

А. В. Т у т о р с к и й

Размышления об источниковедении для этнографов (методе двойной матрицы) и воспоминания о Сергее Петровиче Полякове


Автор этих строк в настоящее время читает на кафедре этнологии МГУ курс «Источниковедения для этнографов», который в течение более двадцати лет, с 1989 по 2010 г., читал Сергей Петрович Поляков. В 2004 г., за месяц до начала занятий по специальности у студентов кафедры, мне объявили, что чтение этого курса на вечернем отделении поручается мне. Это привело меня в величайшее смущение, поскольку я не считал себя большим специалистом в этой области, более того, специально методикой источниковедческих исследований не интересовался. С этого момента пришлось углубиться в тему.

Этнологическое источниковедение с точки зрения студента, или зачем брать в пустыню врачебные банки

На занятиях по источниковедению Сергей Петрович Поляков приводил большое количество конкретных примеров. О том, что люди, объявляющие себя принадлежащими к той или иной национальности при прохождении переписного учета, не всегда являются носителями соответствующей этнической культуры. Что для многих тюркских этносов Урало-Поволжья идентичность напрямую была связана с видом хозяйственной деятельности. «Например, — говорил он, — если ты тюрк и занимаешься земледелием, значит, ты — татарин. А если скотоводством — то башкир».

Рассказывал о поездках в Нижегородскую, Костромскую и Липецкую области, где он исследовал, в числе прочего, распространение производства самогона. Естественно, напрямую об этом производстве ему никто из местных жителей не рассказывал, но сообщали связанные с ним косвенные данные. Например, о потреблении сахара местным населением. Если потребление сахара в городе или сельском поселении высокое, значит, с большой долей вероятности именно здесь следует ожидать широкое распространение самогонварения. Конечно, добытые таким способом сведения подлежали последующей проверке, но наметить наиболее «проблемные» районы можно было именно так.

В студенческие годы эти рассказы воспринимались как байки, не имеющие прямого отношения к предмету. У студенческой аудитории слово «самогон» вы-

зывало нездоровое возбуждение, после чего дальнейшее изложение этого методологического примера ускользало от нашего внимания. Зато история о том, как во время экспедиции в Карелию под руководством М. В. Витова В. В. Пименов, бывший в годы моего студенчества заведующим кафедрой, перегревшись, выбежал из бани с красными глазами и бежал к озеру, передавалась из уст в уста в течение долгого времени.

На другом занятии Сергей Петрович рассказывал об экспедиции в Среднюю Азию. Он говорил, что в пустыне всегда следует иметь при себе врачебные банки, чтобы иметь возможность оказать первую помощь в случае укуса змеи или скорпиона. Высасывать яд из раны опасно. А банкой можно эффективно удалить яд при минимальном риске для человека, оказывающего помощь.

В целом, курс источниковедения представлялся нам не совсем понятным рассуждением о многих, на первый взгляд не связанных друг с другом вещах. Мы ожидали логически построенного изложения «всего об этнографических источниках», а Сергей Петрович рассказывал нам, что разделение источников на исторические, археологические и этнографические очень и очень условно. Что провести четкую границу между источником археологическим и этнографическим нельзя: если мы находим мутовку в раскопе — это археологический источник, а если видим ее в доме — то этнографический. При этом конструктивно мутовка не меняется на протяжении многих столетий.

Мы задавали вопросы о том, что делать в поле. Например, как исследовать наличники с точки зрения этнографии? Сергей Петрович многозначительно отвечал: «Надо смотреть...» И пускался в рассуждения о том, что наличники могут отражать не только некие таинственные языческие символы, но и наличие тех или иных навыков у мастеров, что работали в данной деревне. Иными словами, не умели делать по-другому — вот поэтому и делали так. Рассуждал о том, что мода на определенный тип наличника могла быть связана с неким местным богатеем. Украсил один человек свой дом наличниками с определенным рисунком, а через несколько лет глядишь — все стали ему подражать. Вариантов объяснений было множество.

