1
109

Панорама советской культуры послевоенного периода. (1945-1991г.)

Война нанесла колоссальный ущерб развитию культуры в нашей стране. Невосполнимой трагедией стало уничтожение практически целого поколения людей, родившихся в первой половине 20 годов. То есть тех, кто призван был стать главной производительной силой страны в конце 40-50-х годов. Война уничтожила навсегда многие памятники культуры, соборы Новгорода и Смоленска, дворцы Ленинградских пригородов, знаменитую янтарную комнату, тысячи музеев, кинотеатров, выставочных и концертных залов.

Война, конечно, привела к падению уровня образования в стране. Многие дети школьного возраста на оккупированных территориях прекратили или вообще не начинали учиться. В тыловых районах катастрофически не хватало учителей, дети вместе со взрослыми стали к станкам. Программы и сроки обучения были резко сокращены.

 В послевоенный период средняя школа стала 11-летней, правда, не надолго. Восстановление народного хозяйства требовало квалифицированной рабочей силы, появились школы рабочей молодёжи, школы фабрично-заводского обучения, ремесленные и железнодорожные училища. Они подготовили только за 46-50-е годы около 3,5 миллиона рабочих.

В середине 60-х годов средняя школа опять стала десятилетней, но появились специализированные школы: физико-математические, с эстетическим уклоном, английские, французские и т.д. В начале 70-х начался переход к всеобщему среднему образованию, который завершился к концу 70-х годов. В первой половине 80-х годов школа становится 11-летней (правда, в основном теоретически), начиная обучение с шести лет.

В 1979 году в СССР только 0,2% населения было неграмотным, в то время как в США и Японии 0,5%, в Англии 0,7%, в остальных странах значительно больше (Европе в целом 2,3%). В 1988 году была разработана программа перестройки системы образования, в которой среднее образование рассматривалось как базовое для получения затем средне специального или высшего образования. Программа предусматривала полное обновление материальной базы образования, компьютеризацию, в середине 90-х годов от этой концепции на деле отказались.

Парадоксом развития образования в СССР является несоответствие соотношения среднего специального и высшего образования. У нас количество студентов вузов и техникумов всегда оставалось приблизительно равным, в то время как в Европейских странах оно равно в худшем случае три к одному, чаще - семь к одному.

В годы войны сроки обучения в вузах также были сокращены до 3 лет, после войны продолжительность обучения выросла до 4-5 лет. Наиболее интенсивно шло создание новых вузов в 50-55 годах. За это время было открыто 50 новых институтов. К 1986 году на 10 000 населения в СССР приходилось 181 студент. По этому показателю мы отставали только от Канады (278), США (263), и Кубы (232). Сегодня мы уступаем ещё и Японии, Франции, Англии. Это, несмотря на то, что ряд средних учебных заведений стали вузами, а цифры по количеству студентов включают все негосударственные вузы, в том числе не аттестованные (а имеющие только лицензии), а также вечерние и заочные отделения. Если к 1986 году соотношение студентов вузов и техникумов было равным, то сегодня на 1 студента техникума приходится 1,5 студента вуза. Паритет (относительный) с развитыми странами был достигнут в конце 60-х – начале 70-х годов, а затем в них были приняты законы о непрерывном образовании, которые в СССР в повестку дня были поставлены только в 1988 году, но на практике система повышения квалификации эффективно работала только в 70-80-е годы. Сегодня она разрушена или переведена на платную основу.

После войны были восстановлены Академии наук в Западных республиках Союза и создавались Академии в Казахстане, Латвии, Эстонии, в 60 –70 годы в других республиках Средней Азии. В условиях холодной войны перед учёными были поставлены колоссальные оборонные задачи. В 1949 году в СССР состоялось испытание ядерной бомбы, а через 5 лет – водородной. К началу 70-х годов в целом сложился паритет ядерных вооружений между США и СССР (правда, американцы нас могли уничтожить 35 раз, а мы их только 30, но…)

В конце 50-60-х годов осознание того факта, что СССР вступил в эпоху научно-технической революции привело к росту ассигнований на науку, открывались не только новые НИИ, но и целые научные городки. Было организовано Сибирское отделение наук и академгородок Новосибирска, в том числе, институт ядерной физики в Дубне (Подмосковье) – международный центр для проведения исследований в области физики. Больше десятка наукоградов были закрытыми, работая на оборону и космос.

