РЕЛИГИОЗНО – СОСЛОВНЫЕ ПРОТИВОРЕЧИЯ В ПЕРИОД ИСЛАМСКОЙ РЕВОЛЮЦИИ В ИРАНЕ
Раджабова А.А.
Магистрант 2-курса исторического факультета
Бухарского государственного университета

Научный руководитель: Тураев Х.Х. – доктор исторических наук

В данной статье предельно точно освещены социальные противоречия и объективно оценена роль духовенства в ходе исламской революции в Иране в 70е годы прошлого столетия.

In this article, very accurately highlight the social contradictions and objectively evaluate the role of the clergy in the Islamic revolution in Iran in the 70s of the last century.

В последнее время в мире всё большой интерес вызывает феномен «исламского возрождения» в странах Ближнего и Среднего Востока. Действительно во всех странах этого региона созданы исламские неформальные религиозно – политические организации, активно заявившие о себе в общественной жизни.
Однако в ранг первостепенных проблем мировой политики феномен «исламского возрождения» поставила антишахская революция в 1979 года в Иране. По напряжению общественных сил, числу жертв она не имеет прецедентов в странах «третьего мира». Кроме того, провозглашённая победившим слоем в результате революции исламская идеология существенно отличается от трактовок ислама, принятых в других странах [6, 272].

Всё это заставляет исследовать внутренние процессы, превратившие Иран из аморфной полуколонии России и Запада, которой он был более ста лет, а уникальный центр идейного притяжения и политической активности, которым он стал сейчас.

 Исламская революция, представляющая собой открытый протест против западной экспансии в «стране ислама», заложила основы государства, в числе которых – исламское просвещение и исламские ценности, впитывающие требования современности.

К концу 70 - годов борьба с шахским режимом приобрела острую массовую форму. Напряжение сил с обоих сторон было значительным. Чтобы глубже разобраться в данном вопросе, проследим цепочку событий.

После 1941 г. страна шла к прозападному курсу. Однако внутри иранского общества уже вызвали силы, призванные преобразить его.
В 1963 году шах Мохаммед Реза Пехлеви (сын Резашаха) начал реформы, получившие название «белой революции», которая была призвана превратить Иран в современное развитие страны, законодательное ограничение его власти и особенно рост демократического движения. Которым ознаменовалось начало правления Пехлеви [3, 280].
Страна действительно развивалась быстрыми темпами, если бы не одно «но!», на данном историческом отрезке появляется новое поколение пассионариев, объединённых ненавистью к шаху и избранной им модели развития общества.
Усиление социальной поляризации общества, обнищание значительной массы иранцев порождали стремление к протесту и приводили к неустойчивости политического режима и власти самого монарха.
Аграрная реформа, осуществлённая «белой революцией», была направлена на ликвидацию отсталости и средневековых порядков в сельском хозяйстве. В Иране 90 процентов всех земельных угодий принадлежало шаху, крупным собственникам – шахским приближённым, вождям племён, высшему духовенству, которые составляли всего 1 процент населения. Основная задача реформы состояла в переводе сельского хозяйства в русло капиталистических отношений. В определённой степени это удалось. Однако это процесс проходил очень трудно и болезненно. Значительная масса землевладельцев не сумела перестроить свои хозяйства в условиях рыночной экономики, разорялась, пополняя ряды рабочих безработных. В сельском хозяйстве «белая революция» создала дополнительные проблемы [3, 285].
Процесс модернизации не мог не сопровождаться нарушением привычного образа жизни и появлением атрибутов западной цивилизации в быту, образовании, воспитании. Мусульмане с ужасом взирали на чуждые им порядки, привнесённые с западных стран. Для большинства это означало нарушение религиозных, культурных, этических традиций, на которые всегда опиралось национальное сознание правоверных мусульман.
Закономерности этногенеза оказались сильнее, чем планы правившей Ираном верхушки, несмотря на всю мощь США, поддержавших шаха.
Среди факторов, которые привели к формированию предпосылок, значительное место занимала диктаторская позиция шаха в отношении политических партий. Шах пытался, как можно больше привлечь на свою сторону подданных и сделать их единомышленниками.
В назревавшей революции особую активность проявляли представители мелкой буржуазии, мелких собственников, ремесленников, крестьян, фанатично верующих, но не нашедших места в политике шахского режима. Эта организованная масса людей сыграла в будущей революции особую роль. В Иране пробуждался «базар» - огромная, бесчисленная масса торговцев, разных по богатству – от владельцев лавок вплоть до водоносов и торговцев дровами. Базар стал той неорганизованной социальной силой, которой оказалась способной к оказанию давления на шахскую власть и е политические структуры.

