подрывную акцию.

Тема выселения продолжает использоваться западной пропагандой с целью нагнетания обстановки вокруг Сахарова как в стране, так и за рубежом. Сахаров заявляет, что поскольку на предъявленном ему Указе Президиума Верховного Совета СССР были факсимильные подписи, он не считает Указ законным и требует его отмены. Подобные инсинуации охотно подхватываются единомышленниками Сахарова из числа советских граждан, а также враждебными кругами на Западе. Об этом, например, свидетельствует письмо его ближайших друзей Копелева, Чуковской, Владимова и других, направленное ими в мае с.г. в Президиум Верховного Совета СССР. Антиобщественная деятельность лиц, подписавших это письмо, контролируется органами госбезопасности.

Дальнейшие мероприятия в отношении Сахарова и Боннэр Комитетом госбезопасности определяются с учетом указанных выше вновь открывшихся обстоятельств их преступной деятельности.

Сообщается в порядке информации.

Председатель Комитета Госбезопасности Андропов

Архив ФСБ РФ. Л. 247-250. Копия.

12.09.1982

Записка № 1866-Ф председателя КГБ СССР В.В. Федорчука в ЦК КПСС «Об изготовлении Сахаровым А.Д. и Боннэр Е.Г. провокационных материалов. О завещании и доверенности, составленных Сахаровым на имя жены»

Копия

Секретно

Экз. № 2

По поступившим в Комитет государственной безопасности данным, Сахаров и его жена Боннэр пытаются активизировать свою антиобщественную деятельность. При этом Боннэр, выступая в качестве подстрекателя, внушает Сахарову мысль о том, что Запад забыл их и необходимо предпринять новые провокационные акции. Сахаров, находясь полностью под влиянием жены, изготовил, а Боннэр передала американцам т.н. «обращение» к Пагуошской конференции, о чем КГБ СССР докладывал ЦК КПСС (№ 1789-Ф от 31 августа 1982 года).

5-7 сентября с.г. Боннэр совместно со своими ближайшими единомышленниками Лерт Р.Б., Печуро Е.Э., Кизеловым Ф.Ф. изготовила т.н. «обращение» к мировой общественности с призывом выступить в защиту члена «группы Хельсинки» Ка[л]листратовой С.В., привлеченной к уголовной ответственности по ст. 190 УК РСФСР (распространение заведомо ложных измышлений, порочащих советский государственный и общественный строй). Одновременно Боннэр и Ка[л]листратова подготовили заявление о роспуске «группы Хельсинки», содержащее клеветнические утверждения о том, что этот акт ими предпринят якобы из-за «непрекращающегося преследования в Советском Союзе членов группы».

8 сентября указанные провокационного характера материалы Боннэр передала иностранным корреспондентам с просьбой предать их широкой огласке.

Наряду с этим Боннэр принудила Сахарова подготовить и заверить в нотариальной конторе г. Горького завещание и доверенность (тексты прилагаются).

Как видно из содержания завещания, Боннэр становится единоличным распорядителем авторских прав и денежных вкладов, находящихся в заграничных банках, а в случае смерти последней все права переходят ее дочери Янкелевич Т.И., проживающей в настоящее время в США.

<…> Обращает на себя внимание то обстоятельство, что Боннэр в соответствии с доверенностью получает право распоряжаться не только всем имуществом, принадлежащем Сахарову, но и вести от имени мужа «дела во всех государственных учреждениях, кооперативных и общественных организациях, гражданские и уголовные дела во всех судебных учреждениях».

По имеющимся в КГБ СССР сведениям, Боннэр, заручившись указанными документами, в ближайшее время обратится в МВД СССР с заявлением о поездке в Италию для лечения глазного заболевания.

Контроль за поведением Сахарова и Боннэр продолжается.

Сообщается в порядке информации.

Председатель Комитета Федорчук

РГАНИ. Ф. 5. Оп. 88. Д. 1083. Л. 167–169. Копия.

Зоя Светова, «The New Times» http://www.newtimes.ru/articles/detail/38781?sphrase_id=242780

Сахаров современен как никогда

90-летие Андрея Сахарова вызвало новую волну интереса к личности великого соотечественника. О нем писали все. Кино, посвященное жизни и творчеству юбиляра показали на двух главных каналах страны. Особенно отличился «Первый канал», решивший пойти своим путем. В частности, авторы фильма «Мой отец – академик Сахаров» обвинили жену Сахарова Елену Боннер в ранней смерти Андрея Дмитриевича, якобы он голодал ради того, чтобы она с родственниками смогла уехать в Америку. Фильм вызвал много дискуссий. Как же до сих пор любят Сахарова и друзья, и враги! До сих пор спорят: кто этот человек, и какую роль он сыграл в истории России? Об этом же говорил член Общественной палаты Борис Альтшулер:

«Поражает, насколько Андрей Дмитриевич Сахаров современен. Несколько дней назад была показана по телевизору, по «Первому каналу», передача о Сахарове «Мой отец – академик Сахаров». Она содержала всю ту же самую грязь и клевету, слово в слово, которую о Сахарове компетентные органы распространяли 30-40 лет назад. В передаче говорили о том, что он, женившись второй раз, безнравственно предал своих детей. Все вранье, но ведь это было сказано. Говорили о том, что Елена Боннер – это исчадие ада. И это тоже было сказано.

И это все – повторение тех самых мерзких установок. Почему? Например, наберите в интернете простые слова: «зверюга в юбке», вы сразу попадете на стенограмму исторического заседания политбюро ЦК КПСС августа 1985 года. На нем Горбачев поставил вопрос о том, что надо сделать так, чтобы Сахаров прекратил полугодовую голодовку: надо отпустить его жену на операцию. Андрей Дмитриевич бился за то, чтобы его жена не погибла, как любой мужчина должен был это делать. Они этот вопрос решали. Так вот, «зверюгой в юбке» члены политбюро называли жену Сахарова. И примерно это же, но в других выражениях мы слышали по телевизору на днях. Насколько мы недалеко ушли от тех мерзких времен! И насколько актуален Андрей Сахаров сегодня!

А если говорить про его актуальность в науке, здесь уж всякие чудеса. В последнее время как раз выяснилось: то, что он написал в 1965 году (более 45 лет назад), только 10 лет назад ученые стали обнаруживать в астрофизических экспериментах.

Если говорить об общественном наследии Сахарова, то здесь, конечно, два урока. Первый – это его абсолютный приоритет отдельного человека. Нельзя жертвовать живыми людьми ради реформ, идей. Все 90-е годы и сейчас живые люди приносятся в жертву каким-то социальным конструкциям, рыночным, псевдорыночным. Приносятся – и все. Поэтому у нас и школьников было 22 миллиона 1998 году, а сейчас 13 миллионов. Это – первый урок. Все эти так называемые демократы и либералы – архитекторы реформ 90-х полностью пренебрегли этим заветом Сахарова. И, я уверен, будь он жив, история России была бы другой. Нельзя людьми жертвовать ради чего-то.

Второе: конечно, Сахаров дал совершенно удивительный пример мощного влияния гражданского общества на власть – цивилизованного, без насилия, но очень сильного. И это – определенные технологии, и он их применял. И их надо применять. Это одна из главных задач Общественной палаты – развитие гражданского общества в России. И вот сейчас Россия подошла к тому, что этот урок Сахарова может быть эффективно воспринят по двум причинам.

Первая: во взрослую сознательную жизнь вошло молодое поколение, которое сформировалось уже после советской власти, попозже. Они – «не поротые», нет у них в подкорке, что где-то наверху есть вышестоящие товарищи, которые за них все решат. В совке, советском человеке это неистребимо: «все равно там решат, от меня ничего не зависит». А новое поколение – другое. Сахаров говорил вообще о том, что молодежь всегда начинает жить как бы заново, и в каждом поколении возрождается нравственная сила вновь и вновь. Отсюда эти движения «Волонтеры в помощь детям-сиротам». У людей душа болит за этих детей. Что это за люди? Молодые мамы и папы 25-35 лет, постсоветское «не поротое» поколение. Это и есть нравственная сила, которая возрождается. Движение против очередей в детские сады. Все это – молодые родители. Это – совершенно новая реальность.

Второй фактор, который делает развитие гражданских инициатив сейчас очень реальным, общемировой. Возникли социальные сети, интернет-демократия. Эти вещи делают наследие Сахарова крайне актуальным сегодня. И чего бы нам не врал «Первый канал» про него, какой бы грязью его не поливали (это – заказной фильм), все равно Сахаров с нами. Я надеюсь, что все это будет воспринято: и моральный, нравственный его опыт, и прагматический – в смысле работы гражданского общества».

Беседовала Нина Давлетзянова, портал НКО,

http://www.portal-nko.ru/dialog/blog/thread/?id=1887

Поздравляем!

Фонду защиты гласности – 20 лет

В Центральном доме журналиста в Москве 6 июня 2011 года отмечалось 20-летие Фонда защиты гласности (ФЗГ), одной из старейших российских некоммерческих организаций.
«Три эпохи назад, еще при СССР, пленум Союза кинематографистов самонадеянно взялся защитить Гласность и учредил этот самый фонд. Выполняя волю пленума, кинематографист Симонов «зашел» сюда буквально на минуточку – вместе с Егором Яковлевым, Элемом Климовым, Марком Розовским, Алексеем Германом... Чтоб быстренько, значит, защитить и назад – к любимому делу. Но быстренько, как видите, – не получилось. И удрать обратно – в кино – удалось не всем» (из поздравления секретаря Союза журналистов России (СЖР) Павла Гутионтова).

Отмечать начали с утра. Сначала прошла конференция «Фонд защиты гласности и его место в становлении свободы слова в России». Ее открыл председатель СЖР Всеволод Богданов, отметивший заслуги ФЗГ в отстаивании прав журналистов в течение этих «потрясающих двадцати лет борьбы». Затем выступил один из авторов закона РФ о СМИ, Михаил Федотов (от СЖР, от Совета при президенте РФ, от закона о СМИ).

Потом началась первая сессия: «Фонд и защита гласности – свидетельства очевидцев». Выступали те, кому ФЗГ помог за эти годы: Дододжон Атовуллоев (Таджикистан), Михаил Афанасьев (Абакан), Галина Арапова (Воронеж), Валерий Бадмаев (Элиста), Ольга Китова (Белгород/Москва), Сергей Курт-Аджиев (Самара), Станислав Холопов (Саранск), Григорий Пасько (Владивосток/Москва), Ольга Мелкумова (Дубна), Сергей Соколов (Москва).

Вторая сессия – «Фонд. Настоящее, прошедшее, будущее». О том, что делают сегодня бывшие и нынешние сотрудники ФЗГ, чем было для них время, когда они с этим Фондом сотрудничали или в нем работали, рассказали Манана Асламазян (Москва/Ереван), Владимир Исаков (Новгород Великий), Юрий Вдовин (Санкт-Петербург), Ирина Чернова (Волгоград/Москва), Тамара Макарова (Сосногорск), Ольга Карабанова, Надежда Ажгихина, Павел Гутионтов, Вера Константиновна Ефремова (все – Москва).

Последние 10 минут были посвящены «подведению итогов будущего» – солировал бессменный президент ФЗГ Алексей Симонов.

А сантименты были оставлены на вечер – акция под названием «Есть чтоб выпить повод» включила в себя капустник, поздравления артистов, ну и...

Фонд защиты гласности, Москва

Мы помним

Через тернии...

«Да, я называю этот Мир светлым, ибо в нем, кроме болезней, войн, лагерей, предательств есть – уже есть – «Илиада» и теория относительности, Парфенон и подвиг Альберта Швейцера, «Война и мир» и Руанские соборы Монэ... Он уже построен, этот мир, и в то же время будет строиться всегда...

Я не считаю такой мир несвободным или несправедливым. И этот мир уже видят не глаза другого, а мои глаза. И наличие мерзостей этого мира ничуть не противоречит сказанному. Эти мерзости – и есть точка приложения моих сил»

(Из письма, 1973 г., Мордовский лагерь № 19)

23 мая 1996 погиб Кронид Любарский. Уже 15 лет назад. Но что мы знаем о нем? Помним необычное имя, да создание Дня политзаключенного. Но даже этот День имеет теперь другое звучание. Теперь это День памяти жертв террора. А задуман он был как День противостояния, сопротивления советскому режиму. И на сегодняшний день он снова актуален.