Сейчас я понимаю, что только так и следует подходить к любому источнику. Более того, допущение многозначности, различных форм интерпретации и есть этнологическое (или, может быть, антропологическое) «видение» культуры. Наша задача состоит не в поиске единственно правильного объяснения, а в представлении ряда дополняющих друг друга интерпретаций, которые лишь в совокупности, а не исключая одна другую, могут передать культурное значение того или иного предмета. Однако в студенческие годы хотелось не «смотреть и размышлять», а «видеть и знать наверняка».

Загадка неизданных рукописей, или взгляд на источниковедение с преподавательского стула

Но возвращаясь к событию, с которого я начал эту статью. Известие о том, что мне предстоит читать курс «источниковедения», привело меня в замешатель-

ство. Я никак не мог решить, что положить в основу курса. Если отталкиваться от типов источников, получатся пространные рассуждения о разных методах исследований. Ведь исследовать данные переписей и те же самые наличники по одной схеме невозможно. Если же отталкиваться от отдельных типов источников по одной проблеме и пытаться показать, как изучение одних типов источников может дополнить другие, то одни студенты будут обделенными, а другие, наоборот, получат готовый спецсеминар по написанию курсовой или дипломной работы. Например, детально разбирая различные источники о деревне Русского Севера, преподаватель обделяет вниманием тех студентов, что занимаются Японией, Средней Азией, Сибирью или Америкой.

Я попытался выйти из этого тупика, проведя «экспертный опрос» коллег. Я задавал один и тот же вопрос: «О чем целесообразно рассказывать в курсе этнографического источниковедения?» Сначала я обратился к своему консультанту из Института этнологии и антропологии, С. В. Кузнецову. Он задал мне встречный вопрос: «А разве такой предмет вообще существует?»¹ Такой ответ показался мне чересчур радикальным, и я несколько не продвинулся в разработке плана учебного курса.

Затем я задал аналогичный вопрос А. А. Никишенкову, встретив его в один из вечеров во время перекура на лестничной площадке пятого этажа, против помещения кафедры, в здании первого гуманитарного корпуса. Сделав паузу, Алексей Алексеевич сказал: «Когда я был студентом, у нас этот курс читал Геннадий Герасимович Громов. На занятиях он рассказывал о книгах, которые недавно прочел. Иногда в качестве затравки начинал рассуждать о каком-нибудь типе источников, источниковедческой или методологической проблеме, после чего переходил к рассуждениям о недавно прочитанной литературе. А иногда сразу рассказывал о книге, какую читал в данный момент. Могу сказать, что для меня эти занятия были одними из наиболее информативных и интересных»². Вопрос с планом курса вновь оставался открытым.

Конечно же, я подошел со своим вопросом к Сергею Петровичу. Он улыбнулся и принял вид «буддистского философа». «Вот! — сказал он. — Источниковедение начинается с вопроса, что ты *сам* хочешь узнать. Пока нет вопроса, трудно объяснить, что и как можно узнать. Когда ты поймешь, что тебе нужно, тогда можно и рассуждать. В любом случае, тебе не обойтись без вычислений. Надо учиться считать и учить этому студентов». Он указал на портрет М. В. Витова, висевший в помещении кафедры: «Вот этот человек научил меня считать. Он привнес число в этнографию. Без его работ, без работ И. Д. Ковальченко, невозможно преподавать источниковедение, нельзя понять этнографический источник»³. Заниматься вычислениями я в то время совсем не хотел, и в основу плана курса 2004 г. положил рассмотрение различных типов источников.

Поскольку никто из экспертов не дал ответа на мой вопрос, я продолжал искать его самостоятельно. Эти поиски привели меня к загадке неизданных руко-

¹ Из личной беседы с С. В. Кузнецовым.

² Из личной беседы с А. А. Никишенковым.

³ Из личной беседы с С. П. Поляковым.

писей. Оказалось, что все преподаватели, читавшие курс источниковедения на кафедре этнологии МГУ, сталкивались с разного рода затруднениями при публикации своих источниковедческих материалов.

