www.diplomrus.ru ®

Авторское выполнение научных работ любой сложности – грамотно и в срок

Содержание

Оглавление.

Введение 3

Глава 1 Македония. Век XIX. ."Страна раздора" 21

Глава II "Балканы - под стеклянный колпак". 51

Соглашение 1897 г. между Россией и Австро-Венгрией. Балканские столицы и македонские иллюзии России

Глава III Обострение македонского вопроса в конце ХГХ 91

— начале XX в. Горноджумайское "восстание"

Глава IV Русские консулы — проводники курса России в 112

македонском вопросе.

Заключение 172

Список литературы и источников 175

Список сокращений 132

Карты Македонии 133

Введение.

События первой половины 90-х гг. XX века вновь заставили говорить о Балканах как о "пороховом погребе" Европы. Республике Македония выход из состава СФРЮ удалось осуществить мирным путем. В январе 1991 г. была принята Декларация о суверенитете Социалистической Республики Македонии, а 17 ноября 1991 г. была принята новая Конституция Республики Македонии, провозгласившая Республику суверенным демократическим государством. Постепенно были урегулированы определенные сложности на пути ее международного признания. На фоне бушующей на части территории бывшей Югославии войны постороннему неосведомленному наблюдателю Македония могла показаться "райским уголком". Агрессия НАТО против Югославии в 1999 г. вызвала массовый поток албанских беженцев в Македонию. Имевшиеся в пограничных с Албанией и Косово македонских территориях формирования албанских террористов пополнили запасы оружия и увеличили свои ряды. В скором времени начались столкновения македонских сил безопасности и албанских боевиков-террористов. Зашла речь о новой войне на Балканах. В те дни из выпусков новостей по телевидению многие впервые узнали, где же находится Республика Македония...

"Ближний Восток и Балканы, как доказала история, занимают особое место в системе международных отношений, - пишет видный отечественный историк, исследователь политики России в Восточном вопросе Н.С. Киняпина . - Непреходяще значение этого региона для России, ставшей с конца XVIII в. черноморской державой.

Из многомерной проблемы, получившей условное название в историографии "восточный вопрос", для России центральными пунктами на протяжении XIX - начала XX в. являлись Балканы, это "яблоко раздора" международных отношений, и черноморские проливы - Босфор и Дарданеллы.

Тема политики Российской империи в македонском вопросе на рубеже XIX-XX вв. чрезвычайно актуальна, по трем главным причинам: 1) с точки зрения малой ее изученности; 2) важности для понимания последующих, в том числе и современных нам, событий в Македонии (а во многом и в целом на Балканах); 3) как иллюстрация проведения в жизнь конкретной внешнеполитической линии со всеми ее промахами и успехами.

Предметом данного исследования является политика России в македонском вопросе в 1897 - 1902 гг. Конкретно, разработка в Петербурге политической линии по указанному вопросу и ее реализация через Посольство в Константинополе и дипломатические представительства в балканских столицах и непосредственно в Македонии русскими консулами.

В работе предпринята попытка показать, какую роль играла консульская информация в выработке конкретных шагов России в македонском вопросе. Причем, в главе посвященной деятельности консулов в Македонии отдельно рассматривается обстановка в каждом из вилайетов (В административном отношении территория Османской империи делилась на вилайеты, вилайеты - на санджаки, санджаки - на казы, казы - на нахии.). Это вызвано спецификой каждого из них. Приблизительно • половина Косовского вилайета вообще не входила в Македонию, но он граничил с Сербией, Солунский вилайет, в свою очередь, имел границу с Болгарией, хотя и несколько меньшую по протяженности. Битольский вилайет на юге граничил, как и Солунский, с Грецией, но не имел границы с Болгарией. Его западные санджаки, как и северо-западную часть македонских санджаков Косовского вилайета населяли албанцы, соседствующие со славянами. На юге Битольского и Солунского вилайетов в значительном количестве проживало греческое население.

