	[image: image1.png]

	Подспорье

Газета Союза борьбы за народную трезвость
	№ 75

2Собриология как научная дисциплина

6Об употреблении спиртных напитков

22Трезвенники

39Вождю Третьего Рима

Собриология как научная дисциплина
По каналу НТВ от 11 августа 2007 года прошел сюжет о «неравном браке» 82-х летнего дедушки и 30-летней женщины. У них семеро детей и счастливая семья, и живут они в сибирской тайге вдали от населенных пунктов. Молодая женщина не видит альтернативы своему браку. Считает, что среди молодых мужчин хорошего мужа не найти. Из сорока ее сверстников сегодня в живых остались только 16. Остальных безвременно унесли из жизни алкоголь, табак и наркотики.
Действительно, в начале XXI века одной из самых злободневных проблем стало массовое приобщение к опьяняющим веществам, в первую очередь алкоголю и табаку, что привело Российское общество к серьезным медицинским и социально-экономическим последствиям, к демографической катастрофе. Проблема все больше «молодеет». Исследование красноярского ученого С.С. Аникина, проведенное в 2000-2002 гг., показало, что в Красноярске 48% первоклассников уже имели опыт употребления спиртного, а 23% – курения табака. Среди учащейся молодежи от 15 до 20 лет алкогольный опыт имели 99%, табачный 67%, а наркотический – 32% (2:7). Данные по другим регионам России, где основное население составляют русские, отличаются немногим. Лишь в регионах с прочными мусульманскими традициями ситуация иная. Положение осложняется тем, что употреблению запрещенных наркотиков всегда предшествуют наркотики легальные – алкоголь и табак. Наука сегодня неопровержимо доказала вред даже малых доз опьяняющих веществ для умственного и физического здоровья, для репродуктивной функции, для генетического аппарата, для нравственного состояния человека. Для детей и молодежи риски значительно выше, так как на растущий организм наркотические яды действуют значительно сильнее и разрушительнее.
В этих условиях проблема формирования трезвого образа жизни становится вопросом выживания нации. Чтобы эффективно решить проблему такого масштаба, нужен научный подход. И такая наука сегодня есть – собриология.

Латинское слово «sobrietas» переводится как трезвенность, умеренность, воздержанность, рассудительность; а слово «logos» – слово, учение. Следовательно, собриология – это наука о трезвости.

Термин «собриология» все шире используется в современном трезвенническом движении России. Определение этому термину мы находим в словаре профессора А.Н. Маюрова, одного из лидеров современного трезвеннического движения, «Основные термины и понятия, применяемые в антинаркотической воспитательной профилактической работе с подростками и молодежью». Собриология, по А.Н. Маюрову, это – наука о путях достижения трезвости (3:167).

Собриология – молодая наука. Она зародилась в России на рубеже 19-20 вв. в период бурного подъема трезвеннического движения.
В становление собриологии как науки в дореволюционной России внесли вклад специалисты, представляющие разные области знаний и человеческой деятельности: медики С.М.Беляев, В.М.Бехтерев, Н.И.Григорев, А.М.Коровин, И.В.Сажин, И.А.Сикорский, И.П.Павлов; педагоги М.М.Беляев, Д.Г.Булгаковский, И.И.Горбунов-Посадов, А.Л.Мендельсон, И.П.Мордвинов, С.А.Рачинский, А.В.Соболевский; юристы Д.Н.Бородин, С.Шипов; общественные деятели А.Д.Панчулидзева, М.Д.Челышев, великий русский писатель Л.Н.Толстой.

Эта эстафета подхвачена современными Российскими учеными, которые также представляют разные области человеческой деятельности, но которых объединяет одно – принципиальная трезвенная позиция. Среди них – С.С.Аникин, А.Л.Афанасьев, Н.А.Гринченко, В.Г.Жданов,А.М. Карпов, Д.В.Колесов, З.В.Коробкина, В.П.Кривоногов, В.М.Ловчев, А.Н.Маюров, Л.К.Фортова, Ф.Г.Углов, А.Н.Якушев и многие другие. Есть немало единомышленников и среди ученых ближнего и дальнего зарубежья самые известные – А.Карр (Великобритания), Х.Колстад (Норвегия), В.Штубер (Швейцария), Ф.Линдеман (ФРГ), Я.Моравский (Польша), Д.Разерфорд (Англия), В.А.Толкачев (Беларусь), А.Чекаускас (Латвия).
Ключевым понятием для собриологии является термин «трезвость» Он наиболее полно рассмотрен красноярским ученым С.С.Аникиным. Его исследование показало, что слова «трезвость», «трезвенник» и т.п. не входят в большинство известных энциклопедий и словарей. Любопытно, что даже в недавно выпущенной «Новой иллюстрированной энциклопедии», в которую все-таки вошли эти термины, под трезвенниками понимают лишь членов религиозных сект, возникших в России в конце 19-го, начале 20-го столетий, пропагандирующих трезвость и религиозно-нравственное самоусовершенствование, а под «трезвенным движением» – стихийный протест российских крестьян в 1858-59 гг. (4: 407) Между тем, в России живет и здравствует уже 5-е трезвенное (трезвенническое) движение. Миллионы россиян с гордостью говорят о том, что они трезвенники. Оговоримся сразу: сегодня под трезвостью понимают не только свободу от алкоголя, но и всех других опьяняющих веществ, в первую очередь, табака и наркотиков.

С.С.Аникин выделяет два основных признака понятия трезвость: 1) естественное биологическое состояние человека и 2) разумная сознательная жизнь без мифов и иллюзий (1:8). Следовательно, трезвенник – это человек, который сознательно живет без мифов и иллюзий относительно опьяняющих веществ и сохраняет естественную трезвость. А трезвый образ жизни – это сознательная жизнь без употребления опьяняющих веществ в немедицинских целях.

Если собриология – наука, то в ней должны быть предмет и объект исследования, свои законы или закономерности, свой понятийный аппарат.

К сожалению, в современных публикациях такие категории, как объект и предмет, не рассматриваются. Между тем, без правильного понимания того, чем занимается наука собриология, невозможно до конца понять, чем надо заниматься на практике. Кроме того, в настоящее время в России и за рубежом разработан ряд программ, направленных на формирование трезвенных знаний, убеждений и установок у детей и молодежи как основы для трезвого поведения (программы антинаркотической профилактики, превентивного обучения, уроки здоровья и т.п.). Де-факто практика опережает теорию, т.к. вопрос о том, какая наука заложена в основе этих программ, пока не решен. Здесь немного педагогики, немного психологии, немного биологии, немного химии и т.п. Между тем, и теоретиков, и практиков объединяет, по крайней мере, одно ключевое понятие – трезвость. Поэтому одним из главных объектов собриологии (объектов первой группы) является трезвость как естественное состояние человека.

Если есть трезвость, то, очевидно, имеется и противоположное состояние – нетрезвость, опьянение, зависимость от опьяняющих веществ. Следовательно, в числе объектов второй группы следует назвать алкоголизм, курение, наркоманию, токсикоманию.

Причем, первые две группы объектов, прежде всего, связаны с данными таких наук, как анатомия и физиология человека, биология, химия, наркология.

Поскольку жизнь человека реализуется в социуме, осуществляются многочисленные взаимодействия с микро и макро социальной средой, то объектами третьей группы являются все виды социальных влияний: информационные и сигнальные, политические и экономические, адаптогенные и деструктивные и т.д. Эта группа объектов, очевидно, связана с психологией личности и социальной психологией.

Наконец, пути отрезвления общества, то есть стратегии, методы, организационные формы, средства отрезвления, очевидно, следует отнести к объектам четвертой группы. Это – уже педагогика.
Таким образом, объектами изучения собриологии являются трезвый образ жизни, его противоположность – нетрезвый образ жизни, процесс взаимодействия личности с микро и макро социальной средой, а также пути отрезвления общества.

Все названные понятия относятся к человеку и связаны с человеком. Поэтому, очевидно, предметом изучения собриологии является сам человек.

Пониманию того, чем занимается собриология, способствует классификация разных разделов собриологии. Согласно словарю А.Н.Маюрова «Основные термины и понятия, применяемые в антинаркотической воспитательной профилактической работе с подростками и молодежью», собриология подразделяется на:
1) собриологию быта – теорию, изучающую социальные отношения, трезвенное и алкогольное поведение людей в сфере быта;

2) собриологию воспитания – теорию, изучающую законы, закономерности и тенденции антиалкогольного и трезвенного воспитания. В отличие от собриологии образования, собриология воспитания призвана изучать проблемы не только организованных трезвенных воздействий, но и влияние неорганизованной трезвенной среды;

3) собриологию культуры – теорию функционирования трезвеннической культуры в обществе, изучающую потребности разных социальных групп в отрезвлении, состояние и функционирование разных социальных институтов с точки зрения развития трезвеннической культуры;

4) собриологию медицины и здравоохранения – теории, исследующей взаимосвязи медицинских проблем с проблемой формирования трезвого здорового образа жизни;

5) собриологию молодежи – отрасль собриологии, изучающую проблемы формирования трезвого здорового образа жизни молодого поколения;

6) собриологию морали – теорию, изучающую закономерности функционирования норм морали и нравственности в различных слоях общества. Объектами исследования собриологии морали является трезвая личность, трезвый коллектив и другие социальные общности;

7) собриологию образования – теорию, которая изучает не только особенности образовательных антиалкогольных процессов, но и взаимосвязи учреждений образования с другими подсистемами общества. Предметом собриологии образования является процесс получения людьми противоалкогольных и трезвенных знаний, приобретение ими на основе этих знаний трезвенного опыта, а также влияние образования на трезвый здоровый образ жизни;

8) собриологию свободного времени, предметом которой является изучение свободного времени людей и его использование для отдыха и занятий по выбору;

9) собриологию семьи – теорию, исследующую семью как социальный институт, и современную семью, исповедующую трезвый здоровый образ жизни (60:167-169).
Достоинством данной классификации является полнота охвата областей человеческой деятельности и бытия. Но на наш взгляд, можно было бы:

а) более четко дифференцировать гражданские институты (семья, школа, студенческий коллектив, трудовой коллектив), сферы социальной профилактики (медицина и здравоохранение, культура, образование), и, наконец, формы существования человека (быт, досуг);

б) более четко сформулировать понятие перечисленных параметров как инструментов собриологии.

Установлены некоторые законы собриологии. Среди них словарь А.Н.Маюрова называет следующие:

а) закон трех поколений, согласно которому доза и сила наркотика в процессе употребления нарастает не только в одном человеке, но и в поколениях: первое поколение начинает отравление, второе – усиливает, а третье – отравляется окончательно и вырождается;

б) закон неустранимости вреда, который гласит, что если наркотическую проблему решать только в одном направлении, то это не приводит к исчезновению проблемы в целом. Решить проблему можно только комплексно и системно. Кроме того, вредны даже малые дозы. Впервые этот закон был сформулирован С.Н.Шевердиным;

в) закон увеличения дозы утверждает, что отравление, раз начавшись, закономерно приводит человека к переходу от малых доз – к большим, от «легких» опьяняющих веществ – к более сильным (3:60-61).
Как видно из вышеизложенного, в законах собриологии, в предмете и объектах исследования, прослеживается междисциплинарный характер этой науки, и рассматриваются, прежде всего, медицинские, социальные, психологические и педагогические аспекты проблемы отрезвления человека и общества. Собриология использует данные многих наук – анатомии и физиологии человека, биологии, наркологии, психологии, педагогики и т.д. Но это – не медицинская, не психологическая и не педагогическая наука. Это – нечто качественно новое, возникшее на стыке целого ряда наук. Далее этот вопрос будет рассмотрен подробнее.

Наталья Александровна Гринченко,

кандидат педагогических наук,
доцент Елецкого Государственного педуниверситета

Литература
1. Аникин С.С. Информационное пространство как фактор становления трезвенного мировоззрения: Монография /С.С. Аникин; Краснояр. гос. ун-т.- Красноярск, 2004.- 104 с.

2. Аникин С.С. Педагогика информационного пространства: информационное пространство учебного заведения как условие профилактики наркотизма учащихся. / С,С. Аникин; Краснояр. гос. ун-т. им. В.П. Астафьева.- Красноярск, 2007.- 308 с.

3. А.Н. Маюров. Основные термины и понятия, применяемые в антинаркотической воспитательной профилактической работе с подростками и молодежью. Н. Новгород, 2004.

4. Новая иллюстрированная энциклопедия. Кн.9. Ск-Ун. М.: Большая Российская энциклопедия, ООО «ТД», «Изд-во Мир книги».- 2007.- 512 с.:ил.

Об употреблении спиртных напитков
А теперь поговорим о пьянстве, или, выражаясь так, чтоб культурней было, об употреблении спиртных напитков: о том, значит, что пить, где пить, как пить и в каких примерно количествах. На этот счет в нашей, периодической печати содержатся самые разнообразные сведения, и подчас настолько противоречивые, что человеку, даже вполне освоившемуся в этой обширной акватории, бывает не разобрать без пол-литра, в каком направлении плыть и каких берегов держаться. Так, в вопросе, что именно надлежит нам пить, одни печатные органы ратуют за пиво, другие, не менее уважаемые, подают свой голос за сухое вино, третьи, столь же уважаемые, – за «Столичную» или коньяк и т. д.
Такой весьма популярный орган, как, например, «Неделя», в статье «Кружка пива» свидетельствует: «Пиво не алкоголь, – говорят врачи, – оно даже полезно». (Какие врачи это говорят, заметим в скобках, еженедельник не сообщает, но мы и без врачей знаем, что пиво не алкоголь, и с таким же успехом могли бы ответить этим «врачам», что и водка не алкоголь. Как пиво, так и водка лишь содержат алкоголь, то есть винный спирт, но в различных пропорциях, и именовать их алкоголем было бы не совсем точным). Сообщив ряд интересных подробностей о пиве, автор статьи спрашивает: «А можно ли опьянеть от пива?» И отвечает на этот вопрос утвердительно: все в конечном счете зависит от количества выпитого. Выходит – сплошная выгода: и не алкоголь – и опьянеть можно, и пьян ходишь – и алкоголиком никто не назовет.
Другой, не менее авторитетный печатный орган, а именно газета «Культура и жизнь», в статье «Солнце против «Змия» приводит высказывание одного профессора виноделия о том, как он лично, будучи на Кавказе в 1918 году, излечился от «самой настоящей чахотки» путем употребления сухого вина марки «Каберне». (Сколько именно надо выпить вина этой марки, чтоб исцелиться от самой настоящей чахотки, профессор не сообщает). Остается лишь пожалеть, что этот случай чудесного исцеления от чахотки (если, конечно, ее не прикончил целебный кавказский воздух*) не был использован в медицинской практике. Трудно даже вообразить, сколько десятков тысяч несчастных были бы возвращены к жизни за те тридцать лет, которые прошли с 1918 года до того, как этой ужасной болезни был наконец нанесен сокрушительный удар с помощью стрептомицина!.. В общем, профессор всячески рекомендует к употреблению сухие вина и уверяет, что водки и крепленой гадости в рот не берет (что именно в данном случае подразумевается под крепленой гадостью – не совсем ясно).
Третий, на этот раз ежемесячный орган «Знание – сила», внушающий в силу своего «знания» особенное доверие, не ограничивает пользу, получаемую человечеством от алкогольных напитков, сухим вином, а трактует этот вопрос более расширительно, в статье «Поднимем бокалы» пишет: «Купите как-нибудь «Пино-Гри» или «Токай», «Узбекистон» или «Малагу», попробуйте. Жалеть вам не придется. (Еще бы! – Н. Н.) А несравненные крымские мускаты: белый, розовый, черный! Их по праву считают лучшими в мире».
Еще один автор, пострадавший в свое время, как он сам признается, от «снисходительного отношения к рюмке», но не ставший от этого, как он с удовлетворением констатирует, «угрюмым трезвенником», обращается к читателям со страстным призывом. «Я хочу, – пишет он, – лишь, чтобы замечательные грузинские вина, прославленная во всем мире «Столичная» (40°!), знаменитый армянский коньяк всегда были для наших людей источником радости…» Право, заслушаться можно – какие эпитеты! «Замечательные», «Знаменитый», «Прославленная во всем мире!», «Источник радости». Сколько любви, я бы даже сказал, обожания к предмету! Оно и не удивительно. Разговор ведь идет не о молочных продуктах, явно не способных внушить подобного рода эмоции.
Таким образом, по вопросу о том, что пить, в нашей прессе выступают представители различнейших направлений, начиная от желающих ограничивать утоление жажды одним пивом до включающих в «букет» не только крепленые вина, коньяки, ликеры, но и саму матушку-сорокаградусную. Нет, правда, агитации за употребление чистого 96-градусного спирта в неразбавленном виде. Это можно отметить как единственное упущение.
В вопросе о том, где пить, потребителям спиртопродуктов также предоставляется полная свобода выбора, если не считать того, что некоторые печатные органы вполне резонно возражают против такого, действительно мало располагающего к произнесению заздравных тостов места, как обычная подворотня, столь сугубо абонированная приверженцами распития «на троих».

Что касается вопроса о том, как пить, то все или почти все печатные органы высказываются в том смысле, что пить можно как угодно, только, как говорится, не до чертиков, не до положения риз, не до свинского состояния. И это понятно. «Ничего – слишком», – как сказал древний философ. В конце концов, даже хлеб (не то что водка!), принятый внутрь в излишнем количестве, может повредить организму. Кто этого не знает!
В этом аспекте вопрос «как пить?» смыкается с вопросом «сколько пить?», но так как давно известно, что у каждого своя норма, то установить здесь какие-то точные количественные показатели не представляется возможным, и все рекомендации сводятся к тому, чтобы пить с умом, с головой (не теряя, значит, соображения). В целом ряде статей указывается на то, что пить надо уметь, а мы как раз этого и не умеем: пьем зачастую помногу и притом в некультурной обстановке: в каких-то тесных пивных, заплеванных забегаловках, а то и просто на улице, во дворе или темном подъезде. По мнению ряда авторов, дело сразу пойдет на лад, если мы научимся пить как следует. Так, один автор пишет, что необходимо «создать в нашем повседневном быту такие условия, которые учили бы пить, то есть учили бы культуре потребления вина. Ведь именно культуры потребления нам не хватает», – взывает он.

Эту же мысль подхватывает другой автор. «Вместо того чтобы проклинать крепкие напитки, – пишет он, – вместо того чтобы тратить деньги на плакаты, о «злодейке с наклейкой», не лучше ли позаботиться о новой, так сказать, современной застольной культуре. Да, да, именно культуре, то есть целом комплексе житейских обычаев и кулинарных законов(?), под действием которых употребление напитков превращается в церемонию красивую, сопряженную с радостью человеческого общения, а не с потерей дара вразумительной речи. Начинать можно с воспитания в народе хорошего, даже гурманского – не побоимся такого слова – вкуса к вину».

Оно, конечно, красиво, что и говорить, да, видать, немало придется насосаться всякого рода жидкостей, пока воспитаешь в себе этот истинный гурманский вкус и достигнешь полной нирваны!

«Вино требует к себе внимания и уважения, – развивает эту же мысль третий автор. – Налитое в обычный стакан, оно никому своей прелести, своего букета не откроет. Существует какая-то трудно определимая эстетическая ассоциация между тем или другим вином и формой и цветом бокала. Предпочтительнее всего бокалы из тонкого стекла, бесцветного, без какого-либо рисунка. Они элегантны и не мешают любоваться самим вином».

Вот она где, подлинная, так сказать, эстетическая культура и элегантность! Тут тебе и форма, и цвет, и всяческая ассоциация. Это тебе не то что дербалызнуть «на троих» в подворотне!

Впрочем, так ли уж виноваты эти «трое из подворотни» в том, что не могут приобщиться к настоящей культуре? Нет! Тысячу раз нет!

«Сейчас посидеть с товарищем за рюмкой водки можно лишь в ресторане. А там эта рюмка в копеечку влетает: очень высоки наценки. Вот и сколачиваются «на троих», – свидетельствует очередной поборник культуры и ратует за то, чтобы водку продавали и в кафе, и в закусочных, и в привокзальных буфетах, и везде, где только можно, без всяких наценок.

К счастью, прогрессивные идеи, как говорится, носятся в воздухе, то есть приходят в голову сразу многим. В Ленинграде, оказывается, уже даже приступили к овеществлению этой передовой мысли. Еще один автор из числа выступающих за культуру пьянства, то бишь за культуру поглощения алкогольных напитков, пишет в своей статье: «В Ленинграде теперь открыты «рюмочные», где подают с закуской. Хорошо? Если хорошо, то нужно ли, чтобы люди толпились у дверей этих НЕМНОГИХ «рюмочных»? И если хорошо, то почему только в Ленинграде?»

И верно! Почему только в Ленинграде? Валяй, открывай всюду! Один из представителей Министерства торговли очень обрадовался, ознакомившись с этой статьей, и в свою очередь пишет: «Надо создавать условия, которые учили бы культуре потребления вина. В статье упоминаются ленинградские «рюмочные». Разве это плохо? Захотел выпить – получай за полтинник 50 граммов «Столичной» и бутерброд. Мы намерены рекомендовать опыт ленинградцев другим городам. И вообще этого принципа следовало бы придерживаться везде, где подают крепкие напитки».

Так что лед тронулся, господа присяжные заседатели, как любил говорить Остап Бендер. Теперь, когда за дело возьмется Министерство торговли и повсюду откроются эти высококультурные заведения, действующие по принципу «Захотел выпить – получай за полтинник 50 граммов «Столичной» и бутерброд», все любители сообразить «на троих» перекочуют из подворотен туда, и никто больше не будет наблюдать этого безобразия. Со своей стороны, мы можем порекомендовать Министерству торговли устроить повсеместно автопоилки, действующие по принципу «Захотел выпить – опускай гривенник и подставляй рот». Главное ведь, чтоб было дешево, быстро, культурно, без драки – и тогда пьянство исчезнет как бы само собой.

Наивно? Казалось бы! Можно подумать, что авторы выше цитированных статей решили включиться в откровенную пропаганду пьянства. Но это не совсем так, уважаемые читатели! Тут дело глубже и имеет, как мы сможем убедиться в дальнейшем, философскую подоплеку.

Целый ряд авторов, объединенных общностью взглядов в вопросе борьбы с антиалкоголизмом, предлагает нам обратить свои взоры по ту сторону границы и абсорбировать все полезное, что может представиться в этой области. Один из представителей этой группы, опубликовавший статью «Пить или не пить», но, очевидно по рассеянности, оставивший ее без подписи, взволнованно сообщает: «Пример винодельческих стран и краев всегда перед глазами – во Франции, в Италии, у нас в Грузии и Молдавии вино пьют каждый день, между тем пьяниц там почти нет, на улице, по крайней мере, не встретишь человека, упившегося до положения риз. Это потому, что вино уважают, чтят, как дар земли и солнца, как непреходящую радость бытия».

Вона куда махнул! Дар земли и солнца! Непреходящая радость бытия! Пьют каждый день и не пьянеют!.. Что же это с ними? А привыкли, потому как – культура! Это мы по своему невежеству пьем лишь от случая к случаю, по праздникам там, или в дни получек, или по поводу покупки новых ботинок, а вот пили бы каждый день регулярно, и тоже втянулись бы: научились бы и винцом непрерывно накачиваться, и сохранять вертикальное положение торса, да еще на работу ходить, и там как-то с затуманенными мозгами мараковать.

Оно, конечно, заманчиво, что и говорить! Жаль только, что утверждение, будто во Франции да в Италии пьют каждый день, как-то маловато дает для того, чтобы тут же приступить к освоению этого ценного опыта. Что значит «пьют каждый день»? Ежедневно пьют за завтраком, обедом и ужином? Или так просто, походя, вместо воды хлещут? И потом, кто пьет? Все поголовно? И мужчины, и женщины? И, может быть, дети?

Невольно начинаешь следить за газетами, стараясь не пропустить каких-нибудь новых сведений. И попадается кое-что, конечно. Не без того. Вот, например, ценное свидетельство некоего служащего, застенчиво подписавшего свою статейку лишь двумя буквами Т.Г.: «У нас есть целые республики, где производится (не только на вывоз) огромное количество вина и спирта и где – в силу воспитываемых с детства национальных традиций – человеческое достоинство и за столом, и на улице всегда оказывается сильнее пьяного дурмана».

Вот, стало быть, как! С детства надо воспитывать в себе традиции. Коли выдержишь за детские годы эти традиции (ежедневное накачивание винцом) – вырастешь человеком, умеющим поддерживать свое человеческое достоинство в любой компании, за любым столом. А не выдержишь…– туда тебе и дорога! Наша непреходящая радость по этому поводу все же несколько омрачается, когда из авторитетного источника мы узнаем, однако, что «в странах, где население употребляет преимущественно вина (Италия, Франция), как и в наших винодельческих республиках (Молдавия, Грузия, Армения), заболевания хроническим алкоголизмом и алкогольными психозами отнюдь не исключение».

Вот тебе, как говорится, и нá! В одном месте вам объясняют, что в винодельческих странах пьяниц нет, в другом – даже разобъясняют, почему именно нет, а в третьем – бац, словно поленом по голове: «Заболевания хроническим алкоголизмом отнюдь не исключение». Поскольку это утверждение высказано не кем-то, пожелавшим остаться неузнанным, и не безвестным служащим, укрывшимся за двумя буковками, а известным врачом, кандидатом медицинских наук Г.Энтиным, который, надо полагать, лучше нас с вами знает, на какой почве успешнее взращиваются алкоголики, то невольно засомневаешься, стоит ли торопиться с новомодной методой и приучать с детских лет свой неокрепший организм к ежедневному винопитию, или, может быть, все же лучше продолжать пить по старинке, от случая к случаю? По крайней мере, не так безнадежно втянешься и при необходимости (мало ли что может случиться) легче будет отвыкнуть.

Предоставим, однако, слово поборникам перенимания передового опыта. «Пиву, – пишет один из этих поборников, – можно сказать, «все возрасты покорны»: в Чехословакии, например, выпускают сорта пива специально для детей. И не надо этому удивляться. Ведь, давая детям обычный хлебный квас, немногие, вероятно, знают, что и он содержит до полпроцента спирта».

Ну хоть бы детишек оставили в покое! Неймется им! Узнав, что в квасе содержится какая-то доля спирта, можно было бы сказать: полпроцента – не велика штука, но детский организм – нежная вещь! – надо подумать, стоит ли давать детям квас; может быть, до детальной проверки следует воздержаться? Мысль, однако, с каким-то злонравием развивается совсем в другом направлении: раз в квасе есть спирт, а квас дают детям, то можно давать им и пиво (а раз можно пиво, то и вино, и водку, чего уж там!).

Просто диву даешься, до чего железная логика! Но погодим удивляться. Все это имеет свое теоретическое обоснование.

Уже цитированный нами еженедельник сообщает:

«Там, где пьют МНОГО пива, не в почете крепкие вина и водка, – свидетельствуют социологи (вот уже социология появляется!). – Низкое содержание спирта – от 6 процентов в самом крепком из светлых сортов – «Ленинградском», до 2,8 процента в «Жигулевском» – обещает пиву большое будущее. Оно, по нашему мнению, призвано вытеснить и заменить в употреблении крепкие спиртные напитки».