В 1954 году была пущена первая атомная электростанция. Буквально шок в мире вызвал запуск в СССР 14 октября 1957 года первого спутника земли! Через несколько месяцев в космос отправились Лайка, затем Белка и Стрелка. 12 апреля 1961 года в космос полетел первый человек – Юрий Гагарин. Это был триумф советской науки и техники. Эти успехи Советского Союза явились одной из причин разработки концепции непрерывного образования в США (Дж. Ф. Кеннеди) и других странах. Президент США заявил, что Советы выиграли соревнование за школьной партой.

Целый ряд советских учёных, в первую очередь, физиков, стали лауреатами Нобелевской премий: Прохоров и Басов (совместно с американцем Ч. Таунсом) в 1964 году за создание первого лазера. Николай Семёнов в 1956 году за исследования в области химических реакций, точнее цепной реакции. В 1958 году группа советских физиков (Франк Тамм, Черенков П.) за открытие и истолкование эффекта Черенкова (так называемое – «голубое свечение»). В 1962 году Лев Ландау получил премию за основополагающие теории конденсированной материи и, в особенности, жидкого гелия; в 1978 году П.Л. Капица – за открытия в области физики низких температур. И этих премий могло быть значительно больше.

Число научных работников выросло с 98,3 тыс. в 1940 году, до 1 миллиона 500 тыс. в 1986 году. СССР по количеству изобретений и открытий в 80 годы превзошёл более чем в 2 раза США и почти в 2 раза Японию. Болезнь оставалась прежней: внедрение изобретений в СССР шло гораздо медленней по сравнению с другими странами.

Конечно, научное развитие совсем не было беспроблемным. Серьёзный удар по науке был нанесён в конце 40-х – начале 50-х годов. На знаменитой сессии ВАСХНИЛ в августе 48 года была разгромлена генетика. Лысенковщина правила бал добрых 1,5 десятка лет. Медленное восстановление советской генетики началось только с конца 60-х – начала 70-х годов.

Много неприятностей ожидало гуманитариев, особенно историков. Минц И.И., Разгон И.М., позднее А.Некрич и Н. Эйдельман, подвергались публичным проработкам и сразу стали естественно непререкаемыми авторитетами для коллег и читателей, а их книги дефицитом. Сегодня эти имена - бесспорная классика советской историографии. (В «шестидесятые» в умах людей окончательно закрепилось убеждение, что если какой-то книге дается премия, или ее расхваливают, то и читать не надо, так как это неинтересно. А вот если ругают…).

 В дискуссиях конца 40-50-х годов по вопросам развития общественных и гуманитарных наук принял участие секретарь ЦК А.А. Жданов. Многие ученые, и, в первую очередь, философ Александров Г.Ф., были обвинены в преклонении перед Западом.

Подобные проработки в ещё большей степени затронули деятелей художественной культуры. Здесь ЦК ВКП выступило в качестве главного эксперта во главе со Сталиным и тем же секретарём по идеологии А.А. Ждановым. В 1946 году появилось печально известное постановление о журналах «Звезда» и «Ленинград», в котором политические оценки и выводы делались в отношении детского рассказа М.М. Зощенко «Приключения обезьянки». Понятно, что все кто его не читал, в 1946 году постарались прочитать. В нём же была осуждена поэзия А. Ахматовой. «О репертуаре драматических театров», о кинофильме «Большая жизнь», об опере «Великая дружба» Мураделли и др. – вот перечень только наиболее известных постановлений, сыгравших откровенно негативную роль в развитии нашей культуры. В 60 – 80-е годы партия и правительство не оставляла культуру без внимания. Ежегодно выходили постановления и резолюции по вопросам культуры, но в это время они уже не носили персонального характера, а больше охватывали вопросы идеологического и программного характера. Хотя финансирование культуры велось по остаточному принципу, оно в послевоенные годы не опускалось ниже 2%, а с учётом расходов местных бюджетов, развития самодеятельности, кружков, спортивных секций значительно больше.