Однако единственным местом, где сохранилось право выступать против иранского «деспота», были мечети, являющиеся священными для каждого мусульманина [4, 270]. Шахский режим недооценил роль и значение духовенства в жизни иранцев. Вожди шиитского духовенства становятся лидерами антишахского движения и пользовались значительным повышением роли исламских традиций в обществе. Дело в том, что идеализация ислама в социальной жизни была связана с усилением террора в стране, наводнением чуждой идеологии и порядков, приводившим в шок фанатиков мусульманского образа жизни. Традиции иранского общества стали противопоставляться западным, прежде всего американским принципам. Духовенство выступало самой главной движущей силой революции. Аятолла Хомейни нашёл необходимые лозунги, поднимавших мулл, шейхов и верующих на борьбу с шахским диктаторским режимом. Этими лозунгами духовенству удалось поднять основную массу иранцев на демократическую революцию, которая в то же время являлась народной по своему содержанию.

В 60 – е годы появилось немало различного рода теорий антизападного толка, отстаивавших идеи «культурного наследия» и «особого исторического развития» страны [4. 272].

В феврале 1979 года, после прибытия в страну очень авторитетного Аятоллы Хомейни, шахский режим был окончательно свергнут, несмотря на уступки, которые делал глава правительства Шахпур Бахтияр. Ненависть к режиму была столь велика, что людей уже не интересовало, выполняет правительство требования восставших или нет.
18 – 19 февраля 1978 года, в связи с сороковым днём гибели кумских мучеников, вспыхнуло восстание в Тебризе, центре Иранского Азербайджана [5, 127] оно отличалось значительным масштабом.

Зачинателями и движущей силой тебризского восстания стали молодые рабочие, в недавнем прошлом окрестных деревень, приехавшие в город на строительство новых крупных промышленных объектов, они были активными посетителями городских мечетей. К ним присоединились представители неимущих и малоимущих слоёв населения, члены подпольных оппозиционных организаций.
В результате вооружённого восстания 10 – 11 февраля 1979 года шахский двор и составлявшие его главную опору бюрократическая буржуазия, промышленно – банковская олигархия, верхушка вооружённых сил лишилась власти [5,129].
Особенность городских восстаний, происходивших в течение первой половины 1978 года заключалась в том, что в них принимали участие пёстрые по социальному характеру и идеологической ориентации политические силы, которых объединяло враждебное отношение к шахской диктатуре. Самыми активными участниками этих выступлений были «традиционные» средние городские слои (мелкие торговцы, ремесленники, кустари и т.д.) и связанная с ними прослойка рабочих, во главе которых шли нефтяники, которые, продолжая всеобщую забастовку и препятствуя тем самым экспорту нефти, согласились добывать и перерабатывать нефть. В размерах, необходимы для нужд населения страны. Это явилось одним и важнейших факторов, приведши к крушению шахского режима.

Они решились на открытое выступление против властей, так как ускоренная модернизация «по шахски» в иранском обществе происходила одновременно с ухудшением их материального и социального положения.
До восстания в Куме основными участниками оппозиционных выступлений были представители интеллигенции (адвокаты, преподаватели вузов, творческие работники, журналисты) и студенты. Они выдвигали требования о соблюдении прав человека, отмены цензуры, предоставления свободы собраний.

В этой ситуации социальный взрыв был неизбежен, а духовенство лишь умело им воспользовалось. После включения в этот процесс иранского духовенства антиправительственные выступления в стране переросли в антимонархические и приобрели масштаб всенародного движения. Простой народ всегда недоверчиво относился к левым. Многие очень настороженно относились к использованию ими в своей пропагандисткой деятельности религиозной терминологии.
В начале сентября шиитское духовенство стало ведущей силой народного движения [5, 130]. Этот сдвиг, происшедший в период, когда антимонархическое движение вступило в критическую фазу, наложил печать, как дальнейший ход революции, так и на её характер.
Выдвижение оппозиционных религиозных деятелей на роль руководителей народной революции народной революции было вызвано тем, что связанная с ними прослойка рабочих, пауперы, студенты, учащиеся (за исключением последних) были недоступны иные идеологические системы, кроме религиозно – националистической концепции социальной справедливости, выдвинутые шиитскими деятелями и мелкобуржуазными идеологами.
Переход большей части шиитского духовенства в оппозицию к режиму объяснялся тем, что оно, так же как и средний городской слой, в шахской политике модернизации усматривало угрозу своим интересам. [5, 132].

