В.Г. Бабин

(Горно-Алтайск)
Власть и национальные школы в годы Первой мировой войны
Школа в национальных регионах России во второй половине XIX - начале XX вв. являлась одним из ведущих инструментов национальной политики. Школьная политика здесь была направлена на унификацию системы образования, углубленное изучение русского языка и на переход к преподаванию на государственном языке с минимизацией использования родных языков в процессе обучения. Русификацией школы власти намеревались сплотить народы России в единое целое и этим самым укрепить государственное единство.

В период первой российской революции власти были вынуждены пойти на серьезную корректировку курса национальной политики, значительно расширив, в частности, рамки употребления родных языков в школьном преподавании.

Однако, после 3 июня 1907 г. общий курс национальной политики в очередной раз изменил свое направление, что не замедлило сказаться и в области образования.

В декабре 1907 г. было закрыто польское культурно-просветительское общество «Школьная Матица». В течение последующих двух лет та же участь постигла украинские «Просвиты» и польские «Освяты» в Западных губерниях. Только традиционная лояльность властей по отношению к прибалтийским немцам уберегла от закрытия «Немецкие общества», которые активно занимались культурно-просветительской деятельностью. В 1910 г. в циркуляре МВД, изданном по инициативе П.А. Столыпина, отмечалось, что деятельность «инородческих» культурно-просветительских обществ способствует пробуждению «узкого национально-политического самосознания» и ведет к усугублению начал национальной обособленности и розни. Исходя из этого предписывалось не регистрировать такие общества и, ознакомившись с деятельность существующих, возбудить вопрос о их закрытии.1
В постреволюционный период усилилась антиеврейская направленность правительственной политики в сфере образования. Власти не ограничились фактическим узаконением существовавших и ранее процентных норм приема евреев в средние и высшие учебные заведения, но нередко, по ходатайствам с мест, совсем прекращали прием евреев в учебные заведения, в том числе и в начальные.2

Законопроекты МНП о начальном образовании и частных учебных заведениях, внесенные в Третью Государственную думу, свидетельствовали о намерениях властей отказаться от большинства уступок в вопросе о языке преподавания, сделанных в 1905-1906 гг. Во многом из-за разногласий между правительством и Думой по национальному аспекту законопроекта о начальных училищах он так и не получил силу закона. Законопроект о частных учебных заведениях, очищенный в законодательных учреждениях от большинства национальных ограничений, содержавшихся в министерской редакции, лишь в 1914 г. удостоился Высочайшего утверждения.

В итоге, накануне Первой мировой войны школьные проблемы вновь, как и в преддверии 1905 года, стали одними из наиболее острых в противостоянии власти и общества по национальному вопросу. Об этом можно судить как по выступлениям представителей оппозиции и национальных групп в законодательных учреждениях, так и по многочисленным публикациям в прессе.