«Борясь с алкоголизмом, надо стремиться к тому, чтобы виноградные вина вытеснили водку и ее многочисленную «родню». Поднимем, за это бокалы!» – это уже из журнальной статьи.

«В городе (разговор идет о городе Куйбышеве) – культ пива. Пожалуй, в других городах не видел я, чтобы пиво так вошло в быт людей. И в этом ничего плохого нет. Пиво может вытеснить водку. Должно вытеснить».

Вот какие слова все: «Пиво», «Культ пива», «У него большое будущее», «Оно призвано», «Оно может», «Оно должно», «Вытеснить», «Заменить», «Поднимем бокалы», «Ничего плохого»… Оказывается, пока мы бездумно пили, не отдавая себе отчета в том, что и зачем пьем, в головах социологов созрела хитроумная теория механической перекантовки алкоголиков с водки на пиво или хотя бы на вина. Расчет простой (все гениальное просто): пусть лучше пьяница выпьет не 150 граммов водки, от которой его физиономию перекосит на сторону, а кружку пива, отчего никакого перекоса произойти не может.

Забывается при этом все же, что пьяница тоже не дурак. Он лучше нас знает, что ему лучше. Вместо одной кружки он хватит две или четыре, и все равно не сумеет сохранить симметрию на лице. Увлеченные, однако ж, своим мировым прожектом, апостолы перекантовки развивают между тем деятельность в широких масштабах.

«В Москве, – узнаем мы из очередной статьи, – в широких масштабах должна быть организована бестарная система перевозок и продажи, открыты десятки новых пивных залов и баров, в том числе фирменных». «За два года мы должны открыть 25 баров, – обнадеживает нас другой печатный орган. – Уже разработан проект ресторана на полторы тысячи мест, который будет находиться на ВДНХ. Скоро откроется пивной зал в Столешниковом переулке. Интересный бар будет в Киевском районе. Над ним берет шефство коллектив пивзавода имени Бадаева. Там вы сможете попробовать все сорта пива, выпускаемые предприятием». (Вот уж напробуемся!).

«О том, что «рюмочные» – это, наверное, неплохо, уже писали. А пивные? – вопрошает один из адептов пивного культа и разъясняет авторитетно: – Хорошая культурная пивная не рассадник пьянства, а своеобразный форпост против него. Нужно только, чтобы это были действительно хорошие пивные. С большим выбором сортов пива. Чтобы в них были и раки, и вобла, и моченый горох, и ржаные сухарики, и соленые орешки. Пьяных же – не было».

А куда же они денутся, эти пьяные, позвольте спросить? Если будут ржаные сухарики, да моченый горох, да раки, да вобла, да соленые орешки, то есть предметы, на то и созданные, чтоб возбуждать жажду, то будут и захмелевшие, в этом можно не сомневаться… Впрочем, и беспокоиться нечего, так как из каждого положения отыщется выход. На первое время можно будет организовать специальные линии маршрутных такси, курсирующих между этими своеобразными форпостами культуры и ближайшими вытрезвителями, и пьяные исчезнут как пить дать. Впоследствии и еще кое-что можно будет придумать.

Конечно, провозвестники пивного и винного Ренессанса понимают, что пьяницы не так легко пойдут на перекантовку с крепких, забористых напитков на жиденькие водянистые, и пытаются хоть чем-нибудь соблазнить их, уверяя в своих статьях, будто пиво не алкоголь, что оно вкусно, полезно и даже питательно, вроде хлеба (и углеводы-то там, и витамины-то там, и калории-то там, и чего-то там только нет!), а вот вина – так это просто какие-то чудодейные средства от всех болезней.

«Пиво – «жидкий хлеб», старинный народный напиток. Оно обладает освежающим свойством, тонким солодовым и хмелевым вкусом и ароматом. Оно полезно всякому здоровому человеку». Читаешь эти строки, и невольно слюнки бегут, а от газетной страницы уже веет не типографской краской, а этим изумительным, подлинно жигулевским запахом (галлюцинация, что ли!).

«Много неприятностей человеку, особенно под старость, доставляет холестерин, накапливающийся в крови: атеросклероз, желчнокаменная болезнь – это все из-за него. Твердо установленный факт: при потреблении вина свободный холестерин накапливаться уже не может… Болезнетворные бактерии погибают в вине за 30 минут».

Вот видите – «твердо установленный факт»! Но если это настолько твердо установленный факт, то куда же врачи наши смотрят? Или им хочется, чтоб нас этот проклятый холестерин до конца заел, чтоб нас атеросклероз замучил?

Дадим, однако, слово врачу, уже упоминавшемуся нами кандидату медицинских наук Г.Энтину:

«Бывают ли алкоголики, употребляющие только вина? – спрашивает он и отвечает: – Безусловно. Зайдите на сеанс лечения в отделение больных, страдающих алкоголизмом, и вы увидите на столе не только водку, но и вина, в том числе такие, как гурджани, цинандали, а также и пиво. Их приносят сами больные для выработки отвращения к спиртным напиткам, которые они обычно употребляют».

Как-то живо представляешь себе скромного человечка с бутылочкой любимого цинандали в руках и врача в белом халате, готового приступить к сеансу «лечения». И невольно хочется крикнуть зарвавшемуся эскулапу: «Остановись, несчастный, ибо не ведаешь, что творишь! Неужели ты хочешь, чтоб бедняга, отвратившись навсегда от вина, начал накоплять холестерин в крови и заболел желчнокаменной болезнью и атеросклерозом?»

Читаем, однако ж, дальше:

«Систематическое употребление пива приводит к повышенной нагрузке на сердце, к перерождению его мышцы. Это заболевание вошло в медицинскую литературу под названием «пивное сердце»… Цирроз печени – страшное заболевание, которое приводит к сморщиванию печени, водянке живота и к смерти, – наиболее распространен во Франции, где пьют натуральные сухие вина. В винодельческих районах Франции наибольшее количество умственно неразвитых детей – следствие употребления спиртных напитков: слабых вин, сидра (яблочного кваса) их родителями, частично и самими детьми…»

«Пивное сердце», цирроз печени, водянка живота, умственная неразвитость, не говоря уже о болезнях желудочно-кишечного тракта, целой оравы нервных и психических заболеваний, истерии, шизофрении, белой горячке, а также водянке головного мозга, которым подвержены алкоголики, – все это вещички, способные свести человека на нет задолго до того, как у него начнется накопление свободного холестерина (о котором, кстати сказать, толком еще никто ничего не знает). В общем, так или иначе, а тут уж начинаешь задумываться, что тебе лучше: цирроз печени или водянка мозга, «пивное сердце» или желчнокаменная болезнь? Однако закончим нашу выписку:

«Подобных фактов бесчисленное множество. В то же время нет ни одного факта, свидетельствующего о полезности спиртных напитков. «Губительное» влияние их на микробы – возбудители заразных заболеваний, «тонизирующее» действие и т. д. – давно разоблаченные наукой выдумки невежд».

Вот и опять мы лицом к лицу с этой пресловутой двоистостью. С одной стороны, человек, по всей видимости, хорошо разбирающийся в содержании винных бутылок, сообщает, что польза от вина – «твердо установленный факт», а с другой стороны, врач, посвятивший свою жизнь ликвидации печальных последствий всей этой «пользы», утверждает, что «нет ни одного факта, свидетельствующего о полезности спиртных напитков». С одной стороны, человек, по-видимому, слыхавший звон, но так и не узнавший, где он, уверяет, что «болезнетворные бактерии погибают в вине за 30 минут», а с другой стороны кандидат наук, оперирующий точными экспериментальными данными и обобщенным опытом науки, свидетельствует, что «губительное» влияние спиртных напитков на микробы – «давно разоблаченные наукой выдумки невежд».

По правде, нам и самим показалась подозрительной столь решительная декларация о пагубности вина для каких-то микробов. Есть ведь микробы, которые не только живут в вине, но от которых само вино болеет, чахнет и даже гибнет, превращаясь в какую-то несусветную дрянь. Но даже если болезнетворные микробы и погибают в чистом вине за 30 минут, то в кровеносных сосудах у нас вино ведь никогда не течет в чистом виде. Принятое внутрь, оно разбавляется ранее выпитыми жидкостями, а также пищеварительными соками. Всасываясь в стенки кишечника, оно разбавляется еще самой кровью, в результате чего консистенция получается столь слабая, что микробы не только не погибнут, а, возможно, даже и не почешутся.

Должно быть, именно эту сторону дела учитывают опытные алкоголики, предпочитая пить чистую сорокаградусную. С одной стороны, это поднимает убийственную для микробов дозу спиртного в крови, а с другой стороны – избавляет организм от насыщения излишней жидкостью.

Допустим, однако, что мы даже как-то сумеем сбить с толку пьяницу и уговорить его переключиться с водки на пиво или хотя бы на вина – разве ему легче будет? Так или иначе, он наберет свою норму, но болезнетворных микробов не убьет в желудке и наживет еще к тому же такие болезни, которые прекрасно обходятся без помощи микробов (общее ожирение, неестественное разбухание сердца от излишней жидкости, язва желудка, при которой пиво просто противопоказано, цирроз печени и т. д.).

Выходит, как ни кинь – все клин! Поневоле задумаешься: а не произойдет ли осечки, если мы дадим пиву, а вместе с ним и вину «зеленую улицу» в надежде на то, что они самосильно вытеснят водку? Во-первых, количество алкоголиков от этого не уменьшится. Полновесный, так сказать законченный алкоголик так и останется алкоголиком, если не решится всерьез лечиться, что предполагает полный, категорический отказ от всего спиртного, в том числе и от пива. Это общеизвестно. Между тем, стараясь (в благих целях, конечно) увлечь всех пивом и легкими винами, мы рекламируем эти коварные продукты, внушаем мысль об их бесспорной полезности и даже необходимости для организма, что при расширении производственной пивоваренной и винодельческой базы, при резком увеличении сети пивных залов, баров, портерных, забегаловок, ресторанов, при расширении продажи пива в магазинах, киосках, палатках и просто на улицах из цистерн, бочек, жбанов и пр., приведет к тому, что на одного прежнего забулдыгу появятся четверо новых, и, когда процесс перекантовки будет полностью произведен и трансмутация алкоголиков повсюду закончится, мы будем только стоять да чесать в затылках, глядя на творящееся безобразие и вспоминая известное изречение: «Гладко было на бумаге, да забыли про овраги…»

И во-вторых: как это пиво может вытеснить крепкие напитки, если под влиянием других «антиалкогольных» сил начинает развертываться широкая торговля этими самыми напитками в различных рюмочных, стопочных, шашлычных, сосисочных, бутербродных, пончиковых, в обычных кафе и закусочных и пр. и пр. по известному уже принципу «захотел выпить – получай в зубы 50 граммов водки и т. д.», если вместе с тем ведется еще агитация за продажу водки не только в пол-литровой таре, но и четвертинками, и даже совсем уже какими-то жалкими шкаликами, когда любителям выпить не понадобится уже растрачивать свое драгоценное время на подыскивание компании, чтоб сколотиться на поллитровку, а достаточно будет купить шкалик и опрокинуть его тут же за воротник, как это делалось в старину, в царской, так называемой, «монопольке».

Удивляет, между прочим, та уверенность в своей непогрешимости, с которой высказываются авторы всех этих прожектов. Они как бы вовсе не допускают мысли, что жить можно на свете, и не употребляя алкогольных напитков. Для них словно не существует вопроса «пить или не пить?». «Бог ты мой, да конечно же пить! – твердят они. – Но с умом, с головой». А о том и не думают, что ум – такая штука, которая улетучивается из головы как бы сама собой с первой же порцией вина, и ей, голове этой самой, лишенной ума, уже и море кажется по колено, и готова она это море выпить. В том-то и сила вина, что оно дурманит человеку голову, отнимает последние остатки разума, толкая на безрассудные поступки, подлые выходки и страшные преступления.

«Но зачем пить, хотя бы и с головой? – спросите вы такого проповедника умеренного питья. – Почему нельзя совсем не пить?»

«А как же тогда веселиться?» – с недоумением спросит он.

И действительно! Как вы ему объясните? Как же и веселиться иначе человеку, приобретшему привычку к вину, пусть он даже натренировался пить так, чтоб устойчиво на ногах держаться? Ведь истинные человеческие радости уже не доступны ему. Пока не принял постоянно недостающей ему дозы спиртного, он чувствует неудовлетворение в груди: он зол, раздражен и сам белый свет ему не мил. И уже не испытывает он радости от общения с людьми, даже с близкими, даже с собственными детьми; и нелепой ему кажутся выдумкой все эти разговоры о радости труда (какая там радость, когда сосет под «ложечкой»!), о радости познания, о радости общения с природой, с искусством (он и в театр пойдет с женой, так и то только о том мечтает, чтоб поскорей начался антракт, когда можно заскочить в буфет и тяпнуть бокал вина или кружку пива). Веселье (не радость!) начинается у него, лишь когда он дорвется до вина и достигнет надлежащей степени опьянения. Он, конечно, не признается, что пьет для того, чтоб испытать этакое легкое двоение предметов в глазах, ощущение пустоты в голове и малинового звона в ушах. Он говорит, что просто любит посидеть за столом в хорошей компании, любит поговорить по душам с приятелем за рюмкой водки, опьянение же его вовсе не интересует. А попробуй, дай ему приятеля да не дай водки, так и разговор не получится. Не полезут слова из горла, хоть тресни! Зато когда выпьют они, наконец, с приятелем да заговорят, так только уши раскрывай шире.

Апологеты умеренного питья, как один, выступают против сухого закона с таким усердием, словно кому-то на самом деле хочется его ввести, обзывая людей непьющих угрюмыми трезвенниками, пуританами, почему-то толстовцами и даже ханжами, то есть лицемерами. «Мы просто считаем, – пишет один из этих апологетов, – что пьянство – порок сколь отвратительный, столь и живучий – нельзя победить с помощью ханжеских деклараций* и наивных нравоучений…» И буквально через несколько строк: «…в нашем общественном питании почти начисто отсутствует понятие небольшого и недорогого вечернего кафе или бара. Самого обыкновенного, где не проводят мероприятия, а просто пьют хорошее вино и разговаривают о жизни. В тепле, да чистоте, да за хорошей беседой человек вполне удовлетворится скромной дозой спиртного». Прочитав подобное, только руками разведешь! Ну, а это что, как не ханжество и не самые что ни на есть душеспасительные речи? Отчего это, скажите на милость, любитель выпить удовлетворится скромной дозой спиртного, если будет сидеть в тепле да чистоте? А не будет ли он сидеть в столь располагающей к сидению обстановке, посасывая спиртное и беседуя о жизни, до тех пор, пока его за задние ноги не выволокут? Просто сказать: «Удовлетворится скромной дозой спиртного», а попробуй, удовлетвори его скромной дозой, он тебе тут и покажет «скромность»!

И потом: что это за нелюбовь такая к «мероприятиям», к разговорам о «злодейке с наклейкой», к виду «разреза печени алкоголика» на противоалкогольном плакате? Оно, правда, пьющему человеку неприятно глядеть на эту «печень», слушать нарекания на «злодейку с наклейкой» и быть объектом каких-то мероприятий. Да только где они в наши-то дни, эти мероприятия, хоть какие-нибудь? Их теперь даже в молодежных кафе не стало (просто пьют вино и разговаривают о жизни по вышеприведенному рецепту). А «печень в разрезе» – ее где увидишь? Разве что в вытрезвителе?

Это полное исчезновение «разреза печени» и другой наглядной агитации при полном расширении торговли всякими «распивочно и на вынос» может привести лишь к полному торжеству пьянства, а никоим образом не к его посрамлению.

Скажу прямо: я тоже не за сухой закон. И не за то вовсе, чтоб пили в грязном нетопленом помещении. Я не призываю к тому, чтобы человека где-то там в тесноте толкали. Но не говорите и вы, ради всего святого, что он, человек этот, делает такое важное дело, когда, сбежав от жены, от семьи, сидит с приятелем за своей скромной дозой спиртного. Я за то, чтоб пивная была просторная, теплая (а то много ли выпьешь, если будешь пить в давке да на холоде?). Но я также за то, чтоб и «печень в разрезе» осталась. Не тут же в пивной, разумеется (зачем портить настроение людям?), а хоть где-нибудь там, подальше. Пишут вполне резонно, что не действует, дескать, эта «печень» на алкоголика. Да, на него не действует, а вот на других, на тех, которые не втянулись еще в беспробудное пьянство, может подействовать. В особенности на молодежь, из которой вербуются когорты будущих алкоголиков.

От внимания юноши обычно не ускользают статьи, в которых утверждается, что вино – «здоровый гигиенический напиток», что оно «источник радости, бодрости, долголетия», что «пиво не алкоголь, оно даже полезно», что оно «жидкий хлеб» и т. д. и т. п. Молодой человек, конечно, сразу догадывается, что это как раз то, что ему нужно, и что пора начинать пить, пока не поздно (кто себе враг?). И единственное у него сомнение: с чего начинать – с пива или с вина? Чаще всего он начинает с пива, после чего (уж сколько об этом писали!) переходит на вина, а там и на водку. Конечно, для юноши, обдумывающего житье, не проходит незамеченным, что все эти уверения в полезности, питательности, целебности сопровождаются предостережениями, что пить надо с умом.

«А я, что ли, не с умом? – говорит молодой человек. – Я ведь тоже с умом».

Кому, однако же, не известно старое изречение: «Никто не доволен своим состоянием, зато каждый доволен своим умом». Заметьте – «каждый», в том числе, значит, и человек вполне взрослый. А что же хотеть от молодого?

«Моему сыну Андрею пятнадцать лет. Учится он в восьмом классе. Учится плохо, стал пить вино, совершил преступление», – пишет в газету несчастная мать. Дальше в газетной статье рассказывается, как этот подросток со своим дружком распил бутылку вермута (того самого вермута, который особенно целебен, так как настаивается на лекарственных травах), потом пошел в кино. После кино приятели захотели выпить еще, но денег не хватало. Увидели возле магазина подвыпившего пожилого гражданина и уговорили его войти в долю. Нашли место потемней, распили второй сосуд. И этого показалось мало. Начали требовать от пожилого гражданина денег. Тот не дал. Тогда парни жестоко избили его».

Что сказать о таких ребятах?.. Мальчишки? Пить не умеют? Еще научатся, да?.. Так они ведь, пока будут учиться пить, не одно преступление совершат, не одну, может быть, жизнь загубят, и свою в том числе. Кто их бедных матерей утешит? Вы, что ли, милостиво разрешающие пить всем от мала до велика?

А вот другой случай. На этот раз вполне взрослый пьяница напился где-то с приятелем. Пришел домой, «раздавил» еще четвертинку. Годовалая дочурка Иринка расплакалась. Он ее баюкал, баюкал – не сумел унять да со злости и швырнул вниз с балкона пятого этажа.

А о нем что сказать? Тоже, скажете, пить не умеет? Не научился? Скажете: его ведь предупреждали, что с умом надо, а он, вишь, без ума! Сам виноват!.. Что ж, сам-то сам. Он и понесет положенную ему судьей и присяжными заседателями кару. Да каким хваленым вином он зальет кару собственной совести?! Единственное облегчение ему может принести сознание, что ответственность за содеянное должны разделить с ним те, кто внушал мысль, что пить можно (умеренно, конечно).

Или вот угнетающая душу история о маленьком мальчике, который попал в психиатрическую лечебницу и устраивал ежедневно истерики, требуя пива, к которому его приучили дома. Бедный малыш уже в пятилетнем возрасте сделался алкоголиком, терзаемым неутолимой жаждой спиртного. Что сказать о его родителях?.. Слов нет! А что же сказать о тех, кто с газетных страниц советует взрослым приучать детишек к вину и пиву?

Вот как заканчивает свою беседу о пользе вина уже цитированный нами профессор виноделия: «Проклятого вопроса «пить или не пить?» просто не существует. Повторяю, вино родилось вместе с человечеством и будет его добрым спутником всегда… расскажу вам, как я себе это представляю… «Отец, – скажет сын, оторвавшись от своих интегралов, – что такое водка? Я ни в одном словаре не нашел…» В ответ стодвадцатилетний папа пожмет могучими плечами и нальет себе и сыну (мальчику на одну треть, конечно) золотого, как солнце, вина. Урожая 2065 года…»

Вот мы и дошли, наконец, до философии. Проклятого вопроса «пить или не пить?», оказывается, вовсе нет, и нет вообще никаких проклятых вопросов. Человечеству ничего другого не остается, как пить, потому что оно всегда пило, пьет, и будет пить: так ему от бога положено. Поэтому ничего думать не надо и никаких проклятых вопросов задавать не надо, а чтоб легче было жить, не думая, наливай молча себе и сыну (а дочери?) искрометного, золотого, как солнце, игристого, животворного и пр. и пр. вина… и пей, пей!..

Что тут сказать? Если ты выпиваешь сам да еще философскую базу под свое выпивание подводишь, то уж ладно. Что с тобой сделаешь, если ты никаких резонов слушать не хочешь! В конце концов, это твое личное дело. Но если ты приучаешь к спиртному своего сына, то это уже дело в известной мере общественное, так как общество не может наблюдать равнодушно, как кто-то из его членов наносит вред своему ближнему, пусть этот ближний даже его собственный сын. Но если ты имеешь дело не с одним своим сыном, если ты печатно призываешь тысячи и миллионы читателей приучать детишек к спиртному, то это дело уже далеко не личное и даже не общественное, а антиобщественное, мимо которого проходить молча нельзя.

Конечно, профессор виноделия может сказать: моему сыну ничего не сделается, если он будет пить с умом. Я вот пью с умом – и ничего, даже толстею. На это можно сказать, что не у всех жизнь складывается одинаково. Да и сам ум – понятие растяжимое. У каждого он свой. И не каждому дано научиться пить с умом. Сила воли, сила характера, способность противостоять соблазну у людей разные. Иному и вина не надо, чтобы распуститься сверх положенного предела, повести себя в какой-то сложный момент жизни неверно и наделать не только глупостей, но и вещей вовсе недопустимых. Вино же даже и в небольших количествах может совсем выбить такого человека из колеи. Советовать каждому пить, в то время как прекрасно и счастливо можно жить, не зная вина, – это по меньшей мере необдуманно, неосторожно и уж во всяком случае безответственно. За кого можно поручиться, сказав, что ему можно пить без опасений сделаться алкоголиком? И за себя-то не каждый поручится, не зная, какие обстоятельства его ждут впереди. Я лично никому не советовал бы даже и пробовать пить, потому что это как цепная реакция: при надлежащих условиях только огонек поднеси, а дальше все пойдет само собой.

И я бы сказал: сказки, что вино всегда было добрым спутником человечества. За один день на нашей планете происходит столько зла от вина, сколько не принесло оно добра за всю историю своего существования.

Я бы сказал: сказки, что вино родилось вместе с человечеством. Питекантроп, если и любил пропустить рюмашку, то надо все же учитывать, что ни просторных пивных, ни водочных заводов к его услугам не было. Жить ему было трудно. Денно и нощно он думал о том, как бы добыть пропитание для себя и для своих детишек, а чтоб брагу варить или самогон гнать – это ему недосуг было. А какое же без досуга пьянство? Роль досуга, а вместе с ним и роль вина в нашей жизни, конечно, повышалась с ростом культуры, и теперь, когда роль досуга у нас еще больше повысится, нам нужно серьезно подумать, как веселиться, потому что водки или вина, сколько их ни дай, все будет казаться мало.

И я бы сказал: сказки, что бывают угрюмые трезвенники. Угрюмые бывают алкоголики, когда им не хватает денег на выпивку. Я бы не кивал на зарубежные страны и, уж если говорить о заграничном опыте, указал бы на опыт Финляндии, где четвертая часть населения страны состоит членами «Общества трезвенников» (и ничего, живут без вина и не тужат), или на опыт Чехословакии, где принят закон против алкоголизма несовершеннолетних (не варили бы специально для детей пива, не пришлось бы небось и закон придумывать!).

И я бы не старался внушить людям мысль, что одно только неумеренное пьянство ведет ко всяческим бедам. Я бы сказал, что и умеренное, тихое, безмятежное, перманентное выпивание – тоже не такая уж доблесть; что и при умеренном питье, если не наступает так уж быстро сморщивание печени и разбухание сердечной мышцы, то наступает все же, и, кстати сказать, довольно скоро, сморщивание души и непомерное разбухание эгоизма, в результате чего получаются люди, хотя еще и молодые и даже довольно шустрые, но у которых безнадежно погас огонек романтики, которых уже не манит ни подвиг, ни желание познать неизвестное, ни желание увидеть новое, ни желание сделать доброе, смелое, у которых не сохранилось никаких, лелеемых с детства стремлений, никаких интересов, никаких желаний, кроме одного: всякими правдами и неправдами раздобыть денег на очередную выпивку.

И я бы сказал людям, выступающим за умеренное потребление алкогольных напитков: вы пьете, друзья, ну и пейте себе потихоньку, если ничего интересней придумать не можете, но не ведите себя, как в некультурной компании, когда изрядные выпивохи ставят своей задачей обязательно накачать вином непьющего соседа, чтоб за столом совсем не оставалось трезвых, вид которых для них просто несносен.

Я бы сказал, что у нас, как в жизни, так и в печати большой разнобой во взглядах на питейный вопрос, и что если одни пишут «за здравие», стараясь дать бой увлечению спиртными напитками, в какой бы форме оно ни проявлялось, то другие тянут «за упокой», стараясь сохранить пьянство, хотя бы в рамках умеренности, с помощью различных минималистских теорий, вроде ханжеской маниловской теории непротивления злу и вышибания клина клином (теории перекантовки). Они словно боятся, что если кто-нибудь скажет, что пить не надо совсем, то все пьяницы сразу исчезнут и не найдешь даже компании, с кем можно было бы выпить… Напрасно боятся! Никуда пьяницы не исчезнут. Хоть караул кричи! Хоть ежедневно заполняй все столбцы в газетах статьями о вреде алкоголя, их не будет становиться меньше, а уж и то будет великое достижение, если их не будет становиться больше, так как улучшение сервиса в этом деле, расширение сети пивных, рюмочных и тому подобного рода злачных заведений – тоже своего рода агитация в пользу спиртного, и притом такая, с которой не в силах справиться никакое всемогущее слово, даже печатное.

И я бы не тешил никого, и себя в том числе, надеждами на создание какой-то особой «современной застольной культуры». Сверх того, что мы пьем некультурно, мы научимся еще пить и «культурно», со смаком. И даже если перейдем на всеобщее, поголовное, каждодневное винопитие, зеленый фантастический змий с мистическим упорством будет продолжать выхватывать из наших рядов свои жертвы. Одну за другой!

И я бы сказал: не уступим зеленому змию! Не дадим в обиду наших детей! Вот они стоят перед нами и глядят на нас своими вдумчивыми, серьезными и доверчивыми глазами, в полной уверенности, что мы – люди большие и сильные, сооружающие огромнейшие дома, и мосты, и атомные ледоколы, и межпланетные корабли, и стиральные машины, и холодильники, – не отдадим их зеленому змию, не пустим его вместе с ними в Светлое Будущее, а оставим навечно в Музее Прошлого наряду с другими реликтами… Остальное они сделают сами. И будут счастливы*.