Хронологическими рамками исследования охватывают период с 1897 по 1902 гг. — от заключения соглашения между Россией и Австро-Венгрией о поддержании статус кво на Балканах и завершения очередного Ближневосточного кризиса 1894-1897 гг. и до начала выработки этими державами так называемой Венской программы реформ для Македонии. Собственно на Балканах этот период отмечен заключением в 1897 г. болгаро-сербского соглашения, касавшегося Македонии. В том же 1897 г. случился первый провал в деятельности организации, известной в историографии под названием Внутренней македонско-одринской (адрианопольской) революционной организации (ВМОРО), созданной в 1893 г. в Салониках и до этого относительно успешно конспирировавшей свою деятельность. Осенью 1902 г. в Македонии произошли события известные как "Горноджумайское восстание", привлекшие внимание дипломатии европейских держав, в первую очередь, Австро-Венгрии и России и подтолкнувшие их к выработке Венской программы.'Таким образом, 1902 г. -своеобразный рубеж, верхняя граница определенного исторического периода, как с точки зрения международных аспектов македонского вопроса, так и с точки зрения развития внутримакедонской ситуации - это канун Ильинденского восстания 1903 г.

Обзор использованных источников. Настоящая работа написана главным образом на основе неопубликованных документальных материалов Архива Внешней Политики Российской империи (АВПРИ) и Государственного Архива Российской Федерации (ГАРФ). Незначительная часть архивной документации уже была использована отечественными и зарубежными исследователями.

Здесь прежде всего следует упомянуть хранящиеся в фондах АВПРИ "Отчеты МИД", "Посольство в Константинополе" (180), "Консульство в Битоле" (213), "Генеральное консульство в Салониках" (279), "Политархив" (151) инструкции МИД российским представителям в балканских столицах, консулам в Македонии, официальная дипломатическая переписка дипломатов. В фонде "Политархив" находятся донесения, поступавшие в Первый департамент МИДа и содержавшие информацию особой важности, относившуюся к развитию политической ситуации в Македонии (активизация деятельности революционных организаций, движение турецких войск, их столкновения с македонскими четами и т.п.). Зачастую, это даже не сами донесения, а их обзор, содержащий самую их суть, свободный от эмоций, присущих любой корреспонденции, даже дипломатической. Вместе с тем, в обзорах из поля зрения исчезали мелкие детали, может быть, мало значившие в той ситуации, но по прошествии времени, приобретшие немалое значение.

Переписка русских представителей в Константинополе, Белграде, Софии и Афинах содержит информацию из балканских столиц об официальной позиции правящих верхов соответствующих стран к положению дел в Македонии, их отношению к позиции России, личные взгляды дипломатов по многим вопросам и т.д.

Донесения русских консулов детально освещают общественно-политическую, национальную и церковную борьбу в Македонии, отношение великих держав к македонскому вопросу и соперничество балканских государств в Македонии.

Донесения консулов, насколько можно судить по их датировке, составлялись по мере необходимости. То есть, в течение одного дня могли быть отправлены несколько донесений (это особенно характерно для тех периодов, когда обстановка в определенном консульском округе обострялась), а иногда донесения шли с интервалом в сутки и более. Донесения направлялись в российское посольство в Константинополе, а уже через него в Первый департамент МИДа. Причем в МИД отправлялась копия, о чем всегда сообщалось в оригинале, адресованном в Константинополь.

Помимо донесений, консулы направляли телеграммы по вопросам, требовавшим безотлагательного решения или содержавшие важную информацию, в том числе шифрованные, например, о перемещении войск. Кроме того, составлялись записки и отчеты обобщающего характера, посвященные крупным социально-экономическим* и политическим проблемам (например, о товарообороте Солунского порта или о доходах и расходах македонских вилайетов).

Многие донесения являются не просто информативными документами, а содержат глубокий анализ ситуации, выводы и предложения консулов.

Консульские донесения, несомненно, являются одним из наиболее достоверных источников, ибо они содержат информацию, на основе которой принимались решения и, отчасти, вырабатывался внешнеполитический курс (консулы были обязаны убедиться в достоверности поступавшей к ним информации, неточности всегда исправлялись). Консулы тщательно собирали информацию на местах, они нередко предпринимали отнюдь не безопасные поездки по отдаленным уголкам своих консульских округов, получали данные из личных бесед и переписки с местными жителями, дипломатическими представителями других стран (русские и австрийские консулы, согласно инструкциям послов России и Австро-Венгрии в Константинополе, должны были обмениваться информацией любого рода за исключением секретной) и т.д.

В Государственном архиве Российской Федерации были обработаны следующие фонды: №568, состоящий из официальных и неофициальных бумаг и писем Ламздорфа В.Н., занимавшего в 1900-1906 гг. пост Министра иностранных дел, в том числе различные неопубликованные документы, касающиеся политики России в македонском вопросе, и фонд №892, составленный из документации Гирса А.А., русского консула в Салониках с 1902 г..