С началом войны напряженность в общественно-политической жизни страны значительно ослабла. Повсеместно прошли патриотические манифестации. Резолюции под лозунгом «Война до победного конца» приняли все либеральные партии, земские, городские и дворянские собрания. Кадетский ЦК призвал отложить на время войны все внутренние споры и добиваться единения царя и народа. Газета прогрессистов «Утро России» писала: «Сейчас нет в стране ни правых, ни левых, ни правительства, ни общества, а есть единый русский народ». Ярким свидетельством единения нации стали выступления представителей национальных групп Государственной думы и Государственного совета во время чрезвычайных сессий, сразу после вступления России в войну. Лейтмотивом этих выступлений стал призыв забыть, в столь грозный для страны час, прежние обиды и претензии и сплотиться вместе с русским народом ради общей победы.3
1 августа 1914 г. Верховный Главнокомандующий Великий князь Николай Николаевич выступил с обращением к полякам, в котором заявил о будущем послевоенном возрождении объединенной Польши, свободной в вере, языке и самоуправлении. Подобные обещания не могли не вселить надежд и у представителей других российских народностей на удовлетворение их национальных интересов после победы. Недвусмысленные основания для этого давали и заявления руководителей правительства в законодательных палатах о том, что в многонациональной Российской империи внутренняя политика должна быть проникнута началом беспристрастного и благожелательного внимания к интересам всех верных России граждан без различия племен, языка и веры. Однако все реформы, в том числе и в сфере национальной политики, по убеждению властей, должны быть отложены до окончания войны. Исключение делалось лишь для Польши, законопроект об автономии которой правительство обязалось разработать в самое ближайшее время. Вместе с тем, не исключалась возможность проведения частичных преобразований и отмена ряда ограничительных законов и административных распоряжений.4
В ноябре 1914 г., по инициативе военных властей, был отменен циркуляр попечителя Варшавского учебного округа, которым запрещалось в частных учебных заведениях лицам польского происхождения преподавать всеобщие историю и географию.5
3 марта 1915 г. Совет министров, по ходатайству Варшавского генерал-губернатора, поддержанному Министерством народного просвещения, предоставил право поступления в университеты выпускникам частных средних учебных заведений ведомства МНП Варшавского учебного округа с польским языком преподавания.6 По закону о частных учебных заведениях 1 июля 1914 г. это право давалось только тем из выпускников, которые сдадут экзамены на русском языке в специальных комиссиях по всем предметам курса соответствующего правительственного учебного заведения. Свое решение власти мотивировали тем, что русский язык является не только обязательным для изучения во всех частных учебных заведениях, но на нем же преподаются и производятся испытания по русской литературе, истории и географии России, и всего этого будет вполне достаточно, как для усвоения учащимися русского языка, так и для проверки знания его выпускниками. Характерно, что аналогичные предложения ряда думских фракций в период обсуждения и принятия закона о частных учебных заведениях накануне войны были восприняты правительством и большинством законодательных палат как покушение на основополагающие принципы государственной образовательной политики. 30 апреля 1915 г. те же льготы были даны выпускникам частных коммерческих училищ с польским языком преподавания ведомства Министерства торговли и промышленности,7 а 13 августа их распространили на выпускников, окончивших средние частные польские учебные заведения в прежние годы, но с условием, что экзамены по русским предметам они сдадут во время пребывания в высших учебных заведениях.8
10 августа 1915 г. был Высочайше утвержден особый журнал Совета министров, согласно которому разрешался прием во все учебные заведения детей лиц, находящихся в рядах действующей армии и уволенных из армии по ранению и болезни, без различия национальности и вероисповедания, вне конкурса и не считаясь с существующими в законах ограничениями.9 Дарованные льготы касались главным образом евреев, ограниченных в праве получения среднего и высшего образования процентной нормой. 25 августа Министр народного просвещения сделал дополнительное разъяснение, указав, что «под лицами, несущими службу в действующей армии, надлежит понимать и работающих в военно-врачебной и военно-санитарной части и состоящих на службе в Красном кресте, в союзе земств и городов и в других общественных организациях по эвакуации и лечению раненых и больных воинов».10
Национально-школьная политика правительства в начальный период войны имела немаловажное значение для укрепления «внутреннего мира» в общественно-политической жизни страны. Соответствовала она и психологическому состоянию общества, в том числе усилившимся антинемецким настроениям.