Комментарии

…если, конечно, ее (чахотку) не прикончил целебный кавказский воздух. А может, и чахотки никакой не было. Бывают ошибки в диагнозе (и довольно часто!). В таких случаях излечиться можно не только путем употребления сухого вина марки «Каберне», но и путем употребления любого другого вина, а также хлебного кваса и даже простой водопроводной или колодезной воды.

…употребление напитков превращается в церемонию красивую, сопряженную с радостью человеческого общения. Во! Общения! Это как раз то, чего так хочется человеку «под градусом». Ради общения он хоть на стенку полезет. Я знаю одного выпивоху, который, как только наберет свою норму, сейчас же выходит на улицу, ухватится руками за фонарный столб и начинает общаться с ним, развивая различные общественные, политические и даже сугубо личные темы. Известно, что водка развязывает языки. Язык же в развязанном состоянии начинает болтать всякую чушь, и хозяину (хозяину языка) уже, в сущности, безразлично, есть у него собеседники или нет. Он способен беседовать хоть со столбом. Даже и при наличии собеседников каждый из них твердит что-то свое, не слушая других. В этом нетрудно убедиться, послушав разговор в какой-нибудь подвыпившей компании. Следует только помнить, что для успеха эксперимента самому необходимо оставаться трезвым, иначе может создаться иллюзия, что разговор ведется по всем правилам классической риторики и поражает глубиной мыслей.

…нельзя победить с помощью ханжеских деклараций. Ханжество, если сказать проще, означает лицемерие Обычно пьющие ругают трезвенников ханжами, то есть лицемерами, притворщиками. Они-де, вишь, тоже пьют, но умело скрывают. Таким образом, к пороку пьянства трезвенникам приписывается еще порок лживости, скрытности, лицемерия, в результате чего непьющий человек считается чем-то вроде подлеца, прощелыги или мерзавца. Проследите, если в какой-нибудь пьесе или кинофильме подчеркивается, что человек не пьет, отказывается от рюмки водки в компании, то он обязательно отрицательный персонаж: шпион, сектант, развратник, бюрократ, его ни за что не полюбит девушка, а если и полюбит, то вскоре одумается и ни за что не выйдет за него замуж, и т. д. На самом деле – все не так. Трудно найти пьяницу, которому удавалось бы разыграть в жизни роль трезвого человека. Если и найдется любитель выпить в одиночку, где-нибудь взаперти, то, выпив, он все же обязательно захочет вылезти наружу и покуражиться на людях. Таково действие алкоголя. Да к тому же, кому охота выдавать себя за трезвенника, если сама трезвость не считается чем-то популярным и достойным подражания. Поэтому подлинный ханжа – это вовсе не пьяница, выдающий себя за трезвенника, а трезвенник, прикидывающийся пьяницей, человек, не отказывающийся пропустить за воротник рюмку в компании, чтоб прослыть свойским парнем, чтоб войти в доверие собутыльнику, который может оказаться ему полезным, приобрести чью-нибудь дружбу и т. д. К ханжам относятся также пьяницы, которые сознают свой недостаток, но пытающиеся выдать его за доблесть. Вместо того чтоб сказать, что он не может расстаться со своей скверной привычкой, такой человек лицемерно утверждает, что он-де пьет для здоровья, для аппетита, для компании, потому что, видите ли, ужасно любит людей и пр. Вместо того чтоб сказать другому, в особенности человеку неопытному, молодому: я влип, дорогой друг, я втянулся, я гибну, но ты не пей, не бери с меня пример, он начинает уверять, что водка полезна (проспиртовывает, убивает микробы), что в вине витамины и целебные вещества, что пиво питательно и помогает пищеварению… Мы, конечно, далеки от утверждения, что все пьющие – ханжи. Есть среди них такие, что нелицемерно признаются, что не в силах справиться со своим пороком. Есть в то же время и такие, которые искренне верят, что водка проспиртовывает, а вино и пиво – дар божий. Эти, конечно, – люди заблуждающиеся, но не безвредные.

И будут счастливы. С этим утверждением согласны читатели, которые щедро откликнулись на появление статьи «Об употреблении спиртных напитков» («Литературная Россия», 23 июня 1967 г.). Видно, что затронутый в статье вопрос волнует многих….

Николай Николаевич Носов

Кто-то из соратников прислал в редакцию эту статью. Долго пролежала она в «редакторском портфеле» – мало ли Носовых у нас, да еще про «спиртные напитки» пишет без кавычек.

Но когда я открыл, наконец, материал – был поражен. Оказывается, написал-то эту статью не какой-то Носов, а тот самый великий русский писатель Николай Николаевич Носов, книжками которого мы зачитывались в детстве, и не только в детстве. Но когда стал читать эту статью, поразился еще более. Если бы не названия тех, ушедших со сцены советских газет, можно подумать, написано сегодня. А когда я дошел до последней строчки и увидел дату публикации – 23 июня 1967 г. – моему изумлению не было предела. Это же самый разгар «культуропитейской» пропаганды, это то время, когда о трезвенниках, не говоря уже о трезвенническом движении и слыхом не слыхивали! А ткут – такая статья, да не рядового гражданина, известнейшего, любимого писателя. Кроет Николай Николаевич всю эту «культуропитескопропагандистскую» сволочь самым беспощадным образом. Как могла такая статья, написанная даже не с едкой иронией, с сарказмом, могла остаться неуслышанной в то время? Как она могла оставаться столь долго неизветной нам – уму не постижимо.

Более мощного материала против «культуропитейской» пропаганды я не встречал. Надеюсь, соратники и вы по достоинству оцените эту статью и будете с успехом использовать ее в своей пропагандистской деятельности

Редактор
Носов Н.Н.
Родился Николай Носов в 1908 году в семье актера. Детство его прошло в поселке Ирпень, недалеко от Киева, где мальчик и начал в гимназии. После 1917 года гимназия была реорганизована в школу-семилетку. Закончив ее, он работал чернорабочим на бетонном заводе в Ирпени, потом на кирпичном в городе Буча. Постоянно в эти годы занимался самообразованием. Искусство влекло его в свои прекрасные объятья с отрочества. Девятнадцати лет он выдержал экзамен в Киевский художественный институт. В 1929 году перевелся в Московский государственный институт кинематографии и до 1951 года работал в сфере кино: режиссер, постановщик мультипликационных, научных, учебных картин. В годы Великой Отечественной войны ставил военно-технические фильмы. По словам самого Носова, в литературу он пришел случайно: родился сын, и нужно было рассказывать ему все новые и новые сказки, забавные рассказы для него и его приятелей-дошкольников... «Постепенно я понял, что сочинять для детей — наилучшая работа. Она требует очень много знаний, и не только литературных, еще больше психологии детей. Главное — любви к ним. И уважения. Я понял, когда у меня рос сын, что к детям нужно относиться с самым большим и очень теплым уважением», — говорил автор повести «Витя Малеев в школе и дома», когда ее обсуждали в творческом объединении детских и юношеских писателей Москвы, а вышла она в свет в уже
упоминавшемся 1957 году.
Первым рассказом Н.Н.Носова был «Затейники» (1938 год). Первая тоненькая книжка — в 1945 году. Называлась она «Тук-тук-тук». Этот дружеский и дружелюбный стук услышали и дети, и издатели: «Детгиз» через год выпустил в свет следующую книгу — сборник рассказов «Ступеньки». А далее? Далее по этим ступенькам одна за другой выходили на широкий простор книги
уже известного, крепко полюбившегося и «веселого писателя», как называли и называют часто Н.Н.Носова: 1947 — «Веселые рассказы»; 1951 — «Дневник Коли Синицына»; 1953 — сборник «На горке»; 1955 — повесть «Веселая семейка»; 1956 — «Прятки»; 1958 — «Веселые рассказы и повести»; 1959 — «Незнайка в Солнечном городе»; а в 1960 — «Приключения Незнайки и
его друзей» в серии «Школьная библиотека». Книга включала повесть-сказку «Приключения Незнайки и его друзей» и роман-сказку «Незнайка в Солнечном городе».
Книги Н.Носова иллюстрировали самые разные художники: И.Семенов,Г.Вальк, Д.Бисти, Афанасьева, А. Лаптев, А. Каневский, В.Горяев и другие.
Художник В.Горяев; обращаясь к детям и педагогам, не раз повторял такую мысль: «Художественное творчество требует вдохновения. Его появление не всегда сразу объяснимо... Но если у вас не пишется, возьмите любимую книгу. Уйдите в ее мир. Постарайтесь почувствовать настроение автора... Вот возьмите, например, веселые рассказы Николая Носова. Читайте для себя.
Для удовольствия. И вы почувствуете, что улыбаетесь. На душе — такое приятное чувство одушевленной встречи с хорошими людьми». Носова все называли «Веселым писателем. Может показаться странным, но в жизни (исключаю личную ее часть — семью), в общении с детьми, в школах, с
издателями, коллегами Н.Н.Носов никогда не давал повода сказать о нем «веселый человек». Он был сдержан, лукав, чаще задумчив, как бы сам в себе, краткословен, точен в оценках работ других писателей, критиков, доброжелателен. Улыбался чаще лишь глазами, то есть настроение его
проявлялось во взгляде. И дети — герои в его книгах — не весельчаки, не скоморохи. Они деловиты. Они нормальные здоровые дети, живут открыто, увлеченно. Стремительно действуют и в игре, и в делах своих. Естественно, что часто попадают в смешные ситуации, закономерно хотят больше, чем могут, видят себя героями и в маленьком деле, ибо постоянно в состоянии жизнерадостного роста. В состоянии развития, внутреннего движения. Вспомните стихи А.Л. Барто «Я расту».
Нормальные, не изломанные жизнью, не больные (именно о таких рассказывает Н. Носов) дети, конечно, в своем вихре открытий, чаще всего так деятельны, что деятельность эта проявляет все нюансы противоречий между желанием и возможностями ребенка. Это порождает массу недоумений, вопросов, удивлений. Все это чувствует и передает писатель, поэтому его книги прежде всего глубоко правдивые произведения доброго, любящего человека, для которого детство самоценно. В нем все значимо. Все мило. Все дорого. Все приятно и, не побоимся слов, празднично, то есть весело. Детство — счастье. Задача взрослых — понять это и сделать миг детства счастливым, способствовать, чтобы праздничность детства сохранилась. Помочь ей перейти в отрочество, юность и задержать на всю жизнь.
Просто веселых людей много разного рода. Есть весельчаки, стремящиеся рассмешить детей плоскими и пошленькими анекдотами или злыми, черными шутками. Например, можно назвать черным «смех наоборот» Г. Б. Остера. Этот смех сродни тому, как веселятся дети, увидев упавшую пожилую женщину, разбившую при этом бутылку с молоком, купленную, возможно, на последние деньги... Н. Носов не старается рассмешить. Он показывает правдиво мир хороших, нормальных детей. Этот мир прекрасен. Этот счастливый мир богат светом, жаждой жизни и, конечно, юмором.
«Юмор — это субъективная копия объективного комизма... Юмор предполагает высокие эстетические идеалы, иначе неизбежно он девальвирует, теряет свой очищающий эффект (катарсис), превращаясь в цинизм, пошлость, скабрезность. Не случайно классики мирового искусства У. Шекспир, Ч.Диккенс, А.П. Чехов, К.Чапек, Ч.Чаплин и др. нередко использовали свойственный юмору дружеский смех для выражения сущности положительных героев, раскрытия за внешней комедийностью прекрасного, гуманистического начала в человеке»' (подчеркнуто мною. — Т.П.). Такова
именно эстетика Н.Носова: за внешней комедийностью он видит и помогает увидеть нам прекрасное, доброе в любимых писателем героях: Косте Шишкине, Мишке и Коле, которым так и не удалось насладиться своей кашей, в Вите Малееве и его друзьях, в Незнайке со всей его сказочно прекрасной компанией...
Исследование ребенка. В 1972 году вышло любопытнейшее писательское исследование Н.Н. Носова «Повесть о моем друге Игоре». Это — вдумчиво проведенное, изящно представленное читателям изучение интеллектуального, духовного роста ребенка от первого года жизни до шести
лет включительно. Читать книгу редкостно интересно каждому, а учителю профессионально очень полезно. Полезно это и с детьми читать вместе (дома, в школе), и самим детям самостоятельно — работает эффект заражения. Ребенок невольно сравнивает себя с реакциями героя, свои
речевые возможности со словами, с речью Игоря и закономерно сам развивается... Нам же здесь, опираясь на художественный дневник дедушки Николая Николаевича Носова, надо сказать следующее об эстетике его творчества.
Покоряет более всего осознанное признание не только равноправия детей и взрослых, но и приоритета детства как этапа в становлении человека и как условия полноценной жизни взрослых. Не только в личном, но и в футурологическом, социальном, культурологическом плане. Писатель
анализировал силу и богатство «волшебной страны» детства еще в начале своего творческого пути. Он начинал писать для взрослых, но не нашел свою тропу и признавался: попав «в волшебную страну детства... увидел детство уже не в тумане далекого прошлого... а в непосредственной близости». «Признаюсь, волшебная эта страна удивила меня, а творчество, как сказал один умный художник, начинается с удивления. Я увидел в ребенке то, чего не замечал раньше, и чего, мне казалось, не замечалии другие». Да, удивление и любовь— два чувства-лейтмотива «Повести о моем друге Игоре». Читаем первую зарисовку из этой книги. Называется она «Дидя».
«Вечер 31 декабря 1963 года. Я держу Игоря на руках перед наряженной новогодней елкой. Он тянется ручонками то к сверкающему стеклянному шару, то к светящейся лампочке и кричит, захлебываясь от восторга: — Дидя, ву! Дидя, ву-у!
Он называет меня не деда или дедя, как обычно зовут своих дедушек другие ребята его возраста. Я у него почему-то «дидя». Я не возражаю против такого названия, наоборот, оно мне даже нравится. Во всяком случае — оригинально. А поделиться радостью с другим — разве это не проявление чувства дружбы, которое доступно ребенку уже в тот период, когда он начинает произносить
свои первые слова?» Конечно, было бы интересно поразмышлять об уровне, интенсивности
развития Игоря, о развитии его способности анализировать, сравнивать различные предметы, факты. Книга дает обильный материал для раскрытия возрастной психологии ребенка и в год, и в два, и в 3, 5... Надеюсь, что вы, уважаемый коллега, прочтете всю повесть об Игоре и подумаете над этими и другими вопросами, которые возникнут при чтении картинок из жизни внука Н.Н. Носова. Здесь же, полагаю, необходимо заметить, что и это специфическое произведение писателя убеждает: ему свойственно трудно определимое одним словом особое внимание — доверие к ребенку, которого
он изучает. Ребенок для писателя Н.Н.Носова - субъект, а не отстраненный от художника-исследователя объект. Н. Носов ничего не описывает. Он рассказывает. Предлагает читателю свою,
любовью согретую аналитическую информацию о своем герое. И приглашает своего читателя нарисовать, вообразить, создать свою «субъективную копию».
Особенности юмора. Отбор вопросов Игоря, его реакций на рассказы, на замечания взрослых; внимание к слову, произнесенному ребенком, и к его интонации, к взгляду, улыбке — все это интуитивно включенная наблюдательность, свойственная художнику, рожденному стать именно детским писателем. Отмеченное характерно и для тех рассказов, повестей, которые Н.Н.Носов написал от имени созданных им персонажей: например, Коля в рассказах «Мишкина каша», «Телефон»... Интересно, что мальчишка-рассказчик легко ассоциируется с Н.Н.Носовым. Он выступает, таким образом, и автором и лирическим героем. Писатель не забавляет своего читателя. Не забавляется своим рассказом и Коля, повествующий обо всем так точно и зримо, как может это делать лишь участник происходящего. Рассказчик вполне серьезен, нисколько не пыжится, чтобы понравиться нам. Да и так ли уж весело было в тот вечер на даче, когда мальчишки остались одни: крупа вылезает и вылезает из кастрюли, воды больше нет, ведро уже в колодце, а Мишка предлагает и самовар использовать в качестве черпака воды из колодца... И темно уже. И мамы нет. И есть хочется... Перед нами специфическое переживание противоречивости происходящего: в нем и страх, и обида из-за несостоятельности столь уверенного в себе Мишки; и растерянность перед сыплющимися одна за другой неудачами... Смешное и серьезное переплетаются. В смешном же преобладает позитивное начало и в поведении Мишки (он ведь не по злому умыслу все делает не так), и в реакции Коли: он понимает друга, разделяет его растерянность, готов помочь ему, хотя и боится предстоящего объяснения с мамой. В его состоянии преобладает высокое нравственное начало. Этим и определяется «сочувственный» комизм ситуации, именно юмористическая интонация повествования. Полемизируя с теми, кто видел в творчестве Н.Н.Носова программируемую веселость («веселый писатель»), он утверждал: «Действительная причина смешного не во внешних обстоятельствах, ситуациях, положениях, соответствиях и несоответствиях, а коренится в самих людях, в человеческих характерах.
...Некоторые теоретики, не углубляясь в существо дела и видя причины смеха во внешних обстоятельствах, а не в характерах героев, приходят к отысканию внешних признаков смешного, то есть так называемых приемов, способов, шаблонов и пр., которыми и рекомендуют руководствоваться при сочинении юмористических произведений. Нужно отметить, что если при помощи этих приемов и можно создавать какие-либо произведения, то только поверхностные, неглубокие, то есть такие, в которые правда жизни может попасть лишь случайно».
Фабула рассказа «Мишкина каша» обыденна: мама Коли уезжает на два дня, оставляя сына и его друга похозяйничать самостоятельно. Ребята ничуть не опечалены: «Чего там не суметь!» — приготовить обед; «Чего там ее варить!» — говорит Мишка, удивляясь, что мама друга пытается еще что-то объяснить о том, как варят кашу, беспокоится, что дети не сумеют. Главное здесь
увидеть, что Мишка вовсе не хвастун. Он просто не может представить, что не справится с такой ерундой — сварить кашу. Он человек беспокойный, энергичный, реактивный, готов к риску, призван быть открывателем. С энергичной беспечной уверенностью он и берется варить кашу. И...
спотыкается: каша начинает выползать из кастрюли. Мишка отбавляет размокшую крупу в тарелки, доливает воды, но она все ползет и ползет... «Взявшись за гуж, не говори, что не дюж». Мишка, конечно, чуточку растерялся, но продолжает увлеченно выполнять взятую на себя роль.
Вслушаемся в диалог героев. Коля говорит: « — Ты, наверно, много крупы положил. Она разбухает, и ей тесно в кастрюле становится. — Да, — говорит Мишка, — кажется, я немного много крупы переложил. Это все ты виноват: «Клади, говорит, побольше. Есть хочется!»... Я не вытерпел и говорю: — Ты что-то не так делаешь. Так ведь до утра можно варить! — А что ты думаешь, в хорошем ресторане всегда обед с вечера варят, чтоб наутро поспел...»
Здесь все изумительно точно: смущенный, даже растерянный Коля и ни секунды не сомневающийся в успехе Мишка. Какой изумительный бросок мысли в сторону ресторана: не только переключение внимания собеседника, но и поднятие планки трудности выполняемой работы. А ситуация все усложняется. «Вытащив по кружке воды, напились. Мишка говорит: «Когда пить хочется, так кажется, что целое море выпьешь, а когда станешь пить, так одну кружку выпьешь и больше уж не хочется, потому что люди от природы жадные...» Мишка понял провал. Он молчаливо исполняет предложения Коли, близкие к распоряжению: приносит кастрюлю с кашей к колодцу, чтобы прямо в нее наливать воду, а не бегать с кружкой в дом. А Коля, не заметив кастрюлю, чуть не столкнул ее в колодец и уже откровенно сердится. «Ах ты, растяпа! — говорю. — Зачем мне кастрюлю под локоть сунул? Возьми ее в руки и держи крепче. И отойди от колодца подальше, а не то и каша полетит в колодец. Мишка взял кастрюлю и отошел от колодца...» В этот кульминационный момент Мишка особо выразителен уже тем, что сконфужен и посрамлен. Но он готов к дальнейшим действиям и реализует свою готовность: жарит-сжигает пескарей. А после этого спрашивает друга:
«Ну, — говорит Мишка, — что теперь жарить будем?» «Как хорошо. Просто здорово. Мишка не растерялся. Никогда нельзя теряться. Конечно, Мишке туговато. Но зато он узнал, что Колька—друг, верит ему, а сам он на ошибках характер укрепил. Я думаю, он сильный. Мало ли что не вышло. Главное — не отступил», — так ответил на вопрос «Что можно сказать о Мишкином
характере?» второклассник Дмитрий. Дети чувствуют: Мишка — полнокровный деятельный человек. В его действиях нет внутреннего конфликта между желанием что-то сделать и непригодностью человека к делу. Здесь перед нами упорное движение вперед к знанию. К пониманию. Самодвижение, самоопределение при сохранении веры в свои силы, если нравственна цель.
Поэтому так естествен одобрительный смех, смех-радость, которым, как правило, и реагируют дети на чтение этого и других произведений о Мишке и его друге Коле.
В 1949 году Н.Н.Носов написал повесть «Веселая семейка», читатели которой узнают о совершенно необычном деле Мишки и его друга Коли: они придумали, смастерили инкубатор и вывели цыплят. Такое большое дело, конечно, не могло обойтись без приключений. Однако и здесь главное — процесс деятельности: поиск — ошибки — поиск. Изобретательность, увлеченность, помноженные на упорную потребность нового знания. Открытия. Инкубатор и был началом пути в незнаемое: « — Инкубатор сделали? Вот чудеса! Да зачем вам инкубатор понадобился?
— Ну, чтоб цыплят выводить.
— А цыплята зачем?
— Так просто, — говорит Мишка. — Без цыплят как-то скучно...» Через год после выхода в свет «Веселой семейки» можно было уже прочитать новую повесть: «Дневник Коли Синицына». Мальчишки-энтузиасты опять увлечены новым очень интересным и совершенно необходимым полезным делом: весь класс вместе с учительницей стали пчеловодами. Эти повести были в годы их
выхода в свет, мало сказать — актуальны, но — злободневны. Тогда подростки городских и сельских школ старались внести заметный, практически значимый вклад в восстанавливаемое после военной разрухи хозяйство. Сельские школьники проводили эксперименты с целью вывести более
устойчивые и плодоносные урожаи полевых и овощных культур. Ухаживали за молодняком в колхозных конюшнях, разводили кроликов... И в литературе для взрослых были популярны «производственный» роман, рассказ, очерк... Как это бывало в разные времена, социально актуальная тема привлекала не только талантливых литераторов. Выходило немало книг, в которых человек с его радостями и болями терялся в описании производства. Техника, машина заслоняли человека.
Приятно отметить, что названная «болезнь» меньше захватила литературу для детей. Повесть Н.Н.Носова — убедительное тому подтверждение. Здесь предметом художественного исследования остается движение мысли, чувствований героев, занятых полезным делом. В «Веселой семейке» есть сведения о том, как сделать инкубатор. Но клубок переживаний вытекает не из этих конкретных практических знаний. Он закручивается в ситуациях эмоциональных взаимодействий героев, правда, связанных с вопросом «Быть или не быть цыплятам?» Как дежурят мальчишки у инкубатора, откровенны ли они в своих рассказах об этом и других делах, то есть человеческие
самопроявления детей являются в произведении главными. Мальчишки начинают понимать значимость личной ответственности за общее дело, испытывают чувство самоуважения, найдя в себе силу признаться, что «заснул во время дежурства», переживают обостренное чувство общей радости и общего беспокойства. В этом и заключен главный смысл произведений.
Одним из центральных объектов «производственной» направленности литературы для детей в 50-е годы был учебный процесс, ибо учение — главная трудовая деятельность учащегося человека. В главе первой данного раздела сказано: в эти годы возникла и теоретическая концепция «школьной повести». Н.Н.Носов и в этом направлении проложил свой путь. Его повесть «Витя Малеев в школе и дома» (1951) была художественным открытием огромных творческих потенций таланта писателя и найденного им подхода к художественному раскрытию процесса школьного учения. Во-первых, с позиций анализа его воспитательной направленности, значимости для образования нового человека — творца, человека своего времени, вобравшего в себя все то лучшее, что было создано в предыдущие века и тысячелетия. Во-вторых, с позиций выявления разнообразных связей учебно-воспитательного, то есть всего образовательного, процесса как части общекультурного развития общества — проявления школьных дел в аспекте данной конкретно-исторической ситуации. В-третьих, с позиций движения самой системы школьной и внешкольной учебной и воспитательной
деятельности как этапа в истории отечественной культуры и образования. Редкостная удача Н. Носова, создавшего повесть о Вите Малееве, позволяет сказать еще и еще раз: в искусстве успех определяется не материалом, на основе которого создано произведение, а именно талантом интеллигентного, любящего детей творца. Материал повести очень обычен: пионерские сборы,
нравственные разговоры учителя с учениками. Ничего исключительного. А повесть интересна была тогда, в 50-е годы, увлекательна и сегодня, потому что в произведении нарисована реальная, непридуманная жизнь обычных живых, инициативных мальчишек. Потому что раскрыты их характеры в динамике, показаны такие искренние, иногда наивные, а иногда и сложные
мотивы их действий. Потому что Витя Малеев и его друзья, симпатичные люди. Они надежны, хотя далеко не паиньки. Костя Шишкин, например, советует Вите использовать опыт Мити Круглова в разговоре с мамой, чтобы уберечь себя от ее гнева, когда в дневнике двойка. Митя Круглов действует так:
«Например, приходит и говорит матери: «Знаешь, у нас Петров сегодня получил двойку».
Вот мать и начнет этого Петрова пробирать: «И такой он и сякой. Родители его стараются, чтоб из него человек вышел, а он не учится, двойки получает».
А Круглов подождет, пока мать все выскажет, и снова говорит: «Гаврилову сегодня тоже двойку поставили». Вот мать и начнет отчитывать Гаврилова, только бранит его уже меньше. Круглов, как только увидит, что мать уже устала браниться, возьмет и скажет: «У нас сегодня просто день такой несчастливый. Мне тоже двойку поставили». Ну мать ему только и скажет: «Болван!»
— Видать, этот Круглов у вас был очень умный, — сказал я.
— Да, — сказал Шишкин, — очень умный. Он часто получал двойки и каждый раз выдумывал разные истории, чтоб мать не бранила слишком строго». Действительно, «этот Круглов» не вызывает отрицательных эмоций. Конечно, было бы, видимо, лучше, если бы он двоек не получал. Но какая фантазия! Каждый раз придумывал что-то смягчающее ситуацию. Изобретателен ум мальчишки! Куда направлен? Это уже другой вопрос. Но сама по себе эта, как и многие другие истории в жизни героев повести, и непринужденна, и забавна, точнее, занимательна. Еще в дошкольном возрасте большинство детей знакомятся с «Фантазерами» Н.Н.Носова. Мальчишки в этом рассказе соперничают в выдумках. При этом, как и в советах Кости Шишкина, каждая выдумка должна иметь правдоподобное обоснование. Обращение к фантазии свойственно было человеку извечно. На этом основано народное творчество всех видов и жанров. Немало случаев, когда фантазия выбирает героев, увиденных как бы через уменьшительное стекло: мальчик с пальчик, Лутонюшка в русских сказках, андерсеновская Дюймовочка... В скандинавских сагах живет неутомимый народ гномы — своеобразные прародители сказочных героев Толкиена. Джонатан Свифт придумал свою Лилипутию — насмешливый снимок пороков современного ему общества. В Италии — известный «Пиноккио» К.Коллоди и герои сказочных книг Джанни Родари. Славный Пиноккио имеет друга в России — замечательного выдумщика Буратино. В русской литературе еще в прошлом веке начал свою жизнь Мурзилка, ставший в нашем веке одним из самых любимых журналов.
В этот ряд легко и уверенно встает придуманный Н. Носовым Незнайка с большим числом своих друзей: «Приключения Незнайки и его друзей» (1954); «Незнайка в Солнечном городе» (1958); «Незнайка на Луне» (1965). Шестнадцать друзей-коротышек покоряют читателей прежде всего именно тем, что живут «по правде», как настоящие дети. Они не могут, не хотят быть, действовать в одиночку и дружно объединяются, что очень свойственно детям. Устройство Цветочного, Зеленого, Солнечного городов, где живут коротышки, — это справедливое устройство городов детей: здесь господствует справедливость. Никто не посягает на свободу другого, все трудолюбивы, изобретательны, любят мастерство, искусство. Из этого и вытекает благотворная мораль. Не случайно, когда вышла еще только первая часть трилогии, Юрий Олеша, автор всемирно известной сказки о «Трех толстяках», убежденно и с удовольствием сказал: «Вот это для детей!» Теплые чувства писателя очевидны даже в интонации разговора Незнайки с другими коротышками. Добрые намерения своего героя Н.Н.Носов не скрывает. Работает, очевидно, закон косвенного, а не прямолинейного
раскрытия характера героя. Незнайка естествен в отзывчивости, готов помочь товарищам в любой беде. А его собственные ошибки все как-то обусловлены ситуацией, стечением случайностей, обстоятельствами. Он, конечно, не прочь прихвастнуть, представить себя героем, особенно перед
девочками. А кто этого не хочет? Вспомним, например, диалог о воздушном шаре.
« — Скажите, пожалуйста, кто это придумал на воздушном шаре летать?