Отдельные материалы российского МИД и императорского правительства опубликованы в сборнике "Реформы в Македонии. Дипломатическая переписка. 1902-1903." (С-Пб., 1906.).

Следующим видом источников являются свидетельства современников (мемуары, опубликованные путевые заметки и дневники).

Ценным источником из этой категории являются книги А.В.Амфитеатрова "В моих скитаниях. Балканские впечатления" (С.-Пб., 1903.) и "Страна раздора. Балканские впечатления" (С.-Пб., 1903.). Александр Валентинович Амфитеатров (1862 - 1938) - писатель, литературный критик, драматург, публицист. Предпринял ряд поездок на Балканы в исследуемый в данной работе период. Был лично знаком с русскими консулами в Македонии и деятелями македонского революционного движения. Придерживался революционно-демократических взглядов и с огромной симпатией отзывался о македонских "революционерах". Сын протоиерея Валентина Амфитеатрова, он в духовном отношении был от него далек (В 1905 г. посвящен в масоны в парижской ложе "Космос"2). Не случайно он с восхищением описал

болгарского экзархистского митрополита в Ускюбе Синезия (в другом прочтении -Синесия), активного революционера. "Когда священник становится революционером, это - грозная сила", - писал Амфитеатров.3 Чрезвычайно эмоциональные, заметки Амфитеатрова, как это ни странно, на наш взгляд, все же достаточно достоверны в части фактического материала и по-своему уникальны. Как писал сам Амфитеатров в предисловии "От автора" в "Стране раздора": "В феврале 1901 года, когда из Македонии начали приходить особенно обостренные корреспонденции в славянскую, русскую и европейскую печать, я, по собственному почину, поехал в этот малоизвестный край [курсив мой.-М.Я.]. Хотелось мне самому лично определиться, по мере сил, в смысле и возможных размерах македонского освободительного движения. Ибо, в указанное время, некоторая часть русской и славянской печати уже обнаружила яркую тенденцию тянуть Европу к вмешательству в македонские дела, - читай: толкать Россию в новый крестовый поход на турок за македонцев."

Заметки другого путешественника по Балканам А.Башмакова "Болгария и Македония" (С.-Пб., 1903.) менее информативны в части освещения русской политики-в Македонии и скорее могут служить фоном для воссоздания условий деятельности русского дипломатического корпуса в регионе.

В своих путевых заметках П.А.Риттих, посетивший Македонию летом 1901 г.5 • довольно выразительно описывает обстановку в Косовском вилайете, деятельность, русского консульства, а также так и представителей соперничающих национальных' движений,

Воспоминания П.Н.Милюкова6 содержат несколько страниц посвященных его пребыванию в 1897-1899 гг. в Македонии. Высланный по политическим мотивам из России, он получил место на кафедре Высшего училища в Софии, с денежным содержанием превышающим оплату профессоров из болгар. Лекции он читал на русском языке. Милюков был уволен с кафедры по требованию русского посланника в Софии Ю.П.Бахметева ранее предусмотренного контрактом срока, но получил все причитающееся по контракту денежное содержание за год. Милюков писал: "Между тем, оставался еще год до окончания моей ссылки из России. Я считал необходимым употребить этот год для работы на пользу болгарского народа... [курсив мой.-МЛ.]"8 Учитывая также дружеские отношения Милюкова с такими деятелями македонского движения в Болгарии, как И.Георгов и Милетич, можно поставить под сомнение объективность Павла Николаевича при информировании русского общества о ситуации в Македонии, в частности при оценке ее национального состава. То же касается и

вопроса о непредвзятости его критики по адресу русской политики в Македонии. Учитывая сумму, полученную официально от Высшего училища - 18 тыс. левов -можно быть еще более уверенным в объективности Милюкова. "Возмущало меня и одностороннее покровительство Сербии в ущерб Болгарии" , - писал политик и историк по поводу позиции России в македонском вопросе.

Из болгарских источников стоит выделить воспоминания Даниила Юрукова, болгарского торгового агента в Ускюбе (Скопье)10. Автор высказывает свою точку зрения о балканской политике России, касается болгаро-сербского соперничества в Македонии, сообщает о позиции болгарского премьера Данева по русско-болгарским отношениям, критически отзывается о русском консуле в Ускюбе (Скопье) В.Ф.Машкове, рассказывает о своих беседах с ним и т.д.