Но я хочу рассказать о Крониде. Мало людей осталось в России, кто знал его лично.

50-е годы. МГУ. Друзей того времени почти и не осталось. А после окончания МГУ Кронид работал в далекой Туркмении, в начале 60-х – в аспирантуре в Москве, а потом в Черноголовке. Не так много контактов.

Затем арест, 5 лет заключения. Но и после освобождения жить он не мог со своей семьей даже в Черноголовке.

Эмиграция. 15 лет в Германии. Лишение гражданства – теряются связи, письма не доходят, ни мы, ни друзья не могут приехать. Даже позвонить было невозможно – могли выключить телефон. А по возвращении – всего-то неполных 4 года – безумное количество работы. В эти годы появляются новые знакомые – в основном коллеги, яркий образ Кронида у них еще в памяти…

И все же знали Кронида мало, а теперь и вообще забывают.

Потому я и собираю друзей у себя дома в памятные дни 4 апреля (день его рождения) и 30 октября. И рассказываю о Крониде. Не только о его работах, но пытаюсь показать, что же за человек он был, что делал, как жил.

А был Кронид страстно влюбленным в жизнь оптимистом, наделенный безумной энергией. Особо редкое качество – он умел легко объяснять трудные вопросы, например, теорию относительности 8-классникам. В своих статьях он мог увидеть скрытый смысл тех или иных процессов в нашей стране и, главное, объяснить его.

Почти все задуманное ему обычно удавалось осуществить.

Книга «Кронид» (РГГУ, 2001 г.) содержит кроме избранных статей Кронида еще и краткий биографический очерк. Но вот и некоторое дополнение.

1955 г. МГУ. Студенты мехмата вывешивали в общежитии «Литературный бюллетень» (разумеется не санкционированный парткомом). Рассказывали о романах, вышедших за рубежом, художниках.

В статье о романе М. Уилстона «Брат мой» Кронид приводит цитату из романа. И в ней не только цели героев, но и его собственные. Это «могучее страстное стремление созидать – все равно что: идею ли новой машины, дом, платье или растение, выращенное из семени, но созидать именно так, как ты замыслил».

Вот главная цель его жизни: созидание, развитие собственной идеи. Не карьера, не престижная должность, а созидание. (И гораздо позднее, в 1974 году в письме из лагеря, он пишет: «И мне кажется, что иной цели, кроме творческой придумать просто нельзя... Творческой – в смысле преобразующей и созидающей мир... Творческой – в противовес разрушающей мир деятельности, уничтожающей или унижающей человека»).

А еще годом раньше, в 1953 году, он организовал сбор подписей под коллективным письмом в «Правду» и «Новый мир»! Письмо было написано вместе с тремя сокурсниками в защиту статьи В. Померанцева «Об искренности в литературе». Подписал 41 студент. (Вот и еще одна яркая черта характера Кронида – организационные способности. Сколько раз они еще будут восстребованы).

Скандал был огромный: коллективное письмо! Да еще в «Правду»! Пройдет более десятка лет, прежде чем «письма в защиту» станут довольно распространенным явлением. Но в далекие 50-е?! Был огромный общеуниверситетский митинг. Приехали писатели: Б. Полевой, А. Сурков, К. Симонов, ред. «Литературки» Б. Рюриков. Клеймили подписантов и «разнузданное выступление студента Любарского». Ребят не исключили из МГУ (еще помнилась хрущевская «оттепель»).

Что это – студенческое юношеское легкомыслие, бравада? Было ли им страшно?

Снова цитата из Литературного бюллетеня, о страхе: «Сколько раз все мы ощущали это подленькое чувство не за себя, а скорее за собственное спокойствие, и шли на поводу у этого чувства. «Не вытаскивайте меня из моей клетки, лучше я буду работать, буду созидать!» и мы подчас верим в это и трусливо прячемся от того, что происходит в нас самих, в нашей личной жизни и в широком окружающем мире и притворяемся, что это нам безразлично, а на самом деле мы боимся этого..... (Литературный бюллетень, 1954 г., «Живи с молнией»). Вот это его кредо с далеких 50-х годов.

Он и не замыкался в рамках науки, астрономии. Его интересовал мир, процессы в нем, история развития нашей страны. И если я все это узнаю, должны и друзья узнать – так рассуждал он.

А потому в 70-е годы у нас была самая большая библиотека Самиздата. Кронид привлек несколько групп и для размножения Самиздата: перепечатка на машинке, копирование на ксероксе (запрещенное тогда) – репродуцирование книг...

И снова вопрос – почему он это делал? Неужели не понимал опасности этой деятельности. Конечно, понимал, хотя может и недооценивал. Но и сознавая эту опасность, риск, он не мог действовать иначе, «ибо при этом он чувствовал себя в мире со своей совестью» (снова цитата из его лагерного письма).

Часто пишут: он был благополучным ученым... Да, нет. Только его стойкость позволяла выдерживать повороты и удары судьбы.

Кронид мечтал заниматься космонавтикой, изучать планеты. Но вот первый удар (1963 г) – запрет на работу по космической тематике. Припомнили его неблагонадежность в студенческие годы. Даже внештатное участие в разработках полета космических аппаратов на Марс было закрыто. Выдержал. Стал заниматься переводами, преподаванием, писал учебник по физике.

Политические вопросы все больше и больше интересовали его... Собирает и распространяет Самиздат. Более позднее объяснение позиции в письме из лагеря: «У интеллигенции не должно быть политических амбиций, направленных на утверждение власти. Ее социальная функция (великая историческая миссия) состоит в создании в сложном современном обществе эффективного и быстродействующего механизма отрицательной обратной связи, без чего невозможен гомеостаз».

Новый удар – арест в январе 1972 г. Суд. Последнее слово. Спокойно, даже педантично он разрушил концепцию обвинения. И, затаив дыхание, зал, в котором было довольно много ученых из Черноголовки, слышит: «Информация – это хлеб научного работника... Составить свое независимое мнение можно только владея информацией... Хотелось бы читать о политических судебных процессах на страницх газет, но нет таких материалов в газетах...». Потому и появляется Самиздат, объясняет Кронид. И дальше – глубокий анализ неизбежности возникновения и развития Самиздата. Приговор – 5 лет лагерей строгого режима.

Лагерь. С астрономией покончено. Приехав в лагерь на свидание я боялась увидеть сломленного следствием, приговором, поникшего мужа. Ничего подобного не было. Оказалось, что теперь это еще более свободный человек, полный новых планов, готовый к новой борьбе, теперь за права политзаключенных.

«Здесь так много проблем, – говорил он. – Подавленность узников, тяжелейшие условия быта. А главное: мы, осужденные за сопротивление, критику власти, приравнены к уголовникам».

Первая попытка передать на волю информацию окончилась провалом. И Кронид попал во внутрилагерную тюрьму на полгода. Появилось время для подготовки серьезной акции. Идея предъявления властям единых требований обсуждалась не в одном лагере. Но для этого было необходимо объединить разные группы заключенных: демократов и монархистов, украинцев и литовцев, верующих. Нужна была общая платформа. И Кронид ее нашел. Это прежде всего признание узников политическими заключенными. И потому соблюдение международных рекомендаций содержания таких узников: отделение от уголовников, свобода переписки, освобождение от принудительного труда, свидания, медицина...

Тщательная подготовка привела к успеху: 30 октября был объявлен Днем политзаключенного в СССР. Был установлен «день, когда политзаключенные будут заявлять не только свои требования, связанные с тем, что они ЗАКЛЮЧЕННЫЕ, но и с тем, что они – ПОЛИТИЧЕСКИЕ, с теми идеалами, отстаивание которых привело их за колючую проволоку» (статья, 1978 г.)

Акцию поддержали узники мордовских и пермских политлагерей и Владимирской тюрьмы. Были написаны заявления, объявлены однодневная забастовка и голодовка.

Заявления заранее переправлялись в Москву. Была придумана хитроумная организация пересылки. Но я все получила, расшифровала и перепечатала.

А в Москве в тот же день, 30 октября, Ковалев и Сахаров собрали пресс-конференцию, сообщили иностранным корреспондентам о голодовке и забастовке, учреждении Дня политзаключенного. Передали и заявления с просьбой сообщить об этом событии своим изданиям и редакциям. Главное: заключенные – в лагере, за колючей проволокой, но они продолжают сопротивление.

Удивительно: в обосновании присуждения Швейцарским обществом в 1974 г. премии Крониду Любарскому, так и звучало: продолжение борьбы в трудных условиях.

Кончился тюремный срок. Освобождение не могло изменить уже нового Кронида. И новый удар. Дома, с семьей жить ему не разрешили, поселили в Тарусе (101-й км). Установили административный надзор – с бесконечными проверками, провокациями, запретили не только творческую, но и преподавательскую работу.

Но теперь права человека – главная ось жизни Кронида. И он продолжает собирать информацию о политзаключенных, работает в Фонде помощи их семьям... Надежда властей, что Кронид утихомирится, не оправдалась. Под угрозой нового ареста семья была вынуждена эмигрировать.

И снова поворот судьбы. Германия. Мюнхен. Была возможность вернуться к науке, но он отказался. В лагерях сидят друзья, и он должен им помочь.

Поиски нетривиального решения. Необходимо собирать всю разрозненную информацию в единый бюллетень. А это и журналы землячеств, религиозных групп, сведения родственников, журналистов, письма... Как в лагере, так и здесь, он сумел объединить людей, правозащитные группы и организации!

Всего через год после выезда Кронид начал выпусть скромный бюллетень «Вести из СССР. Права человека». Всего 8 страниц. Но сколько информации! Без комментариев, без оценки – только факты. Кто, кроме Конида смог бы упорно не только собирать по крохам сведения из СССР, но и анализировать, сопостовлять с прежними данными. И часто это просто даты рождения детей заключенного, уточнения домашнего адреса. А как трудно было достать фотографию арестованного в провинциальном городишке, а тем более осужденного. Но именно этим достигалось доверие к изданию. В течение 13 лет два раза в месяц Кронид составлял бюллетень и собственноручно печатал его на машинке (только позднее у нас появился компьютер). Вскоре бюллетень перерос в информационное издание, с богатым справочным материалом: планы и фотографии лагерей, адреса и имена их начальников. Кроме оперативной информации об арестах и обысках, забастовких и письмах протестов каждый год публиковался «Список Политзаключенных».

И все же кипучая натура Кронида искала нового применения сил. А ведь кроме «Вестей» (и ответов на многочисленные письма и запросы) были и статьи, выступления, организация разных конференций...

«Вести» хотя и имели и читателей и были необходимы многим организациям, но все же были специализированным изданием.

С давних, доарестных дней Кронид планировал вместе с Сергеем Ковалевым (оба тогда были на воле) выпуск самиздатского большого общественно-политического журнала. Прошло уже 10 лет, но мечта оставалась.

Нужно было не только найти редакторов, но и достать деньги. Ведь «Вести» Кронид делал практически один и у себя дома, при очень скромной поддержке. А здесь нужно было не только платить редакторам, но и снимать помещение, платить типографии...

Я уже отмечала: задуманное он умел воплощать в жизнь. Нашел материальную поддержку. Немного, но все же: снято скромное помещение, приглашены сотрудники. Весь штат редакции составляли три редактора, секретарь и наборщица.

В 1984 году вышел первый номер журнала «Страны и мир», рассказывающий обо всем мире, о проблемах экономики и политике других стран, возможных путях их решения.

«Перебросить мост через рвы, отделяющие русско-язычный мир от демократического Запада» – главная цель журнала, говорится в предисловии. Журнал прежде всего адресовался читателям в СССР. Так что стояла и еще одна задача – преодоление границ, распространение журнала в СССР. И снова Кронид не только находит редакторов, авторов, но и создает сеть распространителей...

