PAGE
25

Введение
Столыпинская программа модернизации страны явилась последней перед революционными событиями 1917 г. попыткой разрешить острейшие вопросы российской действительности. В результате борьбы между консервативными и либеральными устремлениями правящих кругов первые одержали победу. Поэтому подавляющее большинство намеченных П.А. Столыпиным реформ (за исключением аграрной и отчасти военной) осталось нереализованным. Да и проведение преобразований в сельском хозяйстве вызвало сопротивление как окружения императора Николая II, так и большой части крестьянства, что обусловило незавершенность аграрной реформы.

Изменение политической ситуации в России в конце XX в., переход к «курсу реформ» вызвали в обществе живой интерес к преобразовательской деятельности П. А. Столыпина, стремление выделить и в дальнейшем использовать рациональные элементы программы модернизации страны. Поэтому обращение к событиям начала XX в. в ситуации современной России носит не только научный, но и практический характер.

В целях более глубокого изучения темы представляется целесообразным выделить следующие проблемы:

1.Исторические условия разработки и реализации столыпинской программы модернизации России.

2. Содержание программы реформ П.А. Столыпина.

3. Осуществление аграрной реформы.

При изучении первой проблемы необходимо проанализировать изменения в социально-политической системе России, произошедшие в ходе революции 1905-1907гг. Обратите внимание на расстановку политических сил в I и II Государственных думах. Ответьте на вопрос: почему они были распущены Николаем II? Уясните сущность третьеиюньской политической системы. Определите, на какие общественные силы мог опереться Столыпин при проведении реформаторской политики.

Анализируя вторую проблему, ответьте на вопросы: как определил П.А. Столыпин главную цель реформирования страны? Посредством каких преобразований предполагалось ее достичь? Обратите внимание на точки зрения оппонентов председателя Совета министров.

При рассмотрении третьей проблемы проанализируйте сложности, возникшие во время реализации аграрной реформы. Какой характер – объективный или субъективный – они, на Ваш взгляд, носили? Сравните замысел реформы и ее итоги.

В последние годы политики, публицисты и ученые часто посвящают свои работы преобразовательской деятельности П.А. Столыпина. Причем нередко аграрная реформа рассматривается односторонне, с большой долей эмоциональности. Задачей же научного познания является не обвинение, а изучение и объяснение прошлого. Поэтому при анализе темы необходимо оставаться предельно объективными в своих выводах и рассуждениях, опираясь на анализ конкретных фактов, событий и явлений.

1. Исторические условия разработки и реализации столыпинской аграрной программы модернизации России

Анализ российской истории показывает, что царизм хронически запаздывал с проведением необходимых преобразований и не желал идти на сколько-нибудь значительные уступки. Российские самодержцы приступали к реформам, как правило, только под давлением чрезвычайных обстоятельств – крупных военных поражений или мощных народных восстаний. Такой важный фактор модернизации существующего строя, как либерально – оппозиционное движение, в России действовал очень слабо.

Революция 1905-1907 гг. стала беспрецедентным явлением. Такого размаха народных выступлений страна еще не знала. Уже в январе 1905 г. бастовало 444 тыс. человек, т.е. больше, чем за предшествующее десятилетие. В январе – марте число забастовщиков выросло до 810 тыс. человек. Рабочее движение стало всероссийским. Происходило организационное оформление органов народной власти. Так, в Иваново – Вознесенске был создан Совет уполномоченных депутатов. В октябре – ноябре 1905 г. формируются советы в Петербурге и Москве. К весне активизировалось и крестьянское движение, охватившее 1/5 всех уездов Европейской России.

Николай II колебался между стремлением не отступать от самодержавного образа правления и боязнью «потерять все». Под напором революции правительство пошло на первую уступку и обещало создать законосовещательную Государственную думу (по имени министра внутренних дел А.Г. Булыгина она получила название «булыгинской»). Однако в новых условиях этого оказалось мало. Восстание на броненосце «Потемкин» в июне 1905 г. возвестило о начале включения в революционное движение армии и флота. С октября по декабрь 1905 г. в вооруженных силах произошло 89 выступлений. С начала сентября наблюдался резкий подъем рабочего движения, итогом которого стала начатая московскими железнодорожниками Всероссийская октябрьская политическая стачка (более 2 млн. участников).

У Николая II было два возможных варианта дальнейших действий: либо введение военной диктатуры, либо провозглашение либерально-конституционных реформ, которые должны были внести раскол в оппозиционный лагерь. Для реализации первого варианта, казалось, не было сил, поэтому под давлением премьер-министра С.Ю. Витте 17 октября издается Манифест «Об усовершенствовании государственного порядка», в котором, во-первых, говорилось о необходимости «даровать населению незыблемые основы гражданской свободы на началах действительной неприкосновенности личности, свободы совести, слова, собраний, союзов». Во-вторых, император объявлял о расширении состава думских избирателей за счет «тех классов населения, которые ныне совсем лишены избирательных прав». В-третьих, устанавливалось «незыблемое правило, чтобы никакой закон не мог воспринять силу без одобрения Государственной думы». Провозглашалось создание Совета министров, на который возлагалось направление и объединение действий всех ведомств по вопросам законодательства и высшего государственного управления. (Законопроекты не могли быть внесены в Государственную думу без предварительного обсуждения в Совете министров. Однако правительство было ответственно только перед царём).