Не так давно в Болгарии были изданы документы, связанные с деятельностью в Салониках заметной фигуры болгарского национального движения торгового агента А.Шопова*11. В отличие от мемуаров Юрукова, данное издание содержит документы и письма относящиеся непосредственно к годам деятельности Шопова в Салониках. Он оценивает русскую политику по македонскому вопросу, деятельность русских консулов. Если, судить по имеющимся в издании документам, то перед нами предстает совершенно иной человек, нежели описанный Амфитеатровым, - сторонник легальных методов ведения болгарской национальной пропаганды, противник деятельности революционных комитетов.

Интересные и важные факты можно почерпнуть из сборника воспоминаний деятелей болгаро-македонского национального движения12.

Следует упомянуть сборники донесений болгарских торговых агентов из Македонии, содержащих оценки деятельности русских представителей там13.

Нельзя не отметить также воспоминания деятеля сербского национального движения в Македонии Стевана Симича14.

К следующей группе источников относится периодическая печать того времени, в частности, газеты "С.-Петербургские ведомости" и "Новое время". На страницах последних наиболее активно обсуждалась политика России в Македонии. "Новое время" располагало своими корреспондентами на Балканах, сообщавшими

Шопов Атанас (1855-1922) - болгарский общественный деятель. Изучал право в Петербурге. В 1884-1897 гг. - секретарь Болгарского экзархата в Константинополе. В 1897-1907 гг. - торговый агент в Салониках. См.: Куманов М. Македония. Кратьк исторически справочник. София, 1993. С.277.

информацию непосредственно с мест, в том числе и из Македонии. Само собой, что эта информация касалась и реализации русской политики в македонском вопросе ее проводниками - консулами Российской империи. Упомянутый выше Башмаков неоднократно дискутировал с оппонентами на македонскую тему на страницах газеты.

Отечественная историография.

Необходимо отметить, что в исторической литературе до последнего времени отсутствовали специальные работы, посвященные исследованию политики Российской империи в македонском вопросе на рубеже XIX - XX вв.

Как было отмечено в статье А.Б.Эдемского, А.В.Карасева и С.П.Цехмистренко, изучение македонского вопроса не получило должного развития в отечественной исторической науке «по сугубо вненаучным, политическим причинам: македонская тематика чаще всего сознательно обходилась стороной и замалчивалась в советское время из-за опасений (и небезосновательных) болезненной реакции со стороны балканских государств, прежде всего Болгарии и Югославии, их попыток придать политическое звучание любым публикациям в советской печати по этому вопросу». 15.

К.Л.Струкова в учебнике по истории Югославии16 и А.С.Шофман в сборнике лекций по истории Македонии17 дали общую характеристику положения дел в Македонии в конце XIX- начале XX вв. Но политика России освещена ими не была.

В работе "Восточный вопрос во внешней политике России. Конец XVIII- начало XX в." М., 1978. проблемам, связанным с македонским вопросом в начале XX в., уделено серьезное внимание. Здесь македонский вопрос рассматривается в контексте Восточного вопроса сквозь призму русской внешней политики. В частности, указывается, что русско-австрийская конвенция 1897 г. положила начало новому этапу в политике России на Ближнем Востоке. "В конце XIX - начале XX в. царское правительство временно переключает внимание с Ближнего Востока на Дальний Восток, ослабляет свою активность в Османской империи, выдвигает цель сохранить статус-кво на Балканах"18. Во многом это объясняется экономическими причинами. В торговле с Турцией Россия занимала одно из последних мест" и не участвовала "ни в займах, ни в железнодорожных концессиях Османской империи. Вместе с тем, Россия, сыгравшая крупную роль в освобождении балканских народов от османского гнета, не могла отказаться от участия в решении балканской проблемы. Российское правительство стремилось упрочить свое влияние на Балканском полуострове - в

10 районе, близком к зоне черноморских проливов. Еще важнее для России было не

допустить утверждения в проливах какой-либо крупной державы.