Михаил Владимирович Витов разработал в 1950-е гг. метод «сплошного картографирования отдельных признаков с помощью бланка-анкеты»⁴. Иначе его можно назвать системно-географическим. Географическим этот метод является, во-первых, потому, что за отправную точку брали группу поселений (чаще всего «гнездо» деревень), которая становилась единицей исследования. И, во-вторых, потому, что итогом работ было картографирование выявленных культурных особенностей. Обобщенные данные о группе поселений наносились тем или иным способом (например, значками-пунсонами) на карту. В экспедициях 1950-х гг. М. В. Витов собрал огромный материал, который не успел издать при жизни. Итак, мы имеем первую задуманную, но не опубликованную рукопись.

Преемник Витова по руководству Северной экспедицией кафедры этнологии, Геннадий Герасимович Громов, тоже издал очень мало работ. Коллеги говорили, что он был «очень тяжел на подъем» при их написании. Тем не менее, в 1987 г. он подготовил учебное пособие по «Источниковедению для этнографов». Оно остается неизданным до настоящего времени. В основу изложения в нем положена классификация источников. Примечательно, что автор сознательно не называет источники «этнографическими»: это источники, «с которыми работает этнограф», или просто «источники». По рассказам сотрудников кафедры, после того как рукопись была окончена, Г. Г. Громов серьезно заболел и просто физически не успел опубликовать ее. Однако вопрос можно сформулировать и по-другому: почему первая в своей области рукопись учебного пособия так и не была опубликована коллективом кафедры после смерти автора? Тем более, что написание учебных пособий и учебников было приоритетным направлением деятельности кафедры в годы заведования ею В. В. Пименова.

Сергей Петрович Поляков опубликовал работу, которая, как он считал, может стать основой для вычисляющего источниковедения. Публикация эта была поистине «выстраданной». Ученица С. П. Полякова Е. И. Ларина пишет: «В течение ряда лет С. П. Поляков разрабатывал "метод двойной матрицы", позволявший анализировать любой источник без численных показателей при помощи типологизации и методов математической статистики. Он дважды пытался защитить докторскую диссертацию по погребальным памятникам Средней Азии и этническим процессам в Средневековье и в Новое время с применением разработанной методики на историческом факультете МГУ. Непонимание и неприятие работы привело к смене темы докторской диссертации»⁵. Рукопись была опубликована в сборниках «Российский этнограф» двумя частями в 1993 г.⁶, однако осталась непонятной для большинства коллег.

⁴ Витов М. В. Народное жилище русского Севера // Витов М. В. Этнография Русского Севера. М., 1997. С. 37.

⁵ Ларина Е. И. Среднеазиатская этнография профессора С. П. Полякова: наука и инструментальность // Памяти профессора С. П. Полякова: Сб. неизданных работ / Сост. Е. И. Ларина. М.: ООО «СТПРИНТ», 2012. С. 19.

⁶ Поляков С. П. Средняя Азия X—XX веков. Методика обработки первичной археолого-

Впрочем, не следует думать, что книга осела в библиотеках «мертвым грузом». Она была с интересом воспринята той частью исторического сообщества, которая занималась количественными методами изучения истории, и даже обрела свою музу — Клиометрию. Более того, ученики С. П. Полякова продолжили дело своего учителя. Сергей Петрович руководил дипломами, написанными с применением его методики. Были защищены две диссертации с использованием метода двойной матрицы — Юрия Данилова («Хозяйство бурят в конце XIX — начале XX вв.», 2002 г.) и Елены Лариной (по материалам ее диссертации в 2007 г. вышла книга «Ковроткачество народов Российской империи», в которой на основании количественных данных были проанализированы условия возникновения ворсового ковроткачества и взаимосвязь этого промысла с различными аспектами традиционных культур народов Кавказа, Средней Азии, России и Украины)⁷. Валентин Иванович Бушков, ученик, друг и заведующий сектором Средней Азии в Институте этнологии и антропологии РАН (1998—2005), вместе с Сергеем Петровичем также использовал этот метод в различных проектах по изучению этносоциальных процессов и межэтнической напряженности в Средней Азии и на Кавказе.