Неуклонный рост влияния религиозных лидеров, несомненно, был связан также с политической слабостью и нерешительностью национальной буржуазии.
Боязнь левого движения была одним из тех важных обстоятельств, которые наряду с угрозой вестернизации, разрушения национальной культуры стимулировали шиитское духовенство искать новые методы оппозиционной деятельности ещё в 60 – е годы 20 века.

Под своё покровительство Исламский революционный совет взял создавшиеся повстанческие группы, несмотря на некоторые различия в их взглядах на решение задач исламской революции. Волна революционного подъёма на время объединяла даже те силы, политические круги которых впоследствии окончательно разошлись.
Крушением шахского режима стало возможным лишь благодаря значительному расширению осенью 1978 года социального диапазона забастовочного движения и, что особенно важно, включению в него рабочих немаловажное значение имели забастовки [2, 559] государственных служащих, служащих государственных и частных банков, чиновников различных министерств.
Стараясь всеми силами удержать народное единство и сгладить противоречия религиозные деятели сосредоточили основные усилия на институционализации исламского образа правления.
Народ следовал за религиозными деятелями не из – за слепой преданности, но видел в них своих духовных наставников и защитников. Иранцев нельзя назвать нацией фанатиков, а также говорить о том, что они склонны к ксенофобии, для этого они слишком прагматичны. Поэтому объединять выбор, сделанный народом Ирана в конце 70 – х гг. 20 века, только религиозными мотивами просто некорректно. Тем более, что сельское население, наиболее склонное к традиционной религии, активного участия в антимонархическом движении не принимало.

Главной ошибкой шаха стала его опора исключительно на силу, а также явное пренебрежение интересами исламского духовенства оказался значительно подорванным в результате попыток модернизации и секуляризации страны, внедрения западной культуры. Духовенство смогло привлечь к борьбе широкие слои населения, уставшего приспосабливаться к быстрой модернизации страны [2, 560]. Массовой базой революции стали средние городские слои, обнищавшие крестьяне и нищие.
В результате победы революции верховная власть в Иране перешла в руки шиитских религиозно – политических деятелей и связанных с ними буржуазных политиков.
Некоторые буржуазные демократы, например, известный юрист Хедаятолла Матин – Дафтари и его единомышленники, отказались идти по этому пути, став в оппозицию к новой власти.
Достичь единства не удалось и в лагере левых сил. Многие их группировки выступили против нового режима.
Изменения и преобразования, произошедшие в Иране в 1978 – 1979 гг. реальны и весьма значительны. На смену прежним властным структурам пришли совершенно новые силы, обладающие новым мышлением и совершенно иными ценностными установками.

По социальному содержанию иранскую революцию можно было считать мелкобуржуазной. Однако это определение недостаточно полно и точно. Антимонополистические элементы содержались в лозунгах, выдвинуты религиозными и мелкобуржуазными идеологами. Таким образом, одной из основных особенностей революции стало отрицание общественного развития по западному образцу.
Использованная литература.

1. Арабаджаян А.З. Исламская республика Иран: экономический потенциал. Первая половина 90 – х годов. – М.: Восточная литература, 2002 г.

2. Васильев Л.С. История Востока т.2. Учебник по спец. «История» - 2-е изд., исправленное и дополненное – М.: Высшая школа, 2001 г.

3. Новейшая история стран Азии и Африки. 20 век. Учебник для студентов высших учебных заведений: в 3 ч. под ред. А.М.Родригеса – М.: Гуманист изд. центр ВЛАДОС, 2001 г. – Ч.З.% 1945 – 2001.

4. Фёдорова И.Е. Отношения США и Исламской Республики Иран в американской историографии // Историография Ирана нового и новейшего времени – М.: Наука гл.редакиця восточной литературы, 1989 г.
5. Филиппов А. Тегеран – 79. Родина, 2001 №5.
6. Хроника Исламской революции в Иране www.tretli.ru.