А.К. Мартыненко в своих работах, посвященных русско-болгарским отношениям20, рассмотрел, ряд вопросов, связанных с политикой России в Македонии. Мартыненко упоминает о том, что "В.И.Ленин разоблачал политику русского царизма и западноевропейской буржуазии, защищавших "из реакционных и корыстных целей пресловутое status quo... на Балканах", политику, способствовавшую сохранению могучих остатков феодализма и средневековья и страшно задерживавшую общественное развитие в этой части Европы"21. Характерна в этой связи переоценка влияния "революционного движения" в Македонии и попытка объяснить отрицательное отношение к нему официальной России: А.К,Мартыненко почеркивал, что русский царизм, который ненавидел и стремился удушить революционные и прогрессивные силы в России, не мог полностью сочувствовать македонскому революционному движению, «усматривая в нем не столько стремление православных славян освободиться от гнета турок-магометан, сколько стремление народа к революционному освобождению от власти монарха-султана и созданию ненавистной царизму республики"22. Но сделав обязательный для той эпохи "марксистский реверанс", он все же ушел от этих прямолинейных и односторонних оценок. Автор отмечал, что "решение македонского вопроса представлялось русскому правительству делом необычайно сложным, совершенно немыслимым без серьезного обострения политического положения на Балканах, а возможно и в Европе"23, что было для России совершенно немыслимо, при ее активизации на Дальнем Востоке. "Беспрерывное возбуждение" в Болгарии македонского вопроса "раздражало и беспокоило царское правительство, поскольку могло вызвать вспышку в этом "пороховом погребе Европы""24.

Н.С.Киняпина в работе, посвященной русской политике на Балканах в конце XIX в., затрагивает проблемы, связанные с отношением России к македонскому вопросу. В частности, автор отмечает: "Русское правительство... выступало за урегулирование македонского вопроса мирными средствами, путем договоренности с султаном"26. Исследование основано на богатом архивном материале.

В 1990-е гг. появился ряд работ непосредственно касающихся событий*в Македонии в конце XIX - начале XX веков27, но лишь в некоторых из них и в фрагментарно освещается позиция России по македонскому вопросу в указанный период.

Исаева О.Н отмечает, что "наибольшую активность в решении македонского вопроса проявили Россия и Австро-Венгрия", "их сотрудничество на Балканах было заложено соглашением 1897 г."28. Автор справедливо пишет, что "смута" 1902 г. в Македонии ("Горноджумайское восстание") "заставила Россию активизировать свою политику на Балканах". При этом положение России было довольно затруднительным, так как "традиция и идеология внешней политики (поддержка единоверцев и особенно славян) предполагали деятельную защиту христианского населения Османской империи, но государственные интересы требовали сохранения сложившегося порядка"29. Вместе с тем, не совсем понятно утверждение О.Н. Исаевой из более ¦ранней ее публикации: "Очевидно, что тогда [конец 1902 г. - М.Я.] для России македонский вопрос не существовал в социально-политическом, этнографическом или культурном плане".30

Успешно занимается изучением македонской проблематики украинская исследовательница В.А.Бурбыга. Но круг ее интересов ограничен изучением общественного мнения в России по македонскому вопросу31.

Таким образом, в отечественной историографии мы можем четко выделить два направления в изучении македонской проблематики: 1) Изучение в общем, широком русле внешней политики Российской империи (Киняпина Н.С. и др.) и 2) Изучение отдельных конкретных проблем связанных с македонским вопросом (труды О.Н Исаевой., В.И Косика.).

В болгарской историографии можно довольно четко выделить три направления, по-разному оценивающих политику России в отношении Болгарии (в том числе - на рубеже ХГХ-ХХ в.), что неразрывно связано у болгарских историков с отношением России к македонскому ("болгарскому национальному") вопросу.

Первое направление, негативно оценивающее политику России по отношению к Болгарии, а соответственно и в македонском вопросе, наиболее отчетливо заявляет о себе в периоды охлаждения отношений между двумя странами. Например, после Балканских войн, накануне Первой мировой войны и несколько позднее32.

Историки, придерживающиеся точки зрения о положительной в целом роли России (с некоторыми оговорками) в судьбе Болгарии на рубеже веков, представляют второе направление болгарской историографии33. ^

И, наконец, третье направление представляют историки, считающие, что Россия действовала на Балканах в своих собственных интересах, которые могли совпадать или не совпадать с интересами Болгарии34. Д.Вечев указывает, что "в своем отношении к

Болгарии русское правительство исходило из идеи поддержания равновесия между балканскими народами, не принимая в расчет преобладание в Македонии болгарского населения", а русско-австрийское соглашение 1897 г. стало главным препятствием для болгарских «вожделений»35. Он же подчеркивает, что «в российской столице считали, что существующее положение на Балканах нужно сохранить», пока Россия не достигнет своих целей на Дальнем Востоке. Тогда она, увеличив свою мощь, вернется к Восточному вопросу снова36.