Итак, мы имеем три неизданных рукописи по одному и тому же предмету, по сходной тематике. Метод не нашел широкого резонанса в этнографической среде.

Попытка разгадки, или несостоявшийся феноменологический переворот

Остановимся на нескольких выводах, которые Сергей Петрович высказывает в заключении своей работы. Отмечу, что это — не все выводы, более того, речь идет о ряде достаточно произвольно взятых идей, которые, на мой взгляд, наиболее рельефно характеризуют методико-теоретические результаты проделанной им работы.

Вначале несколько слов о задумке книги. Она представляет собой попытку квантификации неколичественных данных. Для этого Средняя Азия была разделена на 11 подрегионов (или зон), для каждого из которых составлены таблицы по целому ряду факторов: «расселение», «гидрография», «производство», «религия» и др. Примечательно, что среди факторов фигурирует «древний этнос», то есть этносы средних веков, например, сарты или эфталиты, рассматривавшиеся также как инструмент влияния на культуру. (И что поразительно, такое влияние было доказано!) Далее таблицы с неколичественными данными были подвергнуты сопоставлению с таблицами распределения типологизированных захоронений по тем же подрегионам. На втором этапе исследования с помощью мате-

этнографической информации // Российский этнограф. № 13. (далее СА-1. — А. Т.) и № 14. (далее СА-2. — А. Т.). М.: Корд.-метод. центр прикладной этнографии Ин-та этнологии и антропологии РАН, 1993.

⁷ Ларина Е. И. Ковроткачество народов Российской империи. М.: Вост. лит., 2007. — 224 с.

матических методов вычислялась степень зависимости каждого типа захоронений от того или иного фактора. Скажем, насколько склепы связаны с мусульманским вероисповеданием и т. д. Большая же часть работы посвящена интерпретации и объяснению выявленных взаимосвязей.

Сам Сергей Петрович рассматривал свою работу не как завершенное исследование, а как своего рода пролог к будущему изучению культуры народов Средней Азии, считал, что она нуждается в продолжении и углублении. «Вопрос о детальном анализе ситуаций в зонах требует особого рассмотрения, — писал он. — Возможны два варианта: полная интерпретация полученных результатов на теперешнем уровне с привлечением всех известных видов исторических источников. Второй — проведение дополнительной работы по составлению более дробной классификации (формальной типологии) блоков, составления новых таблиц-матриц, проведение новых группировок, исчисление показателей и т. п., то есть всего того, что проделано в предложенном сочинении»⁸.

Несмотря на трудоемкость и сложность этого замысла, некоторые замечания, тем не менее, показывают, сам он считал предпочтительным именно второй вариант. Он даже предлагал — ради проведения углубленных исследований — выделить зоны второго порядка в рамках одиннадцати подрегионов (зон). «Что же касается второго варианта, то он представляет собой, даже просто по объему, несколько самостоятельных больших исследований применительно к каждой зоне. Иной подход не позволит во всей полноте раскрыть всю содержащуюся в источнике информацию, т. к., если и не каждая, то большинство из зон могут рассматриваться как совокупность зон второго порядка»⁹.

Итак, имеется 450 страниц текста, огромное количество таблиц, рисунков, графов, за плечами многие годы раскопок — и это всего лишь прелюдия. Само «исследование» впереди! Эта идея отчасти связана с высокой планкой научной работы в целом, отчасти — с задумками предшественников и коллег. Напомню, что М. В. Витов выделил свыше 130 районов (в разных документах фигурирует разное их количество. — *А. Т.*) на Русском Севере, в рамках которых информация только по материальной культуре собиралась по 36 параметрам. Не меньшее число параметров исследовалось антропологическим (в смысле физической антропологии. — *А. Т.*) отрядом экспедиции. Прodelать столь масштабную работу было весьма непросто. Материалы экспедиций, сведенные в таблицы и карты, хранятся в архиве Института этнологии и антропологии РАН и частично были опубликованы в 1997 г. И. В. Власовой и С. И. Дмитриевой¹⁰. Тираж издания составил всего 200 экземпляров, поэтому для большинства исследователей эти данные практически остаются архивными по сей день.