— Это я, — ответил Незнайка, изо всех сил работая челюстями и стараясь поскорее прожевать кусок пирога.
— Да что вы говорите! Неужели вы? — послышались со всех сторон возгласы.
— Честное слово, я! Вот не сойти с места! — поклялся Незнайка и чуть не
поперхнулся пирогом.
— Вот интересно! Расскажите, пожалуйста, об этом, — попросила Кубышка.
— Ну что тут рассказывать... — развел Незнайка руками.
— Меня давно просили наши малыши что-нибудь придумать: «Придумай что-нибудь, братец, да придумай».
Я. говорю: «Мне, братцы, уже надоело придумывать. Сами придумайте».
Они говорят: «Где уж нам! Мы ведь глупенькие, а ты умный. Что тебе стоит? Придумай!» — «Ну, ладно, — говорю. — Что с вами делать! Придумаю». И стал думать... Думал я три дня и три ночи, и что бы вы думали? Придумал-таки! «Вот, — говорю, — братцы: будет вам шар!» И сделал шар. Про меня даже поэт Цветик... есть у нас такой поэт... стихи сочинил: «Наш Незнайка шар придумал...» Или нет: «Придумал шар Незнайка наш...» Или нет: «Наш шар придумал Незнайка...» Нет, забыл! Про меня, знаете, много стихов сочиняют, не упомнишь их все». Далее события развертываются в духе Мюнхгаузена: «Вдруг — бум! Не летим выше. Смотрим — на облако наскочили. Что делать? Взяли топор, прорубили в облаке дырку. Опять вверх полетели...» Прекрасно. Кому же не понравится эта буйная фантазия, пронизанная абсолютной уверенностью: все так было! Или — все так могло быть! Незнайка тем и хорош, тем и убедителен, что передает свойства реальных человеческих малышей. А те видят в нем своего родного, близкого человека. Очень интересно проанализировать игру имен, выразительность речи разных малышей, их реакции на различные проделки. Вся жизнь коротышек преподносит забавный урок нравственности. Борьба за свободу от гнета злых
коротышек-эксплуататоров тоже увлекает как идеей, гуманистическим смыслом, так и примером наших маленьких героев. Все малышки и, конечно, Незнайка набираются опыта, ума, вырастают внутренне. Всем понятна тягчайшая болезнь Незнайки — тоска по родине: возвратясь в Цветочный
город, он целует родную землю. Уроки Незнайки и его друзей, разумеется, вбирают в себя и дети-читатели.
Cписок используемой литературы.

1. Детская литература // под ред. Е.Е. Зубаревой М. , 1985 г.
2. Детская литература // под ред. А. В. Терновского М., 1977 г.
3. Русская литература для детей. // под ред. Г.Д. Полозовой М., 1998г
Трезвенники
Отношение к Константину Красовскому среди участников трезвеннического движения весьма неоднозначно: от восторгов от его работ до обвинения в пособничестве врагам трезвости. Я лично с ним не знаком, знаю лишь по отдельным материалам, часть из которых мы уже публиковали в «Подспорье».

Конечно, меня несколько озадачило то, что в приведенной автором классификации трезвенников я не нашел места ни себе, ни большинству моих друзей-соратников по Союзу борьбы за народную трезвость. Действительно, ни к естественным трезвенникам, ни к бывшим алкоголикам, ни к детям алкоголиков, ни к трезвым профессионалам, ни к больным, – мы не относимся. Даже в группе прочих трезвенников мы как-то по Красовскому не умещаемся. Как мог Константин «забыть» такую важную категорию, как сознательные трезвенники, не понимаю. Сознательные потому, что все мы отказались от алкогольной отравы осознанно, не только и не столько из-за того, что она подрывает наше собственное здоровье. Отказались мы, прежде всего, потому, что осознали свою личную ответственность за судьбу свого народа, судьбу своей страны.

Успокаивает, правда то, что я, как и большинство наших соратников, могу отнести себя по типу поведения к уверенным трезвенникам. Спасибо, хоть здесь нас автор не забыл.

И, несмотря на столь серьезное упущение, я решился на публикацию данного материала. На самом деле – он содержит много ценных для трезвеннического движения сведений. Сведений, подкрепленных ссылками на источники (чего нам, кстати, часто не достает). Сведений, которые, надеюсь, пригодятся нам в нашей просветительской деятельности. Сведений, которые и нам придадут больше уверенности в жизни. Согласитесь, ощущать себя в числе не 1%, а более чем 20% взрослого населения страны, гораздо приятнее. С чем всех нас и поздравляю.

Г.Тарханов

Присказка:
«Трезвенники не любят людей. Особенно алкоголиков.

«У-у, нажрался как свинья», – шипит трезвенник вслед нетвердо ступающему алкоголику, наглядно демонстрируя всю лживость своей узкой души. Во-первых, почему как свинья? Где Вы, позвольте, видели хоть одну пьяную свинью? А если видели, значит, сами и напоили против воли бедное животное. С вас станется. А во-вторых, ну, нажрался, и что с того? Сделал, между прочим, выручку магазину. Магазин перевел деньги заводу. Завод расплатился с рабочими и поставщиками сырья. Те – заплатили крестьянам за пшеницу. Крестьяне – расширили посевы моркови. Цены на морковь упали. Увидел трезвенник морковь по льготной цене и давай скупать. Морковь ему для зрения полезна, чтоб пороки людские лучше видеть. Да и приятно за счет алкоголика поживиться. Трезвенник, он такой. Хоть морковку да урвет...»
http://asriyan.livejournal.com/31110.html?thread=295814
Быть трезвенником вредно и опасно

Есть такое слово – трезвенник, которое обычно используется для обозначения людей, не пьющих алкогольные изделия. Казалось бы, хорошее человеческое качество: без алкоголя человек здоровье и деньги сохраняет, ни в какие переделки «по пьяному делу» не попадает, такими людьми гордиться надо и всем в пример ставить. Однако в нашем обществе отношение к трезвенникам нередко является весьма негативным.

Вот несколько цитат из Интернет:

- Существует большая разница между хорошим человеком и непьющим хорошим человеком. В самом деле, если бы с ним все было нормально, с чего бы ему не пить?

- Если человек не пьет, значит, он что-то плохое замыслил. На личном опыте – сколько таких знаю, все, мягко говоря, странные люди.

- Я всегда придерживался такого мнения – если человек не пьет – либо он больной (по состоянию здоровья пить не может), либо он дурак (пить не умеет, когда напьется, становится дураком).

- С людьми, совсем не употребляющими алкогольные напитки, никаких дел лучше не иметь.

Таким образом, трезвость является антиобщественным поведением. Мало того, такое поведение еще и антинаучно. Вот несколько заголовков новостей, в которых сообщалось о результатах исследований здоровья трезвенников, опубликованных в серьезных научных журналах:

- Умеренно пьющие люди соображают лучше трезвенников;

- Пьющим платят больше, чем трезвенникам;

- Трезвенницам труднее забеременеть;

- Трезвенники не довольны состоянием своего здоровья;

- Пьющие здоровее трезвенников;

- Трезвенникам стоит начать пить, но умеренно,
В общем, быть трезвенником настолько вредно для здоровья и опасно для общественного статуса, что вообразить себе, что люди в здравом уме и трезвой памяти становятся трезвенниками, невозможно. Как написала одна дама на одном из Интернет-форумов: «Что же касается до трезвенников – то есть людей на двух ногах, с двумя руками и одной головой и вообще ничем от нормальных человеческих особей с виду не отличающихся, но перед которыми чем-то провинилась находящаяся в жидком состоянии и содержащая при этом какой-то процент алкоголя материя – то таких людей я не видела, и даже разумом понимаю, что их не может быть. Но при этом, я почему-то верю в их существование. Видимо человеку свойственно верить во что-нибудь страшное и антропоморфное – не в Бабу-Ягу, так в пришельцев, не в пришельцев, так в трезвенников».
Но может быть, все-таки трезвенники существуют?

В США всемирно известное агентство Геллап с 1939 года проводит опросы взрослого населения (старше 18 лет), на которых им, в частности, задается вопрос: «Употребляете ли Вы алкогольные напитки, такие как виски, вино или пиво, или Вы являетесь полным трезвенником?» В 1939 году 42% опрошенных американцев заявили, что являются полными трезвенниками. После Второй мировой войны их доля упала до 33%. В 1958 году – достигла максимума (45%), затем к 1976 году упала до 29% и снова начала расти. В 2005 году 37% американцев сказали, что никогда не употребляют алкоголь ни в каком виде и ни по какому случаю. Если объединить их с теми, кто пьет очень мало (выпивает менее 120 грамм чистого алкоголя в год), то вместе они составят почти половину (49%) взрослого населения США.

По данным отчета, подготовленного по заказу Европейской Комиссии (http://ec.europa.eu/health-eu/news_alcoholineurope_en.htm), 55 миллионов, или 15% взрослых граждан 25 стран Европейского Союза ведут трезвый образ жизни.

По данным Глобального отчета ВОЗ об алкоголе 2004 года, в таких странах, как Китай, Бразилия, Мексика, Куба примерно половина взрослого населения не употребляет алкоголя, а в мусульманских странах, таких как Саудовская Аравия и Египет, доля трезвенников приближается к 100%.

Ну ладно, это там, у них, на загнивающих Западе, Востоке и Юге полно идиотов, которые отказываются от удовольствия выпить, но у нас-то этих трезвенных особей нет? Но оказывается, что их и здесь тоже довольно много.

Фонд «Общественное мнение» провел 16 февраля 2002 года Всероссийский опрос городского и сельского населения. Было опрошено 1500 респондентов, 21% из которых заявили, что вообще не берут в рот спиртного. Чаще других об этом говорят сельские жители, женщины, респонденты старше 50 лет и люди с неполным средним образованием (28%, 29%, 34% и 39% от соответствующих социально-демографических групп)
(http://bd.fom.ru/report/map/projects/finfo/finfo2002/358_9446/of020706).
В 2004 году трезвенниками назвали себя уже 26% россиян. Об этом свидетельствуют данные социологического опроса, проведенного исследовательским центром ROMIR (http://www.forextimes.ru/news/hnews11106p.htm).

Социологический опрос 2005 года показал, что абсолютно трезвый образ жизни ведут 22% граждан Белоруссии (http://www.demoscope.ru/weekly/2005/0225/panorm01.php).

В ходе опроса населения Восточно-Казахстанской области 2000 года (1202 респондента в возрасте от 15 до 70 лет) было выявлено, что 36,1% относятся к употреблению алкоголя отрицательно, при этом 30,6% не употребляют алкогольную продукцию (http://www.ukg.kz/news.htm?id=10812).

По данным Киевского международного института социологии (КМИС), не употребляют алкоголь вообще 23% населения Украины, при этом 51% взрослого населения употребляет алкоголь реже, чем раз в месяц. (http://pro-robotu.kiev.ua/articles2.php?iID=30&num=2).

Обращаю внимание, что все приведенные данные касаются только репрезентативных опросов, проведенных солидными социологическими агентствами, так что сомневаться в достоверности собранных данных не приходится.

Конечно, первое, что приходит в голову после ознакомления с этими результатами: соврали респонденты, сами бухают, а говорят, что не пьют. Однако возникает встречный вопрос: при таком отношении в обществе к трезвенникам, какой смысл врать о том, что не пьешь? Гораздо безопаснее выбрать пункт анкеты о том, что пьешь, но редко и мало, и вполне вероятно, что такие люди среди респондентов были. Но при этом все равно более 20% взрослых граждан России, Украины и Белоруссии не побоялись на вопрос: «Как часто вы пьете алкогольные напитки?» ответить – «Никогда».

Эти цифры вызывают удивление, ведь в обыденной жизни мы не так часто сталкиваемся с трезвенниками, и мнение о том, что трезвенники составляют жалкое меньшинство населения, настолько распространено, что даже представители трезвеннического движения не верят в массовость трезвого поведения. Например, председатель Харьковского отделения Союза борьбы за народную трезвость Светлана Крупская считает, что «процент трезвенников сейчас около единицы, а то и меньше». (http://5nizza.kharkov.ua/arc/5nizza113/5nizza1309.html).

Тем не менее, множество наших соотечественников ведет трезвый образ жизни, но кто же они, где они прячутся, и почему отказываются от алкоголя?

Причины выбора трезвости

Трезвенников можно объединить в несколько категорий:

1. «Естественные трезвенники». Почти все люди рождаются трезвыми, и если никто не будет навязывать им алкогольные изделия, то они так и останутся трезвыми. В наших условиях это, как правило, дети из семей, в которых либо исповедуется отрицающая алкоголь религия (например, ислам или адвентизм), либо по иным причинам алкоголь полностью отсутствует в семейных традициях. Например, профессор Николай Самсонов из Якутска вспоминает: «На фронте мои друзья удивлялись, что я совсем не пью. Однажды ребята решили все-таки напоить меня. Шутя, связали и сунули в рот шланг. Смеху было, но пить я не стал. А все потому, что родители внушили с детства, что вино и табак – плохие спутники человека, сами они никогда не пили и не курили».

2. «Бывшие алкоголики». Для большинства страдающих алкоголизмом людей трезвость – это единственный способ нормальной жизнедеятельности. В качестве примера можно назвать известного исполнителя Александра Розенбаума, который сказал: «Я напрочь завязал с алкоголем. Видите ли, есть такая болезнь – хронический алкоголизм. Меня, например, ни пятьдесят, ни сто граммов не интересуют. Мне нужна как минимум бутылка. В общем, однажды я понял, что должен ещё и нашим детям попеть!» (http://rozenbaum.fatman.ru/press/baumpr12.html).

3. «Дети алкоголиков». Промежуточная между двумя первыми группа: эти люди могут всю жизнь оставаться трезвыми, но при этом их трезвость – это отрицание алкоголизма. Заметим, что это не обязательно дети, это могут быть иные родственники или даже знакомые или друзья алкоголика, поведение которого наставило их на трезвый путь. В качестве примера можно привести слова известного актера Чака Норриса, которого в детстве избивал пьяный отец: «Стоит мне унюхать алкоголь, как я вспоминаю, как был жесток отец по отношению ко мне. «. Для Норриса алкоголь – это символ не отдыха и веселья, а боли и страха. Дети алкоголиков перед обретением трезвости могут пройти и собственный путь алкоголизма. Например, известный актер Андрей Данилко («Верка Сердючка») вспоминал про своего отца, что тот «когда выпивал, то срывало крышу». Это не помешало Андрею самому пристраститься к алкоголю, но когда частые запои стали мешать работе, Данилко таки взял себя в руки и отправился лечиться от пагубной страсти. Теперь актёр совсем не пьёт.

4. «Трезвые профессионалы». Представители некоторых профессий нередко решают, что алкоголь им просто мешает, и отказываются от него. Например, некоторые высокооплачиваемые программисты понимают, что допущенная под влиянием алкоголя ошибка в программе может чрезвычайно дорого обойтись их компании, и поэтому предпочитают всегда быть в трезвом состоянии. В качестве другого примера можно привести слова профессионального водолаза: «Тут ситуация однозначная: водолаз либо не пьет, либо он не водолаз».
Хотя считается, что «умение выпить» это обязательное качество бизнесмена, но люди, достигшие наибольшего успеха в бизнесе, нередко совершенно не употребляют алкоголя. Самые известные примеры – Джон Рокфеллер, Роман Абрамович и Ринат Ахметов.

Существует мнение, что творческие люди пьют больше, чем нетворческие. В ответ на это мнение, кинорежиссер Георгий Данелия, который в 40 лет прекратил пить, потому что понял, что не может работать после того, как выпил, метко сказал: «Если так по жизни пойти, на каждых 100 пьяных примерно один творческий был» (http://www.radiomayak.ru/schedules/93/15290.html). Еще один пример – писатели-фантасты братья Стругацкие. В интервью Борис Стругацкий сказал: «На протяжении многих лет у нас на время работы объявлялся «сухой закон». Я уверен, что алкоголь не только не помогает работе, но и мешает – просто потому уже, что подвыпивший человек перестает быть самокритичным, а это смерть для писателя» (http://www.rg.ru/2005/08/29/strugackie.html).

Конечно, далеко не все представители таких профессий полностью отказываются от алкоголя, и они могут изредка выпить, например, в отпуске, но все же для них нормальным и рабочим состоянием является трезвость.

5. «Больные трезвенники». Не только при алкоголизме, но и при ряде других заболеваний любое потребление алкоголя противопоказано. Кроме того, существует множество медицинских препаратов, действие которых в сочетании с алкоголем искажается, и поэтому при их регулярном приеме трезвость становится весьма желательной. Не случайно, поэтому, среди трезвенников так много пожилых людей, которых к трезвости привели их заболевания. Например, вот уже более 30 лет полным трезвенником является мэр Москвы Юрий Лужков, который в 1973 году бросил пить после серьезного сердечного приступа. Такие трезвенники могут негативно относиться к своей трезвости, как к вынужденному состоянию, но, тем не менее, физически являются трезвенниками. Например, Армен Джигарханян говорит: «Сейчас я абсолютно непьющий человек, но очень люблю виски граммов 50–70 выпить. А врач прописал мне лекарство, не совместимое с алкоголем, и я страдаю. Не пью, потому что нельзя. Но чтобы всю жизнь не пить – нет».

6. «Прочие трезвенники». Кто-то отказывается от алкоголя, потому что не нравится вкус пива и других алкогольных напитков (например, заместитель председателя парламента Литвы Чесловас Юршенас не пьет потому, что «ему просто не вкусно»). Кто-то отказывается от алкоголя по идейным соображениям, например, погибший российский политик Сергей Юшенков в 16 лет прочитал «Как закалялась сталь» и с тех пор вел «правильный образ жизни». Могут быть и иные причины.

Рациональное и непредвзятое (то есть трезвое) рассмотрение вышеприведенных причин отказаться от потребления алкогольных изделий показывает, что каждая из них заслуживает если не уважения, то хотя бы понимания. Исходя из этих причин, нельзя осуждать человека за трезвость, но все же отказ от потребления алкогольных изделий довольно часто осуждается (см. выше). Возможно, это связано не с причинами трезвости, а с поведением трезвенников?

Типы поведения трезвенников

По видам поведения в отношении употребления алкоголя ими самими и окружающими их людьми трезвенников можно разделить на следующие типы:

1) «Активные трезвенники» – активно демонстрируют свою трезвость и при всяком удобном случае пытаются убедить других людей отказаться от алкоголя. При этом нередко ведут себя агрессивно или, наоборот, занудно. Стараются подчеркнуть, что все пьющие, вне зависимости, сколько они пьют, принципиально отличаются от трезвенников в худшую сторону. Могут терпимо относиться к алкоголикам, которых надеются завербовать в трезвенники, но при этом ненавидеть тех, кто пьет умеренно, называя их «культурпитейцами». Не удивительно, что среди пьющих людей подобное поведение вызывает неприятие и к таким трезвенникам относятся как к ненормальным. Характерные отзывы пьющих о таких трезвенниках: «Ненормальным я считаю именно ярого трезвенника, который именно кичится своей трезвенностью, пытаясь бросить этим укор другим… Они всем своим видом подчеркивают свою «избранность» в компании, выпячивают это как могут и брезгливо поглядывают на людей пьющих… Ярые трезвенники – те же алкоголики с обратным знаком». Последнее замечание об алкоголиках с обратным знаком часто справедливо в том отношении, что среди активных трезвенников много бывших алкоголиков, которые боятся сорваться и считают, что такая воинствующая позиция поможет им оставаться трезвыми. Подобная активная позиция также характерна для людей, недавно ставших трезвенниками, и для них она представляет собой способ убедить не столько окружающих, сколько самих себя, что их выбор трезвости был правильным. В качестве примера приведем отрывок из воспоминаний о Владимире Высоцком: «Лето 1968 года стало для Высоцкого «трезвым летом». Свидетельница тех дней Л.Пырьева вспоминает: «Володя был тогда в каком-то ожесточении против пьянства. Он совсем не пил, стремился навсегда покончить с этим. И просто с возмущением ко всякой принимаемой кем-то рюмке водки относился, он свирепел и налетал как ураган на тех, кто принимал «ее, проклятую»!.. В то время он называл пьющих «эти алкоголики», убеждал очень всерьез, произносил ну просто пламенные речи против алкоголизма. И прямо как врач-профессионал находил убедительные аргументы против возлияний». Справедливости ради нужно отметить, что агрессивное поведение в отношении трезвенников с целью заставить их выпить происходит намного чаще, чем «агрессия» трезвенников с целью убедить пьющих не пить, которая в некоторых случаях является лишь вынужденной защитной реакцией.

2) «Уверенные трезвенники» - эти люди, ни при каких обстоятельствах не скрывают свою трезвость, но и не стараются всегда продемонстрировать ее. Характерной особенностью таких людей является их уверенность в том, что все остальные люди также могут обходиться без алкоголя. Поэтому дома у таких людей нет никаких алкогольных изделий, и когда они проводят какие-либо общественные мероприятия, то алкоголь на них отсутствует. В качестве примера можно привести следующее сообщение: «Премьер-министр Финляндии, не употребляющий спиртные напитки, нарушил на этой неделе во время визита премьер-министра России Михаила Касьянова дипломатический этикет и финские обычаи гостеприимства, предложив своему российскому коллеге за обедом яблочный сок вместо водки. Когда Михаил Касьянов и его супруга приехали к премьер-министру Финляндии Матти Ванханену домой, им пришлось запивать бифштекс из лосятины водой и яблочным соком. «Я не хочу, чтобы мои дети воспитывались на примере, когда употребление алкоголя является частью обеда», - сказал Ванханен на вопрос о выборе столь странного напитка для торжественного обеда».
(http://www.suomi.ru/forum/printthread.php?s=cf993bd425be9a9bfd711796d57f0711&threadid=1965) Обратите внимание на резко негативный комментарий журналиста в отношении поступка Ванханена. Негативное восприятие отсутствия алкоголя на столе обычно свидетельствует о том, что такой человек уже не может нормально функционировать без алкоголя, что является признаком алкогольной зависимости. Обычные же пьющие люди, как правило, никоим образом не выражают своего недовольства по поводу необходимости оставаться трезвыми. Уверенные трезвенники приветствуют толерантное отношение к их трезвости и в таких случаях также толерантно относятся к тому, что другие люди употребляют алкоголь, если это не сказывается негативно на их поведении. В случае попытки предложить им выпить алкоголь, реагируют коротко, но твердо и вежливо. Если предложение превращается в принуждение, то могут реагировать резко, вплоть до ухода с мероприятия, где их трезвость не уважают. Если они становятся свидетелями попыток уговорить кого-то выпить первую (или еще одну) дозу алкоголя, то вступаются за того, кто пытается отказаться от алкоголя, не важно, выпил ли уже этот человек или нет. В целом поведение уверенных трезвенников воспринимается людьми как нормальное, за исключением тех людей, которые чувствуют, что им нужно было бы пить меньше или вообще не пить, и поэтому такое трезвое поведение служит им неприятным укором. Например, известная актриса Инна Ульянова вспоминает о знаменитом спортсмене Валерии Брумеле: «Он абсолютно бросил пить, и это, в общем, не пошло ему на пользу. Как-то я с ним встретилась и спросила: «Зачем же так круто? Прямо уж совсем не пить?» Однако сама Инна Ульянова страдала от приступов белой горячки и умерла от цирроза печени. Нередко пьющие люди подходят к такому трезвеннику (который при этом никоим образом не выражал своего отношения к их выпивкам) и начинают либо выражать свое одобрение этой трезвости, либо оправдываться, говоря, что они пьют немного. Наиболее же примечательно то, что в компании уверенного трезвенника некоторые пьющие реально выпивают меньше алкоголя, а иные могут вообще отказаться в этот день от алкоголя, если чувствуют, что они не одиноки в своем выборе.

3) «Пассивные трезвенники» – эти люди стремятся не афишировать свою трезвость, но не стыдятся ее. Если им предлагают выпить, предпочитают сказать что-то типа «я за рулем» (и при этом они действительно собираются управлять автомобилем) вместо того, чтобы заявить о своей полной трезвости. Эти трезвенники считают трезвость нормальной для себя, но при этом полагают, что для остальных людей нормальным является потребление алкоголя. Например, известный певец Николай Басков говорит: «Мне нельзя употреблять спиртное. У меня организм его не воспринимает. Представляете, как обидно». За праздничным столом у них дома обычно присутствует алкоголь, хотя сами они его не пьют. Типичным примером таких пассивных трезвенников являются члены групп анонимных алкоголиков, которые считают, что у них есть дефект – они не могут «пить как все» и поэтому вынуждены воздерживаться. Пассивные трезвенники поддерживают друг друга в трезвости, но не поощряют других людей к трезвости, даже ситуативной. Например, непьющий более 30 лет мэр Москвы Лужков считает, что «нужно учить потреблению алкоголя, чтобы он не приводил человека в свинское состояние». Учить умению отказываться от потребления алкоголя он не считает нужным.