С.Германов противопоставляет официальную балканскую политику России, "характеризующуюся непоследовательностью, колебаниями и нерешительностью" общественному мнению: "Несмотря на свою принадлежность к различным политическим направлениям русские ученые и общественные деятели аргументировано доказывали, что с исторической точки зрения сохранение статус кво в Македонии... как не в интересах России, так и не в интересах болгарского народа".37 По нашему мнению такой вывод представляется односторонним. Взгляды ученых и общественных деятелей не были столь однозначны, со временем они трансформировались. В тоже время справедливым является наблюдение болгарского историка, что большая часть названных кругов российского общества разделяла точку зрения о болгарском, в основной -массе, характере населения Македонии. Германов утверждает, что информация консулов из Македонии была пристрастна и часто не отражала объективного положения вещей. Куда более объективной, по его мнению, являлась информация ученых, журналистов и общественных деятелей38. В рецензии39 на предисловие македонского автора В.Поповского к сборнику документов Коминтерна по македонскому вопросу изданному в Скопье40 он особо подчеркивает ослабление влияния России на Балканах в к. XIX в. Она, пишет автор, все более охладевает к балканским проблемам и начинает "медленно и постепенно направлять свое внимание на Дальний Восток. В этой обстановке наступили и некоторые изменения в политике России по македонскому вопросу. Россия начала поддерживать территориальные претензии Сербии к Македонии. По мнению Германова, вынужденная искать новые политические комбинации и новые опорные точки на Балканах, Царская Россия создавала своей внешней политикой условия для недоразумений и конфликтов между балканскими странами, затрагивающих наиболее чувствительно болгарскую нацию\" Германов считает Россию ответственной за болгаро-сербо-греческое соперничество, за "эту", как он пишет, "своеобразную гражданскую войну"41. Необходимо подчеркнуть в

высшей степени спорный характер этих высказываний Германова и их явную тенденциозность.

Следует подчеркнуть, что материалы российских архивов болгарскими, да и вообще, зарубежными исследователями практически не использовались. Только последние монографии Н.Дюлгеровой42 составляют в данном случае исключение. Вместе с тем, материалы донесений российских консулов были привлечены Н.Дюлгеровой к исследованию в крайне малой степени.

Историография бывшей Югославии и Республики Македония Сербские историки43, оценивает политику России в македонском вопросе прежде всего с точки зрения соответствия ее интересам Королевства Сербии. Аналогично, многие македонские историки в своих оценках русской политики на Балканах в рассматриваемый период исходят из того, как тот или иной шаг русской дипломатии может быть интерпретирован в свете априорного утверждения о существовании македонской нации уже в конце XIX - начале XX в.44.

М.Войводич полагает, что решение России урегулировать отношения с Болгарией было вызвано усилением активности Болгарии в Македонии. Россия рассчитывала укрепить свое влияние в Болгарии, чтобы удерживать Княжество от таких шагов в отношении Македонии, которые могли бы нарушить мир на Балканах. Сербская же внешняя политика была нацелена на Македонию и Старую Сербию, т.к. «на Боснию и Герцеговину в ближайшем будущем нельзя было рассчитывать»45.

Македонский историк академик Б.Ристовски в своих работах, посвященных главным образом развитию македонского национального самосознания46 (этот вопрос выходит за рамки данного исследования), много внимания уделил связям выходцев из Македонии с Россией. В одной из своих статей47 он, противопоставляя общественное мнение России ее официальному курсу в македонском вопросе, выдвигает довольно спорный тезис о том, что "еще в 1897 году, когда было подписано русско-австрийское соглашение о сохранении статус-кво в Европейской Турции, Россией й качестве "первого этапа разрешения восточного вопроса" рекомендовался "окончательный раздел Македонии между пограничными с ней балканскими государствами"48. Вероятно, имеется в виду частное мнение русского посла в Вене П.А.Капниста, не получившее тогда никакой поддержки у руководства МИД, (подробнее см. главу'»Н данной работы).