С первых дней войны в российской прессе была развернута широкая антинемецкая кампания, участия в которой не избежали даже некоторые либеральные издания. Газеты были полны сообщениями о фактах прямого содействия немецкого населения Царства Польского и Прибалтийских губерний германской армии. Товарищ Министра внутренних дел В.Ф. Джунковский, посетивший в сентябре 1914 г. Прибалтику, с целью проверки этих сведений, признал их ложными, отметив лишь бросавшуюся в глаза сдержанность немцев в проявлении патриотических чувств, особенно в сравнении с латышами и эстонцами.11 Тем не менее борьба с «немецким засильем» и «германским влиянием» стала определяющим направлением правительственной политики в отношении российских немцев. Повсеместно в Империи закрывались немецкие газеты, культурно-просветительские и иные общества. Не осталась забытой и немецкая школа. Тот же Джунковский рекомендовал закрыть школы, которые получали субсидии от прибалтийских «Немецких обществ». По его мнению, эти школы способствовали лишь усилению национальной замкнутости прибалтийских немцев и воспитывали в них пренебрежение к русской культуре.12 В марте 1915 г. МВД вошло в МНП с соответствующим представлением и школы были закрыты, что стало лишь первым шагом в решении вопроса о немецкой школе в Прибалтийских губерниях.13 Следующий шаг был сделан по инициативе военных властей. 4 июля 1916 г. Начальник штаба Верховного Главнокомандующего генерал М. Алексеев обратился к Председателю Совета министров Б.В. Штюрмеру с предложением о воспрещении преподавания на немецком языке во всех учебных заведениях Прибалтийского края. МНП не возражало против осуществления этого, начиная с 1916/1917 учебного года. Немецкий язык в качестве языка преподавания мог быть сохранен лишь для Закона Божьего и немецкого языка как предмета.14 Ранее, в декабре 1914 г., по инициативе МНП, аналогичная мера была уже распространена на немецкие учебные заведения Варшавского учебного округа и школы в бывших немецких колониях повсеместно в Империи.15
Одновременно с запретом преподавания на немецком языке в школах Прибалтийских губерний Совет министров обязал МНП отдать распоряжение о введении преподавания на русском языке на богословском факультете Юрьевского университета, с допущением изъятия из этого правила лишь в отношении преподавания практического богословия.16 В дальнейшем, по предложению министра графа П.Н. Игнатьева предполагалось, вообще ликвидировать богословский факультет Юрьевского университета, а взамен создать в Санкт-Петербурге специальный теологический институт с преподаванием всех предметов, общеобразовательных и богословских, на русском языке, за исключением практического богословия. Этим, по мнению министра, можно было бы окончательно ликвидировать немецкое влияние на процесс подготовки лютеранского духовенства.17
Таким образом, воспользовавшись обстоятельствами военного времени, власти предприняли самое решительное, после 80-х годов прошлого века, наступление на немецкую школу. Мероприятия правительства в сфере образования были частью общих реформ по ликвидации доминирующей роли немецкого дворянства в общественно-политической и социально-экономической жизни Прибалтийских губерний, которые ускоренными темпами начали разрабатываться сразу после начала войны. Однако ни одна из них так и не была осуществлена в полном объеме. Меры же запретительного характера привели лишь к обострению межнациональных отношений в крае, так как служили косвенным подтверждением многочисленных «разоблачительных» статей в прессе об антигосударственной деятельности прибалтийских немцев.
К исходу первого года войны стало совершенно очевидно, что она принимает затяжной характер. Росла усталость населения, усугубленная военными тяготами. Усиливалось и недовольство деятельностью властей, особенно после военных неудач весны-лета 1915 г. Политика «внутреннего мира» стала давать все более заметные трещины и вскоре сошла на нет. Старое интеллигентское раздражение против «неумелого правительства» вспыхнуло с новой силой, питая рост оппозиционных настроений. Все более далеко идущими становились притязания либералов, которые сочли, что наступил удачный момент для очередной атаки на власть. Вслед за либералами активизировались и национальные группы в Государственной думе. Их лидеры с думской трибуны и в прессе стали заявлять, что не намерены больше ждать осуществления своих требований до окончания войны.

2 сентября 1915 г. 38-ю членами Государственной думы от либеральной оппозиции, польских групп и мусульманской фракции, было внесено законодательное предположение «Об отмене содержащихся в законах ограничений поляков, действующих как на всем пространстве Российской империи, так и в девяти Западных губерниях».18

Примечательно, что свою подпись под этим документом поставил и один из лидеров думских правых В.М. Пуришкевич, заявивший, что война сделала из него, в прошлом непримиримого ненавистника поляков, их величайшего друга. По его мнению, доблесть поляков заслуживает того, чтобы с них были сняты все ограничения в правах.19
Обсуждение законодательного предположения в правительстве дает хороший материал для того, чтобы составить представление о взглядах представителей высшей бюрократии на национальный вопрос и перспективы обещанного пересмотра национальной политики. Так, Министр народного просвещения граф Н.П. Игнатьев отмечал, что наиболее существенные ограничения в области образования сводятся к запрету полякам и католикам занимать учительские и иные должности по ведомству МНП, а также к определению языка преподавания Закона Божьего для католиков. По его мнению, отмена этих ограничений будет невозможна до тех пор пока в школьном деле не удастся разделить национальный и вероисповедный вопросы. Для этого нужно, в первую очередь, устранить полонизирующее влияние костела на украинское и белорусское население, добившись введения дополнительного богослужения для католиков неполяков на русском языке.20 Большинство министров высказались в том же духе, отмечая, что ограничения вероисповедного и национального характера в Западных губерниях направлены не столько против поляков, сколько вызываются необходимостью ограждения русских (украинцев и белорусов) от ополячения и окатоличивания. И пока не будет уверенности, что поляки не отказались от своих вековых стремлений по установлению в крае своего влияния, отменять большинство ограничений не следует. Тем не менее, было решено заявить в Думе о готовности Министерства внутренних дел взять на себя разработку законопроекта об отмене некоторых второстепенных ограничений, сохранив в неприкосновенности ключевые ограничительные постановления.21 Отметим, что вплоть до февраля 1917 г. законопроект так и не был представлен в законодательные палаты.