Б. Сарнов отмечает: «Страна и мир» – журнал замечательный. Пожалуй даже уникальный. Уникальность его заключается уже в самом его названии. Взятое из заголовка известной работы А.Д. Сахарова, оно с предельной точностью выражало концепцию основателей журнала; его эмблема – синий круг с красным сегментом – воплощала мысль, афористически оформленную на обложке первого номера: «Мы – часть мира; мир не существует без нас».

Да, многие читатели считали, что «Страна и мир» – лучший из многочисленных эмигрантских журналов. Вот еще цитата из отклика Б. Сарнова: «Наряду со многими славными именами видных отечественных эссеистов и публицистов, журнал постоянно публиковал... статьи и очерки выдающихся политиков, литераторов и мыслителей Запада. Среди них... М. Джилас, Г. Солсбери, Р. Пайпс, Ф. Фукуяма, А. Кестлер, И. Берлин».

Огромное впечатление произвела на него публикация речи Р. фон Вайцзекера, приуроченная к 40-летию поражения нацистской Германии. «Эта речь была явлением такой беспощадной национальной самокритики, такого глубокого национального покаяния и такого высокого нравственного сознания, до которого ...нашим политическим... лидерам – еще расти и расти».

В «Стране и мире» Кронид публикует уже не краткие заметки, а серьезные статьи по самым разным темам: «Чернобыльская катастрофа», «Теология освобождения», «Судьба Р. Валенберга», «Падение железного Феликса» и многие-многие другие.

И снова Крониду не хватает поля деятельности. «Вести» он попрежнему делает один, пишет статьи и для своего журнала, да и для других журналов и газет, выступает на конференциях. Но какие-то еще ячейки его натуры не задействованы. И редакция «Страны и мира» перерастает в издательство. Каждый год они печатают одну-две книги: Карабчиевский, Горенштейн, Копылов...

И новый поворот, самый значительный. В СССР – перестройка.

Никакого колебания в принятии решения – только возвращение. Нам вернули гражданство. (А до 1992 года наша семья была его лишена. И меня не пустили даже на похороны отца).

Кронид вернулся, как только это стало возможным. Один из немногих. В 1991 г. в дни путча один из наших друзей спросил: «Ты действительно возвращаешься? Ты с ума сошел. У нас в России все еще может плохо кончиться и тем более для таких, как ты». Кронид ответил: «Я возвращаюсь, чтобы хоть чуть-чуть воспрепятствовать этому».

Видеть, участвовать – ему важнее, чем отдавать приказы. Он еще из тюрьмы писал, как для него важна «сопричастность к построению великого светлого Мира ...того Мира, в котором мы живем с Вами сейчас».

Теперь его стихия – политика. Удивительно, как и когда он все успевал: еженедельник «Новое время», «Российский бюллетень по правам человека» (главный редактор), Конституционное совещание, Общественная палата при Президенте Б.Н. Ельцине, (из которой он демонстративно вышел после начала чеченской войны), работа в «Мемориале», в Комиссии по гражданству при Президенте, Московская Хельсинкская группа (председатель), многочисленные статьи в русских и зарубежных изданиях...

И все же публицистика – на первом месте.

В 1992 году Кронид занял кабинет первого зам.главного редактора журнала «Новое время». Главный редактор А. Пумпянский: «Его политическими статьями – острыми, холодно-страстными, логически неотразимыми, сочетающими глубину научного исследования, энциклопедическую эрудицию и точную гуманистическую позицию – обычно открывался номер нашего еженедельника, и их читали все – друзья и враги, политическая элита и просто те, кто интересуются политикой».

Ну вот я рассказала о многих чертах характера. Что еще можно добавить? Неугасающий оптимизм. «Мне нравится жизнь. И время нравится. Хорошее время. Поразительно интересное время. Не променяю на иное. Страшно интересно жить» – и это он пишет он из мордовского лагеря!

А вот и оценки характера его коллег.

А. Колесников. «Кронид Любарский был прямым человеком. Не только в том смысле, что всегда высказывался жестко и сухо, напрямую. Казалось, внутри него – невидимый стержень. Или вечно сжатая пружина... В его близоруких глазах читались жесткость, внимание, постоянная готовность к тому, чтобы отразить чью-то атаку. Оно и понятно: таких атак было множество. Непримиримость к несправедливости и неправде стала сутью его характера. Ее чувствовали все: и друзья, и враги...»

А. Пумпянский. «А еще был другой Кронид – остроумный рассказчик, гурман, коллекционирующий страны, обычаи, вкусы и запахи. Другой – и тот же. Суровый правозащитник с несгибающимся позвоночником был веселым жизнелюбом, ценившим красоту и свободу».

Ю. Буйда. «Блестящий собеседник-острослов, гурман тонкий ценитель вин, замечательный знаток поэзии, человек феноменальной эрудиции, неутомимый путешественник...»

«Его письмо отличал совершенный – ни убавить, ни прибавить – декартовский стиль, сочетавший глубину научного исследования, прозрачность мысли, энциклопедическую эрудицию и точную гуманистическую позицию» (А. Пумпянский). И потому в 1997 году Академия свободной прессы присудила (посмертно) премию по высшей номинации «Мастер» – Крониду Любарскому.

В 2000 году Международный институт прессы опубликовал мировой список 50 лучших журналистов закончившегося полувека. Критерии отбора были сложные: профессионализм и мужество, творчество и судьба, при этом от одной страны могло быть лишь одно имя. Россия представлена в этом мировом списке именем Кронида Любарского.

Кронид всегда жил только настоящим и будущим. Жаль, что он не написал ни воспоминаний, ни мемуаров. А ведь у него было столько работ, идей. Многие так и остались незавершенными.

Национализм. Неоднократно он возвращается к этой теме: «Лагерь четко демонстрирует, что в Советском Союзе сидят в первую очередь за национализм»… «Без ликвидации имперского характера Союза бессмысленно говорить о либерализации режима».

Фашизм, о котором Кронид писал еще в 1988 году в «Стране и мире».

Однажды была попытка провести анализ хотя бы некоторых его работ, чтобы вдохнуть в них жизнь, интерес... Результата не дала... Интерес к старым работам давно угас....

«Что греха таить, в последние годы его имя стали забывать. Как, впрочем, и имена многих других людей, благодаря которым наша страна, пускай и на время, становилась лучше. Кронид Любарский, конечно, останется в Истории. Но это потом.

А пока… Пока его статьи снова пугающе актуальны (А. Колесников).

Задолго до издания «Вестей», «Страны и мира», непосредственной работы в становлении новой России, – в 1973 он пишет: «В творение мира каждый вносит свой вклад. Я, например, убежден, что через полсотни лет и самое имя мое сотрется, но я хочу жить так, чтобы получить право думать, что в создание нашего прекрасного мира и я внес свой посильный вклад».

Думаю, что он это заслужил.
Выделения в тексте принадлежат автору

Галина Салова (Любарская), Москва

Выступления и заявления

Акция памяти

Воззвание к гражданам России по поводу увековечивания памяти

безвинно погибших и пропавших без вести мирных граждан на территории Чечни

в период 90-х – 2000-х годов

Дорогие соотечественники! Мы, лидеры общественного движения «Форум переселенческих организаций», собравшись в Москве на встречу, посвященную 15-летию своей деятельности (за эти годы «Форум…» помог становлению 267 организаций, созданных мигрантами в 53 регионах России, в их числе было 35 организаций переселенцев из Чечни), обращаемся ко всем людям, не забывшим ужасы чеченской войны, с призывом начать акцию памяти по восстановлению имен безвинно погибших и пропавших без вести мирных жителей Чечни.

Мы обращаемся в первую очередь к тем, кто с горечью покинул свою малую родину Чечню, но по-прежнему ее любит. И ко всем, кого не оставила равнодушным эта великая человеческая трагедия и кто считает своим долгом помочь восстановлению справедливости по отношению к памяти наших погибших сограждан. Они стали жертвами безумия властей, чудовищной жестокости, предательства и цинизма. Неужели мы можем стереть их имена из памяти страны и после этого жить спокойно и благополучно?

Прошло уже 20 лет с тех пор, как началась эта бесконечная трагедия России: дудаевский террор и бездарная «контртеррористическая операция», вызвавшая эпидемию терактов, до сих пор уносящих жизни новых случайных жертв… Тогда весь мир со страхом и недоумением следил, как российские войска уничтожают российский город Грозный. Мир горячо сопереживал нам, а теперь мир, наверное, удивляется, как легко россияне предали забвению своих пострадавших сограждан. В некоторых российских городах есть памятники погибшим воинам, бессмысленно брошенным в ад этой гражданской войны. В Чечне устанавливают памятники павшим героям борьбы с терроризмом. Но нигде нет памятника мирным жертвам, а ведь именно они – основная часть тех десятков тысяч погибших разных национальностей, чьи жизни стали такими же несущественными для государства как пылинки под гусеницами танков. Даже могил у многих из них до сих пор нет и неизвестно, где лежат их останки.

Мы считаем, что нужна Всероссийская гражданская акция памяти. Нелегко будет собрать имена всех погибших, чтобы никто не был забыт. Это ответственная и весьма щепетильная работа, она может занять не один год. Переселенческие организации «Форума…» создадут в своих регионах инициативные группы, которые начнут поиск через местные СМИ. Координаты новых инициативных групп и результаты поиска мы будем регулярно сообщать на сайте «Форума переселенческих организаций» по адресу: www. migrant.ru.

Когда наша акция получит широкую поддержку, мы объявим о сборе пожертвований на создание мемориала и одновременно объявим конкурс на самый выразительный проект, соответствующий масштабам трагедии. За ходом акции должен следить авторитетный Попечительский совет, состоящий из людей, пользующихся безусловным доверием общества. Ждем предложений о кандидатурах в Попечительский совет. Рэйтинговое голосование будет проведено на сайте акции.

Мы намеренно не просим никакой помощи у властей. Это было бы кощунством – обращаться к тем, кто так или иначе одобрял эту безумную войну и, значит, причастен к гибели невинных жертв. От властей потребуется одно – выделить достойное место для размещения мемориала.

Акция памяти, сколько бы она ни длилась, послужит смягчению нравственного климата в нашем обществе, заставит чаще задумываться о хрупкости и ценности каждой человеческой жизни. Совместными усилиями по увековечиванию памяти погибших и пропавших без вести мирных жителей Чечни мы докажем самим себе, что живем в обществе людей, а не манкуртов.

P. S. С предложениями и вопросами просим обращаться во временный оргкомитет акции по электронному адресу: akciapomnim 2011@gmail.ru.