Время хрущевской «оттепели», сопровождавшееся борьбой против «культа личности» Сталина, отнюдь не было таким уж теплым. Многие деятели культуры были реабилитированы, вернулись к читателю и зрителю многие ранее запрещённые произведения. В то же время травля многих «несимпатичных» и «непонятных» Хрущёву и его приближённым писателей и художников, музыкантов и режиссеров продолжалась. Среди них оказался Пастернак, которого заставили отказаться от Нобелевской премии. И всё-таки в конце 50-х, начале 60 годов сделано было много. Здесь и открытие Московского кинофестиваля, и участие наших кинематографистов в зарубежных фестивалях, усиление концертной и выставочной деятельности. В это же время начало работать советское телевидение. Появление массы новых литературных и общественно-политических журналов, открытие новых театров, в том числе «Современника», сделало культурную жизнь страны более насыщенной, интенсивной. Это приводило к рождению нового поколения советской интеллигенции, так называемых «шестидесятников». Именно в это время стало очевидным разделение советской культуры на свободную, которая к концу 60-х годов превратится во многом в культуру самиздатовскую, затем андеграундную и официальную. На протест художников против власти часто толкала сама власть своей некомпетентностью и бесцеремонностью, явной поддержкой бездарных авторов и их конъюнктурных произведений. (Награды, в основном доставались автором так называемого советского производственного романа: «Сталь и шлак» В. Попова, «Кавалер золотой звезды» С. Бабаевского, «Жатва» Г. Николаевой и т.д. Тех романов, которые сегодня никто не помнит, да и читать не будет.

 В литературе вполне официальной появлялись произведения интересные и талантливые. Это повесть В.Некрасова «В окопах Сталинграда», романы Гроссмана «За правое дело» и «Жизнь и судьба» (рукопись), роман Леонова «Русский лес», поэмы Твардовского «Дом у дороги» и “Василий Тёркин на том свете”.

В конце 50-х в литературу вошло поколение лейтенантов (Бакланов, Бондарев, Быков, Богомолов). Не столько военные подвиги, сколько попытки нравственного осмысления итогов и уроков войны, через призму взглядов простого человека привлекали в военной теме. Самым известным произведением о войне в это время стала трилогия К. Симонова «Живые и мёртвые», «Солдатами не рождаются».

Роман Ф. Абрамова «Братья и сёстры» открывает дорогу звучащей неожиданно свежо «деревенской прозе», Любимцами читателя становятся «чудики» В. Шукшина.

В 60-е годы выделяется и молодёжная проза «Коллеги» Аксёнова, «Хроника времён В. Порурского» А. Гладилина. «Про Клару Иванову» Тендрякова. Настоящим откровением наполненным лиричностью и философской глубиной явились произведения Ольги Бергольц, В. Солоухина, Ю. Казанцева.

В это время были написаны и важнейшие произведения оппозиционной литературы, ходившие в перепечатках по рукам и опубликованные только во второй половине 80-х годов («Гулаг» А. Солженицына, рассказы В. Шаламова, «Новое назначение» А. Бека). В литературе главной чертой 60-х годов стал поэтический бум. Он был вызван появлением целой плеяды молодых самобытных, друг на друга непохожих поэтов. (Р. Рождественский, Б. Ахмадулина, И. Бродский, Е. Евтушенко, А. Вознесенский, О.Сулейменов). Новая рифма, новый звук, новый ритм, новое слово такое неоднозначное, многослойное, и в то же время яркое и запоминающееся. Поэзия – напоминающая живопись авангарда. Насколько верно ожидания начала «оттепели» передают ранние стихи Е. Евтушенко:

Не знаю я –

 чего он хочет,

Но знаю –

 он невдалеке

Он где-то рядом, рядом ходит

И держит яблоко в руке.

…

Но я робею перед мигом,

Когда, поняв свои права,

Он встанет,

 узнанный,

 над миром

И скажет новые слова.