Принимая во внимание этот факт, можно сказать, что загадка неизданных рукописей отчасти объясняется итоговым объемом работ, который предполагали провести сторонники квантификации этнографических исследований. Но на эту проблему можно взглянуть и под другим углом зрения.

⁸ СА-2. С. 150.

⁹ Там же. С. 151.

¹⁰ Витов М. В. Этнография Русского Севера. М., 1997.

В заключении к работе приведены несколько фактов, ставящие под сомнение самое парадигмальную основу количественных исследований. Основа эта, на мой взгляд, наиболее прямо выражена в максиме О. Конта: «существуют законы развития общества, столь же определенные, как и законы падения камня»¹¹. Иными словами, в основе огромного количества исследований, в том числе количественных, лежит поиск неких социальных законов, аналогичных законам естественных наук.

Обратимся к выводам работы. «Как видно из результатов изучения склепов, могильных ям и надгробий, предложенная классификация не во всем совершенна, — писал Сергей Петрович. — Это касается блоков 11 и 12 («могильные холмики» и «каменные кладки»). Они обладают абсолютно тождественными характеристиками. Очевидно, что при таком высоком уровне обобщения, который принят в работе, эти блоки следовало бы объединить в один»¹². С одной стороны, в этих рассуждениях речь идет о корректировке исходной гипотезы, что вполне отвечает выводам исследования. С другой стороны, здесь просматривается сомнение во всеохватных классификациях — первый шаг к отказу от универсальности сравнительно-типологического метода.

Далее Сергей Петрович продолжает: «Не менее любопытно и другое: чем объяснить одинаковые характеристики блоков 6 и 7 (могильные ямы) в средние века и их расхождение в новое время?»¹² Это уже следующий шаг — принятие идеи о том, что в разные временные периоды действуют разные закономерности и причинно-следственные связи. Здесь мы вплотную подходим к мысли, что универсальных и объективных законов развития общества не существует. Существует множество закономерностей, которые зависят от исторического периода, региона, социальной группы, этнических особенностей населения и т. д. Иными словами, мы сталкиваемся со следующей проблемой: числовые методы чрезвычайно трудозатратны и при этом они не приближают нас к открытию неких общих закономерностей развития и существования человеческого общества, а показывают, что общество многообразно и закономерности его существования различны.

С подобной проблемой сталкивались и преподаватели курса источниковедения — предшественники С. П. Полякова. Вот что писал, например, Г. Г. Громов о расшитых речным жемчугом кокошниках, которые с начала XX в. рассматривались как общерусские и были распространены во многих губерниях страны: «Яркий пример тому — женские кокошники каргопольского типа. Расшитые золотой нитью и речным жемчугом, они невольно привлекали внимание любителей старины в конце XIX века. Те покупали их как на месте, в Олонецкой губернии, так и на рынках, ярмарках, у антикваров. В результате во многих музеях собралась целая серия таких кокошников, хотя район их действительного бытования — только вокруг озера Лаче, современной Архангельской области»¹³.

¹¹ Цит. по: Вайнштейн О. Л. Очерки развития буржуазной философии и методологии истории в XIX—XX веках. Л., 1979. С. 8.

¹² СА-2. С. 149—150.

¹³ Архив кафедры этнологии. Громов Г. Г. Источниковедение. Рукопись. Л. 131.

Таким образом, одна и та же вещь в разные периоды имеет разную культурную семантику, разный ареал бытования, используется в разных ситуациях. Вновь внимание с «общих законов» переносится на конкретные факты.