Издание манифеста 17 октября имело поворотное значение в истории революции 1905-1907 гг. Царская власть стала выходить из изоляции. От оппозиционного движения отошли верхние и средние слои населения, нуждавшиеся в защите государственной власти. Начался процесс создания политических партий в консервативном (“Русская монархическая партия”, ”Союз русских людей”, ”Союз русского народа» и др.) и в либеральном («Союз 17 октября», «Конституционно-демократическая партия») спектрах общественно-политических движений.

После подавления декабрьского (1905 г.) Московского восстания власти все более склоняются к силовому варианту разрешения ситуации. В Совете министров (создан в октябре 1905 г.) прорабатывается вопрос о введении военно-полевых судов. В этих условиях правительственная программа «политико-экономических мероприятий, способных устранить в будущем аграрные беспорядки» остается нереализованной. В апреле 1906 г. С.Ю. Витте вместе со своим кабинетом был отправлен в отставку.

К началу 1906 г. главным в политической жизни стал вопрос о созыве первого российского парламента. В феврале Государственный совет был преобразован в его верхнюю палату, получив законодательные права, равные правам Думы. Совет должен был утверждать проекты, прошедшие одобрение в нижней палате. В его состав теперь входили не только назначенные царем лица, но и выбранные. Из 98 членов Государственного совета 74 составляли крупные политики, 12 членов – представители от православного духовенства, академиков, профессоров университетов и 12 членов - от торгово-промышленной буржуазии. Председатель и вице-председатель назначались императором. Такой состав Государственного совета гарантировал выполнение им роли буфера между нижней палатой и царем.

Выборы в Государственную думу происходили на основе указа, принятого 11 декабря 1905 г. Они не были ни прямыми, ни всеобщими (в выборах не участвовали батраки, женщины, солдаты, матросы, учащиеся и рабочие, занятые на мелких предприятиях), ни равными. Каждое сословие имело свои формы представительства: 1 голос помещика приравнивался к 3 голосам буржуазии, 15 - крестьян и 45 голосам рабочих. В результате в Государственную думу было избранно 179 кадетов, 63 автономиста, 97 трудовиков, 17 социал-демократов (меньшевиков), 105 беспартийных. Черносотенцы в Думу не прошли. Большевики выборы бойкотировали.

С первых дней работы Думы (апрель 1906 г.) начался конфликт с самодержавной властью. Депутаты нижней палаты составили на имя императора адрес, в котором изложили требования и программы законодательной деятельности: введение всеобщего избирательного права, необходимость ответственного министерства, амнистии, отмена смертной казни и освобождение страны от военного положения, право Думы пересматривать законы, свобода слова, совести, собраний, решение аграрного и рабочего вопросов. Николай II отнесся к документу резко отрицательно, а депутации в приеме было отказано.

Еще большую неприязнь в правительственных кругах вызвало обсуждение в Думе проектов аграрной реформы. Кадеты и трудовики (фракция, близкая к эсерам) настаивали на создании государственного земельного фонда из казенных, монастырских и части помещичьих земель. При этом, по мнению кадетов, необходимо было сохранить рентабельные помещичьи хозяйства. Изымаемая земля должна была выкупаться с отнесением части расходов за счет государства. Проект трудовиков предполагал безвозмездное принудительное отчуждение помещичьих земель, по существу ее национализацию. Наиболее радикальным был эсеровский документ о немедленной ликвидации частной собственности на землю и ее распределение на основах «уравнительного землепользования». Правительство отвергло все проекты. В ночь с 8 на 9 июля 1906 г. Николай II подписал указ о роспуске Государственной думы.

В данной ситуации царским самодержавием и был востребован П.А. Столыпин (1869-1911 гг.). Выходец из старинного дворянского рода, крупный помещик, он смог сделать успешную карьеру в Министерстве внутренних дел. С 1902 г. - губернатор Гродненской губернии, а с февраля 1903 г. – Саратовской. За успешное подавление крестьянских выступлений получил широкую известность и личную благодарность царя. Видимо, данное обстоятельство стало решающим при назначении П.А. Столыпина в апреле 1906 г. министром внутренних дел, а в июле - председателем Совета министров.