«Форум переселенческих организаций», Москва

К 70-летию начала Великой Отечественной войны
(совместное заявление Московского антифашистского центра и Московского бюро по правам человека)
22 июня, безусловно, – самая трагическая дата в истории России: в этот день началась Великая Отечественная война. Людей, которые с оружием в руках встретили фашистских захватчиков, выстояли и победили, осталось в нашей стране совсем мало. И не только прошедшие годы тому виной: ведь из воинов 1923 года рождения уцелели во время войны только три процента. Лишь трое из каждой сотни тех 18-летних ребят дожили до Победы.
У половины нынешнего населения России на войне был убит кто-то из близких, у трети – ранен. И это не считая тех, чьи родные оказались в гитлеровских и сталинских лагерях, умерли с голоду, пропали без вести. Поистине для России 22 июня – это День памяти и скорби.
К декабрю 41-го года гитлеровцы были уже в 25 км от Москвы. Захваченная ими территория Советского Союза почти в четыре раза превышала территорию самой Германии. Около 40% населения попали под власть оккупантов. Безвозвратные потери наших войск (убитыми, умершими от ран, пропавшими без вести) к 31 декабря 1941 г. составили 3 миллиона 308 тысяч человек – в 15 раз больше, чем у немцев. Более 3 млн. бойцов попало в плен. Армия лишилась свыше 20 тыс. танков и почти 18 тыс. боевых самолетов – 90% от имевшихся до войны.
Ответственность за эту катастрофу несет руководство страны и прежде всего – Сталин, который единолично определял курс внутренней и внешней политики Советского Союза. Это он в предвоенные годы, на радость Гитлеру, буквально обезглавил Красную армию. За 1418 дней и ночей небывало истребительной Великой Отечественной войны наша армия потеряла 180 высших офицеров – от командиров дивизий до командующих фронтами. А в 1937 и 1938 г.г. и вплоть до 22 июня 1941-го по лживым и сфабрикованным обвинениям был уничтожен 441 командир – от комбригов до Маршалов Советского Союза. И это не предел: уничтожение продолжалось и после – до 28 октября 1941 г. Массовое истребление высшего комсостава собственной армии накануне и во время войны – явление беспрецедентное в мировой истории и по сути, и по масштабу. В мае 1941 г. Гитлер с удовлетворением отметил: «Первоклассный состав высших советских военных кадров истреблен Сталиным».
Армия не только потеряла первоклассные военные кадры – репрессии нанесли страшный удар по ее моральному состоянию, подорвали дисциплину, авторитет командования. Командиры боялись проявить малейшую инициативу, принять ответственное решение. Последствия этого в полной мере проявились уже в ходе советско-финской войны. Кровавой и безуспешной оказалась попытка Сталина захватить маленькую Финляндию. В январе 1941 г. Гитлер заявил, что «русская армия является глиняным колоссом без головы», – и приказал ускорить подготовку к нападению на нашу страну. Внешняя политика Сталина позволила ему сделать это.
Еще в августе 1939 г. Сталин пошел на сделку с Гитлером, подписал с ним пресловутый «договор о ненападении» и фактически помог развязать Вторую мировую войну. Он хотел, чтобы Германия, Англия и Франция «подрались хорошенько и ослабили друг друга», а СССР тем временем сможет захватить ряд территорий сопредельных стран и отодвинуть свои границы на Запад. Но, как сказал впоследствии маршал Жуков, все сталинские расчеты «оказались неправильными и рухнули». Не опасаясь более войны на два фронта, Гитлер (при прямой поддержке Сталина) в сентябре 1939 г. уничтожил Польшу, в июне 1940 г. разгромил Францию и стал хозяином Западной и Центральной Европы. Не Сталин, а Гитлер в итоге выиграл время, прибрал к рукам колоссальные ресурсы и подготовился к агрессии против СССР. Сталин же вплоть до самого нападения врага добросовестно выполнял заключенный им с Германией 28 сентября 1939 г. «Договор о дружбе и границе» и упрямо игнорировал все предупреждения разведки, факты и свидетельства, говорившие о неизбежном и скором начале войны.
Тогда, в 41-ом, Россия выстояла несмотря ни на что. В декабре, истекая кровью, регулярные войска и дивизии Народного ополчения остановили врага под Москвой. Остановили – и заставили отступить. Гитлеровский блицкриг провалился, война стала затяжной. Великобритания, Советский Союз и Соединенные Штаты Америки объединили силы в борьбе с общим врагом – германским фашизмом. Эти события предрешили исход всей Второй мировой войны. И потому сорок первый год стал поворотным годом, предвестником Победы. Справедливо сказал об этом глава Отдела внешних церковных связей Русской Православной Церкви митрополит Волоколамский Илларион: «Несмотря на все чудовищные репрессии, народ проявил небывалый героизм… Победа в войне – это победа народа. Народа, который проявил величайшую волю к сопротивлению. Чудо победы в войне – это великое явление силы духа нашего народа, которую не сумели сломить ни Сталин, ни Гитлер».
27 миллионов жизней (это почти половина всех жертв Второй мировой войны!) отдал многонациональный народ ради Победы над фашизмом. Советский Союз, историческим ядром которого было российское государство, сыграл решающую роль в разгроме врагов человечества.
Сейчас нашей стране не угрожает внешний враг, на наших границах мир. Но в самой России нет подлинного гражданского мира, нет согласия в российском обществе. В стране, победившей германский фашизм, есть откровенные нацисты, поклонники Гитлера. Уличные банды скинхедов избивают и убивают тех, кого считают «лишними» в России. Людей убивают за «неславянскую» внешность, за «неподходящий» цвет кожи, за «неправильный» разрез глаз. 11 декабря минувшего года в самом центре Москвы, на Манежной площади, тысячные толпы погромщиков избивали российских граждан – уроженцев Кавказа и вопили: «Долой еврейскую власть!» Здания в центре столицы были опоганены гитлеровской свастикой. И все это происходило в двухстах метрах от Могилы неизвестного солдата. Силы охраны порядка проявили растерянность и нерешительность, в их рядах были и сочувствующие погромщикам.
В России существует вооруженное нацистское подполье. 19 января 2009 г. последыш Гитлера, именующий себя «русским националистом», средь бела дня застрелил в центре Москвы известного общественного деятеля – антифашиста, адвоката Станислава Маркелова и журналистку Анастасию Бабурову. Убийцу с трудом нашли. Он приговорен к пожизненному заключению, но его единомышленники – на свободе. 12 апреля 2010 г. в Москве был убит Эдуард Чувашов – судья Московского городского суда, вынесший накануне приговор банде убийц-скинхедов.
Неофашистские движения и группировки, ультраправые политические партии действуют на Украине и в Прибалтике, в ряде других европейских стран. И это не случайно! Ведь фашизм – это «идеология воинствующего расизма, антисемитизма и шовинизма», а также «опирающиеся на эту идеологию политические течения». Фашизм у власти – это «тоталитарный репрессивный режим, диктатура, направленная на …уничтожение демократии, на утверждение ксенофобии». Так гласит современный академический Толковый словарь русского языка.
Фашистские идеология и практика не исчезли с разгромом гитлеровской Германии. Они и сейчас отравляют сознание людей. Воинствующий национализм, презрение, враждебность к представителям этнических меньшинств были в России и раньше, но в наши дни, после распада Советского Союза, они становятся все более заметными и опасными. Тоталитарная коммунистическая власть 70 лет старательно вытаптывала в России демократические традиции и гражданскую активность. Отсюда – пассивность большинства народа, упования на «сильную руку», на приход очередного вождя, который «наведет порядок», и все будет «по справедливости».
Прошлое не уходит добровольно. В России есть политические силы, которые стремятся вернуть нас во времена сталинской диктатуры, вновь загнать страну в деспотический тупик. Им хотелось бы, чтобы в России жили не свободные люди, а «перед властью жалкие рабы». Не прекращается прославление кремлевского диктатора, палача собственного народа. Фальсификация истории России продолжается. Не будем перечислять имена тех, кто всеми средствами пытается вытравить в сознании народа историческую память о трагических событиях далекого и совсем недавнего прошлого. Мы уверены: они потерпят крах. Знаменитый Гегель видел смысл всемирной истории в осознании людьми свободы как высшей ценности. Тщетно уповать на вождей. «Немногие должны быть представителями многих, но часто они оказываются только их притеснителями», – писал философ.
Мы знаем: потомки не застрахованы от повторения страшных трагедий прошлого. Российская конституция, законы нашей страны запрещают проповедовать идеи национальной ненависти и вражды, но далеко не всегда идейные наставники и вдохновители современных неонацистов несут ответственность за свои противоправные действия. Нужны неустанные усилия всех сознательных граждан и избранной народом конституционной власти, чтобы Россия необратимо стала свободной, демократической и процветающей страной.
Московское бюро по правам человека

В регионах

«Остановим опричников вместе!»

Учрежден правозащитный союз «Самооборона бизнеса»

В середине мая 2011 года в офисе движения «За права человека» было учреждено Межрегиональное объединение «Союз защиты прав предпринимателей и собственников «Самооборона бизнеса». Оно будет действовать в рамках общественного движения «За права человека».

Сопредседателями объединения стали Валерий Морозов, генеральный директор ОАО «Москонверспром», председатель движения «Параллельная экономика» и Лев Пономарев, исполнительный директор движения «За права человека». Первые структуры нового объединения созданы в Москве, Краснодаре и Свердловской области.

Было принято Обращение, текст которого прилагается ниже.

Настоящей бедой в нашей стране стал государственный рэкет и всепроникающая коррупция. Силовики и чиновники, используя покорную юстицию, не просто обложили данью независимый бизнес, но и ввели в широкую практику ограбление собственников, отъем бизнеса. Некоторые примеры у всех на слуху, они известны всему миру. Но огромное количество не столь известных случаев буквально заново сформировали социально-экономическую жизнь страны. Практически лишены возможности получать бюджетное и банковское финансирование неподконтрольные власть имущим предприниматели, не согласные на коррупционные схемы и откаты.

Экономика предельно монополизирована за счет заказных расправ с конкурентами. Возник «капитализм друзей» на всех уровнях, что привело к африканскому масштабу казнокрадства, коррупции и социального расслоения.

И самое страшное – вырос целый «опричный класс» – из силовиков, присваивающих себе чужую собственность или живущих рэкетом.

Мы видим в происходящем непосредственную угрозу не просто развитию нашей страны, но самому ее существованию.

Предпринимателям необходимо взять в свои руки защиту своих прав, своей собственности от госрэкета и госрейдерства. Эта защита должна осуществляться в тесном союзе с гражданским обществом, с правозащитным движением.

Поэтому мы создали Межрегиональное объединение «Союз защиты прав предпринимателей и собственников «Самооборона бизнеса». На данном этапе оно будет действовать в рамках Общероссийского общественного движения «За права человека» в качестве коллективного участника деятельности.

Подписали: сопредседатели Союза «Самооборона бизнеса», В.П. Морозов, генеральный директор ОАО «Москонверспром», председатель движения «Параллельная экономика»; Л.А. Пономарев, исполнительный директор ООД «За права человека», член Московской Хельсинкской группы

Отель «Южный». Судебный пристав хуже погромщика

9 июня 2011 года в Москве, в Независимом пресс-центре прошла пресс конференция по поводу выселения на улицу беженцев из Баку.

Андрей Маяков (заместитель председателя Комитета за гражданские права) рассказал, что собственник отеля «Южный», купивший гостиницу вместе с ранее размещенными в ней беженцами из Баку, пытается незаконно выселить их.

В данное время мы считаемся не людьми, не животными мы – никто!

Микаэлянц Анаида Арутюновна (одна из беженцев) заявила: «В данное время мы не считаемся ни людьми, ни животными, мы – никто. Всем понятно, по какой причине мы оказались здесь. Тогда нас эвакуировали из-за поджогов и погромов, организованных бандитами и Народным фронтом. Сейчас, точно тоже и точно также делает собственник гостиницы, при поддержке суда, префектуры и правительства Москвы!»

Кроме этого, Микаэлянц сказала: «Нам отказывают, ссылаясь на то, что мы не состоим на жилищном учете. Но мы были зарегистрированы в 1992 году. А потом нас незаконно сняли с регистрации по воле собственника.

В 2004 году собственник пытался выселить нас через суд, не получилось.

Потом, в 2006 году, следующий собственник объявил: «Я вам устрою второй Баку!» Пытался нас выселить силой. Нас просто не пускали вовнутрь. Не пускали никого и к нам. В гостинице были онкобольные, они на несколько дней (пока продолжалось данное безобразие) оставались без медицинской помощи.

Еще один собственник принял решение подарить нам жилье в Ивановской области (в практически вымершем городе). А потом, несмотря на то, что мы не подписали дарственных, собственник снова обратился в суд, и суд принял решение о нашем выселении.

Приставы, прочтя исполнительный лист, были в шоке. Как выселять, если люди не подписали договор дарения и выселять их некуда? Было же решение, что нельзя выселять на улицу. Они обратились в суд за разъяснением. Суд принял разъяснение – можно выселить на улицу. Мосгорсуд это разъяснение отменил, и тут-то нас и начали выселять.

Попытались нас выкинуть 25 мая. Выселили двух человек 3 июня. Затем, рабочие, посланные собственником, привели наши туалеты и ванные в абсолютно нежилой вид. Кто им дало право так поступать? Кто им дал право покупать нас вместе с гостиницей, как крепостных. Мы что в 15-том веке живем?»