 (1956)

И совершенно иное настроение переданное другим поэтом из той же плеяды через двадцать лет. Послушаем Андрея Вознесенского:

Ностальгия по настоящему

Я не знаю, как остальные,

но я чувствую жесточайшую

не по прошлому ностальгию –

ностальгию по настоящему.

…

Одиночества не искупит

в сад распахнутая столярка.

Я тоскую не по искусству,

задыхаюсь по-настоящему.

…

И когда мне хохочет в рожу

идиотствующая мафия,

говорю: «Идиоты – в прошлом.

В настоящем – рост понимания».

…

Что прошло, то прошло. К лучшему.

Но прикусываю как тайну

Ностальгию по настоящему,

Что настанет, да не застану.

 (1976)

С поэтическим бумом связано и зарождение популярности авторской песни А. Галича, Б. Окуджавы, Ю. Визбора, В. Высоцкого. Это было советское «сердитое поколение». Молодежные группировки собирающиеся на кухнях и на открытом воздухе, на конкурсах туристических песен и в студенческих студиях. После 1968 г., когда советские танки вошли в Прагу, в политическом митинге протеста 7 человек с плакатами выходят на улицу. Молодежь приникает к радиоприемникам. По «голосу Америки» звучит телеграмма протеста Евгения Евтушенко.

Судебные процессы над Бродским, Синявским, Н. Даниэлем, А. Гинзбургом сделали их еще более известными. Была восстановлена цензура в лице Гослита и с начала 70-х на 1,5 десятилетия деление литературы на официальную и андеграундовскую стало прочным и привычным.

Зачитывались на кухнях и в общежитиях книгами Ерофеева «Москва – Петушки», Маканина, И. Петрушевской, Саши Соколова «Школа для дураков».

 Помимо самиздата нарасхват не покупались, а доставались книги Трифонова, Тендрякова, Айтматова, Распутина, Астафьева.

Но 70 – 80-е годы были временем не только поэтического и литературного бума, это было и время бума театрального. Два театра: «Современник» и театр на Таганке были кумирами. «Современник» под руководством О. Ефремова пополнился молодыми и очень характерными актерами, дополнявшими друг друга: А. Вертинская, Т. Лаврова, О. Даль, Никулин и, наконец, Г. Волчек, которая уже в 60-е годы, будучи совсем молодой, поставила несколько спектаклей: «Двое на качелях», «Обыкновенная история», «На дне». В Ленинграде такую же роль, правда, менее шумно играл Большой Драматический Театр во главе с Г. Товстоноговым.

Театр на Таганке был театром наиболее оппозиционным и непокорным. Его пытались закрыть, то на ремонт, то в связи с аварией. Просто запрещались или переносились премьеры. Но придраться было сложно, театр ставил не Солженицына, а «Гамлета», «Послушайте» по Маяковскому, «Десять дней, которые потрясли мир» Дж. Рида. Многое было взято из Мейерхольда и Вахтангова, многое у Камю и Сартра из театра абсурда. Но публика была уже другой: сидели по двое в кресле, сидели на ступеньках, зал то смеялся, то замирал, и такая наступала тишина, что слышно было дыхание актеров.

 Театральный бум был не пассивным, также как и бум поэтический. В конце 60-х, когда прикрыли КВН на телевидении, во всех вузах играли в КВН, а затем появились СТЭМЫ и их фестивали, а затем любительские театры и театры-студии. Самым известным студенческим театром был театр МАИ, затем МГУ. И, наконец, театры – студии, театры поисковые, полулегальные, как правило, снимающие подвалы у ЖЭУ. Эти подвальчики всегда были переполнены, вход бесплатный, но шапка по кругу. Эти театры уже не были любительскими, в них работали профессиональные актеры и режиссеры вместе с единомышленниками студентами, как правило, театральных вузов. Режиссером и актером на Юго-Западе был Анпилов, донельзя пластичный и выразительный, говорящий много без всяких слов, темное трико, темный плащ и котелок, и яркий цветок на длинной ножке. Этими скупыми средствами разыгрывались драмы и комедии, да и актеров на сцене максимум трое.