К. Ортаковски пишет, что Россия и Австро-Венгрия заключили в 1897 г. соглашение о совместной политике и поддержании статус кво на Балканах. В

результате, по Ортаковскому, в отношении балканских народов, и, особенно македонского, был совершена несправедливость49. О тенденциозности позиции этого автора говорит следующий факт. Он приводит цитату из письма министра иностранных дел Австро-Венгрии послу в С.-Петербурге Лихтенштейну50, считая изложенные в нем положения окончательными условиями указанного соглашения. Хорошо известно, что соглашение состоялась в результате устного обмена мнениями. Точки зрения сторон содержатся в письмах МИД России и Австро-Венгрии австрийскому послу в России и сходятся лишь в том, что стороны будут поддерживать статус кво на Балканах51.

Гл.Тодоровски совершенно верно отмечает, что в рассматриваемый период Россия была занята дальневосточными проблемами и открыто опасалась того, "что будет решен македонский вопрос, в то время как она занята вопросами далекими от балканских". В этот период, - пишет македонский историк, - Россия поддерживала болгарские требования в отношении Македонии, и предприняла шаги по привлечению других великих держав к реализации пункта 23 Берлинского договора. Россия надеялась, что таким образом будут устранены причины кровавых столкновений в Македонии. С точки зрения России, тяжелое положение в Македонии более всего отвечало интересам Австро-Венгрии, которая ожидала выгодный момент, чтобы использовать в своих целях события в Македонии"52. По меньшей мере неоднозначным представляется мнение Тодоровкого о поддержке Россией болгарских требований в отношении Македонии..

Для македонской историографии, как и для болгарской (С.Германов и др.), характерно противопоставление общественного мнения России и официальной политики России по македонскому вопросу. Показательны в этом отношении точка зрения македонского историка Д.Х.Константинова: "Хотя правительство царской России проводило в целом неприятельскую, крайне реакционную политику в отношении естественных стремлений македонского народа к завоеванию всесторонней' политической, экономической, церковной и культурной свободы и в отношении его... национально-освободительного движения, руководимого Тайной македонско-одринской революционной организацией,., русское общественное мнение внимательно следило за историческими событиями в Македонии и других балканских землях и странах..."53 \

Греческая историография не рассматривает русской политики в македонском вопросе в указанный период. Главная тема греческих исследователей - доказательство

права пользования и обладания термином "Македония" исключительно греческой

стороной54.

Западноевропейская и американская историография, уделяя значительное внимание политике России на Балканах55, специально к изучению русской политики в Македонии не обращалась. Имеются интересные монографии Паултона56 и Перри57 по македонскому вопросу, но и в них политика России не затрагивается.

Отдельно стоит выделить работы английского историка Д.Дэйкина исследовавшего проблемы новой истории Греции и, в частности, ее политику по македонскому вопросу. Он отмечает, что греки начиная с рубежа XIX-XX вв., проявляли "растущую антипатию к России, которую они подозревали в поощрении Болгарии". Греки опасались, что австро-русское соглашение 1897 г. нанесет ущерб их интересам на Балканах59. Необходимо отметить определенную тенденциозность данного автора. Всецело прогреческая ориентация автора ведет к тому, что он опирается порой на недостоверные факты. Так, он называет русского консула в Битоли А.А.Ростковского «яростным ["violent"] человеком, который был довольно глуп, чтобы ударить албанца-мусульманина жандарма за неотдание чести»60. Этот инцидент, приведший к гибели русского консула, косвенно затрагивается в диссертации. Можно отметить, что утверждения Дэйкина от первой до последней буквы не соответствуют фактам. Дэйкин ссылается на донесения греческих консулов, обвинявших русских консулов в «содействии переписке между Болгарским македонским комитетом и отрядами ["bands"] в Македонии»61. Как будет убедительно показано в главе IV настоящего диссертационного исследования , это утверждение абсолютно голословно.

В своем исследовании по новой истории Болгарии американский историк Крэмптон62 затрагивает отдельные моменты политики России в македонском вопросе. Так, он справедливо утверждает, что Россия не поощряла болгарских претензий в Македонии. Главным интересом для России на Балканах было обеспечение стабильности. По его мнению, в конце 1890-х гг. Россия «ясно задумалась об окончательном разделе территории Македонии между болгарами и сербами, имевшими преимущество западнее Вардара, т.к. русские консулы в этой области открыто покровительствовали белградской пропаганде»63.