Можно будет расселить пол-Москвы

Давид Голишвили (адвокат беженцев) заявил: «Самое важное в этом деле то, что это первый в РФ случай, когда корпорация присвоила себе право выдавать что-то частным лицам или отбирать что-то у них. Когда государство отчуждает землю или жилье под строительство, например, моста – это одно. Но, что мы имеем тут? Эти люди были помещены в гостиницу законно, причем по решению исполкома, причем на постоянное проживание, до обустройства, то есть получения нормального жилья. Но которое выделено не было. Законность вселения этих людей никто не оспаривает. Уже потом, после того, как они там поселились, здание гостиницы было приватизировано.

И корпорация обращается в суд с просьбой обязать ее подарить этим людям квартиры (в умирающем городе), а этих людей принять этот дар и освободить гостиницу. И суд идет ей навстречу.

В России есть много умирающих городов с разрушенной инфраструктурой. Если мы разрешим любой частной корпорации приходить и говорить: «Мне понравиться то, что у вас есть – давайте взамен я дам вам что-то в другом месте… По этим умирающим городам, городам в которых уже нет ни работы, ни транспорта, ни больниц, ни школ, можно будет расселить пол-Москвы!»

Собственник по евростандарту

Светлана Корсакова (представитель беженцев) заявила, что по законам РФ никто не может принуждать людей менять место жительства, никто не может принудить их заключать кабальный договор. Тем не менее, собственник отеля «Южный» делает именно это. А от чиновников, к которым беженцы обращаются за помощью, приходят только отписки оскорбительного характера. Так Уполномоченный по правам человека РФ Владимир Петрович Лукин заявил, что решая проблему с обеспечением беженцев жильем, собственник действует в соответствии с европейскими нормами.

Также Светлана Корсакова рассказала, что одна из выселенных 3 июня беженок, Гаспарова Раиса Айрапетовна, незадолго до визита приставов, перенесла операцию на глазах. Теперь, в результате пережитого, у нее произошло отслоение сетчатки. Ей нужно срочно делать новую операцию, но она не может обратиться к врачам, поскольку стоит ей только выйти за порог отеля «Южный», ее больше никогда не пустят обратно (сейчас она ютиться в здании на подоконниках), и ей придется идти ночевать на вокзал.

Отказ в регистрации и другие прелести

Присутствовавшие на пресс-конференции представители беженцев из других гостиниц рассказали о своих проблемах. Так, людям не дают возможность встать на жилищный учет. Пенсионеры не могут получить социальную карту. Дети беженцев не могут получить военный билет, ИНН.

Кроме этого в гостинице «Восток» беженцам отключили свет. В гостинице «Останкино» одного из беженцев, Евстифеева Владимира Владимировича, незаконно, без всяких судебных решений, выкинули из комнаты силой. При этом для того чтобы В.В. Евстифеев открыл дверь, ему сказали, что пришли проверять пожарную безопасность.

В общежитии Мосметростроя, куда тоже поселили беженцев, людям были отправлены письма, что бы они сами, через суд доказали, что живут в общежитиях постоянно (по чисто субъективному мнению автора статьи, тот, кто эту инициативу придумал, был поклонником Кафки и Гашека).

В праве нет определения тому

Валерий Габисов (президент Ассоциации гуманизации правоприменительных органов) заявил, что в праве нет определения тому, что сделал суд, приняв столь маразматическое решение.

Александр Зимбовский, движение «Против насилия», Екатеринбург
Новости Фонда «Право Матери»

Справедливое решение

21 июня 2011 года Фонд «Право Матери» одержал победу в Воронежском областном суде, где представлял интересы родителей погибшего военнослужащего Макаровых Натальи Валентиновны и Александра Павловича. Их сын Денис Макаров (1989 г.р.) проходил военную службу по призыву в в/ч № 38901. В армии он заболел пневмонией, от которой скончался 8 января 2009 года. Управление социальной защиты населения Воронежской области отказало Макаровым в назначении мер социальной поддержки из-за трактовки слова «смерть» иначе, чем «гибель».

Фонд «Право Матери» выиграл это дело 14 февраля 2011 года, когда Ленинский районный суд г. Воронежа вынес решение в пользу родителей погибшего солдата.

Однако ответчик подал кассационную жалобу. Ее-то 21 июня и рассматривали.

Интересы родителей погибшего представляла юрист Фонда «Право Матери» Анна Мукасеева. Как и в суде первой инстанции, она подтвердила, что юридическое значение для разрешения вопроса о назначении мер социальной поддержки родителям погибших военнослужащих имеет лишь факт смерти военнослужащего при исполнении обязанностей военной службы.

Представитель ответчика юрисконсульт филиала ОГУ «Управление социальной защиты населения Воронежской области» Данилина Ирина Анатольевна заявила, что суд первой инстанции при рассмотрении дела применил «не те законы».

Юрист Фонда возразила: суд первой инстанции воспользовался своим правом толкования закона, применив Конституцию, изучив судебную практику, практику Верховного суда, вынес законное обоснованное решение по делу. Анна Мукасеева попросила оставить решение суда первой инстанции в силе, а кассационную жалобу ответчика без удовлетворения.

Коллегия в составе судей Денисова Юрия Александровича, Лариной Валентины Сергеевны, Холодкова Юрия Александровича, заслушав позиции сторон, изучив материалы дела, после совещания оставила решение Ленинского районного суда г. Воронежа без изменения, а кассационную жалобу ответчика – без удовлетворения. Таким образом, решение по делу вступило в силу: Макаровы будут получать меры социальной поддержки.

Выигран второй коллективный иск Фонда в Нижнем Новгороде:

1 миллион 593 тысячи 479 рублей

21 июня 2011 год Фонд «Право Матери» одержал победу в Нижегородском районном суде по коллективному иску, поданному нами в интересах членов семей восьми погибших нижегородских милиционеров. Все они проходили службу по контракту в Чечне, погибли в боях, являлись ветеранами боевых действий. Их родители, вдовы и дети пожаловались нам на то, что ГУВД Нижегородской области не доплачивает им надбавку к пенсии по случаю потери кормильца в 32% расчетного размера пенсии, которая им положена по закону как членам семей погибших ветеранов боевых действий. Фонд «Право Матери» составил коллективный иск в суд. Ответчик по иску – Центр Пенсионного обслуживания Главного Управления внутренних дел Нижегородской области.

На заседании слушалось коллективное дело: Верещагиной Галины Петровны (матери). Ее сын, лейтенант милиции, Алексей Викторович Верещагин (1968 г.р.) погиб 6 марта 1996 года в Чечне в бою. Посмертно награжден орденом Мужества; Галявиных Нины Константиновны (вдовы) и Ангелины Олеговны (дочери). Их муж и отец, капитан милиции, Олег Владимирович Галявин (1963 г.р.), погиб 2 июня 1998 года в Чечне при участии в спецоперации (он был внедрен в банду, занимавшуюся оборотом наркотиков и оружия, и был тяжело ранен бандитами в момент задержания, врачи не смогли спасти ему жизнь). Для Олега это была не первая командировка в Чечню, в 1995 году он уже принимал участие в боевых действиях; Евлампиевой Нины Васильевны (матери). Ее сын Андрей Владимирович Евлампиев (1967 г.р.) погиб 6 марта 1996 года в Чечне в г. Грозном на площади «Минутка» в бою. Посмертно награжден орденом Мужества; Кузнецовых Нины Павловны (матери) и Григория Владимировича (отца). Их сын Юрий Григорьевич Кузнецов (1978 г.р.) проходил службу в Чечне в в/ч 6830. 23 мая 2005 года он подорвался на мине во время выполнения боевого задания, от полученных ранений умер 3 июня 2005 в госпитале во Владикавказе; Мальцевых Веры Петровны (матери) и Александра Венедиктовича (отца), а также Мальцева Александра Алексеевича (сына). Их сын и отец Алексей Александрович Мальцев (1974 г. р.), лейтенант, после окончания Сызранского Высшего военного авиационного училища проходил военную службу в в/ч 3797. С 30 августа 1996 г. находился в служебной командировке на Северном Кавказе в качестве летчика-штурмана вертолета МИ-8. При перевозке раненых 22 сентября 1996 вертолет потерпел катастрофу, Алексей получил травмы, от которых 26 сентября 1996 года скончался; Примы Тамары Алексеевны (матери). Ее сын Андрей Геннадьевич Прима (1964 г.р.) погиб 6 марта 1996 г. в Чечне, в г. Грозном в бою. Посмертно награжден Орденом Мужества; Сябаевых Людмилы Алексеевны и Вячеслава Николаевича. Их сын Дмитрий Вячеславович Сябаев (1971 г.р.) погиб 6 марта 1996 г. в Чечне в г. Грозном в бою. Посмертно награжден медалью «За заслуги перед Отечеством» и орденом Мужества; Чистяковых Елены Васильевны (матери) и Дарьи Алексеевны (дочери). Их сын и отец Алексей Александрович Чистяков (1965 г.р.) погиб в Чечне в г. Грозном в бою 6 марта 1996 года. Посмертно награжден Орденом Мужества.

В направленном Фондом «Право Матери» в Нижегородский районный суд иске мы изложили позицию Фонда: согласно п. «г» статьи 45 Закона Российской Федерации «О пенсионном обеспечении лиц, проходивших военную службу, службу в органах внутренних дел, учреждениях и органах уголовно – исполнительной системы и их семей» от 12 февраля 1993 г. (с последующими изменениями и дополнениями) члены семей погибших имеют право на повышение пенсии по случаю потери кормильца. Этот закон предусматривает три вида пенсии, две из которых – пенсию по инвалидности и за выслугу лет - получают сами военнослужащие, а третий вид пенсий – пенсию по случаю потери кормильца, получают семьи погибших военнослужащих. Фонд «Право Матери» потребовал: 1. Признать право истцов на повышение пенсии по СПК; 2. Признать незаконными отказы ответчика членам семей погибших; 3. Обязать ответчика назначить истцам пенсию по СПК в повышенном размере; 4. Обязать ответчика выплатить задолженность перед каждой семьей.

Изучив материалы дела, судья Миронова Наталья Владимировна, вынесла решение, которым полностью удовлетворила исковые требования Фонда «Право Матери».

В результате победы: мать Алексея Верещагина получит 166 тысяч 32 рубля; вдова и дочь Олега Галявина получат 202 тысячи 5 рублей; мать Андрея Евлампиева получит 154 тысячи 896 рублей; родители Юрия Кузнецова получат 125 тысяч 446 рублей; семья Мальцевых получит 258 тысяч 86 рублей; мать Андрея Примы получит 160 тысяч 460 рублей; родители Дмитрия Сябаева получат 195 тысяч 548 рублей; мать и дочь Алексея Чистякова получат 331 тысячу 6 рублей.

Итого размер задолженности ответчика перед нашими подопечными составил 1 миллион 593 тысячи 479 рублей. Именно такую сумму задолженности придется выплатить ГУВД Нижегородской области семьям погибших в боевых действиях милиционеров по иску Фонда «Право Матери».

Сколько мы ни судились с ГУВД Нижегородской области, позиция ответчика всегда оставалась неизменно циничной – не платить семьям погибших до тех пор, пока Фонд «Право Матери» не добьется положительного решения по делу. В 2010 году у Фонда было три подобных судебных процесса с нижегородским ГУВД за надбавку к пенсии по случаю потери кормильца – в интересах Коноговой Людмилы Николаевны, Бабушкиной Галины Васильевны и Фроловых Альбины Григорьевны и Владимира Алексеевича, все они были нами выиграны, после чего поток обращений к нам из Нижнего Новгорода резко возрос и вылился в необходимость заявлять коллективные иски (в противном случае, мы вынуждены были бы переселить нашего юриста в Нижний Новгород – так много там нарушений закона со стороны военкомата и ГУВД). Поток обращений из Нижнего Новгорода к нам не иссякает. Военкомат и ГУВД с завидным упорством продолжают нарушать права членов семей погибших ветеранов боевых действий и тратить деньги налогоплательщиков на бессмысленную судебную войну с семьями погибших вместо того, чтобы заниматься социальной поддержкой этих семей. Подобная позиция не только незаконна, но и чудовищно аморальна.