Между тем, в условиях, когда Польша и часть Западных губерний были оккупированы немцами, именно польский вопрос требовал немедленного разрешения. Германские оккупационные власти открывали в Виленской и Ковенской губерниях школы с польским языком преподавания, в Варшаве был учрежден польский университет, а вскоре последовало объявление о создании независимого Польского государства. Польские депутаты в Думе и Госсовете выразили протест по этому поводу, заявив, что не верят фальшивым обещаниям австро-германских властей, стремящихся использовать национальные противоречия в России в своих интересах. В то же время было высказано сожаление, что российские власти за два года войны не сделали ничего для решения польского вопроса, ограничиваясь одними обещаниями.22
В феврале 1916 г. 30-ю членами Думы было внесено очередное законодательное предположение, в котором предлагалось властям отменить все вероисповедные и национальные ограничения. И на этот раз все министры высказались против такой отмены. Лишь Министр народного просвещения граф П.Н. Игнатьев, не отрицая в принципе необходимость пересмотра всех ограничительных законов, полагал, что ныне правительство могло бы приступить лишь к подготовительной работе. Но так как разрешение национального и вероисповедного вопросов, по его мнению, будет связано с итогами войны, то правительство не может взять на себя скорую разработку плана, намеченного законодательным предположением.23
Такой подход к решению национального вопроса свидетельствовал о непонимании властью того, что кредит общественного доверия, выданный ей в начале войны, во многом уже исчерпан. В этой ситуации требовались решительные шаги, чтобы попытаться вернуть его. Власти же, продемонстрировав отсутствие гибкости, нежелание оперативно реагировать на перемены в общественных настроениях и складывающуюся общественно-политическую ситуацию, лишь способствовали обострению национального вопроса и радикализации требований национальных движений. Между тем, своевременный переход от практики частичных уступок и обещаний послевоенного пересмотра национальной политики к последовательному реформированию в сфере образования, мог бы значительно ослабить остроту политического противостояния власти и общества по национальному вопросу. __

1 Российский государственный исторический архив (РГИА). Ф. 1284. Оп. 190. Д. 86. Л. 43.

2 Там же. Ф. 733. Оп. 168. Д. 787. Л. 8-10, 26-27. Оп. 176. Д. 122. Л. 38-42.

3 Государственная дума. Созыв четвертый. Сессия 3. Стенографические отчеты. Пг., 1915. Государственный совет. Стенографические отчеты. Сессия 11. Пг., 1915.

4 Государственная дума. Созыв четвертый. Сессия 4. Стенографические отчеты. Пг., 1915. Стб. 9-10. Государственный совет. Стенографические отчеты. Сессия 12. Пг., 1916. Стб., 19.

5 РГИА. Ф. 1276. Оп. 10. Д. 1058. Л. 25-27.

6 Там же. Оп. 11. Д. 1307. Л. 14-15.

7 Там же. Д. 1334. Л. 2.

8 Там же. Д. 1307. Л. 33-34.

9 Там же. Д. 1361. Л. 2-3.

10 Лаурсон А.М. Справочная книга для учебных заведений и учреждений ведомства Министерства народного просвещения. Второе издание. Пг., 1916. С. 1109.

11 Джунковский В.Ф. Воспоминания. Том второй. М., 1997. С. 407-408.

12 Там же. С. 409-410, 417.

13 РГИА. Ф. 1284. Оп. 190. Д. 106Б. Л. 147-150 об.

14 Там же. Ф. 1276. Оп. 12. Д. 1650. Л. 1-2 об, 8-9.

15 Там же. Оп. 10. Д. 1072. Л. 3-3 об, 12-13 об.

16 Там же. Оп. 12. Д. 1650. Л. 9 об.

17 Там же. Ф. 821. Оп. 133. Д. 1081. Л. 1-2 об., 315-316 об., 320 об.

18 Государственная дума. Созыв четвертый. Сессия 4. Приложения к стенографическим отчетам. Часть 1. Печатные материалы 1-57. Пг., 1915. Печатный материал № 48.

19 Государственная дума. Стенографические отчеты. Сессия 4... Стб., 1504.

20 РГИА. Ф. 1276. Оп. 11. Д. 75. Л. 16-23.

21 Там же. Ф.1284. Оп.190. Д. 84д. Л. 16-35. Ф. 1276. Оп. 11. Д. 75. Л. 28-35, 41

22 Государственная дума. Стенографические отчеты. Сессия 5. Пг., 1917. Стб., 7. Государственный совет. Стенографические отчеты. Сессия 13. Пг., 1916. Стб., 10-13.

23 РГИА. Ф. 1276. Оп.12. д. 3. Л. 24-25, 33.