4) «Стыдящиеся трезвенники» – эти люди ведут трезвый образ жизни, но стыдятся его и поэтому всячески пытаются это скрыть (отметим, что мы не рассматриваем здесь людей, которые соглашаются выпить после уговоров, так как они по определению не являются трезвенниками). Эти люди предпочитают иметь в своем бокале нечто, что выглядит как алкогольный напиток, и иногда могут имитировать пьяное поведение. Они не пьют сами, но могут активно заставлять пить других людей. Говоря о причинах своей трезвости, могут обманывать собеседника. В качестве примера можно привести слова посетителя одного из форумов: «Я никогда не употреблял спиртных напитков, и порой, дабы отвязаться от назойливых водочных компаний, приучился говорить волшебное: «Я зашился!» И меня понимали! Вернее, только эту фразу и принимали в оправдание моего нестереотипного поведения». «Стыдливая трезвость» не является изначально приобретенным качеством, а унизительной реакцией на чрезвычайную агрессивность пьющих. Такие трезвенники нередко вообще избегают любых компаний, где их могут начать принуждать к потреблению алкоголя и поэтому становятся социально изолированными. Еще один вариант стыдливой трезвости – это осуждение трезвости. Например, Михаил Боярский заявляет: «Пить я бросил в девяносто четвертом году – обострился диабет, чуть не отказала поджелудочная. Теперь я не пью даже пиво. И есть ощущение, что чего-то важного лишился. Без алкоголя жизнь банальная, вся в черно-белой гамме. И вообще, трезвым умирать – грех». Сравните эти высказывания с признаниями Гарика Сукачева: «Вот что я в жизни люблю? Не пить алкоголь. Что обожаю? Быть трезвым. Я бываю пьяным время от времени? Бываю. Это мне доставляет удовольствие? Никогда в жизни. Когда я себя обожаю? Когда я вот такой. Когда я себя ненавижу? Когда я пьяная развалина. Потому что это не я, это моя худшая половина. Но это и я в том числе, это моя половина. Но я борюсь с собой». Боярский физически является трезвенником, а идеологически – противником трезвости, а Сукачев – наоборот, сторонник трезвости, хотя физически алкоголь употребляет. Но при проведении опросов населения такие люди, как Боярский, попадают в число трезвенников.

«Трезвость – норма жизни», или куда исчезают трезвенники

В годы антиалкогольной кампании 1985-1987 годов одним из главных ее лозунгов был «Трезвость – норма жизни». Это были годы, когда многие трезвенники смогли выйти из подполья и не стыдиться своей трезвости, а гордиться ею. Сейчас же трезвость стала восприниматься как ненормальность, причем не только пьющими. Указанные четыре типа трезвенников отличаются друг от друга по тому, как они оценивают нормальность себя самих и окружающих их людей:

Активные трезвенники считают нормальными и достойными уважения только трезвенников, а окружающих пьющих людей презирают и считают ненормальными.

Уверенные трезвенники считают нормальными как себя, так и пьющих и непьющих окружающих.

Пассивные трезвенники считают себя ненормальными (ущербными), так как вынуждены отказываться от алкоголя, а поведение пьющих людей и иных трезвенников считают нормальным.

Стыдящиеся трезвенники считают ненормальными как себя (не могут пить «как все»), так и окружающих, так как полагают, что пьющие обязательно будут агрессивно заставлять их выпить, а непьющие не должны отказываться от алкоголя, если у них нет таких веских причин для этого, как у самих стыдящихся трезвенников.

Таблица.

Типы трезвенников и их отношение к нормальности

	Тип трезвенников
	Отношение к себе
	Отношение к другим людям

	Активные трезвенники
	Я – нормальный
	Другие – ненормальные

	Уверенные трезвенники
	Я – нормальный
	Другие – нормальные

	Пассивные трезвенники
	Я – ненормальный
	Другие – нормальные

	Стыдящиеся трезвенники
	Я – ненормальный
	Другие – ненормальные

В результате такого восприятия трезвенниками окружающих их людей трезвенники и пьющие становятся почти непересекающимися группами общества. Активные и стыдящиеся трезвенники либо добровольно, либо вынужденно становятся изгоями в пьющих компаниях и покидают их. Более того, пассивные и стыдящиеся трезвенники не считают свою трезвость нормальной и поэтому не стремятся к контактам с другими трезвенниками, кроме очень близких людей (родственники или члены групп анонимных алкоголиков). Ставшие трезвенниками люди нередко присоединяются к различным религиозным группам, так как в этих группах трезвость считается совершенно нормальной, а в иных даже необходимой для членства в группе. Но в результате трезвенник вдвойне выбывает из привычного круга общения. Как сказано на одном из Интернет-форумов: «Хуже всего то, что непьющий, а точнее бросивший пить практически оказывается в вакууме общения, практически в одиночестве, не считая семьи и самых близких, проверенных друзей! Срабатывает стереотип: «Человек, который не пьет – либо больной, либо падлюка!». Не каждый способен выдержать подобное испытание. Изменяется мнение о человеке, причём, о том, в какую сторону – можно поспорить! Одни могут похвалить, мол, какой молодец! Такая сила воли достойна похвалы и т.д., другие же просто в лучшем случае не поймут – он не такой как все, зачастую это просто вызывает враждебное и презрительное отношение. Просто ритуал пития настолько врос в наш менталитет (я имею в виду славян в целом), что отказ кого-нибудь из знакомых от него воспринимается как болезнь, в то время как всё должно быть наоборот! Даже не знаю, кому и «спасибо» сказать за внедрение такого «ритуала»!. (http://www.frbiu.kiev.ua/forum/post.php?tid=306&qid=1314).

Активных трезвенников стараются изгнать из компаний и вообще не замечать. Пассивные и стыдящиеся трезвенники также нередко воспринимаются в компаниях как пьющие, и в результате трезвенники, составляющие более 20% населения, становятся социально незаметными. Вновь процитирую участницу трезвеннического движения Светлану Крупскую: «Антиалкогольная кампания продолжалась, к сожалению, чуть больше двух лет. Но все равно были результаты. Процент трезвенников вырос до двадцати, а сейчас он около единицы». Опросы показывают, что процент трезвенников не изменился, изменилось отношение к ним, и они исчезли, но не физически, а социально. По мнению ряда исследователей, именно социальная изоляция трезвенников служит одной из причин худшего состояния их здоровья по сравнению с теми, кто употребляет немного алкоголя.

Трезвенники и пьющие – пропасть или взаимопонимание

На одном из Интернет-форумов произошел следующий диалог:

Один из посетителей спросил: А что, между трезвенником и алкоголиком никакой прослойки нет? Только крайности – черное или белое? Есть ведь еще и нормальные люди, не больные алкоголизмом и не одержимые идеей трезвости во что бы то ни стало!
На это ему собеседник (явно из числа активных трезвенников) ответил:

Если человек употребляет спиртное – он алкоголепийца (АЛКОГОЛИК), ЕСЛИ ЧЕЛОВЕК НЕ УПОТРЕБЛЯЕТ СПИРТНОЕ – ОН ТРЕЗВЕННИК. СОСТОЯНИЕ ТРЕЗВОСТИ – ЭТО НАТУРАЛЬНОЕ СОСТОЯНИЕ. АЛКОГОЛЕПИЙЦА – ШТУЧНОЕ (искусственное) СОСТОЯНИЕ. КАКУЮ ПРОСЛОЙКУ МОЖНО ПОСТАВИТЬ МЕЖДУ НИМИ? (Заглавные буквы проставлены автором).

На этот ответ последовала следующая реплика:

Также непонятно, зачем человеку, по его словам – не пьющему длительное время, всех вокруг делить с детсадовской прямотой – либо ты беленький, т.н. «трезвенник», либо черненький, то бишь «алко...что-то там»... Эдак в алкаши можно и моего деда записать, который пил четыре рюмки в год – на Новый Год, Первое Мая, Пасху и 7 ноября. (http://notdrink.ru/phpBB2/viewtopic.php?t=612).

Давайте снова обратимся к статистике. В США 12% людей употребляет менее 120 грамм чистого алкоголя в год и вместе с трезвенниками они составляют 49% взрослого населения. В Украине 51% взрослого населения употребляет алкоголь реже, чем раз в месяц. В России, по данным опроса ФОМ, 30% респондентов сказали, что они употребляют алкоголь всего несколько раз в год, то есть вместе с полными трезвенниками они составляют 51% населения страны, которую в мире принято считать постоянно пьяной. Таким образом, в таких разных странах, как США, Украина и Россия, для половины населения трезвость фактически является нормой жизни. При этом для одной части этой половины (меньшей в России и Украине, и большей в США, где люди обычно более толерантно относятся к друг к другу) трезвость является абсолютной нормой, а для другой возможным является редкий отказ от трезвости. Этот отказ может быть вынужденным или добровольным, но это не отменяет того факта, что для этих людей состояние трезвости является нормальным, а выпивка – приятным или досадным, но исключением, ненормальным состоянием. При благоприятных условиях эти люди легко переходят к полной трезвости. Так стоит ли им клеить ярлыки «алкоголепийц» или «культурпитейщиков» (слова из лексикона активных трезвенников)? Вряд ли такими ярлыками трезвенники переубедят их отказаться от новогоднего бокала шампанского, а вот заставить их считать себя ненормальными фанатиками вполне можно.

Рекомендации непьющим: нормализация трезвости

Трезвость является естественным состоянием человека, поэтому изначально является нормальной. Можно и нужно сделать трезвость нормальной социально. И добиваться этого должны, прежде всего, сами трезвенники.

Для этого им можно рекомендовать следующее:

1. Осознать самим и показать окружающим, что трезвенников гораздо больше, чем кажется. Для этого ищите и пропагандируйте примеры известных людей, которые ведут трезвый образ жизни (см. Приложение). Ищите трезвенников среди ваших друзей и знакомых, и сообщайте о них другим вашим друзьям и знакомым.

2. Не скрывать свою трезвость, но и не кичиться ею. Открытое провозглашение своей трезвости в любом уместном случае поможет вам лучше определять взаимоотношения с окружающими вас людьми. Те, кто осуждает трезвость, как правило, либо пытаются оправдать свою алкогольную зависимость тем, что «все пьют», либо вообще склонны считать свое мнение единственно верным, а чужое мнение игнорировать. В любом случае, с такими людьми лучше не иметь дела. Если же пьющий человек с пониманием и уважением относится к вашей трезвости, уважайте и его, если его действия в нетрезвом состоянии не представляют опасности для вас или других людей.

3. Не позволять оскорблять трезвенников. Чтобы устоять перед агрессией пьющих, трезвенникам нередко нужно обладать большой силой духа. Людмила Гурченко вспоминает свои годы после первого успеха в кино: «И когда мне предлагали выпить, я отвечала, что не пью. А в ответ слышала: «Ха! Она не пьет!» И я со слезами пыталась доказать, что это действительно так». В других ситуациях доведший женщину до слез мужчина осуждался бы окружающими, но агрессивные попытки заставить женщину выпить обычно встречают не осуждение, а поддержку. Обычно, считающие себя интеллигентами люди, не позволяют себе публично даже намеком оскорблять некоторые особые группы населения, например, гомосексуалистов, евреев или негров, но при этом за столом с удовольствием могут рассказывать хамские шутки о трезвенниках. Вообразите, что кто-то, якобы в шутку, скажет, что все люди вашей или какой-то иной национальности «либо больные, либо подлецы». Если вы молча проглотите это, то признаете, что говорящий прав. Не молчите, нет ни одной стыдной причины для трезвости, требуйте извинений за оскорбительную шутку, а если их не последует – покиньте компанию, где Вас не уважают, но не теряйте своего достоинства и самообладания. Не переходите при этом на ответные оскорбления, потому что они лишь укрепят негативное мнение о трезвенниках. Помните, трезвость сама по себе не делает человека лучше или хуже, но трезвость заслуживает уважения, а не оскорблений.

4. Защищать трезвость, даже ситуативную. Не позволяйте никому принуждать любым способом другого человека выпить алкоголь, даже если эта рюмка не первая. Объясните пьющим, что у любого из них может быть ситуация, когда им не захочется выпить, но их будут заставлять, потому что они раньше сами заставляли пить других. Абсолютная толерантность к трезвости должна стать нормой цивилизованной компании. Это не означает абсолютной толерантности к выпивкам, так как нередко эти выпивки представляют реальную опасность как для самого пьющего, так и для окружающих (например, алкоголь замедляет реакцию и поэтому нетрезвые водители действительно более опасны).

5. Если говорить о влиянии на здоровье, то не вырывать алкоголь из контекста других факторов. Во многих случаях любой прием алкоголя достоин осуждения, например, по причине молодого возраста пьющего, беременности женщины, наличия заболеваний, для которых алкоголь особо опасен и т.д. Но если здоровый взрослый человек несколько раз в год выпивает немного алкоголя, то нужно признать, что риск этого для здоровья невелик. Даже если принять, что безопасных для здоровья доз алкоголя не существует (отметив, что вопрос о влиянии малых доз алкоголя и трезвости на здоровье заслуживает отдельного рассмотрения), то необходимо признать, что подавляющее число трезвенников не сможет похвастаться тем, что ведет совершенно здоровый образ жизни. В качестве примера можно назвать Аллу Пугачеву, которая, говоря о причинах недавно перенесенной операции на сердце, сказала: «Да еще абсолютно неправильный образ жизни – то недосыпание, то недоедание, переедание, курение. Слава богу, я не пьющий человек. Это меня еще как-то спасало». (http://izvestia.ru/person/article3095255/) Проведенные в США исследования показывают, что для трезвенников, в среднем, характерно «пониженное потребление фруктов и овощей и более высокий уровень курения и потребления мяса», что, по мнению исследователей, объясняет худшее состояние здоровья последних. Трезвость, безусловно, является элементом здорового образа жизни, но далеко не единственным, так что прежде чем осуждать кого-то за вред, который они сами себе наносят алкоголем, подумайте, насколько здоровым является ваш собственный образ жизни.

6. Добивайтесь от пьющих людей взаимопонимания и взаимоуважения. Опасность приема алкоголя в малых дозах состоит не во вреде этих доз для здоровья пьющего, а в том, что такое поведение может представлять собой разрешение на прием алкоголя в иных дозах и отрицание трезвости. Поэтому трезвенникам нужно делать различие между пьющими, и главным критерием должно быть их отношение к трезвости.

Рекомендации пьющим: толерантное отношение к трезвости

Парадокс положения пьющих состоит в том, что у взрослого пьющего человека намного больше шансов перестать пить алкоголь (по соображениям здоровья или иным причинам), чем у взрослого трезвенника начать пить. И защищая чужую трезвость сейчас, пьющий человек облегчает свое возможное трезвое будущее. Поэтому благоразумные пьющие тоже должны быть заинтересованы в нормализации трезвости, для чего им совершенно не обязательно полностью отказываться от потребления алкоголя. Шаг навстречу трезвенникам со стороны пьющих может состоять в соблюдении ими своеобразного Кодекса культурного пьющего (не путать с культурпитейством, предполагающим, что пить должны все, но «культурно»), который может состоять из следующих пунктов:

а) в чужом доме пьющий не выражает ни малейшего неудовольствия из-за отсутствия на столе спиртного;

б) в своем доме у пьющего на столе всегда есть безалкогольная альтернатива в достаточном количестве и ассортименте (иногда трезвенники оказываются в безвыходном положении, когда на столе из безалкогольных напитков нет ничего или есть, например, только апельсиновый сок, а трезвенник плохо переносит именно этот сок);

в) если кто-либо заявил, что он не пьет (в этот раз, сегодня, всю оставшуюся жизнь), то такому человеку алкоголь больше не предлагают;

г) незнакомым и малознакомым людям всегда предлагают на выбор алкогольную и безалкогольную альтернативу (не «Вам что: вино или водку?», а «Вам что: вино или воду?»);

д) вопрос о том, почему человек отказывается от алкоголя, можно задавать при установлении доверительных взаимоотношений, но бестактно спрашивать об этом малознакомых людей.

На самом деле, очень много пьющих людей соблюдает этот кодекс, не подозревая о его существовании. Приведу случай из собственной практики. Я был на конференции в Португалии, и ее организатор пригласил делегатов к себе домой. Португалия – страна портвейна, и хозяин предложил гостям коллекционное вино. Я сказал ему: «Спасибо, Жозе, я не пью вино». «Да, Константин, а что ты пьешь?» «Сок». Жозе тут же отправился к холодильнику и налил мне сок. Делегаты из разных стран видели, что у меня в бокале сок, но никто из них не поинтересовался, почему я не пью портвейн, и никак не выразил своего удивления по этому поводу. Вероятно, было бы еще лучше, если бы Жозе предложил всем гостям на выбор портвейн или сок, но у меня не повернулся язык осудить его за это.

Один из 5 этических принципов Европейской Хартии по алкоголю, принятой полномочными делегациями всех государств Европы в 1995 году, звучит следующим образом: «Все люди, не желающие пить алкоголь или не могущие делать этого по состоянию здоровья или другим причинам, имеют право на защиту от давления и принуждения к употреблению алкоголя и на поддержку их трезвого поведения». Трезвенников довольно много и они нуждаются не столько в одобрении своего поведения, сколько в понимании и уважении их выбора отказаться от употребления алкоголя, каковы бы ни были причины этого выбора. Право на трезвость также является правом человека, как и иные базовые права, и оно достойно соблюдения и защиты со стороны всех культурных людей.

Константин Красовский,

Секретарь Международной независимой ассоциации трезвости

Приложение

ТРЕЗВЕННИКИ

Список известных людей, которые являются трезвенниками

 (или были таковыми в последние годы жизни)

1. Список составлен в основном по данным Интернет-источников на русском, английском и украинском языках, по большинству из упомянутых людей имеются линки на интервью с ними, воспоминания о них или другие сведения.

2. В список, как правило, не включались люди из мусульманских стран, так как там трезвость характерна почти для всего населения.

3. Некоторые из людей в списке в отдельные периоды жизни выпивали много и часто, но затем смогли полностью отказаться от алкоголя.

4. Вполне возможно, что некоторые из считающихся трезвенниками людей в редких случаях употребляют алкоголь, хотя, если об этом есть четкие сведения, то такие люди не включались в данный список.
Эпиграф:

А кто не пьет? Назови! Нет, я жду!
Аркадий Велюров, фильм «Покровские ворота»

ПОЛИТИКИ

Украина

1. ВЫГОВСКИЙ Иван – гетман Украины

2. МАРЧУК Евгений – бывший премьер-министр

3. ТУРЧИНОВ Александр – политик

4. ПИНЗЕНИК Виктор – политик

5. ОЛИЙНЫК Борис – поэт, политик

6. ОМЕЛЬЧЕНКО Григорий – политик

7. КОРЧИНСКИЙ Дмитрий – политик, журналист

8. ШУФРИЧ Нестор – политик

Россия

9. МИРОНОВ Сергей - Спикер Совета федерации

10. ЛУЖКОВ Юрий – мэр Москвы

11. КЛЕБАНОВ Илья - Полпред президента в Северо-западном федеральном округе

12. ЗУРАБОВ Михаил - министр здравоохранения и социального развития

13. ТРУТНЕВ Юрий - министр природных ресурсов

14. КИРИЕНКО Сергей – бывший премьер-министр, глава Росатома

15. ФЕДОРОВ Николай – президент Чувашской Республики

16. КАТАНАНДОВ Сергей – президент Карелии

17. ТИХОНОВ Владимир - губернатор Ивановской области

18. ЛЕБЕДЬ Александр – генерал, политик

19. МИТВОЛЬ Олег - заместитель главы Росприроднадзора

20. НОВОДВОРСКАЯ Валерия – политик

21. ЮШЕНКОВ Сергей – политик

22. РЫЖКОВ Владимир – политик

23. КРЮЧКОВ Владимир – политик, председатель КГБ СССР

24. ТРОЦКИЙ Лев – революционер

США

25. БУШ-младший Джордж – президент США

26. ЛИНКОЛЬН Абрахам – бывший президент США

27. КУЛИДЖ Калвин – бывший президент США

28. ПИРС Франклин – бывший президент США

29. ТАФТ Уильям – бывший президент США

30. ТЕЙЛОР Закари – бывший президент США

31. ХЕЙС Ратерфорд – бывший президент США

32. АШКРОФТ Джон – бывший генеральный прокурор США

33. РОМНИ Митт – губернатор штата Массачусетс

Индия

34. ГАНДИ Махатма – политический деятель

35. КАЛАМ Абдула – президент Индии

36. СИНГХ Манмохан – премьер-министр Индии

Другие страны

37. АБЭ Синдзо – премьер-министр Японии

38. ЛЕВСКИ Васил – революционер, Болгария

39. КОСТОВ Иван – бывший премьер-министр, Болгария

40. КЕННЕДИ Чарльз – лидер Либерально-демократической партии Великобритании

41. ЙОРКСКИЙ герцог, принц Эндрю, Великобритания

42. РИД Джон – министр внутренних дел, Великобритания

43. ВАНХАНЕН Матти – бывший премьер-министр, Финляндия

44. ВИЛЬЯ Панчо – революционер, Мексика

45. МАДЕРО Франсиско – бывший президент Мексики

46. УРИБЕ Альваро – президент Колумбии

47. СУЛТАНОВ Марат – спикер парламента Киргизии

48. ЮРШЕНАС Чесловас – вице-председатель сейма (парламента) Литвы

49. МАКЕНЗИ Александр –бывший премьер министр Канады

50. ВАЛЕНСА Лех – бывший президент, Польша

51. ЯРУЗЕЛЬСКИЙ Войцех – бывший президент, Польша

БИЗНЕСМЕНЫ

52. АБРАМОВИЧ Роман – бизнесмен, Россия

53. АХМЕТОВ Ринат – бизнесмен, Украина

54. РОКФЕЛЛЕР Джон – бизнесмен, США

55. ФОРД Генри – авто промышленник, США

56. ХАММЕР Арманд – бизнесмен, США

57. ТРАМП Дональд – бизнесмен, США

58. КУК Томас – человек, «изобретший» туризм, Великобритания

59. КОЗЛОВ Андрей - первый зам. руководителя Центробанка (застрелен), Россия

60. ПАРЦХАЛАДЗЕ Лев – бизнесмен, Украина

61. МЕЛЬНИКОВ Владимир – бизнесмен (компания Глория Джинс), Россия

62. БРУК Михаил - генеральный директор «Алданзолото»

63. БАТУРИНА Елена – глава ЗАО «Интеко», Россия

64. БИРЛА Кумар Мангалам – глава одной из крупнейших корпораций Индии Aditya Birla Group

65. БРОН Беатрис - глава Института красоты Ланком, Франция

66. ФАЛЬЦ-ФЕЙН Эдуард – барон, организатор туристического бизнеса, Лихтенштейн

УЧЕНЫЕ, ВРАЧИ

67. ЦИОЛКОВСКИЙ Константин – ученый, изобретатель, Россия

68. ЭДИСОН Томас – изобретатель, США

69. ЛАНДАУ Лев – физик, СССР

70. ФЕНМАН Ричард – физик, Нобелевский лауреат, США

71. РОШАЛЬ Леонид - – хирург, Россия

72. УГЛОВ Федор – хирург, Россия

73. ФОРЕЛЬ Август – врач, ученый, Швейцария

74. РЫБАКИН Артур – пластический хирург, Россия

АКТЕРЫ

Россия

75. ВИЦИН Георгий – киноактер

76. КРАМАРОВ Савелий – киноактер

77. АВИЛОВ Виктор – актер

78. БЕЗРУКОВ Сергей – актер

79. БОНДАРЧУК Федор - актер, режиссер, телеведущий

80. БРОНЕВОЙ Леонид – актер

81. ГАЛИБИН Александр - актер (Мастер в экранизации «Мастера и Маргариты»)

82. ГАЛКИН Максим – актер

83. ГАРКАЛИН Валерий – актер

84. ГАФТ Валентин – актер

85. ЗЕЛЬДИН Владимир – актер

86. ЗОЛОТУХИН Валерий – актер

87. КРЮЧКОВ Николай – актер

88. МАКЛАКОВ Алексей – актер (Ночной дозор)

89. МИГИЦКО Сергей – актер

90. МИРОНОВ Евгений – актер

91. МИШУЛИН Спартак – актер

92. ПАНИН Алексей – актер

93. ПАНКРАТОВ-ЧЕРНЫЙ Александр – актер

94. ПАПАНОВ Анатолий – актер

95. ПЕВЦОВ Дмитрий – актер

96. РЫЖОВ Иван – киноактер

97. СЕДИН Сергей – актер («мент Дукалис»)

98. СЕМЧЕВ Александр

99. СКЛЯР Игорь - киноактер

100.СМОЛКИН Борис - дворецкий, «Моя прекрасная няня»

101.СУХАНОВ Максим – актер

102. СУХОРУКОВ Виктор – актер

103. ХАРАТЬЯН Дмитрий – актер

104. ЮМАТОВ Георгий – актер

105. АКОПЯН Амаяк - фокусник, актер

106. ЕЩЕНКО Святослав - юморист

107. ЗАПАШНОЙ Аскольд – цирковой артист, укротитель

Украина

108. БЕНЮК Богдан – актер

109. ХОСТИКОЕВ Анатолий – актер

110. ДАНИЛКО Андрей – актер

111. ОЛЯЛИН Николай – актер

112. ИВАНОВ Сергей – «Кузнечик», Лариосик

113. ПАПЕРНЫЙ Евгений – актер

114. МИРГОРОДСКИЙ Дмитрий – актер

115. ВЕРТИНСКИЙ Алексей – актер

116. НИКОЛАЕВ Валерий – актер (сериал «День рождения Буржуя»)

Великобритания

117. МАКГРЕГОР Юэн – актер,

118. ХОПКИНС Энтони – актер

119. ГРАНТ Ричард – актер

120. БАТЛЕР Джерард - актер

США

121. НОРРИС Чак – актер

122. АЛЬ ПАЧИНО – киноактер

123. БАНДЕРАС Антонио – киноактер

124. ГИБСОН Мел – киноактер

125. ДИЗЕЛЬ Вин – киноактер

126. КРУЗ Том – киноактер

127. КЕЙН Майкл – киноактер

128. КЕРРИ Джим – киноактер

129. ДАУНИ младший, Роберт – киноактер

130. КОЛЛЕН Брайан – киноактер

131. ЛОУ Джуд – киноактер

132. МАГВАЙЕР Тоби – актер (Человек-паук)

133. ОЛДМАН Гэри – киноактер

134. ТРАВОЛТА Джон – киноактер

135. ФОРД Харрисон – киноактер

АКТРИСЫ

Италия

136. ЛОРЕН Софии

137. ЛОЛОБРИДЖИДА Джина

138. РОССЕЛИНИ Изабелла

Бразилия

139. САНТОС Луселия – «рабыня Изаура»

Россия

140. АНДРЕЙЧЕНКО Наталья – актриса

141. ВАСИЛЬЕВА Екатерина – актриса

142. ВЕРТИНСКАЯ Анастасия – актриса

143. ВИРОЛАЙНЕН Любовь – актриса

144. ГОГОЛЕВА Елена – актриса

145. ГУРЧЕНКО Людмила – актриса

146. СЕМИНА Тамара – актриса

147. АРТЕМЬЕВА Людмила – сериал «Таксистка»