Фонд «Право Матери», Москва

«Вина подсудимого не подтверждается…»

Последнее слово Олега Орлова в суде

Уважаемый суд! Я не раскаиваюсь ни в том, что публично произнес те слова, которые вменяются мне в вину, ни в том, что поместил их в пресс-релиз Правозащитного центра «Мемориал», ни в том, что содействовал распространению этого пресс-релиза. Не раскаиваюсь потому, что в моих действиях нет состава преступления.

Это блестяще доказал мой адвокат, Генри Маркович Резник, в своем ярком и убедительном выступлении.

Доказывая здесь свою правоту, я отстаиваю право граждан России на свободу выражения мнения. Такое право гарантировано нам Конституцией Российской Федерации, Международным пактом о гражданских и политических правах, Европейской Конвенцией о защите прав человека и основных свобод, Всеобщей декларацией прав человека ООН и многими другими документами.

Само возбуждение уголовного дела из-за сказанных мною слов, попытки добиться признания меня уголовным преступником, – это не что иное, как неприкрытое покушение на свободу выражения мнения. Все это лишний раз свидетельствует, что свобода слова в России находится под угрозой. В нынешней Чеченской Республике можно публично выражать лишь те мнения, которые целиком и полностью совпадают с мнением одного человека – главы этой республики. В остальной России подавление свободы слова пока не дошло до такой степени. Решение, которое суд вынесет по данному делу, либо подтолкнет нашу страну дальше к деспотии, либо, наоборот, послужит защите основных прав человека, отстаиванию европейского образа России.

Во-вторых, я не раскаиваюсь потому, что я сказал правду.

Это было со всей очевидностью продемонстрировано в ходе долгого процесса.

Это следует из показаний свидетелей, причем отнюдь не только свидетелей защиты. Из показаний некоторых свидетелей, вызванных обвинением, также ясно вырисовывается картина происходящего сегодня в Чечне.

Это в течение всего процесса обосновывал и я сам.

Ваша честь! Я не хочу сказать, что в Чеченской Республике за последние годы ничего не изменилось. Наши оппоненты стремятся выставить меня и моих коллег оголтелыми очернителями ситуации в Чеченской Республике. Это не так. Мы с радостью констатируем, что люди там теперь не гибнут под бомбардировками и артобстрелами. Жители Чечни восстановили разрушенные города и села. В 2007 и частично в 2008 годах число похищений людей заметно снизилось. Мы отмечали и это обстоятельство, и – отдельно – заслугу в этом республиканских властей. Однако такая тенденция не оказалась продолжительной

Возобновились похищения, демонстративные коллективные наказания, высказывание независимого мнения стало крайне опасно, почти невозможно, – и обо всем этом писала и говорила Наташа Эстемирова. В Чечне установился режим практически абсолютной единоличной власти. В республике стало нечем дышать

Ваша честь, за все 17 лет, что мы работаем в Чечне, – даже в разгар военных действий, в обстановке бомбежек и «зачисток» – мы не видели в глазах жителей Чечни такого страха, как в последние годы.

Суду был представлен целый комплекс материалов и свидетельских показаний о тяжких преступлениях, совершавшихся людьми, действовавшими от имени республиканской власти, о безнаказанности этих преступлений. О регулярном и повсеместном попрании закона. Об атмосфере всеобщего страха, воцарившейся в Чеченской Республике. О том, как должностные лица в Чечне давят на правозащитников, оскорбляют их, о том, как они угрожают тем, кто осмеливается публично им противоречить; и конкретно – о том, как Кадыров оскорблял Наталью Эстемирову, как он ей угрожал. Наконец, о том, что значат подобные угрозы в условиях Чечни, если они исходят от Кадырова.

Все эти материалы, все эти свидетельства доказывают, что в моих словах не было лжи, доказывают, что они были правдой. И, стало быть, мне не в чем раскаиваться.

Наконец, я не раскаиваюсь еще по одной причине. Самой главной.

Сказать во всеуслышание то, что я сказал 15 июля 2009 года, – это был мой долг перед убитым другом, перед светлым, замечательным человеком Наташей Эстемировой.

Наташа Эстемирова органически не могла мириться с произволом, беззаконием и жестокостью, кем бы они ни совершались, – федеральными силами, республиканской властью или боевиками. Именно поэтому к ней так тянулись люди, к ней шли, и шли за помощью. Она билась за спасение людей, похищенных или подвергаемых пыткам. За беженцев, которых чиновники выкидывали на улицу из пунктов временного размещения. За право жителей горных сел вернуться в свои дома. За то, чтобы родители смогли хотя бы узнать о судьбе своих сыновей, увезенных из дома вооруженными людьми. За достоинство женщин Чечни. При этом она находила в себе силы заниматься еще и сугубо социальными вопросами: например, она помогала чеченским студентам отстоять перед транспортными монополиями дешевые автобусы, доставлявшие их из сельских районов в Грозный.

Наташу по праву можно было называть народной заступницей. Она положила свою жизнь за людей, защищая их права, их свободу, их жизни.

Я уверен: Наташа Эстемирова – из тех, кто составляет гордость чеченского народа, гордость всей России.

Я уверен: пройдет не так уж много времени, и так любимый Наташей грозненский проспект, который сейчас носит имя Путина, вернет свое настоящее имя – проспект Победы. И где-то недалеко от проспекта Победы появится улица Наташи Эстемировой.

Ей противостояли те, кто считает, что цель оправдывает средства, что война спишет любое преступление, что грубая сила решает все, те, кто ни в грош не ставит жизнь и достоинство людей.

И не сказать правду о вине за ее гибель того человека, который создал систему своей почти абсолютной личной власти, систему фактически узаконенного беззакония, систему, которая демонстративно враждебна к людям, подобным Наталье Эстемировой, – не сказать это было невозможно. Это было бы предательством и трусостью. Поэтому я взял на себя ответственность и сказал то, что должно было прозвучать в тот день.

Отстаивая здесь, в суде, свою правоту, я тем самым снова отдаю дань памяти светлому человеку Наташе Эстемировой.

Портал «Права человека в России», http://hro.org/node/11311
P.S. 14 июня 2011 года суд в Москве оправдал руководителя Правозащитного центра «Мемориал» Олега Орлова по делу о клевете на главу Чечни Рамзана Кадырова. Обвинение требовало оштрафовать Орлова на 150 тысяч рублей.

Мировой суд заключил, что «вина подсудимого не подтверждается исследованными по делу доказательствами».

Обвинения в клевете были предъявлены Олегу Орлову в июле 2010 года в связи с его высказыванием о роли Кадырова в убийстве Натальи Эстемировой, похищенной в Грозном в 2009 году.

Ранее суд удовлетворил гражданский иск Рамзана Кадырова к Орлову, присудив главе Чечни компенсацию в размере 70 тысяч рублей.

Взгляд на проблему
Россия-2020: сценарии развития:
Суррогат оппозиции

Одно из главных отличий сегодняшней политической системы России от советской – конституционно закрепленная свобода объединений. Она касается политических партий, но также и гражданских организаций, которых насчитывается уже несколько сотен тысяч. Автономные, т. е. независимые от государства, объединения будут рассматриваться здесь как основной элемент гражданского общества.

Такие группы сегодня обычно называют неправительственными организациями (НПО). Вовлеченность общества в деятельность НПО, т. е. желание и потребность действовать во имя общего блага, позволяет охарактеризовать НПО как носителей новой политической культуры. Организации гражданского общества способствуют установлению доверия между общественными акторами. Доверие – тот фактор, который снижает транзакционные издержки, помогая упростить многообразие общественных структур и отношений в обществе.

Еще до распада СССР многие гражданские активисты выполняли посреднические функции между государством и обществом. Сложился определенный союз между частью старой элиты и новыми демократами. Но этот союз оказался крайне непрочным. Его разрушение связано с конституционным противостоянием осенью 1993 г., первой чеченской войной и президентскими выборами 1996-го. В результате этих трех событий временные – и неравные – партнеры вновь отдалились друг от друга. В деятельности НПО зазор между нравственным императивом и компромиссами в духе Realpolitik значительно меньше, чем в политике как таковой. Влияние НПО определяется не высокими должностями, за которыми стоит государственная власть, а преимущественно хорошей репутацией в обществе и доверием, которое они вызывают у сограждан. Многие гражданские активисты не могли или не хотели подчинить свои действия правилам политической борьбы за власть.

С приходом к власти Владимира Путина Кремль начал систематически подчинять себе сегменты российской политической общественности, которые прежде функционировали если и не вполне автономно, то по крайней мере контролировались не одним, а разными центрами политического влияния. Среди объектов этой кампании оказались и акторы гражданского общества.

Первой серьезной попыткой интегрировать независимые НПО под контролем государства стал созыв Гражданского форума, инициированный Кремлем в 2001 г. Относительный мир между Кремлем и НПО, заключенный на Гражданском форуме, длился до конца осени 2003 г. Он был нарушен вследствие двух событий: ареста Михаила Ходорковского и оранжевой революции.

В восприятии Кремля решающую роль в свержении власти на Украине зимой 2004/05 г. сыграли НПО, поддерживаемые западными донорами. Стремление предотвратить подобное развитие событий в России побудило руководство страны создать в начале 2006 г. контролируемую государством Общественную палату, а также принять новый закон о деятельности НПО, который свел воедино и в известной степени усилил государственные инструменты для их контроля. Общество и администрации всех уровней получили недвусмысленный сигнал: НПО находятся под подозрением как потенциальный источник «опасности» для государства.

С помощью Общественной палаты государство хотело санкционировать избранных «представителей гражданского общества», которые представляли бы гражданское общество в целом, а также делегитимировать независимые НПО, не входящие в состав палаты. Но в части делегитимации эта попытка не удалась. Хотя гражданское общество не получило поддержки со стороны широких слоев населения, оно продемонстрировало немалую способность к сопротивлению.

Усиление контроля над политической сферой, в особенности над партийной системой, навязало российским НПО роль суррогатов политических партий. В ряде случаев им приходилось (и приходится до сих пор) играть роль и оппозиции, и «канала коммуникации» между политической элитой и обществом.

В феврале 2009 г. президент Дмитрий Медведев утвердил обновленный состав Совета при президенте по гражданскому обществу и правам человека, почти половину которого составили критики Кремля. Эти назначения были восприняты как один из «либеральных сигналов» нового президента. В самом деле при содействии Совета были изменены некоторые положения закона об НПО от 2006 г. Но дальше дело не пошло.

Как показывают результаты опросов, в сегодняшней России деятельность в рамках гражданского общества не особенно престижна. Хотя во многих областях возникают новые формы гражданской активности, большинство людей если и готовы действовать, то лишь там, где это касается их лично.

Но в ряде случаев протесты смогли привлечь внимание за пределами конкретного региона, а иногда даже добиться компромисса со стороны государства. Например, восточносибирская нефтяная труба была перенесена на несколько десятков километров к северу от Байкала. И даже в случае с Химкинским лесом властям пришлось реагировать на действия активистов и отчасти пойти на компромисс.

При слабой политической оппозиции и жестких ограничениях на политическую деятельность вообще НПО демонстрируют три типа поведения по отношению к политической власти. Первый – это постоянное сотрудничество с властями. Вторую группу составляют те НПО, которые идут на ограниченное сотрудничество и сохраняют каналы коммуникации с властью для решения практических вопросов. Третья группа НПО близка к так называемой внесистемной оппозиции и идет на контакт с властью только при крайней необходимости.

В случае реализации инерционного сценария возможно усугубление социальных, экономических, инфраструктурных и иных проблем, что с большой вероятностью приведет к дальнейшему росту протестной активности. Противостояние между государством и НПО будет периодически усиливаться в зависимости от политической конъюнктуры, положения в экономике и внешней политике, а также хода предвыборных кампаний. В государственной политике, как и прежде, будут конкурировать различные интересы. С одной стороны, власть будет пытаться привлечь себе в союзники НПО, обладающие как неплохими механизмами диагностики, так и способностями улаживать конфликты и проблемы. С другой – государство будет стремиться контролировать НПО как часть политической оппозиции, в которую они частично превратились именно благодаря политике государства.

