
Hans-Wilhelm Steinfeld

Forvirringens tid

[image:]

[image: Cappelen Damm]

Hans-Wilhelm Steinfeld

Forvirringens tid

[image: Cappelen Damm]

«Vurderer samtiden i Russland Gorbatsjov

rettferdig? Nei, nei, dessverre, nei! Jeg

tenker at rettferdigheten bare styrkes

svært langsomt, ja s v æ r t langsomt,

for samfunnet vårt er reaksjonært, det

utvikler seg langsomt, med møysommelig

oppfatningsevne.»

Mark Zakharov [1]

Fotnoter

 	[1]

 	Sjef for Komsomolteateret Lenkom i Moskva. En av Russlands aller fremste teaterledere. Uttalelsen gitt til NRK-URIX tirsdag 16. mars 2011.

Forord

Historisk opplevde Russland som andre middelaldersamfunn konkurrerende tsarer eller konger. Slike perioder kalte russerne «smùtnoje vrèmja» eller «opprørstid», ordrett oversatt. [2] Men det kan også litt mildere oversettes med forvirringens tid.

Etter Sovjetunionens oppløsning for 20 år siden har Russland skiftet nasjonalhymnen to ganger. Den første hadde ikke ord og den andre måtte få ny tekst, fordi melodien fra «Hymne til Sovjetunionen» ble tatt i bruk igjen under Putin. Det ble bestemt for at folk igjen skulle rette knærne i age for det nasjonale i Pavlovs hjemland.

Nå har Russland i snart fire år levd med president Dmitrij Medvedev etter Putins åtte år, og russiske medier har ofte kalt Medvedev for «den yngre tsar». Utvilsomt ble Medvedev utpekt av sin forgjenger Vladimir Putin, som selv fortsatte som regjeringssjef. Med Russlands autoritære tradisjoner gjennom tusen år med politisk historie, oppleves autoritetsforvirring som ubehagelig, og har i fortiden ofte vist seg å være farlig.

Vi behøver ikke gå tilbake til Ivan den grusomme som myrdet sin egen sønn i 1581. Det holder å gå tilbake til revolusjonen og tiden etter 1917. Striden om makten i Kommunistpartiet mellom Stalin, Trotskij, Zinovjev, Kamenev og Bukharin på 1920-tallet dannet bakteppet for Moskvaprosessene på 1930-tallet. Det hjalp ikke at sovjetstatens grunnlegger Vladimir Lenin advarte mot Josef Stalins personlighet i sitt testamente. Bare de politiske utrenskningene på 1930-tallet krevde minst 10 millioner menneskeliv mellom 1930 og 1941. [3]

Det er viktig å ha for seg at en statsminister i Russland primært har vært en som tok vare på driften av statsapparatet fra dag til dag. Utenrikspolitikken og sikkerhetspolitikken tok først generalsekretæren i Kommunistpartiet seg av, og så presidenten i det postkommunistiske Russland. Utenriksminister, forsvarsminister, innenriksminister og KGB-sjef rapporterte ikke engang til statsministeren.

Med Putin som statsminister ble nok bildet modifisert. For særlig etter den nye grunnloven av 1993 ble statsministre en forbruksvare for den øverste leder i Kreml. Mot slutten av Jeltsin-perioden skiftet presidenten regjeringssjefer etter svingdørprinsippet, de kom og gikk stadig vekk. Boris Jeltsin kalte det selv for «statsministerpokerspillet». [4] «Jeg er sjef –du en tufs!» er et ordtak som gjelder i russisk arbeidsliv, også mellom Kremls toppleder og regjeringssjefen.

I sovjettiden var maktsystemet parallelt, ett i staten og ett i kommunistpartiet. I dag er dette en maktdeling mellom presidentens apparat på den ene siden, og regjeringsapparatet på den andre siden. Det gamle, enorme apparatet til sentralkomiteen i kommunistpartiet ble simpelthen til presidentens stab etter 1991. Nå skal ingen tro at et drama à la Stalin-tiden eller Gorbatsjov-tiden venter det russiske samfunn fordi om president Dmitrij Medvedev og Vladimir Putin er svært ulike som mennesketyper, skjønt de politisk sier at kjører på samme tandem-sykkel. Sier de!

Men gjør de egentlig det, dypest sett?

Målet med denne boken er å se på maktens tradisjonelle art, peke på hvilke problemer Russland har, veid mot fortiden, og reflektere over spørsmålet om hvem som representerer fortid og fremtid av presidenten og statsministeren i Russland forut for valget i 2012. Den 24.september bestemte Vladimir Putin seg for at han selv skal styre Kreml til 2016. Mer demokratisk er ikke Russland, men samtidig er det et fremskritt at det faktisk fantes to ulike kandidater til presidentvalget i 2012. Det er nå engang også et slags mangfold, på russisk. I det minste forteller mine 40 år som student av dette samfunnet det. Da er det også et fremskritt og dét et stort et i Russlands tusenårige, politiske historie. I fotnoter og litteraturliste fins henvisninger til noen av mine egne bøker skrevet de siste snart 30 år. Det skjer blant annet for å dokumentere tidspunkter for når oppsiktsvekkende hendelser og fenomener i dette samfunnet ble viet oppmerksomhet først i en norsk sammenheng.