В августе 1906 г. был принят разработанный под руководством П.А.Столыпина указ о военно-полевых судах. Судопроизводство в них должно было завершаться в пределах 48 часов, а приговор по распоряжению командующего округом исполнялся в 24 часа. Только с августа 1906 г. по апрель 1907 г. по решению военно-полевых судов было казнено более 1100 человек. Но открыто посягнуть на Манифест 17 октября власти пока еще не смогли. Поэтому было объявлено о созыве II Государственной думы.

II Дума (февраль-июнь 1907 г.) оказалась более левой, чем первая. Большинство мест в ней получили трудовики, эсеры и социал-демократы – 222 (43%). Кадеты заняли лишь 98 мест. Фракция октябристов и умеренно-правых насчитывала 44 депутата, крайне правых было 10.

Как и раньше, центральным являлся аграрный вопрос. Трудовики снова поставили на обсуждение проект безвозмездного отчуждения всех частновладельческих земель и распределение их по «трудовой норме». Социал-демократы настаивали на полной конфискации помещичьих земель. Кроме того, левый блок выступил против военно-полевых судов и осуждения революционного террора. Такая позиция предопределила судьбу II Государственной думы. 3 июня 1907 г. она была распущена. Одновременно публиковался новый избирательный закон. Это явилось нарушением принятых в апреле 1906 г. «Основных законов Российской империи», по которым каждый новый закон должен быть одобрен парламентом. 3 июня считается последним днем революции 1905-1907гг.

В послереволюционный период продолжалось наступление реакции во всех областях общественной жизни. Однако ликвидировать Государственную думу уже было невозможно. Значит, ее надо было приспособить к нуждам самодержавия. Для этого следовало изменить состав нижней палаты. На основании нового избирательного закона, одним из творцов которого был П.А. Столыпин, сохранилось прежнее число избирателей, но соотношение выборщиков между куриями было уже другим. Помещики и крупная буржуазия, составлявшие менее 1% населения страны, избирали более 2/3 всех выборщиков.

В состав III Государственной думы (ноябрь 1907 – июнь 1912 гг.) вошли: правых – 50, «умеренно-правых» - 71, националистов – 26, октябристов (центр) – 152, прогрессистов (либеральная партия) – 28, кадетов – 54, трудовиков – 13, социал-демократов – 20, поляков и литовцев – 18, мусульман – 8. Самой многочисленной фракцией в Думе стали октябристы, от которых и зависела судьба любого голосования. Так, если октябристы голосовали вместе с правыми, создавалось «правооктябрьское» большинство, если они присоединялись к кадетам, то получалось «левооктябрьское» или «октябристско-кадетское» большинство. Так сложился механизм парламентского маятника, который, благодаря лавированию правительства между правыми и кадетами, позволял П.А. Столыпину проводить нужную ему линию. С помощью «левооктябристского» большинства правительство добивалось принятия законопроектов, рассчитанных на умеренно-либеральные реформы, а, опираясь на «правооктябристский» блок, могло реализовать военно-полицейские меры. Однако такая конструкция была неустойчивой. Без прочной опоры как среди радикальной части общественности, так и социальных низов Дума могла контролировать ситуацию лишь при авторитарной «подпорке» в лице традиционного самодержавия. Слабость авторитета Государственной думы объяснялась и отсутствием в российской истории традиций парламентаризма. Одним из главным факторов, приведших в тупик третьеиюньскую систему власти, была позиция императора Николая II. Оправившись от растерянности, вызванной революционными событиями 1905-1907 гг., он либо непосредственно, либо благодаря Государственному совету стал блокировать уже прошедшие через думу либеральные законопроекты.

2. Содержание программы реформ П.А. Столыпина

Говоря о столыпинском курсе реформ, следует отметить, что самому П.А. Столыпину принадлежит лишь ее общая идея: сначала «захватить» Россию в кулак, а затем, «проведя земельную реформу, долженствующую уничтожить опаснейшую для России партию социал-революционеров» начать «постепенно разжимать кулак», т.е. углублять процесс либерального реформирования страны. Многие положения программы были позаимствованы П.А. Столыпиным у С.Ю. Витте, выступившего во время работы Особого совещания о нуждах сельскохозяйственной промышленности (1902 г.) с предложением о переходе от общинного к хуторскому землевладению. Тем не менее, именно Петр Аркадьевич обобщил наработки других авторов, свел их в соответствии со своим пониманием проблемы в программу модернизации страны, именно он активно боролся за ее реализацию.

Основными задачами правительственной политики П.А. Столыпин считал сохранение Россией целостности и великодержавного статуса с одновременным превращением ее в «государство правовое».

Фундаментом государственной пирамиды, по мнению П.А. Столыпина, должно быть бессословное волостное земство. (По мере проведения аграрной реформы основной фигурой в местном самоуправлении становился крестьянин - предприниматель). Компетенция земств расширялась. При этом контроль за их деятельностью ослабевал. Местные административные власти должны были следить лишь за соблюдением законности действий органов местного самоуправления.