А кроме этого был театр сатиры А. Райкина, театр на Малой Бронной и театр Ленинского комсомола (Марк Захаров), БДТ с Товстоноговым, и театр Вахтангова. У каждого из них был не только свой стиль, но и свой зритель, который ночи напролет простаивал в кассы за билетами.

И рядом со всем этим кино, которое любили, ходили, но кинобум начался в конце 70-х – начале 80-х. Кино пусть и великолепное, всегда более официозное, т.к. слишком много денег оно требует, а деньги у государства.

Большинство фильмов очень добротных в своем жанре: «Карнавальная ночь», «Летят журавли», «Война и мир» Бондарчука, «Журналист» Герасимова, фильмы Гайдая и Юткевича. Споры велись вокруг фильмов Тарковского и никогда вокруг Н. Михалкова. Конец 80-х годов фильмы «Холодное лето 53», «Покаяние», «Чучело».

Но история советского кино не только не написана, она не осмыслена. Так, отдельные фрагменты, пестрая мозаика, не складывающаяся в сколь-нибудь цельную картину.

Живопись в это время оставалась как бы на обочине, не была столь популярна. Официозная живопись вызывала раздражение, другая была труднодоступной. Подавляющее большинство учебников, не только школьных, но и вузовских заканчивали разговор об истории искусства «серебряным веком». Если и были главы о более поздних этапах развития искусства в стране, то в их основе лежали постановления партии и правительства. В результате несколько поколений советских людей «выпало» из культуры ХХ века.

Все вышесказанное справедливо по отношению к живописи послевоенного периода в целом. Но были и исключения. Опять речь идет о «шестидесятниках». Сама атмосфера в стране после разоблачения «культа личности», возвращение реабилитированных и даже «посмертная реабилитация» возвращала память, вызывала желание узнать и понять правду.

Это было возможно только через открытый разговор власти и народа, власти и художника. Он вроде бы начался, но до конца откровенным, так и не стал. Одни испугались потерять власть, другие не верили (у них были на то основания) и боялись. Однако возврат к старому в то время был уже невозможен.

Реабилитированы были не только люди, но и книги, которые будили мысль и чувства.

Страна становится более открытой. В 1956 году в Ленинграде прошла выставка «художника-коммуниста» Пабло Пикассо, которая показала, что стиль в искусстве не определяется идеологией, во всяком случае, не только ей. А следом – Фестиваль молодежи и студентов в Москве (1957) с художественным конкурсом, который выигрывает никому неизвестный «маляр» Анатолий Зверев, не несущий в своем творчестве никаких признаков «социалистического реализма». В 1960 г. проходит выставка искусства Мексики. Советские зрители знакомятся с картинами и фресками Сикейроса, Риверы, Ороско. Через три года выставка Фернана Леже. Трудно переоценить значение этих выставок. У многих открылись глаза, молодые художники были покорены выразительной монументальностью работ мексиканских мастеров.

В советском искусстве началась смена поколений. В художественных кругах в присутствии партийных руководителей на выставках и встречах начинают вестись робкие поначалу разговоры о специфике живописи, в которой главную роль играют форма и цвет

В конце 50-х годов возникают новые течения: суровый стиль и «другое искусство». Художники «сурового стиля» (Е. Моисеенко, Н. Андронов, В. Попков) говорили со зрителем на понятном реалистическом языке, но говорили не о величии подвига Советского народа, а о цене победы, о тяжелом труде и судьбе простого человека. Стилистика их работ напоминала художественные искания начала века. По стилистике к ним примыкал художник, чья первая же выставка (1957) делает его знаменитым – Илья Глазунов. Глазунов говорит об истории России языком символа. Его работы поражают подчас не столько глубиной и выразительностью, сколько размахом.

«Другое искусство» стремилось объединить предметное искусство модернизма и наработки абстракционизма, опыт авангарда 20-х годов, но это течение, отличающееся своей непримиримостью к партийной художественной политике, объединял в своих рядах соратников по противостоянию власти, а не по стилю. Художники этой группы (Л.Кропивницкий, О. Целков, А. Зверев, Ю. Соостер) появились на открытых выставках только в восьмидесятые годы.