Требования к профессиональной деятельности НПО будут расти, что в целом повысит уровень самоорганизации. Главная опасность данного сценария в том, что ухудшение ситуации в стране может привести к радикализации сообщества НПО. Государство с большой вероятностью будет реагировать на это путем ужесточения политических репрессий. Результатом может стать регресс и дальнейший уход многих акторов гражданского общества в политическую оппозицию.

При осторожном, постепенном росте открытости политической системы необходимость в сильных НПО может оказаться еще сильнее, чем при других сценариях. Это тем более актуально, что в последние годы стремление правящей элиты удержать власть привело к систематическому устранению с политического поля многих акторов, которые могли бы стать посредником как между государством и обществом, так и между правительством и оппозицией. Освободившееся пространство могут заполнить (и скорее всего заполнят) акторы из НПО. Для гражданского общества это сложная, длительная, хотя скорее выгодная позиция. Им придется и дальше – по крайней мере в обозримом будущем – играть не свойственную им роль суррогата политической оппозиции и вместе с тем участвовать в выработке и укоренении новых норм и правил при разрешении конфликтов.

Расширение возможностей свободного финансирования НПО внутри страны будет способствовать признанию деятельности НПО более широкими слоями общества. Частью этого сценария было бы и более регулярное участие НПО в обсуждении актуальных вопросов государственного управления. Как правило, гражданские организации охватывают достаточно широкий политический спектр – от крайне оппозиционных до лояльных власти. Сегодняшние российские НПО тяготеют к крайностям политического спектра. Подобное расслоение на «лояльные» («конструктивные») и «не лояльные» («неконструктивные»), с одной стороны, создано самой властью и выгодно для нее, а с другой – является реакцией общества на политические запреты. Это по большому счету искусственное расслоение, скорее всего, станет менее острым.

Йенс Зигерт,

политолог, фонд им. Генриха Белля в России,

газета «Ведомости», http://www.vedomosti.ru/newspaper/article/260762/surrogat_oppozicii
«Бюро ритуальных услуг»

Наши правители равнодушно смотрят, как дельцы и мошенники банкротят отечественные предприятия

Наши верхи много говорят о модернизации, инновациях. Для кого говорят? Отечественных директоров такие призывы за душу не берут, правовых основ и каких-то обязательств эти красивые слова для них не добавляют. Управление нашей экономики выстроено по образцу обыкновенного бюро ритуальных услуг. Вместо модернизаторов на оставшиеся еще от советских времен предприятия, а новых никто не строит, приходят «похоронные команды». Оптимизируют расходы, увольняют работников, распродают оборудование, часто современные станки сбывают по цене металлолома.

Тысячи заводов и фабрик страны уже прошли такую процедуру, бесславно закончили свое существование, другие еще мучаются в предсмертных судорогах. Одним из приговоренных к смерти является московской автозавод ЗИЛ, с его территории машинами вывозят станки, цветной металл. Раньше на заводе работало 70 тысяч человек, нынче едва 6 тысяч набирается. Треть цехов разрушено, много сдано в аренду, в остальных едва теплится жизнь. Если появляется редкий заказ, то приходится работать в экстремальных условиях, особенно трудно было в этом году, в зимнее время. Разводку отопления срезали на металлолом, цеха замерзли вместе с водопроводными трубами, металл при обработке принято охлаждать обыкновенной воды, а ее нет. Станочникам приходилось выходить на улицу, приносить для усовершенствования технологии снег.

В других городах на индустриальном фронте тоже сплошная «траурная церемония». Например, в Красноярске останавливается известный «Сибтяжмаш», который производит крановое оборудование, говорят, что на этом месте будет строиться развлекательный центр. В городе уже не стало шелкового комбината, телевизионного завода, биохимзавода, судостроительного, потери даже трудно пересчитать.

Наступление на промышленность продолжается. Наступила очередь московского авиамоторостроительного завода «Салют». Генеральным директором Масаловым был подписан приказ о переходе многих цехов с 20 мая до 19 ноября на трехдневную рабочую неделю. Уже получили уведомление о сокращение 860 работников. Пока на заводе работает около 9 тысяч человек.

Как сказал в интервью журналу «Крылья Родины» Масалов, предприятие будет акционировано, на это уйдет год, а то и полтора, пока же ведется инвентаризация имущественного комплекса предприятия.

Ни технологии, ни современные двигатели для нашей авиации не волнуют нынешних руководителей предприятия, «обжигает ноги» дорогая московская земля, около 60 гектаров под заводскими корпусами. Уже виднеется инвестор, который готов купить землю под застройку.

Как ведется инвентаризация имущества, видно по проблемам общежитий. Примерно треть заводчан живет в общежитиях. Какой простор для коммерции, снести эти общежития, на их месте построить небоскребы, но закон запрещает приватизировать жилые дома, в которых проживают жильцы. С расчетом, что все-таки удастся обмануть закон, в заводских документах администрация старается избегать слов общежитие, называет их домами для временного проживания. Пытаются всеми правдами и неправдами выселить людей из этого социального жилья, чтобы к началу акционирования не осталось здесь постоянно проживающих. Закон опять остужает разгоревшиеся аппетиты, проживающих в общежитии более 10 лет, членов их семей, детей администрация не имеет права выселять. Остальные жильцы должны проживать на основе договоров временного проживания.

Чтобы ускорить освобождение общежитий заводское начальство пытается переселить этих людей в снимаемые квартиры в Новогиреево, всего час езды от работы. Дают не комнаты, а койко-место.

Одной женщине, матери с ребенком объяснили: к ним комнату подселят еще одного человека. Стоимость коммунальной оплаты в таком «купейном вагоне» – 12 тысяч рублей. Кстати в заводских общагах жильцы платят 6 тысяч рублей за комнату, что намного дороже московских коммунальных тарифов. Для приманки, администрация завода обещает новогиреевским новоселам половину коммунальной оплаты взять на себя, но работники наотрез отказались переезжать в эти новостройки. С непокорными ведется серьезная работа, ловят на мелочах, стараются уволить, угрожают и так далее. Говорят, не нравиться Новогиреево, вообще выставим на улицу.

Трудовой коллектив хочет отстоять свой рабочий дом, свои права. В апреле возле дома культуры «Чайка» был намечен митинг протеста. Управа долго не согласовывала заявку. Чиновники говорили странные вещи, что против митинга настроено ФСБ, что заявители, в том числе и профсоюз, почти что экстремисты, выступают против налаживания спокойной жизни в стране. Оказывается, те, кто разрушает заводы, считаются добропорядочными гражданами, патриотами, а те, кто против закрытия предприятий – отнесены в разряд экстремистов.

В нашем новом государстве все поставлено с ног на голову. В последний момент разрешение на проведение акции было все-таки получено. Строители светлого будущего в лице администрации завода закрыли проходную, возле которой должен был состояться митинг. Выпускали людей через дальние ворота, которые были от первой проходной на расстоянии нескольких троллейбусных остановок. Во всех цехах на этот день были объявлены сверхурочные работы, хотя официально они запрещены. Многие работники, при своем нищенском положении, ради митинга отказались от этой подработки. Администрация устроила на проходных еще одну ловушку, личный досмотр каждого идущего со смены. Такой досмотр допускается, но он никогда не проводился. Проводили досмотр с чувством, с толком, с расстановкой, все делали медленно, к контролерам выстроилась огромная очередь. Когда нужно напакостить человеку, наши менеджеры проявляют много фантазии, изобретательности, вот бы эти таланты употребить для инноваций, модернизации на производстве. В нашем государстве быть унтером Пришибеевым приятнее и прибыльней, чем творцом. Стимулов больше.

На месте, определенном для митинга, людей ждала огороженная площадка. Стражи порядка заявили, что, таким образом, митингующих будут охранять от террористов. Можете себе представить такое, смертники с гор Кавказа, услышали об этом митинге, затянув пояса шахидов, прибыли к проходной завода, чтобы подорвать себя вместе с людьми, которых хотят оставить без работы. Много смешного в поступках нашей власти, которое можно перевести в разряд анекдотов, но говорится все это на официальном уровне, на полном серьезе.

Наконец митинг начался, работники выходили к микрофону, обвиняли власть в развале авиационной отрасли. Говорили о низкой зарплате, всего 10-15 тысяч рублей, и это в дорогой для проживания Москве. На заводе в ходе оптимизации, отменили премии, отменено личное клеймо, как знак качества на продукции. Обладатель такого клейма получал за мастерство дополнительные деньги.

Начальство вынуждает увольняться работников по собственному желанию. Многие уже ушли, особенно квалифицированные специалисты. В результате на заводе увеличился брак. Увольняют за любую провинность. На смену постоянных рабочих берут временных, свозят рабочих из Рыбинска и других ближних городов. Выполнили «залетные» разовое задание, им говорят до свидания. Недавно сократили целую бригаду классных специалистов, они поработали «по-стахановски», сделали свое дело и их сразу за ворота.

В коллективе начали собирать подписи под требованиями о сохранении завода. Люди требуют отказаться от идей акционирования предприятия. Их успокаивают, говорят, что все акции будут принадлежать государству. В нашей практике это гораздо страшнее, чем частное предприятие. На сладкий пирог слетятся множество мошенников, казнокрадов, которых много развелось под крышей власти, которых нужно устроить на хлебное место. Государственное акционерное предприятие, это просто бесконтрольность. Руководители снижают зарплаты работникам, а себе устанавливают заоблачные оклады, бонусы. На умирающем ЗИЛе директор получал 250 миллионов рублей в год и это при мизерной зарплате работников, которую месяцами не выплачивали, накопился долг по этой графе 200 миллионов рублей.

Недавно, на встрече с молодыми депутатами президенту Медведеву передали обращение трудового коллектива завода «Салют», в котором говорится, что завод находится на грани уничтожения. И это несмотря на то, что на предприятие имеются производственные мощности и новейшее оборудование. У коллектива не осталось сомнений в том, что разрушение завода производиться сознательно, чтобы за бесценок акционировать его.

Завод «Салют», можно сказать, живой музей. С него началась славная история нашей авиации. Он образован в 1912 году для сборки небольших авиационных двигателей, мощностью всего около 80 лошадиных сил. Комплектующие завозили из Франции. Завод назвали «Гномом». В советское время его переименовали в «Икар», потом он получил новое название, «Мотор № 4 им. М.В. Фрунзе». На завод пришел конструктор А. Микулин, благодаря его усилиям появились более мощные и надежные моторы. В 1927 году завод стал выпускать двигатели под его именем, М-17 мощностью 660 л.с., которым оснащался один из первых самолетов А.Туполева «Страна Советов». Самолет с моторами АМ-34 под началом М. Водопьянова высаживает папанинскую экспедицию на дрейфующую льдину. Потом мотор АМ-34 везет Валерия Чкалова через Северный Полюс в Америку. Американцы не могли поверить, что на самолете установлен отечественный двигатель. Чкалову пришлось открыть моторный отсек и продемонстрировать таблички. Американцев удивило, что на моторе не было подтеков масла, и что Чкалов без ремонта отправился в обратный путь.

Дальше шел двигатель М-62, который устанавливался на наши истребители. В последнее время стали изготавливать моторы для ближнемагистральных самолетов АН-154 и Ту-334, самолета – амфибии БЕ-200.

И вот в ноябре 2010 года ушел в отставку по собственному желанию директор Юрий Елисеев. Он начал свою карьеру здесь слесарем механосборочных работ в 1975 году. Окончил МВТУ им. Баумана, работал мастером, инженером, вырос до генерального директора «Салюта», которым руководил 10 лет.

Чтобы победить техническое отставание у нас пытаются создать свою Силиконовую долину Сколково, бросают миллиарды на нано-грядки Чубайса. Пока он там ничего не вырастил, кроме своих больших окладов. Все это какие-то отвлеченные виртуальные величины, зазеркалье. Свое Сколково должно быть на каждом предприятии. Что-то подобное создал у себя на заводе Юрий Елисеев – конструкторское бюро перспективных разработок авиадвигателей, промышленных газотурбинных разработок и автоматики. К тому же при заводе работал целевой институт подготовки специалистов по двигателестроению.