По замыслу П.А. Столыпина, институт земских начальников упразднялся, а уездные предводители дворянства теряли административные функции. На смену тем и другим приходили соответственно участковые комиссары и начальники уездного управления. С целью пресечения коррупционного процесса планировалось создание административного суда, в компетенции которого было рассмотрение жалоб на должностных лиц.

По мере «успокоения» России должны были произойти изменения и в системе репрессивно-карательных органов. С жандармской полиции снимались обязанности по производству дознания по политическим делам. Она объединялась с общей полицией. Судебные функции земских начальников и сословного волостного суда передавались избираемому всем населением местному мировому суду (упразднен в период контрреформ Александра III). П.А. Столыпин в своей программе предусматривал европеизацию уголовного процесса: допущение защиты на предварительном следствии, введение состязательного начала в обряде предания суду, установление институтов условного осуждения и условного досрочного освобождения и т.п.

Не остался без внимания и рабочий вопрос. Предполагалась реформа законодательства, регулирующего отношения предпринимателя и наемных работников: легализация экономических стачек и профсоюзов, создание системы страхования и охраны труда.

Реорганизация образовательной сферы должна была основываться на соблюдении принципа преемственности низшей, средней и высшей школы. П.А. Столыпин был сторонником введения всеобщего начального образования для всего населения России.

Намечался переход к взиманию подоходного налога и некоторое усиление налогообложения состоятельных классов.

Большое внимание уделялось восстановлению военного могущества Российской империи. Потеряв почти полностью в русско-японской войне 1904-1905 гг. Балтийский и Тихоокеанские флоты, правительство основной упор в военно-морской программе 1907 г. делало на создание боеспособной балтийской эскадры. Она должна была обеспечивать безопасность столицы и побережья Финского залива от возможного нападения германского флота и высадки десанта.

В результате проведенных в 1909-1913 гг. реформ русская армия приобрела более стройную организацию, усилилась ее боеспособность. Переход к территориальной системе комплектования обеспечил расширение социальной базы офицерского корпуса за счет буржуазии и других слоев населения. Этой же цели служила и отмена сословных ограничений при приеме в офицерские училища.

П.А. Столыпин большое значение придавал претворению в жизнь так называемой «политики русского национализма», которая должна была предохранить реформируемую Россию от распада. Но именно эта часть программы модернизации страны подверглась наиболее ожесточенным нападкам, как справа, так и слева.
По мысли реформатора, все государственные учреждения (в том числе и Государственная дума) должны остаться «русскими по духу», т.е. состоять преимущественно из русских людей. Следует отметить, что в документах граждан страны в дореволюционный период указывалась не национальность, а вероисповедание. Русскими считались все православные российские подданные. Доминирование Русской Православной церкви обеспечивалось также реализацией указания на необходимость положить «в основу всех законов о свободе совести начало государства христианского, в котором Православная церковь, как господствующая, пользуется данью особого уважения и особой со стороны государства охраною».

 П.А. Столыпин предложил продолжить начатую во время правления Александра III политику наступления на конституционные привилегии Финляндии, унифицировав гражданско- и административно-правовое пространство империи. В создаваемых на окраинах страны земствах искусственным путем расширялось представительство русских.

Крайне правые выступили против формирования в национальных окраинах органов местного самоуправления. Их возмущало также стремление заменить сословную солидарность дворян солидарностью всех «православно-русских», что на деле означало отказ от сословных привилегий. Черносотенные партии в своих программах взяли курс на выделение из сообщества «православно-русских» этнических евреев. Так, например, Русская монархическая партия выступила за запрещение евреям независимо от политических и религиозных взглядов нахождение на государственной службе. «Союз русского народа» оказал поддержку целям сионистских организаций, внеся в программу положения о выселении евреев из России и образовании независимого государства в Палестине. Поэтому национализм П.А. Столыпина крайне правым казался недостаточным.

Левую оппозицию столыпинская политика русского национализма не устраивала прежде всего тем, что при ее возможной реализации имело место политическое неполноправие инородцев.

Центральным вопросом всей внутренней политики самодержавия был аграрный вопрос, в котором переплелись и социально-экономические, и политические проблемы. П.А. Столыпин считал, что поправить положение дел в стране могли только решительные преобразования сельского хозяйства.

 Стремясь перехватить инициативу у революции, правительство в Манифесте от 3 ноября 1905 г. объявило о сокращении с 1906 г. в два раза выкупных платежей и об их отмене с 1 января 1907г., пообещав также принять всевозможные меры по улучшению положения крестьянства. В марте 1906 г. учреждались губернские и уездные землеустроительные комиссии, состоявшие из представителей администрации, земства и крестьян.

В конце лета – осенью 1906 г. правительство П.А. Столыпина провело ряд мер по изменению правового и материального положения крестьян. 12, 27 августа и 19 сентября издаются указы о передаче Крестьянскому банку казенных и удельных земель (в распоряжении правительства таковых имелось 9 млн. десятин) с целью их продажи на льготных условиях крестьянам, нуждавшимся в земле.