Особняком стоят работы историка из Венгрии Э.Палоташа, предпринявшего уникальные для своего времени исследования64. Абсолютное большинство историков, касавшихся в последние десятилетия проблем близких к македонской, обращались к трудам Палоташа, не утративших своего значения и в наши дни. Он обозначает

отдельный период развития македонского вопроса во внешней политике Австро-Венгрии и России от соглашения 1897 г. до начала выработки проекта «пресловутых македонских реформ». Хотя, некоторые из его выводов будучи справедливыми по сути, слишком категоричны по форме (что соответствовало историографии того периода): Как отмечает венгерский историк, для русской дипломатии в сер. 90-х гг. проблема Македонии и связанные с ней вопросы служили средством осуществления той или иной конкретной внешнеполитической задачи. Не имея глубоко обдуманных, далеко идущих стратегических замыслов относительно решения Ближневосточной проблемы и сознательно стараясь затянуть это решение, руководители русской внешней политики... «пользовались македонским вопросом как разменной монетой при решении своих актуальных текущих вопросов». Иначе говоря, судьба угнетенных турками балканских народов для царизма была только предметом дипломатического торга. Отношение русской дипломатии к этому вопросу всегда зависело от сложившейся на Балканах обстановки65.

Таким образом подводя итоги нашему историографическому обзору, можно констатировать, что в качестве отдельной проблемы политика Российской империи в период 1897-1902 по отношению к Македонии до сих пор не исследовалась.

1 КиняпинаН.С. Балканы и проливы во внешней политике России в к. XIX в. (1878 -1898). М., 1994. С.З.

2 Православная энциклопедия. М., 2001. Т.2. С.204.

3 Амфитеатров А.В. Страна раздора. Балканские впечатления. С.-Пб., 1903. С.25.

4 Амфитеатров А.В. Ук. соч. Страница не указана.

5 РнттихП.А. По Балканам. Путевые впечатления военного туриста. С.-Пб., 1909.

6 Милюков П.Н. Воспоминания. М.,1990.

7 Там же. С. 188.

8 Там же. С. 188-190.

9 Там же. С. 191.

I Юруков Д. Спомени из политическия живот на България. София, 1932.

II Шопов А. Дневник, дипломатически рапорти и писма. София, 1995. , 12 Борбите в Македония и Одринско. 1878-1912. Спомени. София, 1981.

13 Георгиев В., Трифонов С. Гръцката и сръбската пропаганди в Македонии (Краят на XIX - началото на XX век). София, 1995. Они же. Македония и Тракия в борба за свобода (Краят на XIX - началото на XX век). София, 1995. '14 ChmhFi С. Српска революционарна организащуа. Београд, 1998.

15 Едемский А.Б., Карасев А.В., Цехмистренко СП. К истории македонского вопроса. // Советское славяноведение. 1993.№З.С.66-78. С.бб.

16 История Югославии. М., 19бЗ.Т.1.гл.37.С.625-638.

17 Очерки по истории Македонии и македонского народа. Т. 1-2. Казань, I960.

18 Восточный вопрос во внешней политике России. Конец XVIII- начало XX в. М., 1978. С.7.

19 Там же. С.287.

20 Мартыненко А.К. Русско-болгарские отношения в 1894-1902 гг. Киев, 1967. Русско-болгарские отношения накануне и в период революции 1905-1907 гг. Киев, 1974.

21 Мартыненко А.К. Русско-болгарские отношения в 1894-1902 гг. С.287-288.

22 Там же. С. 184-185.

23 Там же. С. 172-173.

24 Там же. С.287.

25 Киняпина Н.С. Ук. соч.

26 Там же. С. 152. . ' '

27 Исаева О.Н. Мюрцштегский опыт "умиротворения" Македонии. // Македония. Проблемы истории и культуры. М., 1999.С.72-99., Она же. Македонский вопрос и Россия в н. XX в.//Новая и новейшая история. Вып. 15. Саратов, 1995. С.46-64. Карасев А.В., Косик В.И. Этапы борьбы македонского народа за независимость.//Македония: Путь к самостоятельности. Документы. М., 1997. С. 10-23., Косик В.И. Гордиев узел Балкан. // Македония. Проблемы... С.59-71. Он же. Македония - споры, соглашения, войны. // На путях к Югославии: за и против. М.,. 1997. С.318-340.