Юрий Елисеев возмущался тем, что люди, наделенные властью, основным активом завода видят его территорию, около 60 гектаров. Убеждал, всех, что не эти «га» являются достоянием завода, а люди, специалисты. На заводе работали выпускники 67 московских ВУЗов, кроме того, завод опекал восемь школ, лицей, ПТУ, колледж. Завод был для них школой трудового воспитания и своей Силиконовой долиной.

Слишком увлеклись у нас вертикалями, кроме вертикали в политике, стали создавать вертикали и в экономике, сливают высокотехнологичные и значимые предприятия в госкорпорации. Предприятия теряют самостоятельность, исчезает конкуренция. Завод «Салют» стали тоже загонять в госкорпорацию, в Оборонпром. Юрий Сергеевич, сколько мог, противился этому, а потом написал заявление об увольнение по собственному желанию. Солидарно с ним такое же заявление написал директор «Омского моторостроительного объединением им. Баранова» Андрей Шутов.

На смену Елисееву пришел Владислав Масалов. Ему всего тридцать лет. Он окончил финансовую академию. Первым его рабочим местом был фондовый рынок. Мальчик учился играть по крупному. За девять лет он сменил восемь мест работы. Только на одном задержался около трех лет. Говорят, что некоторые предприятия с его помощью пошли на дно, обанкрочены. Он, видно, стал большим специалистом по этому профилю. Как может Министерство рекомендовать человека с такой трудовой биографией, такого летуна, на должность руководителем высокотехнологического предприятия? А может конторе ритуальных услуг, под название Министерство промышленности и нужны такие специалисты, агенты? У этого Министерства два крыла – одно промышленность, другое – торговля. Чем меньше будем в стране производить своего, тем больше придется закупать за границей. Очень нравиться это Министерство нашим иностранным конкурентам.

Последним пристанищем Масалова было НПО «Сатурн» в Рыбинске, он занимал там должность заместителя генерального директора по финансам. С его приходом там тоже была введена сокращенная рабочая неделя, сокращены социальные льготы, началось увольнение специалистов.

Не понятно, на какой основе строится «Стратегия 2020 года», о которой так много говорят, которую рекламирует партия власти «Единая Россия». Руководители этой партии убеждают, что наша страна к этой знаменательной дате должна войти в пятерку самых мощных промышленных стран мира. Такое не могут придумать и писатели фантасты, за несколько лет перепрыгнуть с 62-го места в мире по технологическому развитию, на котором находится Россия, аж в первую пятерку. Как к этому прыжку готовятся, никому неизвестно, но копают могилу еще для одного авиационного гиганта, для Тушинского машиностроительного завода, где родился наш космический «Буран». Здесь тоже введен режим сокращенной рабочей недели, уволены уже 300 специалистов. Рабочие направили в администрацию президента письмо с просьбой обратить внимание на ситуацию, в которой оказалось предприятие.

Пожалуй, если так дело пойдет, то программу «Единой России» – «Стратегия 2020 год», мы выполним намного раньше положенного срока.

Альберт Сперанский, общественная организация «Рабочие инициативы», Москва

Альтернативная служба в Карелии. Что это такое?

C 1993 года в России не существует обязательной воинской повинности. Военная служба по желанию призывника может быть заменена на альтернативную гражданскую службу (АГС). Так записано в Конституции. А с недавних пор существует и механизм ее реализации. Призыв, всеобщая воинская обязанность давно рассматривается мало-мальски думающими людьми как некий рудимент советской тоталитарной эпохи. Призывная система не только не нужна сегодняшней армии, но даже вредна ей. Это легко доказывается. Но призыв продолжается, и объяснить это недоразумение можно только высоким уровнем коррупции и низким уровнем государственного мышления, да и мышления вообще.

Тем не менее, все больше молодых людей выбирает себе вместо военной службы АГС. Выбор этот очень простой. Никто не должен ничего никому доказывать. Достаточно просто заявить. Убеждения, на основании которых предоставляется АГС, могут быть разными – не только религиозными. Если вы чувствуете, что армейская лямка не для вас – это уже повод для того, чтобы отрефлексировать свои представления об армии и о себе, и затем сформулировать это все в своем заявлении в адрес призывной комиссии. В конце концов, даже мысли об армии – это хороший способ познать себя и найти несколько отличий от биоробота.

И пока вы только начинаете задумываться об АГС, многие ее уже добиваются и проходят. Интернет пестрит информацией на эту тему. Там вы найдете все, что вам нужно, чтобы не чувствовать себя белой вороной. Пишите заявления и служите себе на здоровье альтернативно, без всяких проблем и рисков. Вы вполне сами можете всего этого добиться. Правда, бывают и трудности. То, что понятно даже ежу, не всегда укладывается в голове у военкома. Но и это не проблема. Слава Богу, военком – истина в последней инстанции только для своих подчиненных. Вам всегда придут на помощь представители правозащитных организаций, которые имеют опыт общения с асоциальными людьми в погонах, и вас в обиду не дадут.

В общем, служить альтернативно – здорово и круто, ведь так происходит не только в России, но и в самых развитых странах, таких как, например, Германия.

Сегодня мы расскажем одну такую историю, связанную с Карелией, где и проходит АГС петербуржец Алексей Ромашов, который предпочел казарме, строевой подготовке и дедовщине мирный и очень необходимый людям труд. Алексей проходит АГС в поселке Видлица, в доме-интернате для престарелых и инвалидов, где работает маляром. Здесь он освоил необходимую для мужчины специальность. Теперь он профессионально может сделать косметический ремонт (оштукатурить, зашпаклевать, аккуратно покрасить и т.д.). Закончив АГС, он сможет легко устроиться на работу и зарабатывать себе на жизнь. О том, как проходит АГС, он рассказывает своим родителям по телефону, скайпу и электронной почте. В общении с родителями он никак не ограничен. Алексей приезжает домой каждый месяц – иногда только на выходные, а иногда и на неделю (берет несколько дней отпуска). В эти дни он обязательно идет на репетицию свой группы, где он играет еще со студенческих времен. Также не существует проблем с тем, чтобы родители навещали Алексея.

В Видлице Алексей Ромашов живет один в комнате. Кормят его в общей столовой вкусно и досыта, но есть и возможность готовить самому. В свободное время Алексей работает за компьютером – изучает компьютерный дизайн и web-программирование. «Через год Алексей закончит службу и вернется домой. Я думаю, что это время не будет для него потраченным зря. Он получит не только полезные навыки, но и опыт самостоятельной жизни, опыт социально-трудовых отношений с работодателем (с ним был заключен трудовой договор)», – говорит мама Алексея Вероника Ромашова. Довольная и спокойная за сына мама не устает благодарить «Солдатских матерей СПб» за огромную помощь, которую организация оказала ее сыну и многим другим ребятам. В. Ромашова призывает всех призывников изучать законы, добиваться соблюдения своих прав, ведь «за нас никто этого не сделает!»
В начале апреля 2011 года в Общественной палате Карелии состоялся «круглый стол», на котором обсуждалась тема АГС. Вот мнения некоторых его участников:

Виктория Стасенко, блоггер, политолог: «Армия только для бедных и гопников. Вот, что действительно непристижно. Виктор Баранец, бывший пресс-секретарь Министерства обороны, полковник вооружены сил РФ в отставке, на программе НТВшники «Призыв» о помощи» от 16.04.2011 г. сказал: «Назовите мне, пожалуйста, солдата по призыву кроме афганской армии, который в месяц служит за 500 рублей? Больше вы не найдете. Великая Россия и самая бедная афганская армия они сходятся в том, что солдат там получает 20$ в месяц. Мне кажется, что уже сейчас нужно ужесточить закон. Человек, который направил руку против другого человека и который держит в руках оружие, должен получать двойной, а то и тройной срок. Тогда, может быть, пацаны задумаются, и тогда мамы не будут говорить, что они отправляли в армию «золотой фонд», а получили преступников». Данная телепередача была фактически призывом не идти в армию, показывали мам убитых в армии солдат. Солдаты очень хотели служить. Один закончил жизнь в петле, другой забит группой дагестанцев-срочников незадолго до дембеля. Несмотря на следы насильственной смерти, первый случай был признан самоубийством, по второму осужден на три года только один человек. Теперь вернемся к цитате, приведенной выше. Мало того, что солдаты фактически становятся в армии обслугой власти, получающей гроши, так они еще и рискуют вернуться в мирное время к родителям в гробу. А родители убийц будут говорить, что их дети не способны на это. Ведь все считают, что их чада чуть ли не цвет нации. Но армия – то место, где системно людей превращают в зверей, как сказала Ирина Хакамада: «одни становятся еще более агрессивными, другие – еще больше забитыми». Пожаловаться на дедовщину офицерам солдат не может, потому что ночью его убьют. Да и сами офицеры в принципе не считают неуставные отношения преступлением и фактически снимают с себя ответственность за жизнь подопечных, не неся ночные дежурства. Что касается «Великой России» то ее, давайте будем честными, нет. Нет никаких демократических ценностей, нет свобод. Россияне обменяли их на колбасу еще при Ельцине. Современное российское государство – это сплошной преступный синдикат. Его защищать стыдно. Что нужно, на мой взгляд, защищать? Однозначно, людей. Для этого как раз необходимо выбрать гражданскую службу. Почему еще ее нужно выбрать? Это законный способ обойти солдафонщину. Другого выхода не попасть в армию у небогатых людей, не стоящих у властной кормушки, просто нет. Далее: это возможность зарабатывать деньги, видится с родственниками, получать образование. То есть – это возможность быть человеком с не ущемленным чувством собственного достоинства. Самый распространенный стереотипный ответ на предложение об АГС это: «Что горшки убирать?» Да, может, и горшки убирать. А что в этом постыдного? Никто не застрахован от того, чтобы оказаться на месте, например, одиноких, никому не нужных, престарелых людей, тем более в России. Что постыдного, плебейского и убогого в помощи другим людям, в сострадании. На мой взгляд, это, наоборот, благородство. Мужчину делает мужчиной отнюдь не агрессия, власть над слабыми и умение держать ружье (кстати, в армии, вы можете как раз этому и не научиться). Мужчину делает мужчиной способность снисходить до слабых, помогать им, благородство, широта души. Тем более, что на АГС можно быть почтальоном, программистом и т.д., а не только санитаром. Главное не лениться и искать необходимую информацию».

Елена Попова, представитель «Солдатских матерей СПб»: «АГС – явление не столько новое, сколько непривычное для представления большинства людей в России. Ведь факт того, что человек может только на основании своих внутренних убеждений и представлений отказаться от военной службы, был немыслим в советское время. Сегодня все больше и больше молодых людей заявляют о своем конституционном праве вместо военной службы проходить альтернативную гражданскую, причем рост этот происходит за счет тех, кто подает заявление не по вероисповеданию, а по своим личным, общечеловеческим убеждениям: непринятие насилия, система нравственных ценностей, которые не согласуются с прохождением военной службы и другие убеждения, которые молодой человек считает противоречащими несению военной службы.

Количество призывников, подавших заявления, значительно превышает количество работающих на альтернативной службе, поскольку при качественном медицинском обследовании, большинство из ребят оказываются негодными к службе (критерий годности одинаков для военной и гражданской службы). По-прежнему, в умах многих людей живут мифы, которые распространяют отделы военных комиссариатов: якобы те, кто пропустил срок подачи заявления, закрепленный в законе «Об альтернативной гражданской службе», лишены права на АГС, что надо доказывать свои убеждения, что «военкомат» влияет на место прохождения АГС, что все «альтернативщики» – какие-то странные люди, не достаточно мужественные, что работу предоставляют самую неквалифицированную и т.д. История Алексея Ромашова опровергает эти мифы».

Помогать молодым людям, избравшим для себя альтернативную гражданскую службу готовы: Молодежная правозащитная группа Карелии http://right.karelia.ru dekalog@mail.ru; СПбРОПО «Солдатские матери Санкт-Петербурга» http://www.soldiersmothers.ru/ soldiersmothers@yandex.ru
Группа в контакте: За альтернативную гражданскую службу: http://vkontakte.ru/club11355367.

Максим Ефимов, Молодежная правозащитная группа Карелии, Петрозаводск