5 октября 1906 г. был издан указ об уравнении крестьян в гражданских правах с лицами других сословий, на основании которого они могли по своему желанию менять место жительства, выбирать род занятий, поступать на государственную службу, в учебные заведения, не спрашивая разрешения «мира», т.е. общины. Таким образом завершился начатый в 1861г. процесс личного освобождения крестьянства.

9 ноября 1906 г. появился указ «О дополнении некоторых постановлений действующего закона, касающихся крестьянского землепользования», разрешавший крестьянам выходить из общины с принадлежащим каждому крестьянину в данное время земельным наделом. С данным указом в историографии и связывается начало столыпинской аграрной реформы. Со ссылкой на объявленную манифестом от 3 ноября 1905 г. отмену выкупных платежей за надельные земли указом устанавливалось, что с «этого срока означенные земли освобождаются от лежащих на них, в силу выкупного долга, ограничений». 15 ноября 1906 г. был издан закон, разрешавший (в отмену закона 1893 г.) продажу и залог крестьянских земель.

Таким образом, поставленный жизнью вопрос: идти по пути принудительного отчуждения частновладельческих земель (в основном дворянских) или видоизменять сельское хозяйство, опираясь на частное землевладение, П.А. Столыпин решил в пользу второго варианта. Правительство начало решительное наступление на общину, в которой видело пережиток прошлого, источник аграрного переселения страны.

П.А. Столыпин учитывал и недавний опыт. Революция показала, что совместная жизнь крестьян в деревнях облегчает работу революционеров. В 1905-1907 гг. именно община часто была организатором захвата помещичьих усадеб. Крестьян же, получивших в свою собственность землю, как полагал реформатор, очень трудно будет левым радикалам в дальнейшем поднимать на бунт.

Правительство не скрывало и то обстоятельство, что делает ставку на «крепких» и «сильных» хозяев и что порядок выхода из общины выгоден, прежде всего, зажиточным крестьянам, за счет которых предполагалось расширить социальную базу самодержавия.

П.А. Столыпин был убежден и в агротехнических преимуществах фермерских хозяйств. Для него был привлекателен опыт прусских хуторов – крестьянских усадеб, находившихся в центре обрабатываемых земель и отдаленных друг от друга на 3-5 км. Несмотря на сохранение помещичьего землевладения, прусское сельское хозяйство достигло больших успехов. Оно вносило значительный вклад в производство аграрной продукции Германской империи. А если средняя урожайность пшеницы в России составляло 30 пудов с десятины, то в Германии - 77 пудов. Будучи Гродненским губернатором, Столыпин не без успеха пытался распространить прусский опыт среди крестьянского населения. Став председателем Совета министров, он расширил свою деятельность до масштабов страны.

Выступая 10 мая 1907 г. на заседании II Государственной думы, П.А. Столыпин так сформулировал цель проводимой реформы: «Правительство желает поднять крестьянское землевладение, оно желает видеть крестьян богатыми, достаточными, так как где достаток, там, конечно, и просвещение, там и настоящая свобода. Но для этого необходимо дать возможность способному, трудолюбивому крестьянину, то есть соли земли русской освободиться от тех тисков, от тех теперешних условий, в которых он в настоящее время находится. Надо дать ему возможность укрепить за собой плоды трудов своих и представить их в неотъемлемую собственность».

Для осуществления намеченных преобразований требовались большие государственные затраты. П.А. Столыпин отмечал, что «для успеха дела увеличение крестьянского землевладения надлежит связать с улучшением форм землевладения, для чего необходимы меры поощрения и главным образом кредита».

В целом условия проведения столыпинской аграрной реформы можно определить следующим образом: каждый крестьянин наделялся правом выходить из общины и получать находящуюся в его пользовании надельную землю в личную собственность. Кроме того, он мог потребовать сведения всех своих земельных участков в одно место без переноса (отруб), либо с переносом (хутор) усадьбы. Создавался фонд из части казенных и императорских земель (кроме того, правительство закупило несколько миллионов частновладельческих земель). Для покупки этих земель Крестьянский банк давал денежные ссуды (учреждались земельный, мелиоративный и переселенческий кредиты). Стремясь преодолеть «земельный голод» в центре России, правительство поощряло переселение крестьян за Урал. Пожелавшие уехать на новые земли освобождались на длительное время от налогов, получали в собственность участок земли (15 десятин на главу семьи и 45 – на остальных членов), денежное поощрение – 200 руб. на семью. Мужчины освобождались от воинского призыва.

Указ от 9 ноября 1906 г. был внесен на обсуждение II Государственной думы, но он был отвергнут, т.к. большинство депутатов ориентировалось на отчуждение помещичьих земель. После очень сложного обсуждения уже в III Государственной думе и Государственном совете с некоторыми поправками указ 14 ноября 1910 г. был утвержден как закон. В 1911 г. было издано обширное положение о землеустройстве. Такова законодательная база, на основании которой и приводилась в жизнь столыпинская аграрная реформа.