Fotnoter

 	[2]

 	Smutà = opprør på russisk. Mikhail Gorbatsjov sa til avisen Novaja Gazeta 18. februar 2011 at han ikke utelukker en «egyptisk løsning» i Russland, fordi myndighetene «ikke alltid» tenker på folkets beste.

 	[3]

 	Hans-Wilhelm Steinfeld og Ståle Dyrvik: Institusjonalisert vilkårlighet, Universitetet i Bergen 1977.

 	[4]

 	Boris Jeltsin: Presidentskij marafon, Moskva 2000, s. 306.

1

Mitt møte

med Russland som student

Det var en sommerlørdag i 1971 at toget rullet inn om kvelden på Vyborg stasjon i det russiske Karelen. Hvite netter. Vi var en gruppe studenter fra russisk institutt på Universitetet i Bergen på vei til sommerlig språkkurs i Sovjetunionen. Vi hadde en halvtime til å kjøpe vodka i jernbanerestauranten. Der var det visst bryllup.

Batteristen i dansebandet fengslet meg. En blekfet, ung mann med skikkelig oksesleik i det mørke håret, brukte trommestikkene så kraftløst og uengasjert at det virket som om stikkene skulle bumse ned på gulvet hver gang han brukte dem, sparsomt nok. Popmusikeren var et studium av kjedsommelighet, av det uengasjerte og det likegyldige. Som 20-åring stred det mot mye av min natur. Jeg har aldri glemt synet av denne trommeslageren og han står for mitt indre øye fortsatt.

Da jeg noen år etter tok bort skjegget mitt, men lot mustasjen og kinnskjegget være, sa min kjæreste at jeg så ut som «en trommeslager i et tredjeklasses orkester!» Da tenkte jeg på antitesen til Rufus Jones i Vyborg, skjegget kom faderlig fort på igjen og har siden vært på plass.

Skjegg er for øvrig noe man ikke tok lett på historisk i Russland. Da tsar Peter den store ville modernisere landet i 1698, tvang han bojarene til å ta bort sine lange skjegg. Da gjorde de opprør. Å ta skjegget betydde tap av retten til å motta sakramentene, mente de gammeltroende. [5]

Nå har nok den moten forsvunnet, men konformiteten har nok holdt seg som en viktig del av det russiske verdigrunnlaget. For Guds skyld, ikke stikk deg ut. Mange fikk bøte med livet for slikt, både under Peter den store og Josef Stalin.

Vi var på vei til Sotsji og sommerkurs med våre studiekamerater fra Slavisk-baltisk institutt på Universitetet i Oslo. Under en munter middag spurte en eldre, kvinnelig språklærer på rundt 40 hva vi ungdommene i vest drev på med. Ivrig svarte jeg at ikke minst Stalin hadde vært gjenstand for hissig strid på universitetene våre i Norge siden 1968.

Da sukket den «eldre» damen: «Akk ja, i min ungdom leste jeg de marxistisk-leninistiske klassikerne, nå er de blitt en del av min tro og mitt sjelsliv!» Da den unge «Weltstürmer» fra Bergen, som min far likte å kalle meg, minnet henne om at Lenin hadde sagt at religion var opium for folket og at det var umarxistisk å blande sosialismens klassikere med religion, sukket hun bare «nåja, de har nå sagt så mangt!»

Fra sommerukene i Sotsji husker jeg så godt vår studiekamerat Gunnar Opeide kom til frokost med en skikkelig blåveis en morgen. Kvelden før hadde han sittet på en benk i hotellhagen langs stranden og klint med en av de norske jentene. Dette provoserte to russiske ektemenn i følge med sine koner, så de banket opp den arme student, som senere ble 1. amanuensis i russisk litteratur og kulturvitenskap ved Universitetet i Tromsø. Da de to sjokkerte norske ungdommene spurte om hvorfor de to godt voksne russerne banket opp den amorøse Gunnar, hadde de svart: «Tak ne prìnjato» –«det er ikke akseptert hos oss» –å susse litt en sommerkveld, på en grønnmalt benk i hagen…

Det fins ikke en russiskstudent i Norge som ikke har hørt frasen. Fortsatt er det et godt råd for turister ikke å prøve å komme inn i Kreml eller en russisk kirke iført shorts og med nakne skuldre en varm sommerdag. Skjønt nå er det akseptert at russiske ungdommer drikker ølboksene sine på åpen gate, og et kyss på en benk straffes nok ikke så drakonisk ved selvtekt slik min studiekamerat fikk oppleve det i Sotsji i 1971. Han var bare litt for åpen med det; andre på kurset vårt gikk betydelig lenger oppe i buskene ovenfor stranden.