148. БОЛЬШОВА Анна – сериал «Остановка по требованию»

США

149. ЛОПЕС Дженнифер – киноактриса

150. ПАРКЕР Сара Джессика - «Секс в большом городе»

151. АНДЕРСОН Джиллиан – «агент Скалли»

152. СИЛВЕРМАН Сара – актриса,

153. ШЕР – актриса, певица

154. СИЛЬВЕРСТОУН Алисия – актриса

155. ТАЙЛЕР Лив – киноактриса

156. АНДЕРСОН Памела – суперсекссимвол Голливуда

157. ДЭВИС Кристин – киноактриса

158. ГРИФФИТ Мелани – киноактриса

159. ГРИФФИН Кэти – киноактриса

160. ХЬЮИТТ Дженнифер Лав – киноактриса

Другие страны

161. ПЭЛТРОУ Гвинет – актриса, Великобритания

162. ТОМА Светлана – актриса, Молдова

163. ЕВАНГЕЛИСТА Линда – супермодель, Канада

ЖУРНАЛИСТЫ, ТЕЛЕВЕДУЩИЕ

164. ЛИСТЬЕВ Влад – журналист, Россия

165. ДОРЕНКО Сергей – журналист, Россия

166. БАЖЕНОВ Тимофей - ведущий программы «Дикий мир», Россия

167. НАГИЕВ Дмитрий – телеведущий, Россия

168. НИКОЛАЕВ Юрий – телеведущий, Россия

169. ПИРОГОВ Егор - ведущий программы «Однокашники» на ТВС, Россия

170. УРГАНТ Иван – актер, телеведущий, Россия

171. СПИРИДОВИЧ Елена – ведущая конкурса «Славянский базар», Белоруссия

172. БАРЩЕВСКИЙ Михаил – адвокат, ведущий программы «Защита Барщевского», радио «Эхо Москвы», Россия

173. ВИНТУР Анна – главный редактор журнала VOGUE, США

РЕЖИССЕРЫ

174. ДАНЕЛИЯ Георгий – кинорежиссер, Россия

175. ШУКШИН Василий – актер, режиссер, Россия

176. ЧХЕИДЗЕ Тимур – режиссер, Россия

177. ЮНГВАЛЬД-ХИЛЬКЕВИЧ Георгий – кинорежиссер, Россия

178. ПОГОНИЧЕВА Наталья – кинорежиссер, Россия

179. ЯШИН Борис – кинорежиссер, Россия

ПЕВЦЫ

180. БАСКОВ Николай - певец, Россия

181. КОБЗОН Иосиф – певец, Россия

182. ХВОРОСТОВСКИЙ Дмитрий – певец, Россия

183. РОЗЕНБАУМ Александр – певец, Россия

184. ЛОЗА Юрий – певец, Россия

185. МОИСЕЕВ Борис – певец, актер, Россия

186. ТАЛЬКОВ Игорь – певец, Россия

187. МАЛЕЖИК Вячеслав – музыкант, Россия

188. НОВИКОВ Александр – певец-бард, Россия

189. БУЙНОВ Александр – певец, Россия

190. БОГОМАЗОВ Гарик - певец («Отпетые Мошенники»), Россия

191. ВИНОКУР Владимир – певец, юморист, Россия

192. ДЖИГУРДА Никита – актер, певец, Россия

193. ЗВЕРЕВ Сергей – певец, парикмахер, Россия

194. КЛЯВЕР Денис – певец (Чай вдвоем), Россия

195. КОСТЮШКИН Стас – певец (Чай вдвоем), Россия

196. КРИСТОВСКИЙ Сергей– певец (Ума Турман), Россия

197. ЛЕВКИН Владимир – певец, Россия

198. ЛЕПС Григорий – певец, Россия

199. ПЬЕХА Стас – певец, Россия

200. ТИТОМИР Богдан – певец, Россия

201. ТОЛМАЦКИЙ Кирилл (Децл) – певец, Россия

202. ТОПАЛОВ Влад – певец («Smash!»), Россия

203. СВИДЮК Николай – певец, Украина

204. ТИХАНОВИЧ Александр - певец, Белоруссия

205. ЛОРЕТТИ Робертино – певец, Италия

206. АЗНАВУР Шарль – певец, Франция

207. ГИББ Робин – певец, Австралия

208. ЯНКОВИЧ Эл – певец-пародист, США

ПЕВИЦЫ

209. ПУГАЧЕВА Алла – певица, Россия

210. ПЬЕХА Эдита - певица, Россия

211. ДОЛИНА Лариса – певица, Россия

212. АЛЛЕГРОВА Ирина – певица, Россия

213. АРХИПОВА Ирина – певица, Россия

214. БАБКИНА Надежда – певица, Россия

215. КАМБУРОВА Елена – певица, Россия

216. ИОНОВА Наталья (Глюкоза) – певица, Россия

217. РАСПУТИНА Мария – певица, Россия

218. ГЕРМАН Анна - певица, Польша

219. КААС Патрисия – певица, Франция

220. ЧЕПРАГА Надежда – певица, Молдова

221. РАЙТ Бонни - блюзовая певица, США

222. ШАКИРА – певица, Колумбия

МУЗЫКАНТЫ, ДЕЯТЕЛИ ИСКУССТВ

223. СПИВАКОВ Владимир – скрипач, дирижер, Россия

224. ГОРОВИЦ Владимир – пианист, США

225. КОЛТРЕЙН Джон – джазовый музыкант, США

226. ДОЛФИ Эрик – джазовый саксофонист

227. КИНГ Райли (B. B. King) – блюзовый гитарист, США

228. ШУЛЬГИН Александр – музыкальный продюсер, Россия

229. МОИСЕЕВ Игорь – хореограф, Россия

230. ЖАК Валерий - главный режиссёр концертного зала «Россия», Россия

РОК-МУЗЫКАНТЫ

Великобритания

231. СТАРР Ринго – Биттлз

232. МАККАРТНИ Пол – Биттлз

233. ЛЕННОН Джулиан – сын Джона Леннона

234. ДЖОН Элтон - рок-музыкант

235. БОУИ Дэвид – рок-певец

236. ГЕХАН Дэвид – Depeche Mode

237. КЛЭЙТОН Адам – бас-гитарист U2

238. МАРТИН Крис – Coldplay

239. КЛЭПТОН Эрик – гитарист, певец,

240. УИЛЬЯМС Робби – певец

241. УЭЙКМЭН Рик – клавишник Yes

242. УЭЙТС Том – рок-музыкант

243. ГАЛЛАХЕР Лиам – рок-певец (Oasis)

244. КОВЕРДЕЙЛ Дэвид – рок-певец (Deep Purple, Whitesnake)

245. ХЬЮЗ Гленн – рок-музыкант (Deep Purple)

246. АЙДОЛ Билли - рок-певец

247. КОЛЕН Фил – рок-гитарист (Def Leppard)

248. ЭЛИОТ Джо – рок-певец (Def Leppard)

США

249. БЕРРИ Чак – рок-музыкант

250. ЗАППА Фрэнк – рок-музыкант

251. ХЕТФИЛД Джеймс – Metallica

252. КУПЕР Элис – рок-музыкант

253. ВОЭН Стив Рэй – блюз-гитарист

254. ВАН ХАЛЕН Эдди - рок-гитарист

255. КОКЕР Джо – рок-певец

256. МОБИ – электронный музыкант

257. МАСТЕЙН Дэйв – Megadeth

258. НЮГЕНТ Тед – рок-музыкант

259. ХАЙМАН Джеффри – Ramones

260. КАММИНГС Джон – Ramones

261. СНАЙДЕР Ди – Twisted Sister

262. СИММОНС Джин – Kiss

263. МАККЕЙ Ян – Minor Threat

264. АЙЗЕК Крис – рок-певец, актер

Россия

265. КИНЧЕВ Константин – Алиса

266. МАМОНОВ Петр – Звуки МУ

267. ШЕВЧУК Юрий – ДДТ

268. КИПЕЛОВ Валерий – Кипелов

269. ЛАГУТЕНКО Илья – Мумий Тролль

270. ВАСИЛЬЕВ Александр – Сплин

271. ГАРКУША Олег – Аукцыон

272. КУЗЬМИН Владимир – музыкант

273. БОРЗОВ Найк – рок-музыкант

274. МАЗАЕВ Сергей – рок-музыкант

275. ЧИГАРКОВ Сергей (ЧИЖ) – рок-музыкант

276. ПЕТКУН Вячеслав – Танцы Минус

277. ПАНФИЛОВ Иван – рок-музыкант

278. ПОГРЕБИЖСКАЯ Елена (Бучч) – рок-певица

Украина

279. КОЛЬЦОВА Александра (Каша Сальцова) – певица, «Крихитка Цахес»

280. ПИПА Александр - бас-гитарист «ВВ»

Польша

281. НЕМЕН Чеслав – рок-музыкант

КОМПОЗИТОРЫ

282. КАНЧЕЛИ Гия – Грузия

283. КРЫЛАТОВ Евгений – Россия

284. ПАУЛС Раймонд – Латвия

285. ХРЕННИКОВ Тихон – СССР

286. ХАНОК Эдуард – Белоруссия

287. ЛЭЙ Франсис - Франция

ПИСАТЕЛИ, ПОЭТЫ, ДРАМАТУРГИ

Россия

288. ТОЛСТОЙ Лев – писатель

289. ВОЛОШИН Максимилиан – поэт

290. ЗАЛЫГИН Сергей- писатель

291. БЕЛОВ Василий – писатель

292. КАБАКОВ Александр писатель

293. ПЕЛЕВИН Виктор – писатель

294. ДАШКОВА Полина – писательница

295. ДОНЦОВА Дарья – писательница

296. МАРИНИНА Александра – писательница

297. ПОПОВ Валерий – писатель

298. ЗАДОРНОВ Михаил – сатирик

299. КАГАНОВ Леонид - писатель-фантаст, сценарист, юморист

300. РЕКШАН Владимир – писатель, рок-музыкант

301. ПОХЛЕБКИН Вильям – ученый, автор книги «История водки»

302. КОЛЯДА Николай – драматург

303. ДЕРБЕНЕВ Леонид- поэт-песенник

США

304. АЗИМОВ Айзек – писатель-фантаст

305. КИНГ Стивен – писатель

306. БАХ Ричард – писатель

307. ЛАВКРАФТ Ховард – писатель-фантаст

308. ФОСТЕР Алан – писатель-фантаст

309. ШЕКЛИ Роберт – писатель-фантаст

310. О'НИЛ Юджин – драматург

Другие страны

311. ЛОУРЕНС Томас – поэт, археолог, Великобритания
312. ЛОНДОН Джек – писатель, Великобритания

313. ШОУ Бернард – драматург, Великобритания

314. КУТЗИ Джон – писатель, лауреат Нобелевской премии по литературе 2003 года, Южная Африка

315. БОРОДУЛИН Рыгор – поэт, Белоруссия

316. КАФКА Франц – писатель, Чехия

317. БУЗИНА Олесь – писатель, Украина

ХУДОЖНИКИ

318. СЕРА Жорж – художник, основатель неоимпрессионизма, Франция

319. ПИКАССО Пабло – художник, Франция

320. ШАГИН Дмитрий – художник (движение «Митьки»), Россия

321. ШЕМЯКИН Михаил – художник, Россия

322. ГАУДИ Антонио – архитектор, Испания

СПОРТСМЕНЫ

323. КАСПАРОВ Гарри – шахматист, Россия

324. АНАНД Вишванатан – шахматист, Индия

Футболисты

325. МЭТЬЮЗ Стенли –Великобритания

326. СТАРОСТИН Николай – СССР

327. МЮЛЛЕР Герхард –Германия

328. РОМАРИО – Бразилия

329. БЕЛАНОВ Игорь –Украина

330. КАЛАДЗЕ Каха – Грузия

331. ДАВИДС Эдгар –Нидерланды

332. МОСТОВОЙ Александр – Россия

333. ЖИРКОВ Юрий – Россия

334. РОГАЧЕВ Сергей – Молдова

335. ТИМОЩУК Анатолий – Украина

336. ГИОАНЕ Тибериу – Румыния

337. ЯРЦЕВ Георгий – Россия

338. ЧЕРЕНКОВ Федор –Россия

339. СМИТ Алан – Великобритания

340. АДАМС Тони – Великобритания

341. ИБРАГИМОВИЧ Златан – Швеция

Футбольные тренеры

342. СКАЛА Невио – Италия

343. САБО Йожеф – Украина

344. БЫШОВЕЦ Анатолий – Россия

345. ПЕТРЖЕЛА Властимил – Чехия

346. ЭРИКССОН Свен-Горан – Швеция

Прочие спортсмены

347. БАЮЛ Оксана – олимпийская чемпионка (фигурное катание), Украина

348. БРУМЕЛЬ Валерий – спортсмен, писатель, Россия

349. КУЦ Владимир – олимпийский чемпион (бег), СССР

350. НЕСТРУЕВ Михаил – спортсмен, олимпийский чемпион (стрельба), Россия

351. ПАНКРАТОВ Денис – олимпийский чемпион (плавание), Россия

352. БАРОЕВ Хасан – олимпийский чемпион (борьба), Россия

353. БОРЗАКОВСКИЙ Юрий - олимпийский чемпион (бег), Россия

354. СВАН Гюнде – конькобежец, шестикратный олимпийский чемпион, Швеция

355. ЯГР Яромир – хоккеист, Чехия

356. ТКАЧЕНКО Владимир - баскетболист, Россия

357. КИРИЛЕНКО Андрей - баскетболист, Россия

358. ДЕРЮГИН Николай - баскетболист, Грузия

ВОЕННЫЕ, ЛЕТЧИКИ, КОСМОНАВТЫ

359. МОНТГОМЕРИ Бернард – полководец Второй мировой войны, Великобритания

360. ГОРБАТОВ Александр – генерал, СССР

361. ИВАШУТИН Петр - генерал армии, начальник Главного разведывательного управления в 1963-1987 гг., СССР

362. ЛИНДБЕРГ Чарльз – летчик, США

363. БОИНГТОН Грег – летчик, ас Второй мировой войны, США

364. БОНГ Ричард – летчик, ас Второй мировой войны, США

365. ФИСАНОВНЧ Израиль – подводник, Герой Советского Союза

366. ДОБРОВОЛЬСКИЙ Георгий – космонавт, Россия

367. НЬЮМЕН Джеймс – астронавт, США

Бюллетень Алкогольной, Наркотической, Табачной Информации (АНТИ) No21

8 октября 2006 года

Бюллетень АНТИ - это алкогольная, наркотическая и табачная информация для журналистов, специалистов и неправительственных организаций.

С другими выпусками АНТИ можно познакомиться по адресу http://www.adic.org.ua/sirpatip/periodicals/anti/index.html
Вопросы и пожелания можно сообщить по электронной почте
Михаил Назаров

Вождю Третьего Рима

(главы из книги)

Год назад мы уже публиковали главы из книги Тьерри Мейссана «11 сентября 2001 года. Чудовищная махинация», убедительно опровергающие официальную версию Вашингтона о причине этой трагедии. Нынче же, в канун пятой годовщины разрушения башен ВТЦ, на государственном канале России прошел фильм, рассказывающий о событиях, происходивших в момент катастрофы. Были продемонстрированы многие документальные кадры, зафиксировавшие те страшные события, в них умело вмонтированы игровые сцены, как бы восстанавливающие неснятые документальные эпизоды, своими воспоминаниями поделились выжившие, многие, просто чудом, участники этих трагических событий. Но во всем фильме ни слова, ни намека на лживость официальной версии. А учитывая кажущуюся полной документальность повествования, у многих людей читавших и знавших правду о трагедии 11 сентября возникают сомнения – может все же это действительно был просто теракт Аль-Каиды. Потому мы позволили вернуться к этой теме, предоставив слово виднейшему православному публицисту Михаилу Назарову. Примечательной особенностью излагаемого автором взгляда на события 11 сентября является то, что он не просто высказывает свое мнение, но подтверждает его опираясь на многие авторитетные источники.

Редактор

4. Кто и для чего устроил теракты 11 сентября

———————————— + ————————————

11 сентября 2001 года мiровая закулиса сделала этот шаг.

На фоне всего вышесказанного террористические акты против символов американской торгово-финансовой и военной мощи (но не политической: Белый дом и здание Конгресса были пощажены) предстают как грандиозная провокация с указанными выше целями. Автору этих строк не раз приходилось анализировать их по горячим следам[36], исходя из главного принципа, применяемого в расследовании преступлений: кому это выгодно? Поскольку именно этот вопрос замалчивается в демократических СМИ, повторим и расширим наши аргументы.

Экономика США скользила к пропасти, но теракты, не нанесшие ей существенного ущерба, дали правительству США возможность объявить чрезвычайные меры по административному регулированию, в нарушение правил ВТО влить в экономику десятки миллиардов долларов государственной поддержки, в том числе в ВПК, и тем самым отсрочить экономический крах.

Это дало США передышку до выполнения следующего этапа плана: захвата ресурсов в других частях света. Фактически теракты еще больше обязали американскую администрацию к этому шагу, иначе увеличенные расходы на вооружение в долгосрочном плане способны лишь ухудшить экономическое положение.

Так, по оценке МВФ, дисбаланс в мiровой торговле в 2002 году составил небывалую величину – 782 млрд. долларов: на эту сумму страны с положительным платежным балансом поставили товары в долг странам с отрицательным балансом, прежде всего Америке[37]. И все приведенные выше отрицательные показатели экономики США к 2003 году ухудшились, достигнув рекордных величин за всю историю США: дефицит госбюджета – 455 млрд. долларов, государственный долг – 6,5 трлн. долл., а совокупная задолженность американской экономики – 33 трлн. долларов; отрицательное внешнеторговое сальдо выросло до 500 млрд. долларов, а сам доллар обезценился на 25% по сравнению с евро и другими валютами[38].

То, что американские алхимики умудрялись при этом показывать рост ВВП на 2,4% в 2002 году, на 7% в 2003-м, следует отнести за счет временного улучшения показателей вследствие государственного вмешательства и тех же методов, что и «рост» доходов рухнувших в эти годы американских компаний-гигантов, предпочитавших не открывать истинного катастрофического состояния дел. Ведь в долгосрочном плане ясно, что на основе долларовой пирамиды и роста задолженности, темпы которого опережают рост ВВП, «благоприятные» варианты развития исключены.
Даже глава ФРС Гринспан, в обязанности которого входит сеять оптимизм, в ноябре 2003 года подстраховался: «Относительно оптимистичные перспективы американской экономики на краткосрочный период разворачиваются на фоне растущей озабоченности финансовых рынков в отношении более долгосрочного периода, связанной с федеральным бюджетом»[39]. Разумеется, он объясняет «озабоченность» не порочностью американской экономики, а «необходимостью увеличивать расходы на национальную безопасность», для чего понадобится увеличение налогов.

Одновременно была создана и необходимая психологическая предпосылка для перехода в глобальное наступление: «атака террористов на США» сплотила нацию для усилий ради «отражения агрессии» (были даже запрещены пацифистские песни), а тем самым и для укрепления американского влияния в мiре (и доллара). Именно такого эффекта стремятся добиться правители, полагая, что для решения накопившихся проблем «нужна маленькая победоносная война»… Эта атмосфера войны может и дальше подкрепляться новыми подобными террористическими уколами.

Президент США заявил в Конгрессе, что это не акт террора, а «акт войны против Америки», и привел в действие заранее подготовленный план «войны против международного терроризма», которая не окончится, пока не будут разгромлены «тысячи террористов в 60 странах» – прежде всего это «Аль Каида» и талибы в Афганистане. Эти террористы ненавидят США из-за американской «свободы» и преследуют «христиан и евреев». «Мы будем использовать в войне любое оружие, которое будет необходимым... Американцы должны ждать не одной битвы, а долгой кампании, какой мы еще никогда не видели... Она может в себя включать драматические удары, показываемые по телевидению, и закрытые операции, не рассекречиваемые даже в случае успеха... Каждая страна в каждом регионе должна сейчас принять решение: или вы с нами, или вы с террористами»[40].

Этим США свели к нулю значение СБ ООН, присвоив себе якобы на основании ст. 51 Устава ООН (разрешающей самооборону в случае агрессии) право атаковать «агрессивные» страны по своему усмотрению. Так под предлогом «войны против терроризма» началась война за установление Нового мiрового порядка, рассчитанная на многие годы с поочередным назначением жертв для расправы над ними. Для этого в 2003 году было выделено 87 млрд. долларов на «борьбу с международным терроризмом», а военные расходы США были увеличены сразу на 15 % – до 379 млрд. долларов с последующим увеличением до 451 млрд. к 2007 году. (Для сравнения: в 1998 году было 260 млрд. – такой эскалации военных расходов не происходило даже в напряженные годы Холодной войны.) Разумеется, с глобальными целями мiровой закулисы совпадают и личные цели обогащения администрации США, члены которой владеют крупными пакетами акций в ВПК, как, например: госсекретарь К. Пауэлл, заместитель министра обороны П. Вулфовиц – самый яростный сторонник глобальной войны, а его шеф Д. Рамсфелд имеет акции более 500 компаний на сумму 134 млн. долларов с доходом 10,3 млн. в 2002 году[41].

США назвали свою новую войну «Безконечная справедливость». Буш использовал и выражение «крестовый поход», разжигая враждебность мусульман к христианству по всему мiру, прежде всего в Европе и в России. Позже американские пропагандисты отказались от обоих названий, но цель мiровой закулисы они приоткрыли достаточно.

Виновником терактов немедленно, без всякого расследования, объявили мусульманина Усаму бен Ладена. Хотя и он, и большинство объявленных террористов-смертников были саудовцами, США уже 7 октября нанесли удар по талибам в Афганистане (где бен Ладен был лишь гостем), требуя от колебавшихся европейских стран НАТО послушания. Президент РФ опередил это требование и сам предложил США содействие в атаке на «международный терроризм» с территории СНГ. Жертвами этой войны стали около 4000 афганцев (больше, чем число жертв терактов в США) – в частности, были разбомблены делегация старейшин одной из провинций, свадебная процессия, представительство ООН, склады Международного Красного Креста, арабская телестанция «Аль Джазира» (раздражавшая США независимым освещением событий), – но бен Ладена не обнаружили.

Если бы целью США было уничтожение организации бен Ладена, для этого не нужны были миллиарды долларов на модернизацию аэродромов в среднеазиатских республиках СНГ. Еще в 1996 году, когда бен Ладен уже был обвинен в терактах, в том числе во взрыве в одной из башен того же Всемiрного торгового центра в Нью-Йорке, Судан предложил США его выдать, но американцы не захотели[42]. И талибы, питомцы ЦРУ, после приписанных бен Ладену взрывов посольств США в Кении и Танзании в 1998 году предложили своим покровителям выдать бен Ладена, но США не прореагировали. После 11 сентября испуганные талибы повторили это предложение с условием, что судить его должны в нейтральной стране, на что президент США заявил: «Это не подлежит обсуждению»[43].

Разумеется, это было осуществление долгосрочного плана США по внедрению в сердце Евразии, а бен Ладен был только необходимым поводом.

Авторы немецкого сборника «Мiр после 11 сентября» подчеркивают, что и клан Бушей, и вице-президент Р. Чейни, и К. Райс до занятия нынешних должностей входили в руководство ведущих нефтяных компаний (финансировавших избирательную кампанию Буша) и сейчас владеют значительными пакетами акций. Согласно открытым источникам, 43 члена администрации Буша также владеют пакетами нефтяных акций, в том числе министр торговли Д. Эванс – на 36 млн. долларов, а вице-президент Чейни имеет от этого ежегодный доход более 35 млн. долларов[44]. Поэтому администрация США действует в интересах этих компаний, которые уже разрабатывают новые источники нефти в среднеазиатских республиках и проекты трубопроводов к Индийскому океану – через Афганистан. Поэтому, считают авторы, и пришлось свергнуть талибов, которые отказались от сотрудничества с американскими нефтяными компаниями.

Однако разве были материальные ресурсы причиной дорогостоящей войны, например, в 1999 году против сербов? Нет, там были геополитические цели и проводилась репетиция «конфликта цивилизаций». Так и политику США в Афганистане только нефтью не объяснить: она руководствуется всеобъемлющими интересами мiровой закулисы.

Афганские моджахеды и структуры бен Ладена были вскормлены ЦРУ в сотрудничестве с Пакистаном сначала как инструмент ослабления СССР посредством афганской ловушки. После сокрушения СССР тот же инструмент в виде талибов был направлен на постсоветское пространство Средней Азии с дальним прицелом на мусульманские регионы РФ, а организация бен Ладена стала основным оплотом мусульманского экстремизма в разжигаемом «конфликте цивилизаций»: и боснийские антисербские отряды, и албанская «армия освобождения Косово», и чеченские боевики (в том числе Басаев)[45] проходили обучение в тренировочных лагерях бен Ладена, имели в своих рядах иностранцев (как Хаттаб) и через них финансировались ЦРУ.

Разумеется, США всегда рассматривают мусульманский экстремизм лишь как свой временный инструмент в «конфликте цивилизаций». Трудно представить себе симпатии США к талибам как к долгосрочному партнеру по контролю над среднеазиатскими ресурсами и нефтепроводами. Ненависть мусульман-фундаменталистов к насаждаемому в мiре американскому безбожию и еврейско-палестинский конфликт (в котором США поддерживают Израиль) стали главными причинами неизбежного охлаждения взаимоотношений талибов с США в 1997 году. И несмотря на то, что поход талибов на север не удался, теперь они пригодились как повод для развязывания войны в данной части света с целью контроля над нею (весной 2001 года талибы с чьей-то подачи очень кстати показали всему мiру свое «варварство», взорвав древнюю статую Будды).

Именно нахождение бен Ладена в Афганистане дало повод для военного вторжения в центр Евразии – независимо от того, был ли он «полезным идиотом» (преследуя свои цели, невольно послужил целям США) или же стал сознательным провокатором. (Такие подозрения тоже высказываются; бывший банкир и советник компании «Де Бирс» сообщил, что семья бен Ладенов – потомки йеменских евреев, принявших ислам, и «специалистам это хорошо известно»[46].) Даже после того, как бен Ладена обвинили во взрывах посольств США в Танзании и Кении в 1998 году, политика США была направлена на поддержку талибов – это осудил конгрессмен Д. Рорабахер на слушаниях в палате представителей в июле 2000 года[47]. США поддерживали талибов, а не их противника Масуда, которого за два дня до терактов убрали те же силы: он был бы главным кандидатом на пост главы Афганистана после разгрома талибов, но не годился для целей США.

Расследование деятельности бен Ладена администрацией США в 2001 году было запрещено, из-за чего в августе руководитель данного отдела ФБР подал в отставку (он тоже погиб 11 сентября – слишком много знал?)[48]. Неудивительно и сообщение в солидном французском издании, что бен Ладена за два месяца до нью-йоркских терактов видели в американском госпитале в Объединенных Арабских Эмиратах, где у него была встреча с эмиссаром ЦРУ[49].

Так войдя по головам талибов в Среднюю Азию, США получили теперь возможности:

- Разумеется, организовать добычу и прямую транспортировку в порты Индийского океана новых потоков нефти и газа из среднеазиатских месторождений, уменьшив зависимость США от арабской нефти.