3. Осуществление аграрной реформы

По мере претворения в жизнь первой части известной формулы – «Сначала успокоение, а потом – реформы» - П.А. Столыпин приступил к реорганизации аграрного сектора. Успеху проведения реформы, казалось, должны были способствовать и внешние, и внутренние обстоятельства. В Европе завершился сельскохозяйственный кризис. Росли мировые цены на зерно. На положении российской деревни благоприятно сказались как отмена в 1907 г. выкупных платежей (к 1906 г. крестьяне выплатили помещикам 2,5 млрд. руб., что в три раза превысило первоначальную стоимость земли), так и отсутствие сильных неурожаев (исключением был 1911 г.).

П.А. Столыпину удалось найти энергичных и преданных делу сотрудников. Одним из них был А.В. Кривошеин
, возглавивший в мае 1908 г. Главное управление землеустройства и земледелия. В функции этого ведомства входило содействие повышению сельскохозяйственной культуры путем организации образцовых хозяйств и расширения агрономического образования, а также содействие в получении ссуд и пособий на мелиорацию. Расходы Главного управления выросли с 46,6 млн. руб. в 1907 г. до 146,3 млн. руб. в 1914 г. Земства на агрономическую помощь населению смогли выделить в 1909-1913 гг. 56,3 млн. руб. Правительство наладило деятельность Крестьянского банка, приобретшего у помещиков с целью последующей реализации крестьянам 4 млн. десятин земли.

Однако средств для осуществления аграрной реформы все же не хватало. Министр финансов В.Н. Коковцов, положивший в основу своей деятельности принцип «жизни по имеющимся средствам, подчинения расходов имеющимся доходам», на словах поддерживал необходимость подъема производительности и доходности аграрного сектора, а на деле тормозил все проекты устройства сельскохозяйственного кредита. Всего за 1906-1913 гг. на нужды крестьянского землеустройства из казны было выделено 1,5 млрд. руб. (на нужды обороны за тот же период – 4,36 млрд. руб.)

Проведение аграрной реформы встретило затруднения и иного плана. Не хватало людей для землеустроительных работ. 64,3% хуторов и отрубов было создано на основе разверстания целых селений. Это, во-первых, облегчало работу землеустроителей, во-вторых, давало возможность начальникам разных рангов получать «удобные» цифры для отчетов.

Часто дело заканчивалось кровавыми драмами: погибали землеустроители, полиция стреляла по крестьянам. Представляется неправильным объяснять усиление сопротивления крестьян только неприятием бюрократических методов осуществления реформы. Большая часть крестьянства выступала против самой сущности аграрных преобразований. Община всегда была для крестьян защитницей, поскольку внутри нее каждый имел право на землю и потому в общине, по идее, все были равны. При этом каждый домохозяин был относительно свободен, распоряжаясь по своему усмотрению доверенной ему на время землей. Община помогала крестьянам осваивать культуру земледелия и вставала на их защиту в отношениях с помещиком. «Мир» являлся гарантом интересов крестьян и тогда, когда страховал их хозяйства от превратностей погодно-климатических условий, обеспечивая прожиточный минимум для каждого общинника. Но такое положение было не на всей территории страны. Россия, как считает Л.И. Семенникова, объединяла в своем составе районы, тяготевшие к чисто европейскому варианту развития, районы, развивавшиеся в традициях Востока, и районы промежуточного характера. (Для традиционного Востока характерно существование разного рода общин, объединяемых мощным деспотическим государством). Поэтому значительная часть крестьянского населения страны не понимала и не принимала западного образа жизни, западных ценностей. Исторический опыт осуществления аграрной реформы свидетельствует о том, что создание хуторов успешно осуществлялось в тех регионах, где доминировал европейский вариант развития, например, в западных губерниях. Большинство же крестьянства считало землю даром Божьим, который дается каждому человеку Создателем как солнечный свет и воздух в момент рождения. Иметь землю в частной собственности – грех. Она должна справедливо распределяться между теми, кто ее обрабатывает.

 С резкими высказываниями против частной собственности на землю выступил и Л.Н. Толстой: «Русский народ на моей памяти не признавал земельной собственности. Теперь же происходит неперестающая борьба за земельную собственность, и борьба теми орудиями, которые дает правительство. И в борьбе этой всегда одерживают победу не работающие на земле, а участвующие в правительственном насилии». И далее: «Вы говорите, что вы для нашего блага ограждаете земельную собственность, но ваше ограждение делает то, что вся земля или перешла, или переходит во власть неработающих компаний, банкиров, богачей; а мы, огромное большинство народа, обезземелены и находимся во власти неработающих. Вы своими законами о земельной собственности не ограждаете земельную собственность, а отнимаете ее у тех, кто работает». По мнению великого писателя, успокоить народ могло бы только признание земли «равной собственностью всего народа» и установление единого для всех налога.