Jeg hadde strålende russisklærere i Bergen. Særlig betydde lektor Finn Sparre mye, sammen med professor Sigurd Fasting som grunnla Russisk institutt ved Universitetet i Bergen. Sigurd Fasting var en allviter. Når han foreleste i litteraturhistorie, fikk vi også presentert russisk og sovjetisk politisk historie. For den intellektuelt fornemme Fasting med doktorgrad om realismen i russisk litteratur hadde vært kommunist i sin ungdom, må vite. Men han var tilhenger av den moskvakritiske, nasjonale kommunistlederen Peder Furubotn, som falt i Stalins unåde i 1948.

På et møte i studieårene kom det til debatt mellom Sigurd Fasting og NKPs moskvalojale formann Martin Gunnar Knudsen. Jeg forsvarte min professor. Etter møtet lovte Knudsen Fasting en tur til en arbeids- og forbedringsleir i Sibir –med glimt i øyet. «For deg holder det med en tur til Andøya og torvskjæring der!» fleipet den fargerike NKP-lederen med student Steinfeld.

Jeg var i første kull av russisk-studenter på Universitetet i Bergen i 1972. Etterpå ledet min politiske interesse meg over til faget historie i søk etter argumenter. Jeg var med i Sosialistisk Folkeparti og bevarte et godt forhold og respekt for Finn Gustavsen så lenge han levde. Vi var antistalinister. Men i møtet med historiestudiet ble sjakkspillet snudd, fra en politisk interesse for historie til en historisk interesse for politikk. Min generasjon nøt godt av sjenerøse stipendier gjennom UD under Kulturavtalen mellom Norge og Sovjetunionen. Norge sendte naive filologistudenter til USSR, og fikk ofte postdoc-studenter fra KGB tilbake –til NTH, i dag NTNU, og teknologistiftelsen der, SINTEF.

Under militærtjenesten i Garden skrev jeg til Fasting om råd til et tema for en hovedoppgave i historie for å få et helt års stipend til Moskva. Min gamle lærer rådet meg til å studere jordbrukskollektiviseringen under Stalin: «Skriv til russerne at du vil studere jordbrukshistorie. Det tar seg så pent ut!» Jammen sa jeg smør! Men det er så langt det beste råd jeg har fått i livet.

Jeg var likevel ikke så høy hatten da jeg nærmet meg Lomonosov-universitetets enorme skyskraper i stalinistisk bløtekakestil i snøføyken en kald januar ettermiddag i 1975, mitt tredje studiebesøk i supermakten. Jeg havnet hos en dosent Borodin på økonomisk fakultet. Han skrev jubileumsartikkelen for Lomonosov-universitetet, eller Moskva Statsuniversitet (MGU) som det også kalles, til 30-årsjubileet for den sovjetiske seieren over Nazi-Tyskland i 1945. I artikkelen stilte økonomidosenten opp produksjonsstatistikken for kuler og krutt i Tyskland og USSR for februar 1945. Så skrev han at den beviste hvor overlegent det sosialistiske produksjonssystemet var i forhold til det kapitalistiske, representert ved Tyskland.

Da han spurte om hva jeg mente, spurte jeg Borodin forsiktig om han ikke burde ta hensyn til at britene og amerikanerne dag og natt bombet tysk industri tilbake til hulene fra 1943 av. Da rødmet dosenten og sa at slike ting kunne man ikke ta i betraktning i sovjetisk vitenskap.

På instituttet underviste også en tidligere politisk fange, professor Poljanskij. Han gikk fortsatt som gammel mann rundt med den glattbarberte frisyren fra GULag. Men han var en tidlig modig lærer som reiste spørsmål om ikke samvirke kunne smøre oljen i maskineriet på det tunge planøkonomiske sovjetsystemet. Dette hadde jo vært temaet for Praha-vårens kvalte reformer i 1968, [6] og ble først stueren tale da Gorbatsjov kom til makten i Kreml 10 år senere. Men når Poljanskij foreleste, fordrev mine russiske medstudenter tiden med bondesjakk i auditoriet. Kanskje like greit, vant med Borodin som de var, og som de også hadde som hovedlærer. Borodin anbefalte meg å skrive om Svartjordsområdet rundt Voronesj og besøke en kvinnelig professor Sjarova der.

I mellomtiden skiftet jeg beitemark og reddet meg over til den ledende kollektiviseringshistorikeren på Vitenskapsakademiets institutt for historiske studier. Hans fulle navn var Viktor Petrovitsj Danilov og var falt i unåde etter Krustsjovs tid. Danilov anbefalte meg å droppe Svartjordsområdet, fordi myndighetene omtrent ikke hadde frigitt dokumenter fra Stalin-tiden derfra. Jeg glemte eller fortrengte Borodin.