- Контролировать взаимоотношения четырех ядерных держав, между которыми расположен Афганистан: России, Китая, Индии и Пакистана, не допуская их антиамериканского сотрудничества и сея общую нестабильность в этом регионе, требующую присутствия «миротворцев» НАТО. Щедро оплачиваемое американское присутствие на среднеазиатских базах разрушает общность интересов и в созданной в июне 2001 года «Шанхайской шестерке».

- Эти геополитические позиции необходимы и для военного подавления Ирака и Ирана – главных врагов Израиля в этом регионе, которые сразу были назначены следующими целями в операции «Безконечная справедливость». Нефтяные интересы и там важны, но все же уступают интересам Израиля (см. об этом в конце данной главы).

- И, конечно, теперь США находятся в непосредственной близости от Сибири – богатейших ресурсов планеты, чтобы в момент их дележки опередить конкурентов. Китаю, впрочем, может быть отведена роль антироссийской «дубины» с вознаграждением некоторыми территориями.

Тем самым РФ сама отказалась от своей ведущей роли в СНГ, подорвав и сам смысл его существования – в десятую годовщину образования СНГ! По сути произошла сдача Средней Азии (и Кавказа) главному противнику России, который в результате «антитеррористической кампании» создает базы внутри исторических границ Третьего Рима.

Основной замысел мiровой закулисы в этой части света откровенно изложен в книге З. Бжезинского «Великая шахматная доска»: «доминирование над всем Евразийским континентом служит центральной основой для глобального господства» США. Поэтому «первостепенный интерес Америки состоит в том, чтобы ни одна держава [кроме США. – М.Н.] не контролировала бы данное геополитическое пространство, а мiровое сообщество имело бы к нему безпрепятственный финансово-экономический доступ»[50].

[image: image2.png]Ar;ucl -

‘Qjﬂf

Для этого Бжезинский планирует расчленить Россию на три части: Европейскую республику до Урала (с отделением в пользу Европы территорий по линии Курск–Петрозаводск, а в пользу Турции Северного Кавказа до линии Ростов–Каспий), Сибирскую и Дальневосточную республики (с отрезанием южной полосы в пользу Китая). Такие границы проведены на карте (см. выше) в юбилейном номере журнала «Форин афферс» Совета по международным отношениям[51]. Расчленение необходимо «для использования местного творческого потенциала, на протяжении веков подавлявшегося тяжелой рукой московской бюрократии»[52].

То есть в традиции «Шулхан аруха» Бжезинский считает пространство России ничьим, называет его «главным геополитическим призом для Америки», а пока что – «черной дырой» «между расширяющейся Европой и приобретающим влияние на региональном уровне Китаем». Бжезинский цинично замечает, что «потеря территорий не является главной проблемой для России», так как «Россия геополитически нейтрализована и исторически презираема»[53].

Бжезинский пишет и о роли Китая в качестве союзного с США фактора «с учетом незаселенных территорий Сибири, почти призывающих китайское освоение... Китай... должен стать опорой Америки на Дальнем Востоке в более традиционной области силовой политики, помогая таким образом формированию евразийского баланса сил, при этом роль Большого Китая на Востоке Евразии в этом смысле будет равняться роли расширяющейся Европы на Западе Азии... Достижение договоренностей с Китаем потребует своей собственной цены». Именно в награду за совместную антироссийскую политику Бжезинский считает возможным «уступить в сферу влияния вновь появляющейся Поднебесной империи» часть южной Сибири[54], что отражено и на упомянутой карте. Китаю он отдает также восточную половину Казахстана, Киргизию, Таджикистан, Афганистан, Тайвань и Индокитай, слегка поджав Индию.

Япония, согласно этой карте, не получит ни Сахалина, ни Курил, – видимо, они нужны «международному сообществу». Америка намерена «играть роль щита для Японии и с помощью этого не давать последней превратиться в независимую и мощную державу без подавляющего американского присутствия в самой Японии». Япония необходима США лишь как «геополитическая пролонгация американской мощи», причем Америке придется противостоять ее попыткам избавиться от «статуса американского протектората»[55].

Бжезинский посвящает книгу своим студентам, «чтобы помочь им формировать очертания мiра завтрашнего дня» (эпиграф), а использованная им аналогия игры в шахматы дает ключ к пониманию методов американской политики. Игрок в шахматы для достижения цели может жертвовать важными фигурами – только чтобы выиграть партию. Так 11 сентября в Америке были принесены в жертву две «туры» (башни) и «офицер» (Пентагон), которые расчистили «ферзю» (мiровой закулисе) поле действия для мiрового погрома.

(Поражает, что директор Института США Рогов даже год спустя верит, что «Соединенным Штатам нужна не слабая, а сильная Россия»[56]. И его заместитель В. Кременюк не разделяет «господствующую сейчас точку зрения, что США изначально преследовали цели не только проведения собственно антитеррористической операции в Афганистане, но и одновременно хотели распространить и со временем усилить свое влияние в здешних странах СНГ. Ей-богу, я не могу понять, на черта это влияние им нужно?!»[57] – таков уровень понимания происходящего столь ответственным лицом из российского «мозгового треста».)

Во внутренней жизни демократических стран мiровой закулисой был тоже начат новый этап: поворот от демократии либеральной, выполнившей в Новое время свою задачу по разложению традиционных национальных организмов и западной церкви, к демократии тоталитарной, которая вместо терпимости к остаткам духовных ценностей старого мiра объявляет «единственно верной нормой» их замену ценностями материальными.

Контроль над мiром будет осуществляться не только военными акциями – они не могли бы охватить весь мiр одновременно. Главное средство – усиление контроля над товарно-денежными потоками всех стран, требование прозрачности всех финансовых операций и отмены тайны банковских вкладов, а также усиление идейно-информационного контроля и внесудебных политических репрессий.

Уже на следующий день после терактов США приняли «антитеррористический» закон, позволяющий спецслужбам без судебного разрешения осуществлять слежку, прослушивать телефоны, контролировать банковские счета, обыскивать жилища, задерживать подозрительных лиц на неограниченный срок. На основании этого закона, изданного как для территории США, так и для заграницы, было сразу же арестовано 1200 человек, а в следующие месяцы – еще около 900 без судебных санкций и без допуска адвоката. Ужесточены меры цензурного контроля за публикацией сведений, «могущих быть использованными террористами».

В ноябре 2001 года президент Буш подписал указ о том, что осуждение подозреваемых лиц входит в компетенцию особых военных судов; при этом источники обвинения остаются секретными, возможность защиты сильно ограничена и приговор не подлежит апелляции. Генпрокурор и министр юстиции США дали указание «скрывать информацию от общественности, если это только возможно»[58].

К арестованным в Афганистане бойцам «Аль Каиды», привезенным в американский концлагерь Гуантанамо на Кубе, США отказались применять Женевскую конвенцию о военнопленных; протесты Международного Комитета Красного Креста, Международной амнистии о том, что это нарушает международное право, были отвергнуты.

В июне 2002 года в системе американских спецслужб была создана новая безпрецедентная структура: Департамент внутренней безопасности численностью 170 тысяч человек с годовым бюджетом 37 млрд. долларов. Его цель – координация усилий всех существующих спецслужб и ведомств, а также внесудебное физическое уничтожение террористов по всему мiру. Одновременно спецслужбы США объявили о намерении завербовать миллионы стукачей среди почтальонов, работников коммунальных служб и т.п.[59]
Думается, именно для одобрения населением США такого свертывания гражданских свобод и сеялась паника рассылкой по почте порошка сибирской язвы – никакого иного значения эти несколько десятков конвертов иметь не могли. Показательно, что они были посланы журналистам и в редакции СМИ, то есть для достижения максимального шума. Делали это, несомненно, те же силы, что и совершили теракты: это было дополнительное средство дисциплинирования населения для глобальной «войны с терроризмом». Одновременно напряженность нагнеталась в СМИ советами гражданскому населению запасаться противогазами, клейкой лентой для герметизации жилья от химических и биологических атак, запасами еды, воды, медикаментов и всего необходимого для выживания.

В сущности, конец американской демократии с ее «разделением властей» уже состоялся: в октябре 2002 года, на случай непредвиденной атаки и уничтожения правительства США, было заблаговременно создано дублирующее правительство, состав и местонахождение которого держится в секрете, оно не зависит ни от законодательной власти, ни от судебной. Это уже прямой инструмент мiровой закулисы. Ей нетрудно задействовать его новой «террористической атакой» – уже на официальную администрацию США.

Так же и в других демократических странах после 11 сентября терпимой до сих пор «свободе писка», похоже, близок конец: начались запреты патриотических организаций и изданий, закрытие их сайтов в интернете.

Мiровая закулиса стремится к подавлению в каждом народе здоровых сил, понимающих смысл происходящего. Посредством щедрого финансирования агентуры влияния во всех значимых странах приводят к власти ставленников мiровой закулисы, готовых подавлять оппозиционные СМИ, карать за распространение запретной литературы, производить соответствующие чистки библиотек и т.д. (Вот в каком контексте следует рассматривать принятый в РФ в 2002 году «Закон о противодействии экстремистской деятельности».) Мiр должен быть информационно унифицирован по образцу антиутопии «1984» Орвелла: чего нет в официальных изданиях и СМИ – того не существует.

По мере упразднения национальных суверенитетов отстаивание их государствами будет объявляться «угрозой демократии» с введением санкций (в 2000 году мы увидели репетицию этого даже в Европе: бойкот Австрии, где на выборах оказалась успешной более патриотическая партия, чем допустимо мiровой закулисой). Непокорных политиков могут судить по образцу «суда» над Милошевичем.

Такой произвол по указке США означает, что можно объявить преступником кого угодно, конфисковать банковские счета, движимое и недвижимое имущество неугодных государственных структур. В частности, еще до нападения США на Ирак деньги иракского государства на счетах в Америке, Европе и даже в нейтральной Швейцарии были конфискованы и переданы в американское казначейство.

Трудно поверить, что всего этого не понимает президент РФ (не может быть столь наивен в области приемов спецслужб бывший сотрудник КГБ) и что у него нет сведений о действительных целях «антитеррористической войны». Еще более удивительно, что его проамериканский курс поддержали российские архиереи, призвавшие на США «милость Божию», благословившие право США на «ответ» и увидевшие в американцах «элементы святости».

Не было высказано даже того элементарного аргумента, который подчеркнули многие представители европейской и американской элиты, такие, как известный ученый Наум Хомский, заявивший, что политика США сама навлекла на себя этот удар, почему его многие и приветствовали:

«Мы не должны забывать, что сами США – ведущее террористическое государство... США являются единственной страной, осужденной Международным судом [Гаагским трибуналом в 1986 году в связи с вмешательством США в Никарагуа. – М.Н.] за ведение террористической деятельности и отвергнувшей вынесенную Советом Безопасности [ООН] резолюцию, призывающую все страны мiра соблюдать нормы международного права». Хомский приводит примеры агрессии США в разных странах, стоившей жизни миллионам людей («поддержка Израиля в его преступлениях – еще один пример тому») и напоминает простым американцам, что они как налогоплательщики, поддерживающие эту политику, возлагают на себя ответственность за нее, а ведь жертвы американской политики намного превосходят потери от сентябрьских терактов в США[60]...

И это говорит американский еврей! Как же можно было русским архиереям и политикам забыть о лживой, циничной агрессии этих «святых американцев» против православной Сербии! Можно ли уже после одного только этого преступления верить Америке? И разве это единственное проявление ее способов вступления в «справедливые войны»?

Примечательно, что американские политики сразу сравнили эти теракты с Перл-Харбором, а ведь тогда президент США сознательно не предотвратил японское нападение, чтобы получить повод для вступления во Вторую мiровую войну (чего он на выборах обещал ни в коем случае не делать). Точно так же в 1898 году гибель американского крейсера «Мэйн» на кубинском рейде стала поводом для начала войны против Испании (много лет спустя выяснилось, что взрыв произошел изнутри корабля). Кампания по вступлению США в первую Мiровую войну началась после потопления в 1915 году немецкой подлодкой парохода «Лузитания», отправленного из США вопреки предупреждениям Германии, что она будет атаковать все суда, поскольку на них перевозятся и военные грузы. Схожий инцидент в 1965 году в Тонкинском заливе оправдал начало войны во Вьетнаме[61].

Такими провокационными приемами полна мiровая история! Тем не менее, большинство обывателей и немалое число «аналитиков» верит официальным версиям победителей. Ту же картину мы наблюдаем и в отношении к терактам 11 сентября. Причина расхождений здесь в следующем.

Одни аналитики, демократы, даже мысли не допускают, что американская демократия может такое сделать «сама себе и своему населению». Они не предполагают (или сознательно замалчивают), что в США правит мiровая закулиса. При необходимости она может пожертвовать и президентом (что в истории США делалось неоднократно), и своими гражданами (так было в упомянутых выше случаях «вынужденного» вступления США в войны).

Другие аналитики, идейные оппоненты первых, сразу же интуитивно почувствовали фальшь американской трактовки происшедшего. И дело не только в том, что американские доказательства шиты почти голливудскими нитками (когда нашелся и «рояль в кустах» в виде брошенных в аэропорту Корана и инструкции для пилотов на арабском языке, а потом в афганских «кустах» нашлась видеопленка с «признаниями» бен Ладена). Главное в том, что православные аналитики знают: в США есть сила, способная сделать такое своим гражданам и при этом лживо выступать в роли их защитника и отмстителя. Потому что эта сила служит диаволу, который – повторим это важнейшее положение для понимания сути проблемы – в Евангелии назван «лжецом и отцом лжи» (Ин. 8:44), а провокация и ложь – универсальный инструмент этих сил.

Сомнение в том, что бен Ладен был в состоянии технически осуществить такие теракты, высказали, помимо Н.Хомского, известные специалисты и политики в разных странах. Летом 2002 года и пакистанский президент Мушараф, позволивший американцам втянуть себя в афганскую операцию (за это США подарили ему 6 млрд. долларов и отменили санкции, введенные после пакистанских ядерных испытаний), заявил, что бен Ладен не был способен на такую акцию, а мог быть лишь ее идейным вдохновителем.

Но если не был способен сам бен Ладен – вождь крупнейшей террористической организации (для этого ей пришлось бы затратить годы специальной подготовки с внедрением сотен людей в американские службы в условиях полнейшей секретности) – то кто же был способен? Ни одна из исламских организаций, ранее устраивавших теракты, не взяла на себя ответственности за эту грандиозную акцию, хотя ранее они всегда гордились своими успехами (ведь суть террора как раз и заключается в его связывании с определенными политическими целями). Поэтому логичный ответ на этот вопрос был столь распространен, что его высказали даже демократы с мiровой известностью.

В частности, француз Ж. Бодрийяр, написавший в 1986 году восхищенную книгу об американском «рае», заявил: «Это внутриамериканская специальная операция-заговор, осуществленная людьми, которые имели прошлое в спецслужбах... Целью этих людей были не традиционные цели ближневосточных террористов. Они стремились создать имитацию Перл-Харбора – создать эффект нападения Японии на США в 1941 году, чтобы ввергнуть США в войну против народов Ближнего Востока. Возьмите Усаму бен Ладена: он был сотворен американскими, английскими и израильскими спецслужбами как часть так называемых «афганских операций»... Нет, они – не террористы... Суть в том, что определенные люди, очень высокопоставленные и власть имущие люди, стоят за спиной некоторых правительств: британского, американского и израильского»[62].

Наиболее основательно механизм этой спецоперации мiровой закулисы вскрыл другой видный автор – Андреас фон Бюлов[63]. С 1969 по 1994 годы он был членом германского Бундестага от партии социал-демократов, занимал ответственные посты в правительстве и одно время входил в состав парламентской комиссии по контролю за спецслужбами. Еще до терактов он выпустил книгу «Именем государства»[64], в которой описал использование спецслужбами (ЦРУ, «Моссад» и др.) инфильтрированных ими террористических организаций (и левых, и правых) для провокаций по всему мiру, «чтобы посредством тайных операций управлять целыми государствами и обществами».

В этой книге фон Бюлов доказывает, что как мусульманские террористы в разных странах, так и их коллеги из «Красных бригад» в Италии, «Фракции Красной армии» в Германии, баскские террористы в Испании, «Ирландская республиканская армия» в Великобритании и т.п. были взяты спецслужбами под «крышу» и использованы для сеяния хаоса, чтобы вызвать у населения желание порядка и оправдать связанное с этим ограничение гражданских свобод. При этом террористы убивали видных лиц в своих странах!

А иногда убивали сами спецслужбы под видом террористов с оставлением соответствующих следов. Так, например, в 1989 году убийство главы «Дейче Банк» А. Херрхаузена, пытавшегося вести независимую от США политику относительно СССР, было замаскировано под теракт «Фракции Красной армии»[65], подтасовка фактов была обнаружена, но следствие было засекречено, а потом и закрыто.

Разумеется, обладателю такого опыта сентябрьские теракты не показались загадкой, о чем фон Бюлов сначала высказался в интервью[66]:

«После ужасных ударов 11 сентября всю политическую общественность толкают в направлении, которое я считаю ложным... Я удивляюсь тому, что многие вопросы не ставятся. Обычно при таких ужасных событиях появляются разные следы и доказательства, которые затем комментируются следователями, средствами информации, правительством: что-то в этом есть или нет? Приемлемы ли объяснения? В данном случае это совершенно не так. И это началось уже через несколько часов после терактов...

Удивительно: в США есть 26 тайных спецслужб с бюджетом в 30 млрд. долларов, которые не смогли предотвратить теракты. И даже не подозревали об этом. В течение 60 решающих минут военные и спецслужбы держали самолеты-перехватчики на земле...

Если бы этот Атта был руководителем акции, то странно, что он так рисковал, вылетев в Бостон на другом самолете за столь короткое время до операции. Если бы его самолет опоздал на несколько минут, он бы не оказался на угнанном самолете. Зачем это делать опытнейшему террористу?.. И почему ни один из пилотов, которым угрожали, не подал через органы управления условный сигнал на наземные станции? Кроме того: [найденые] черные ящики, выдерживающие пламя и удары, как и приборы для записи голосов в кабине пилотов не содержат никакой информации...

И как это террористы при подготовке теракта оставляют за собою следы, словно бегущее стадо слонов? Они расплачивались кредитными карточками со своими именами; они сообщили инструкторам в летной школе свои настоящие имена. Они оставили взятые напрокат автомобили с инструкциями для управления пассажирским самолетом на арабском языке. Они взяли с собой на пути к самоубийству завещания и прощальные письма, которые попали в руки ФБР, так как были неправильно отправлены или адресованы. Следы были оставлены, как в детской игре [поисках спрятанного], по которым надо следовать.

Есть также теория одного британского авиаинженера, что управление самолетов было, возможно, перехвачено у пилотов извне. Американцы разработали в 1970-е годы такой метод, чтобы спасать угнанные самолеты посредством внедрения в компьютерную систему управления...

С помощью этих ужасных терактов население западных демократий было подвергнуто промывке мозгов. Облик коммунизма как врага больше не годится, его требовалось заменить на людей с исламской верой... Но идея этого «облика врага» не является моим изобретением. Она происходит от Збигнева Бжезинского и Самуила Хантингтона, двух людей, разрабатывающих идеологию американской разведки и внешней политики. Уже в середине 1990-х годов Хантингтон говорил, что людям в Европе и США нужен кто-то, кого они могли бы ненавидеть, – это усилило бы их самоидентификацию со своим обществом. И Бжезинский, этот бешеный пес, еще будучи советником президента Дж. Картера, добивался исключительного права США на использование всего сырья в мiре, особенно нефти и газа...

Теперь в их распоряжении обширные запасы сырья на территории бывшего Советского Союза, как и пути для нефтепроводов, и я констатирую: планирование терактов было с технической и организационной стороны мастерским достижением... Это невозможно без многолетней поддержки от тайных структур государства».

Возвращаясь к контролю над террористами со стороны спецслужб, фон Бюлов напоминает о первом теракте во Всемiрном торговом центре в 1993 году: «Им руководил в качестве изготовителя бомбы бывший египетский офицер. Он собрал для теракта группу мусульман. Они были ввезены в страну с помощью ЦРУ несмотря на запрет Госдепартамента на их въезд. В то же время руководитель банды был информатором ФБР. И он договорился с властями: в последнюю минуту опасный взрывной материал должен был быть заменен на безопасный порошок. Но ФБР не выполнило договоренности. Бомба взорвалась, так сказать, с ведома ФБР. Официальная версия была выдвинута моментально: преступниками оказались злобные мусульмане».

«Тот, кто хочет понять методы ЦРУ, должен обратить внимание на его главные задачи, тайные операции: влиять на другие государства ниже уровня войны и вне международных законов, например, через инсценировку восстаний, атаки террористов, в сочетании с торговлей наркотиками, оружием и «отмывкой» денег».

По оценке фон Бюлова, спецслужбы (точнее было бы сказать: мiровая закулиса посредством спецслужб) контролируют около 70% мiровой торговли наркотиками и иной организованной преступности с общим годовым доходом до 1 трлн. долларов, используя эти средства на финансирование армий наемников по всему мiру, подготовку переворотов, биржевые махинации, способные вызвать крах целых государств, – часто без ведома своих правительств. Фон Бюлов считает это преступлением против американской демократии, которой высказывает свое уважение.

Что же касается конкретных доказательств этой преступной деятельности, то с этим сложнее: улики тщательно устраняются. Кроме того, «подобные спецслужбы тратят 90% своего времени на то, чтобы оставлять ложные следы... Когда имеешь дело со спецслужбами, всегда можно ожидать манипуляции высшего качества... Поэтому я не считаю видеозаписи [заявлений бен Ладена. – М.Н.] доказательствами... В анализе политических процессов позвольте мне все же учитывать, кто получает выгоду, а кто терпит ущерб, и где есть случайные совпадения. В случае сомнений всегда полезно бросить взгляд на карту мiра, где находятся сырьевые богатства и пути к ним. Тогда наложите сверху карту гражданских войн и очаги волнений – они совпадают».

В подтверждение этих выводов известного западного политика-демократа и специалиста напомним также о провокационных методах председателя Объединенного комитета начальников штабов США генерала Лемницера, планировавшего теракты против американских гражданских судов и самолетов для возбуждения «полезной волны национального негодования» (см. в главе IV). Надо полагать, этот прием – дежурное блюдо в кухне американской «безконечной справедливости» от «Шулхан аруха».

Израильский же «Моссад» не раз был разоблачен в подобных провокационных операциях, в том числе и против США – когда он стремился привлечь американскую общественность на свою сторону в конфликте с арабским мiром. Так, в 1954 году провалилась израильская операция «Сюзанна» в Египте, когда израильские агенты начали серию терактов против американских учреждений с оставлением «египетских следов», но были разоблачены. Скандал стал известен как «Дело Лавона» – израильского министра обороны, которому пришлось уйти в отставку.

Такой же скандальный провал случился в 1967 году с попыткой израильской авиации потопить американский корабль «Либерти» в условиях отличной видимости, при этом в ходе полуторачасовой атаки погибло 34 американца и 171 был ранен. Вследствие неудачи (не удалось уничтожить весь экипаж) инцидент был признан Израилем «ошибкой». И это только провальные случаи, подтвержденные на правительственном уровне, а сколько было удавшихся подобных провокаций, в том числе с использованием «втемную» арабских террористов (о чем пишет фон Бюлов как об основном приеме «Моссада»)?

5. Противоречия в американской версии

———————————— + ————————————

Но вернемся к поворотным событиям 11 сентября.

За два года со времени терактов властям США не удалось предоставить доказательств в пользу своей версии заговора мусульманских террористов (эту неудачу следствия признал даже глава ФБР Р. Мюллер[67]). Не удалось и согласовать явные противоречия и ответить на выдвигавшиеся подозрения в глобальной провокации[68].

Если учесть контроль спецслужб за главными террористическими группами, описанный фон Бюловым, и глобальную сеть «Эшелон» для прослушивания коммуникаций и автоматического выявления подозрительных лиц по ключевым словам (их фиксируются многие тысячи), как могло получиться, что власти США «не были готовы» к теракту такого типа и, мол, поэтому сначала бездействовали? Ведь, как выяснилось позже, даже иностранные спецслужбы (египетские, саудовские, иорданские, германские, российские и др.) знали о готовящихся терактах и предупреждали США[69].

Если США «не имели информации» о готовящихся терактах, то почему сразу опубликовали даже имена и фотографии террористов и обвинили в этом бен Ладена? Президент США приказал заморозить банковские счета организации бен Ладена – значит эти счета были известны, но почему-то их не трогали, несмотря на его предыдущую террористическую деятельность против США.

Поняв, возможно, что его подставили, бен Ладен отверг обвинение в пакистанской газете. Он заявил, что даже «не знал о подготовке теракта» и что его организовали те силы, «которые хотят превратить наш век в век конфликта между Исламом и Христианством, чтобы выжила их собственная цивилизация, нация, страна или идеология... Не существует ли некое правительство внутри правительства США? Надо спросить это тайное правительство о том, кто совершил теракты... Эта система полностью под контролем евреев, для которых главным приоритетом является Израиль, а не США»[70]. Показанная позже видеозапись «из Афганистана» свидетельствует лишь об одобрении бен Ладеном этих терактов, проведенных какими-то единомышленниками, но не опровергает возможности использования террористов втемную другой силой. К тому же, современная электронная технология может убедительно представить на экране даже говорящего динозавра с такими признаниями. Проверялась ли их подлинность независимыми экспертами?

Сотрудники американских спецслужб обнародовали скандальные факты[71], что они действительно имели, но не передали друг другу информацию о террористах из-за «целой цепи упущений и ошибок». ЦРУ проследило за прилетом террористов в США, но «по неустановленным причинам не информировало ФБР» об опасных гостях, хотя один из них жил на квартире тайного сотрудника ФБР, а ФБР следило за тренировками будущих пилотов-террористов и их телефонными разговорами, допрашивало некоторых (при этом они позволяли себе «враждебные антиамериканские высказывания»), но начальство сочло это «не особенно важным». И даже в июне 2001 года, «когда агенты ФБР потребовали точную информацию, представители ЦРУ промолчали», хотя знали из допросов арестованных, что они «думают об использовании захваченных самолетов в качестве ракет»; причем агенты ЦРУ в то время уже информировали президентскую администрацию, что «бен Ладен готовит грандиозный теракт против американских и израильских интересов... с огромным числом жертв».

6 августа президенту Бушу было доложено: этот «удар планируется в США». 15 августа женщина-агент ФБР Колин Роули узнает, что один из арабских пилотов, обучающихся в летной школе, подозревается во Франции в экстремизме и хочет научиться управлять пассажирским «Боингом»; конфискованные у него письма и компьютер отсылаются в штаб ФБР в Вашингтоне, «где они долго лежат без внимания», а на повторный запрос «штаб-квартира нервничает и приказывает больше не звонить по этому делу». Позже выяснится, что в этом компьютере была информация, на основании которой можно было немедленно арестовать пилотов-террористов и предотвратить теракты. Однако начальство отругало бдительную сотрудницу, приказав ей ничего не предпринимать, «иначе мы можем помешать в совсем других делах в стране»[72].