Проблема невозможности отыскания универсальных законов вставала и перед британской социальной антропологией в середине XX в. А. А. Никишенков приводил слова одного из классиков британского функционализма и одновременно его критика — Э. Э. Эванс-Причарда: «существующий постулат функциональной антропологии, декларирующий, что социальные системы являются естественными системами, которые могут быть сведены к социологическим законам, с тем вытекающим из этого следствием, что история их не имеет научного значения. Я должен признать, что все это представляется мне худшим выражением доктринерского позитивизма»¹⁴. Далее Алексей Алексеевич писал: «Действительно, за время, прошедшее с 1922 г., никто из сторонников структурно-функционального подхода не сформулировал ни одного «естественного социального закона»¹⁵.

Отечественные ученые вплотную подошли к проблеме пересмотра значения позитивных методов исследования, однако отказаться от этих методов в рамках марксистской исследовательской парадигмы было попросту невозможно. Идея о необходимости интерпретации смыслов культур «здесь и сейчас», применительно к каждому конкретному случаю, с учетом личности конкретного исследователя, в противовес поиску общих социальных законов была неприемлема, на мой взгляд, в силу скорее внутренних, а не внешних причин. Зная Сергея Петровича, рискну высказать предположение, что для него такой отказ означал бы отказ от его социальных идеалов, которые могли бы воплотиться в жизнь в случае открытия таких законов, отказ от его учителей, которые посвятили жизнь поиску таких законов и завещали своим последователям продолжать этот поиск. Я могу ошибаться, но мне такая трактовка представляется наиболее правдоподобной.

Вернемся, однако, к загадке неизданных рукописей и добавим к ним еще одну. После смерти Б. К. Малиновского среди его бумаг была найдена рукопись «Научная теория культуры», которая была издана его учениками в 1944 г.¹⁶ Это своеобразная итоговая работа ученого, в ней рассматриваются общие вопросы теории культуры. В предисловии к изданию 1944 г. ученик Малиновского Х. Кейрнс осторожно заметил: «Некоторые из идей этой теории в зачаточном состоянии можно найти уже на первой странице его самой первой книги, опубликованной больше тридцати лет назад; другие идеи излагаются здесь впервые, — и добавлял: — по крайней мере, в их разработанной форме»¹⁷. Получается, что итоговая книга почти не содержит новых идей? Или задача, поставленная автором, оказалась ему не по силам? Или же проблема во все те же

¹⁴ Цит. по: Никишенков А. А. История британской социальной антропологии. СПб., 2008. С. 406.

¹⁵ Там же. С. 407.

¹⁶ Malinowski B. A scientific theory of the culture and other essays. Chapel Hill: Univ. of North Carolina Press, 1960.

¹⁷ Кейрнс Х. Предисловие // Б. К. Малиновский и научная теория культуры. М., 2005. С. 10.

«несуществующих» социологических законах? А. А. Никишенков в одном из разговоров, заметил: «На книгу о теории культуры Малиновского почти не ссылались, она оказалась невостребованной. А вот, скажем, его "Дневник в точном значении слова", наоборот, стал сенсацией»¹⁸.

Аналогия очевидна. Британская социальная антропология после неудач творцов структурно-функционального метода оставила этот путь, переключившись на интерпретацию культур.

Однако не следует думать, что поиск социальных законов оставили все антропологи: это была лишь магистральная линия. Скажем, исследователи Йельского университета продолжают пополнять материалами «Региональную картотеку данных по межчеловеческим отношениям» (англ. Human relations area files, сокращенно — HRAF. — *А. Т.*). Работа «Социальная структура» основателя этой картотеки — Джорджа Питера Мердока — имеет по данным 1980 г. самый высокий индекс цитирования среди всех кросс-культурных исследований¹⁹. Так может быть, не стоит совсем отказываться от методик квантификации, разрабатывавшихся М. В. Витовым и С. П. Поляковым?

¹⁸ Из личной беседы с А. А. Никишенковым.

¹⁹ См. подробнее: Кортаев А. В. Джордж Питер Мердок и школа количественных кросс-культурных (холокультуральных) исследований // Мердок Дж. П. Социальная структура. М., 2003. С. 504.