С конца 50-х – 60-х годов общее оживление художественной жизни выразилось в проведении большого количества выставок, многие из них становились или постоянными или регулярными. Наиболее значительной из них стала ежегодная выставка в Манеже. В конце 1962 г. выставку в манеже посетил Никита Сергеевич. Он этого зрелища не выдержал, выставка была закрыта, а Хрущев ещё долго метал громы и молнии в адрес «мазил», «формалистов», оторвавшихся от народа. Попытки устроить выставки в парке, под открытом небом, закончились плачевно. Так и войдут они в историю искусства под названием «бульдозерные выставки». Большинство участников этих выставок в конце 60-х годов оказались диссидентами. Сегодня наиболее известными из них являются скульпторы Эрнст Неизвестный и Михаил Шемякин. Новый авангард превратился в андеграунд. Большая группа художников осела в Польше.

Последствия разгона выставки в Манеже крайне плачевно отразились на развитии русского изобразительного искусства. Повеяло атмосферой 30-х – 40-х годов. Теперь художники не репрессированы. В новых условиях это было уже невозможно, просто их работы не принимались на выставки, не печатались каталоги. Те, кто не уехал заграницу и не отказался от своих взглядов на искусство, вынуждены были творить для себя, жить на случайные заработки. Кому-то удавалось устроиться оформителем, кто-то работал дворником. Профессия дворника в Москве стала среди интеллигентов 70 – 80-х годов пожалуй самой популярной. Вот почему, опубликованная в конце 80-х книжка Михаила Веллера «Хочу быть дворником» сразу привлекла внимание тогда еще ленинградцев. Впрочем о некоторых сторонах сосуществования интеллигенции и власти он лучше написал в книге «Легенды Невского проспекта».

Столь же противоречиво развивалась и архитектура. Война, разрушившая огромное количество городов и поселков, поставила в повестку дня широкие восстановительные работы. В честь победы в Москве выстроили 7 высотных зданий, в том числе МГУ и МИД под руководством Руднева, которые и сегодня являются ключевыми центрами архитектурного ансамбля столицы. В кратчайшие сроки были восстановлены производственные мощности. С восстановлением жилых районов дела шли хуже. Восстанавливаемым городам придавался монументальный облик: широкие проспекты, фундаментальные сооружения в духе «сталинского классицизма». Сроки такого строительства были весьма длительными. В стране катастрофически не хватало жилья. В больших городах преобладали «коммуналки», Очередь на жилье растягивалась на десятки лет.

В 1955 было принято постановление ЦК КПСС и Совмина «об устранении излишеств в архитектуре…». Началось строительство всем известных «хрущёвок». Несмотря на всю их неприглядность в те годы они сыграли положительную роль. Квартиры в них были спланированы так, что даже самый экономный партийный работник не мог превратить их в коммуналки. За десяток лет очередь на получение жилья снизилась вдвое, хотя жилищная проблема не решена до сих пор и перспектив ее решения не видно.

В то же время неприглядный вид районов хрущевок вынудил обратиться к архитектуре «малых форм», которая стала в эти годы наиболее свободным видом художественного творчества.

В конце 60-х – начале 70-х годов советская архитектура окончательно отказывается от сталинского наследия. Новая советская архитектура является своеобразным преломлением интернационального стиля, Лучшими образцами его становится

Калининский проспект и здание СЭВ (под рук. Посохина). Архитекторы Бурдин Д., М. Шкуд стали авторами знаменитой Останкинской телебашни. Новые технологии применены в строительстве олимпийской деревни в 70-е годы, в ускоренной реконструкции главной спортивной арены страны – Лужников.

 Отставание советской архитектуры от уровня мировой бросается в глаза. Самое удивительное состоит в том, что молодые советские архитекторы не раз становились победителями международных конкурсов архитектурных проектов. Ни один из этих проектов осуществлен не был. Образовался колоссальный разрыв между уровнем архитектурного творчества и уровнем строительных технологий в стране.