Не принимали ликвидацию общины и консервативно-охранительные круги, верившие в то, что Россия сможет избежать капитализма с его социальными противоречиями и революциями. Залог особого, отличного от западного пути они видели в сохранении крестьянской общины, которую объективно разрушала и переселенческая политика, проводимая правительством П.А. Столыпина.

В 1907-1910 гг. в Сибирь в поисках лучшей доли уехало более 1,5 млн. человек. Никогда еще в истории России эти земли так активно не заселялись. Освоению пригодных для жизни территорий страны вплоть до побережья Тихого океана, по мнению реформатора, должно было способствовать строительство Амурской железной дороги (завершено в 1916 г.). П.А. Столыпин говорил: «Амурская дорога имеет главной задачей накрепко приковать к России ее Дальний Восток».

Всего с 1906 по 1914 гг. за Урал переселились 3 млн. 40 тыс. человек. 17% вернулось обратно. Причины были разные: бюрократизм российского чиновничества, нехватка средств на обзаведение хозяйством, незнание местных условий и более чем сдержанное, часто враждебное отношение к переселенцам старожилов. Многие скончались в пути или полностью разорились.

Осенью 1910 г. стало ясно, что столыпинский план реформ безнадежно буксует. 1 сентября 1911 г. в Киеве во время торжественного спектакля по случаю приезда в город царя П.А. Столыпин был смертельно ранен Д.Г. Богровым и через несколько дней скончался. Новым председателем Совета министров стал В.Н. Коковцов, которого царь и царица специально предупредили о недопустимости продолжения политики его предшественника.

После ухода с политической арены П.А. Столыпина происходит серия скандалов, в основе которых лежит служебная нечистоплотность высших должностных лиц, поддерживаемых лично Николаем II. От уголовной ответственности освобождаются те, кого общество считало причастными к убийству председателя Совета министров (например, товарищ министра внутренних дел П.Г. Курлов).

Выборы в IV Государственную думу (конец 1912 г.) свидетельствовали о разочаровании значительной части поместного дворянства и городской буржуазии в политике умеренного конституционализма, отстаиваемого октябристами. «Союз 17 Октября» получил только 98 мест. В Государственной думе сохранилось два большинства – право-октябристское и октябристско-кадетское. Однако либералам не удалось объединиться с целью осуществления давления на правительство для углубления реформ.

Изменения произошли и в структуре правительственной власти. Из-за постоянных конфликтов В.Н. Коковцова с руководителями министерств фактически больше не существовало объединенного Совета министров. Усиление финансовой помощи аграрному сектору, по мнению В.Н.Коковцова, могло поколебать устойчивость российской валюты. Поэтому предложения главноуправляющего землеустройством и земледелием А.В. Кривошеина, как правило, не принимались. Ни о какой программе правительственных реформ при таких условиях речь идти не могла. Таким образом, к исходу предвоенного времени созданный П.А. Столыпиным политический режим, который должен был позволить провести модернизацию России в условиях относительного внутриполитического перемирия, стал быстро разлагаться. Вступление страны в Первую мировую войну прервало реформаторский процесс.

Количественные итоги столыпинской аграрной реформы могут быть выражены в следующих цифрах: к 1916 г. из общины выделилось почти четверть крестьянских хозяйств с принадлежащими им 16,9 млн. десятин земли. К хуторскому или отрубному владению перешло примерно 10% всех домохозяев. Более 5,5 млн. человек (приблизительно ½ всех домохозяев) передел отвергли вовсе.

Заключение

Относительно оценки итогов столыпинской аграрной реформы в отечественной историографии сформировались две точки зрения. Ряд исследователей на основании приведенных выше цифровых данных утверждает, что реформа не удалась ни в экономической, ни в политической части. Другие авторы указывают на ее обнадеживающие перспективы, ссылаясь при этом на имевший место прирост товарного хлеба (на 25%), прогресс мелкотоварных хозяйств (накануне мировой войны крестьяне производили 92,6% совокупного продукта земледелия и животноводства), на улучшение в целом положения в русской деревне. Даже известный экономист-аграрник А.В. Чаянов отмечал, что «к началу войны наша деревня качественно была непохожа на деревню прошлого столетия». При рассмотрении преобразовательской деятельности П.А. Столыпина приводится и такой аргумент: для реформы попросту не хватило времени. Ей помешала война и революция. Таким образом, одно из основных условий П.А. Столыпина – «дайте государству 20 лет покоя внутреннего и внешнего, и вы не узнаете нынешней России» - не было выполнено.