Etter tre måneder ble jeg kalt inn på teppet til internasjonal avdeling på universitetet og fikk refs fordi jeg ikke hadde sett min veileder på de tre månedene. Da jeg spurte hvordan det gikk med deres løfte om å skaffe et møte med professor Sjarova, lette saksbehandleren i skrivebordsskuffen og sa forbauset: «Har De ikke vært der alt, da?» Da jeg ristet på hodet, lette hun videre, fant et dokument, leste det og medga at professor Sjarova hadde vært død i tre år! Borodins veilederråd falt godt i tråd også med andre sider av Nikolaj Gogols bisarre skuespill, og da navnlig romanen Døde sjeler!

Min nye mentor Viktor Danilov [7] hadde redigert alle de store dokumentsamlingene om kollektiviseringstragedien som historikerne rakk å utgi under tøværet til Nikita Krustsjov før Leonid Bresjnev satte på bremsene etter 1964. Og Danilov sendte meg til Nord-Kaukasus den varme sommeren 1975 for å se området som jeg skulle skrive om og kikke på den lokale jordbruksstatistikken.

I Stavropol, dit jeg kom, het den lille, lokale partisjefen Mikhail Sergejevitsj Gorbatsjov. Han hadde vært traktorfører i fem år med sin far, og var svært interessert i jordbruk. Gorbatsjov syntes nok at det var litt morsomt og kuriøst at en ung mann fra det høye nord kom til det varme Sør-Russland for å studere vanningssystemer og arealproduktivitet for hvete der. Noen år senere fornyet vi bekjentskapet, til meget stor hjelp for mitt senere virke som korrespondent for NRK i Moskva.

Da jeg kom tilbake til Bergen etter studieoppholdet i Sovjetunionen, skaffet jeg meg studielån, betalte semesteravgift, fikk leseplass i bokmagasinet på UB og skaffet meg en hovedfagsveileder på én formiddag. På vei til studentkantinen over Christies plass ved tolvtiden stoppet jeg brått opp og stusset: Jøss, jeg hadde brukt 2,5 timer på hele stasen, mens det ville krevd mange dager i Moskva.

Siden det var så mye som ikke var tilgjengelig den gangen i Moskva, gikk ferden ganske raskt videre til det svære «Centre for Russian and East European Studies» ved Universitetet i Birmingham. Der het direktøren Robert Davies. Han hadde vært assistent til den virkelig store historikeren på sovjetforskning i Storbritannia, H.E. Carr. Da Davies hørte jeg kom fra kateteret til Viktor Danilov, ga han meg friplass. For i 25 år hadde britene prøvd å invitere ham som foreleser. Men han hadde aldri fått utreisetillatelse. Så de tok lille meg som et levende bevis på at Danilov faktisk eksisterte, skjønt alle kjente hans ruvende hovedverk. [8]

Sovjethistorikeren Danilov ble nektet å disputere helt frem til Gorbatsjov ble partiets sjefideolog i 1984. Senere utnevnte Gorbatsjov ham til leder for agrarsektoren i Vitenskapsakademiet.

Fotnoter

 	[5]

 	Robert K. Massie: Peter the Great, London 1981, s. 237–244. Massie fikk Pulitzer-prisen for boken.

 	[6]

 	Ota Sik: Plan og marked, Praha 1968. (Sik var den gang visestatsminister i Tsjekkoslovakia, som staten het.)

 	[7]

 	http://www.nrk.no/nyheter/bakgrunn/2579662.html

 	[8]

 	V.P. Danilov: Sozdanie material’no-tekhnitsjeskikh predposylok kolektivizatsii sel’skogo khozjajstva v SSSR (Etableringen av de materielle og tekniske forutsetninger for kollektiviseringen av jordbruket i USSR), Izdatel’stvo Akademii Nauk SSSR, Moskva 1957.

cappelendamm-logo-dobbel.jpg
CAPPELEN DAMM

insertSpan.js
// Small Javascript that will insert a span-element into every header
// and paragraph element to trick the iPad/iBooks into centering text.
// See http://infogridpacific.typepad.com/using_epub/2010/10/dirty-little-hacks-in-epub.html
function setSpanIGP(){
 var clsElementList=document.getElementsByTagName('p');
 setSpaninPara(clsElementList);
}

function setSpaninPara(pClassList){
 for(i=0;i<=pClassList.length;i++){
 if(pClassList[i]){
 var para_html=pClassList[i].innerHTML;
 para_html=''+para_html+'';
 pClassList[i].innerHTML=para_html;
 }
 }
}

function init(){setSpanIGP();}

window.onload=init;

rose180.jpg