В конце августа огорченная Роули делает запись: «Возможно он [подозреваемый] хочет направить самолет во Всемiрный торговый центр»... Другой агент ФБР 23 августа просит штаб-квартиру о помощи в поиске террориста, уже занесенного в список разыскиваемых, но получает ответ, что «закон предписывает строгое разграничение между следственными действиями тайной службы [ЦРУ] и полиции [ФБР]... Поиском должно заниматься только ЦРУ». Этот агент 29 августа также делает запись: «Если кто-то погибнет, общественность не поймет, почему мы не действовали более эффективно».

Таким образом, террористы не были задержаны и безпрепятственно сели в самолеты под своими именами. А сразу после терактов начальник ФБР Р. Мюллер заявил явную ложь о том, что «впервые слышит о том, что кто-то обучался в летных школах здесь в стране»[73].

Мыслима ли такая «безпечность» руководства ФБР и особенно ЦРУ? Почему за это никто не понес наказания? Наоборот, «начальник антитеррористического отдела ФБР, помешавший своевременному аресту террористов, через несколько недель после терактов был награжден денежной премией и получил служебное повышение»[74].

Между тем, через несколько дней после терактов влиятельные американские издания «Ньюсуик» и «Вашингтон пост» сообщили, что «пять угонщиков в 1990-е годы проходили обучение на закрытых американских военных базах», и после первых попыток опровержения Пентагон был вынужден это подтвердить[75]. Распространилась и информация индийских разведслужб, подтвержденная американскими источниками, что незадолго до 11 сентября пакистанские спецслужбы, тесно сотрудничавшие и с «Аль Каидой», и с ЦРУ, перевели 100 тысяч долларов Атте – главному исполнителю терактов в США, а сам глава пакистанской разведки Махмуд Ахмед прибыл в Америку 4 сентября – как оказалось, для переговоров с ЦРУ о предстоявшей военной операции в Афганистане[76]. Как администрация США может все это объяснить?

Удивительно повел себя и Конгресс США. Информация о «несогласованности спецслужб» появилась в СМИ сразу же, однако конгрессмены под давлением президентской администрации[77] отказались от создания комиссии для расследования действий спецслужб, хотя ранее создавали подобные комиссии по менее значительным поводам (вроде дела Моники Левинской).

В мае 2002 года упомянутая выше агент ФБР Роули, не выдержав, прямо обвинила высшее руководство ФБР в том, что оно «тщательным образом затушевало и исказило факты и продолжает это делать». Свое досье она передала прямо в Комиссию Сената по делам спецслужб. В июне 2002 года наконец-то в Конгрессе создается призванный ответить на эти вопросы комитет. Его вице-председатель обвиняет администрацию Буша в утаивании важной информации; начинается ответное давление администрации на Комитет[78]. После чего в ноябре создается «независимая комиссия» под руководством одного из деятелей мiровой закулисы Г. Киссинджера. Разумеется, в отчете комиссии в был лишь повторен вывод о несогласованности действий спецслужб и о необходимости увеличить их финансирование. А американский журнал «Тайм» объявил агента ФБР Роули «человеком года» вместе с двумя другими женщинами, служащими крупнейших компаний, сделавшими экономические доносы на свое начальство.

До сих пор не дано разъяснений того, почему американская система ПВО бездействовала в течение часа, грубо нарушив инструкцию о перехвате угнанных самолетов, даже когда первый таран здания ВТЦ уже произошел и третий самолет приближался к столице? Истребители-перехватчики поднялись в воздух лишь через 45 минут после тарана первой башни ВТЦ и не успели ничего сделать[79]. (В печати сначала промелькнули «объяснения», что была потеряна связь даже с 11 самолетами, поскольку хакеры бен Ладена блокировали всю систему управления воздушным движением и систему ПВО вместе со спутниковым слежением!)*
Почему экипажи всех четырех самолетов не нажали кнопок с сигналом о нападении (они предусмотрены в кабине пилота и в нескольких других местах лайнера) и не передали сообщений по радио? Ведь неправдоподобно, чтобы во всех четырех самолетах террористам «с помощью ножей для резки картона» (как якобы сообщил по мобильному телефону кто-то из пассажиров) удалось мгновенно схватить всех членов экипажа, не оставив никому ни секунды на реакцию. Почему пассажиры, якобы звонившие по телефонам из захваченных лайнеров с сообщениями о террористах, передавали прощальные приветы своим близким не в прямом разговоре с ними, а через телефонных операторов? То есть это вполне могли быть манипулированные звонки с единственной целью: подтвердить версию о захвате самолетов мусульманскими террористами. Почему в найденных черных ящиках самолетов не оказалось записей о происходившем на борту – как если бы они были отключены? Причем, с некоторого времени все самолеты перестали издавать автоматический сигнал о своем местонахождении. Все это – признаки перехвата управления самолетами с земли для наведения на цели в автоматическом режиме.

Фон Бюлов приходит к выводу, что именно так и были наведены самолеты на цели. Перехват управления самолетами с земли осуществляется подобно переводу в режим управляемого автопилота, эта система была разработана для предотвращения угона самолетов террористами, а также в военных целях, и была испробована на полете истребителей из США в Австралию и обратно. Именно дистанционным управлением объясняется столь точное выполнение сложных виражей при заходе на цели. Причем в самолете, спикировавшем на Пентагон с высоты 2100 метров со скоростью 800 км/час и с разворотом на 270 градусов должны были возникнуть такие перегрузки, что летчик должен был потерять сознание. В пассажирских самолетах имеется даже блокировка, не позволяющая пилоту совершать подобные маневры, – это еще одно доказательство того, что управление осуществлялось извне.

Фон Бюлов с приложением схемы показывает, что наведение в Нью-Йорке могло осуществляться из здания неподалеку от башен ВТЦ, в котором издавна располагался некий объект ЦРУ: возможно, для сокрытия следов в тот же день это здание было также уничтожено с имитацией возникшего пожара[80]. Почему в американских официальных заявлениях ни разу даже не упоминалось о возможности перехвата управления с земли и о необходимости расследования этой версии?

В пользу этой версии говорит и то, что ни один из объявленных позже пилотов-террористов не обладал навыками управления даже самолетиков «Сесна», на которых они обучались в летных школах; ни один из них не выдержал летные экзамены. Не говоря уже об управлении огромными «Боингами», тем более со столь сложными виражами перед заходом на цели[81].

Почему обломки четвертого самолета в Пенсильвании разлетелись на несколько миль, как если бы он был сбит или взорвался? Такого не могло быть при падении вследствие «героических действий пассажиров», как это утверждается официально. Если выяснить, как был сбит этот самолет, это поможет понять, почему не были сбиты другие.

Почему не опубликована информация о том, кто накануне терактов осуществлял крупномасштабные биржевые операции с акциями именно этих авиационных компаний, как и страховых, явно зная о предстоящих взрывах? Следственным органам было бы нетрудно установить это.

Далее. Если виновником объявлен бен Ладен, почему администрация США отвергла предложение талибов о выдаче ими бен Ладена и обратила свой гнев на талибов?

Телеканал NBC сообщил, что – за два дня до терактов! – на столе у Буша лежал план по ликвидации бен Ладена и «Аль Каиды», но президент не успел изучить и подписать его. И что этот план уже тогда предусматривал начало войны против терроризма с операциями в 60 странах. Об операции в Афганистане США еще в июле 2001 года информировали главу пакистанского МИДа, а в начале сентября – Индию[82]. Английская газета «Гардиан» также сообщила: «Надежные западные военные источники указывают на то, что в США имелся заготовленный на всякий случай план атаки на Афганистан в конце лета [2001] года»[83]; о чем в июле шли тайные переговоры в Германии с участием представителей РФ, Пакистана и Ирана. Об этом заблаговременном плане (с использованием бывших советских баз в республиках СНГ) сообщил и западногерманский «Шпигель»[84]. Правда, приоткрытие истины в этих публикациях было обращено на ложный след: мол, узнав от пакистанцев о предстоящем американском нападении, бен Ладен решил упредить США и первым нанес удар... Очень нелепая версия для изданий, претендующих быть серьезными. Совершенно очевидно, что США подготовили глобальную «антитеррористическую войну» и вторжение в Среднюю Азию еще до терактов, – видимо, в расчете на них?

Чем объяснить, что и Израиль накануне терактов делал военные приготовления, словно зная о предстоящем развитии событий? Выходящая в РФ газета «Еврейское слово» заранее сообщила со ссылкой на ЦРУ и арабские источники (но без комментариев и опровержений), что к августу 2001 года Израиль готовит «полномасштабный удар по Палестинской автономии... Вашингтонская администрация полностью поддержала план израильтян по нанесению массированного удара по территории Палестинской автономии и устранению Ясира Арафата и его сторонников». Эту акцию «израильтяне планируют «прикрыть» заявлением об «ответной реакции на террористические акции палестинцев»«[85]. Все в точности так и произошло под шумок всемiрной «антитеррористической кампании», только месяцем позже – значит, и Израиль ждал именно этого момента?

Нью-Йорк считается еврейской столицей США и теснейше связан с Израилем. Занятость евреев в международной торгово-финансовой сфере очень велика, и именно такие фирмы, в том числе многие израильские, размещались в башнях Всемiрного торгового центра, поэтому первые сообщения израильских газет исходили из того, что при терактах погибло около 4000 израильтян[86]. Чем же объяснить то, что на самом деле в числе 3000 жертв оказался лишь один израильтянин? – задает вопрос Д. Дюк (бывший член палаты представителей штата Луизиана) и цитирует из «Нью-Йорк таймс» (22.9.2001): «Президент Буш в его обращении к стране в четверг ночью упомянул, что при нападении погибло около 130 израильтян. Однако в пятницу... генеральный консул Израиля в США, заявил, что ранее списки погибших были завышены сообщениями от людей, которые не получили ответа на свои телефонные звонки из Израиля нью-йоркским родственникам. На самом деле нашлось только три израильтянина, смерть которых была подтверждена: два из них погибли в самолетах и еще один, который находился в башне по делу»[87]. (Посольство Израиля в Москве в ответ на наш запрос подтвердило: «Погибло 4 гражданина государства Израиль. Данными о количестве погибших евреев мы не располагаем».)

Более того: информационная служба газеты «Вашингтон пост» распространила сообщение, подтвержденное израильской газетой «Haaretz», что сотрудники израильской фирмы «Одиго», располагавшейся рядом со зданием ВТЦ, «получили предупреждения о предстоящей атаке за два часа до того, как террористы таранили их самолетами»[88]! Была ли фирма «Одиго» единственной? Как она себя повела: предупредила ли еще кого-то и в первую очередь американские власти? Как были учтены следствием все эти явные указания на то, в каких кругах следует искать заказчиков теракта?

В цитированном выше материале газеты «Цайт» и в упомянутых книгах отмечено, что агенты «Моссада» в США следили за пилотами-террористами, впоследствии угнавшими самолеты. Кроме того, стало известно, что «Моссад» в течение нескольких лет имел возможность прослушивать все телефонные разговоры в США, включая телефоны Белого дома[89]. Почему Израиль, финансируемый США, не поделился информацией о террористах со своим союзником – или в этом не было необходимости?

Почему не были опубликованы результаты расследования в связи с арестом пятерых израильтян, снимавших видеокамерой атаку на небоскребы и при этом смеявшихся, – о чем сообщили многие американские и еврейские СМИ[90]? Владелец киносъемочной фирмы, в которой они работали, спешно закрыл ее и уехал в Израиль, куда затем были высланы и все арестованные (как минимум один из них ранее работал на израильскую спецслужбу).

Как в руинах ВТЦ мог быть найден паспорт одного из террористов (фотографию опубликовали газеты) и как этот бумажный паспорт, в отличие от взрывозащищенных черных ящиков, мог сохраниться в огненном взрыве? Выявление фальсификатора в данном эпизоде также может указать направление, в котором следует искать виновников теракта.

Почему шум о рассылке писем со спорами сибирской язвы прекратился после того, как было доказано, что она американского производства? Об этом, в частности, заявила Барбара Хэч-Розенберг, глава Федерации американских ученых по контролю над биологическим оружием[91].

Почему США до сих пор не предоставили информации об арестованных в связи с терактами? «Международная амнистия» заявила, что было задержано 1200 человек во многих странах, без предъявления предписанных законом санкций на арест, и большинству из них до сих пор не предъявлены обвинения[92]. Нет ли в числе этих «террористов» – нежеланных свидетелей и участников провокации? Все ли арестованные остались в живых?

Чем объяснить странности со списком террористов-смертников? Сразу после терактов ФБР представило их список, а через несколько дней оказалось, что семеро из них живы и не имеют никакого отношения к терактам; даже отец главного террориста Атты утверждает, что его сын позвонил ему три дня спустя... Почему названных террористов не было в опубликованных авиакомпаниями списках погибших пассажиров, как если бы ни один из террористов не прошел предпосадочной регистрации? Почему американские службы не разъяснили этих несоответствий?[93] Были ли все эти террористы вообще на борту самолетов? Ведь при перехвате управления с земли их присутствие там не столь уж необходимо и лишиться жизни они могли вовсе не в самолетах, а как ненужные свидетели.

Почему районы Афганистана, где расположены фабрики и склады наркотиков, не были подвергнуты американским бомбардировкам[94]? Известно, что в 2000 году талибы решили прекратить производство наркотиков, чем дали ЦРУ еще одну причину для неудовольствия. Однако после свержения Талибана производство наркотиков в Афганистане увеличилось в 18 раз[95]. По данным специалистов ООН, выращиванием опийного мака (огромная площадь его плантаций с точностью до гектара может быть определена посредством спутников), производством опия и героина и их транспортировкой кормится 75 % населения этой разрушенной страны. В несколько раз увеличился и поток афганских наркотиков в Европу (достигнув там 80 % общего объема потребляемого героина) и в другие страны, причем во многих случаях установлено, что этому способствуют американские базы, с которых совершаются полеты в Афганистан[96]. (Вспомним утверждение фон Бюлова, что спецслужбы контролируют около 70 % мiровой торговли наркотиками для самофинансирования.)

Почему разгром талибов в Афганистане не привел к разгрому безследно растворившейся «Аль Каиды»? Чем объясняется уверенность вице-президента США Р. Чейни, что новая «террористическая атака «Аль Каиды» на США практически неизбежна... эта атака может совершиться завтра, на следующей неделе или через год, но нет сомнений в том, что «Аль Каида» сделает все для того, чтобы нанести удар по США»[97], – видимо, это произойдет в тот момент, когда США решат расправиться с очередной страной, на которую террористы укажут очередным «роялем в кустах»?

Подобных вопросов без ответа у западных исследователей возникло очень много, вплоть до самых невероятных. В виде примера приведем ниже два таких вопроса. Опубликована книга с фотографиями и утверждениями, что Пентагон пострадал не от падения самолета, а от чего-то другого (поскольку размах крыльев самолета намного превышает видимую площадь повреждения здания – словно у самолета не было крыльев; да и обломков самолета в Пентагоне не видел даже постоянно находившийся там корреспондент CNN[98]). Причем в поврежденной части Пентагона как раз был ремонт и военный персонал практически не пострадал. Известен доклад американского исследователя К. Боллина[99] о том, что мощнейшие опорные конструкции башен ВТЦ не могли разрушиться от пожара наверху, причем столь аккуратно, то есть одновременно для всех опор (башня, поврежденная с краю, должна была наклониться во время падения), – следовательно, они были разрушены каким-то иным воздействием изнутри? И почему остатки конструкций башен были спешно отправлены как металлолом на переработку? Эти вопросы, конечно, не столь важны, поскольку и без них приведенных фактов вполне достаточно, чтобы усомниться в официальной версии правительства США.

Наша же версия такова: это не заговор религиозных сект типа «Ветви Давида» или гражданско-милицейской организации Тимоти Маквея (версия агентства «Намакон»[100]), не заговор «правоконсервативного фашиствующего крыла республиканцев», мафии и транснациональных корпораций (версия Г. Джемаля[101]), не заговор военного руководства или спецслужб как таковых (к чему склоняются фон Бюлов и многие западные авторы). Эти теракты – очередные действия постоянно существующей высшей власти, по отношению к которой президент США сам является всего лишь служащим. Деятельность этой власти не раз проявлялась в насильственном изменении политики США, когда эта политика противоречила, например, интересам Израиля (убийство Кеннеди и отстранение от власти Никсона – оба пытались воспрепятствовать разработке израильского ядерного оружия). Следовательно, эта власть связана с интересами государства Израиль, но она базируется в США и действует в интересах всего мiрового еврейства с целью его контроля над мiром – эту власть мы и называем мiровой закулисой.

Несомненно, у нее есть и стратегический штаб, и собственная тайная служба: если такими службами на современнейшем уровне обзаводятся банки в РФ, неужели на это не способна мiровая закулиса? Однако, скорее всего, ее влияние определяется не количеством собственных сотрудников, а их размещением в ключевых точках государственной администрации США и других стран для согласованных действий по образцу тайной ложи. Благодаря вербовке влиятельных агентов в разных спецслужбах она имеет возможность использовать их в сотрудничестве с «Моссадом», не раскрывая им подлинной цели своих действий, чему способствует и режим секретности спецслужб. (Заметим, когда в 1995 году главой ЦРУ стал еврей Дейч, на большинство ключевых постов были поставлены евреи, составившие 30 % руководящего персонала ЦРУ[102].)

Конечно, здесь нами предпринята лишь попытка свести все известные нам факты воедино – действительность же могла быть несколько иной. Мiровая закулиса тщательно устраняет следы на уровне исполнителей и нередко их самих, но она неспособна устранить подозрения в свой адрес, особенно возникающие на анализе обширного исторического материала. Она неспособна скрыть и свои попытки замаскировать истину, причем совершенно очевидно, что наиболее усердно ложные версии насаждают СМИ, подконтрольные еврейству. Разоблаченные факты такой дезинформации тоже помогают кое-что понять.

В столь грандиозном событии разрозненные частицы информации, способной пролить свет на перечисленные вопросы, могут иметь многие люди в самых разных структурах: авиаобслуживающих и диспетчерских, спутникового слежения и ПВО, экспертно-технических и научных, финансово-биржевых, страховых, финансовых, правоохранительных, полицейских, погранично-таможенных, иммиграционных – неужели в среде американских патриотов не найдется никого, кто поставил бы себе задачу собрать и проанализировать такую информацию? Не исключено и наличие порядочных людей в числе стотысячного персонала спецслужб, как мы видим в случае с агентом Роули.

Не раз бывало, что провокации в конечном счете служили саморазоблачению сил зла и тем самым приносили обратный результат. Не исключено, что и эта грандиозная провокация, ввергнувшая человечество в эпоху глобального построения царства антихриста, с Божией помощью может сыграть на какое-то время обратную роль – если в мiре найдется еще достаточное количество людей, ради которых Бог отсрочит сроки и поможет увидеть истину.

Установлению истины могла бы помочь и Россия, если бы имела мудрых правителей. Она должна была бы вместо иллюзорного выторговывания у сил сатаны мелких временных выгод огласить вышеприведенные сомнения и потребовать перед всем мiром их расследования специальной международной комиссией с участием исламских стран.

Для православных же истина видна уже сейчас: взрывы 11 сентября 2001 года в Нью-Йорке (еврейской столице США) были осуществлены силами зла, и не случайно, что на некоторых фотографиях в клубах дыма над горящими башнями проступил лик сатаны. Многие обозреватели сравнили эти самые высокие в мiре здания с разрушенной Богом Вавилонской «башней, высотою до небес» (Быт. 11:4). Вскоре после этого, на западное Рождество, в том же Нью-Йорке загорелся религиозный символ ее основной христианской конфессии – епископальный кафедральный собор св. Иоанна Богослова. Как известно, именно этому апостолу было дано Откровение (по-гречески: Апокалипсис), включенное в Священное Писание в виде последнего текста. Похоже, эти события символизируют и конец христианства в США, и близость к апокалипсическим временам.

Литература:

[36] Радио «Радонеж». 13.09.2001; Радонеж. 2001. № 15-16; «Народное радио». 10.10.2001; Национальные интересы. М., 2001. № 4.

[37] Независимая газета. 2002. 27 сент.

[38] Завтра. 2003. № 4. С. 4; Независимая газета. 2003. 24 нояб. С. 15.

[39] Еврейские новости. М., 2003. 42. Нояб. С. 5.

[40] Adress to a Joint Session of Congress and the American People. – http://www.jpost.com/Editions/2001/10/26/News/News.36989.html.

[41] Независимая газета. 2003. 2 апр.

[42] Bülow Andreas, von. Die CIA und der 11. September. München, 2003. S. 29.

[43] См.: Хомский Наум. 9–11. М., 2001. С. 124; Benoist Alain, de. Die Welt nach dem 11. September. Tübingen, 2002, S. 32, 60.

[44] Независимая газета. 2004. 2 апр.

[45] Chossudovsky Michel. Global brutal. Frankfurt am Main, 2002. S. 384-387.

[46] Совершенно секретно. 2003. № 1.

[47] Chossudovsky Michel. Op. cit. S. 373.

[48] Bröckers Mathias. Verschwörungen, Verschwörungstheorien und die Geheimnisse des 11.9. Frankfurt am Main, 2002. S. 173-177.

[49] Richard A. La CIA aurai rencontré Ben Laden en juillet // Le Figaro. 2001. 31 okt. P. 2.

[50] Бжезинский З. Великая шахматная доска. С. 53, 178.

[51] Foreign Affairs. New York, 1997. Sept.-Okt.

[52] Бжезинский З. Великая шахматная доска. С. 240.

[53] Бжезинский З. Великая шахматная доска. С. 43, 231, 108, 239, 219.

[54] Там же. С. 117, 229, 71, 224-225.

[55] Там же. С. 63, 208, 182.

[56] Независимая газета. 2002. 2 дек.

[57] Там же. 2002. 23 сент.

[58] Независимая газета. 2001. 22 нояб.

[59] Радио «Свобода». 25.7.2002, ссылка на «Нью-Йорк таймс».

[60] Хомский Наум. 9–11. М., 2001. С. 45, 49, 50, 52.

[61] Другие подобные факты см.: M. Khan. Die geheime Geschichte der amerikanischen Kriege. Tübingen, 1998.

[62] Цит. по: Завтра. 2002. № 22.

[63] Bülow Andreas, von. Die CIA und der 11. September. München, 2003.

[64] Bülow Andreas, von. Im Namen des Staates. München, 2000.

[65] Ibid. S. 267-268.

[66] Tagesspiegel. Berlin, 2002. 13. Jan.

[67] The Washigton Post. 2002. April. 30.

[68] Помимо указанных работ А. фон Бюлова, см. также: Hues Peccator. Trümmer für den Feldherren. Alsfeld, 2001; Theirry Meyssan. L’Effroyable imposture; Le Pentagate. France, 2002; Bröckers Mathias. Op. cit.; Reisegger Gerhoch. Wir werden schamlos irregeführt! Vom 11. September zum Irak-Krieg. Tübingen, 2003.

[69] См. указанные книги, а также: Frankfurter Allgemeine Zeitung. 2001. 13. Sept.

[70] Ummat. Karatschi. 2001. Sept. 28; цит. по: BBC Monitor Service, www.khilafah.com.

[71] Die Zeit. Hamburg, 2002. № 41. – www.zeit.de, 4.10.02; Bülow Andreas, von. Die CIA und der 11. September. S. 47-60.

[72] Bülow Andreas, von. Die CIA und der 11. September. S. 51.

[73] Ibid. S. 53-54.

[74] Ibid. S. 53.

[75] Bülow Andreas, von. Die CIA und der 11. September. S. 57-58.

[76] The Times of India. 2001. Oct. 9; ABC News. This Week. 2001. Sept. 30. – Цит. по: Chossudovsky Michel. Op. cit. S. 370-373, 367.

[77] Bröckers Mathias. Op.cit. S. 234-235.

[78] Die Zeit. Hamburg, 2002. № 41. – www.zeit.de, 4.10.02.

[79] Bülow Andreas, von. Die CIA und der 11. September. S. 173-177.

* Позже выяснилось, что, по «странному совпадению», именно в эти дни в США были назначены учения для отработки реакции ПВО на возможные теракты с использованием захваченных пассажирских самолетов. «Поэтому утром 11 сентября на радарах НОРАДа [центр ПВО]... одновременно присутствовали 22 угнанных самолета и распознать, какая цель была настоящей, а какая учебной, не предоставлялось возможным. Диспетчеры НОРАДа были уверены в том, что все это часть военной игры... Только один человек в правительстве США знал, как отличить учебные цели на радарах от действительно угнанных лайнеров – вице-президент Чейни. Согласно показаниям министра транспорта Н. Минеты, который 11 сентября 2001 года находился вместе с Чейни в президентском командном бункере, вице-президента трижды предупреждали о том, что третий «Боинг» подлетает к Вашингтону, и каждый раз Чейни подтверждал приказ не сбивать его». Эту информацию выявили и опубликовали журналист А. Джонс и известный юрист С. Хилтон, обвинившие высшие власти США в организации этих терактов. (По-русски об этом сообщил один из лучших исследователей проблемы 11 сентября, который живет в США и, будем надеяться, подготовит книгу об этом: Зернов Л., www.pravaya.ru, 21.09.2001). – Прим. ко 2-му изданию.
[80] Bülow Andreas, von. Die CIA und der 11. September. S. 186-196, 201-206.

[81] Ibid. S. 48, 54-60.

[82] Bülow Andreas, von. Die CIA und der 11. September. S. 241.

[83] The Guardian. London, 2001. Sept. 22 and 26.

[84] Der Spiegel. Hamburg, 2001. № 39. 24. Sept.; Bröckers Mathias. Op.cit. S. 174, 324.

[85] Еврейское слово. 2001. 25-31 июля.

[86] Jerusalem Post. 2001. Sept. 12.

[87] www.davidduke.com, 21.11.2001.

[88] Newsbytes, 28.9.2001.

[89] Bröckers Mathias. Op.cit. S. 236-241.

[90] www.jpost.com, 26.10.2001; abcnews.go.com, 21.6.2002.

[91] Радио «Свобода. Программа «Продолжение политики» от 22.8.2002; см. также: Независимая газета. 30 окт. С. 5.

[92] Радио «Свобода». 29.5.2002.

[93] Bülow Andreas, von. Die CIA und der 11. September. S. 76-99.

[94] Об этом заявил пакистанский генерал Зафар Абаз на австралийском канале SBS, 14.1.2002.

[95] Независимая газета. 2003. 14 янв. С. 10.

[96] Завтра. 2003. № 3. С. 4.

[97] Еврейское слово. 2002. 22-28 мая.

[98] См.: Meyssan Theirry. L’effroyable imposture. France, 2002.

[99] Русский вестник. 2002. № 17-18. См. об этом также в последней книге фон Бюлова.

[100] Завтра. 2001. № 41.

[101] Независимая газета. 2001. 20 сент. С. 11.

[102] Независимая газета. 1996. 12 сент. С. 1. Прим. ко 2-му изданию: в 2005 году евреи были назначены на посты министра национальной безопасности США (М. Чертофф) и директора Национального разведывательного агентства (Дж. Негропонте).

PAGE
55