Оценивая итоги аграрной реформы, на наш взгляд, необходимо проанализировать реализацию ее целей. Несомненным положительным результатом деятельности правительства стало освоение районов Сибири. Реформа, видимо, способствовала и подъему экономики страны. Хотя, трудно определить, что же больше повлияло на развитие сельского хозяйства – факторы, перечисленные в начале третьего раздела данного учебно-методического пособия, или преобразования П.А. Столыпина. Нельзя не учитывать и следующую точку зрения: столь широкомасштабная реформа, каковой была аграрная реформа, не могла дать результатов немедленно и потому вряд ли можно связывать с ней те позитивные изменения в жизни деревни, о которых говорилось выше, и которые по времени совпали с реформой.

Не были достигнуты и социальные цели, поставленные правительством. В целом российское крестьянство ускорение буржуазной эволюции аграрного сектора через разрушение общины не приняло. Как только закончилось давление со стороны государства, произошло возвращение к традиционным формам общественной организации. Американский ученый М. Левин отметил, что в ходе аграрной революции (1917-1918 гг.) разрушенная община возродилась, став преобладающей формой землепользования почти по всей стране.

В реальной жизни из общины выходили в основном зажиточные крестьяне, а также беднота, стремившаяся улучшить свое материальное положение за счет продажи земли. Из 2 млн. выделившихся из общин дворов (не считая 470 тыс. дворов в беспередельных общинах, где выделение было обязательным), свои наделы продали 1,2 млн., т.е. 60%.

 Самодержавие не обрело в деревне прочной социальной опоры, т.к. не была удовлетворена нужда крестьян в земле, а значит, сохранилось их стремление к переделу помещичьих земель. Известный отечественный исследователь аграрных отношений России начала XX в. А.Я. Аврех пришел к выводу о том, что «крах столыпинской реформы был обусловлен главным объективным фактором – тем, что она проводилась в условиях сохранения помещичьего землевладения и для сохранения этого землевладения». Это обстоятельство, по мнению ученого, в основном, и повлияло на то, что Россия не получила «20 лет покоя».

Вопросы для дискуссий и обсуждения на семинаре

1. Какой смысл вкладывал П.А. Столыпин в значение понятия «правовое государство»?

2. Чем объяснить тот факт, что убийца П.А. Столыпина – Д. Богров – являлся агентом царской охранки и человеком, близким к эсеровской партии?

3. Смогла бы, на Ваш взгляд, реализация в полном объеме столыпинской программы модернизации страны «успокоить» Россию и предотвратить революционные события 1917 г.?

Литература

Основная

1. Орлов А.С., Георгиев В.А. и др. История России с древнейших времен до наших дней. – М., 2004.

2. Орлов А.С., Георгиев В.А. и др. Хрестоматия по истории России с древнейших времен до наших дней. – М., 1999.

Дополнительная

1. Аврех А.Я. Столыпин и судьбы реформ в России. – М., 1991.

2. Ганелин Р.Ш. Российское самодержавие в 1905 году: реформа и революция. – СПб., 1991.

3. Дякин В.С. Буржуазия, дворянство и царизм в 1911-1914 гг. Разложение третьеиюньской системы. – М., 1988.

4. Зырянов П.М. Петр Столыпин: политический портрет. – М., 1992.

5. Кризис самодержавия в России, 1895-1917. – Л., 1984.

6. Островский И.В. П.А. Столыпин и его время. – Новосибирск, 1992.

7. Политическая история России, ХХ век. /Под ред. В.П. Дмитренко. – М., 1997.

8. Семенникова Л.И. Россия в мировом сообществе цивилизаций. – Брянск, 1999.

9. Столыпин П.А. Нам нужна великая Россия. Полное собрание речей в Государственной думе и Государственном совете. – М., 1991.

10. Тарновский К.Н. Социально-экономическая история России. Начало ХХ века. – М., 1990.

Содержание

3Введение.

41. Исторические условия разработки и реализации столыпинской аграрной программы модернизации России.

102. Содержание программы реформ П.А. Столыпина

173. Осуществление аграрной реформы

21Заключение.

23Вопросы для дискуссий и обсуждения на семинаре.

24Литература.

� Кривошеин А.В. (1857-1921 гг.) – русский государственный деятель, проживший насыщенную событиями жизнь. Являясь ближайшим сотрудником председателя Совета министров П.А. Столыпина, осуществлял проведение аграрной реформы. Член Государственного совета с 1907 г. После Октябрьской революции, в марте 1918 г. в Москве организовал антибольшевистский «Правый центр». В сентябре того же года бежал в Киев, где выступил одним из создателей монархического «Совета государственного объединения России», являясь товарищем председателя этого Совета. В конце 1919 г. – главный начальник управления и снабжения в «Правительстве» при главкоме Вооруженных сил Юга России (ВСЮР). В апреле 1920 г. назначается помощником «правителя и главкома ВСЮР» П.Н. Врангеля, а затем председателем Совета. Умер в эмиграции.

