К 100-летию со дня рождения Б.Б.Кафенгауза // Преображенский А.А. Историк об историках России ХХ столетия. М.: Русское слово, 2000. С. 146-160.

[image: image1.jpg]

К 100-ЛЕТИЮ СО ДНЯ РОЖДЕНИЯ
Б. Б. КАФЕНГАУЗА

Свой доклад я начну с некоторых общих соображений.

Жизнь и труды большого ученого всегда являются частью истории науки и строкой в истории страны, ее народа.

Неумолимое время расставляет свои акценты на оценках места и вклада ученого в общем потоке развития соответствующей ветви знаний.

В наши дни наблюдается тревожная тенденция очернения всего того, что было сделано в отечественной науке за советский период. Да, были серьезные изъяны в этой области, были не всегда оправданные издержки. Но я убежден: советский период историографии ранних эпох развития народов нашей страны занимает по праву достойное место в исторической науке. Иначе мы впадаем в исторический нигилизм.

Ныне явственно чувствуется в обществе интерес к прошлому. Но этот интерес подчас обретает искаженные черты. Что я имею в виду? Прежде всего, внушенное массовой печатью определенного толка искусственное противопоставление трудов историков XIX – начала XX в. последующей науке. Истина, де, правда – там, а не в писаниях времен тоталитарного режима. Назад, к Карамзину, Соловьеву, Ключевскому, Платонову, все после ни» – искажение истории, ложные представления.
Это глубока, ошибочное и весьма распространенное мнение нам, историкйм-профессионалам, почти невозможно опровергнуть. Нас Попросту не желают слушать. Сокращение издательских возможностей, тенденциозность соответствующих органов информации еще более сужают возможности противостоять подобным взглядам. Как ни парадоксально, в последние годы на защиту исторической науки советского периода встали наши вчерашние идейные противники из иных стран, не потерявшие чувства объективности. Все это я говорю для того, чтобы подчеркнуть мысль: научное наследие Б.Б. Кафенгауза целиком и полностью по времени укладывается в те десятилетия жизни нашего общества, которые подвергаются остракизму.

Рассматривать деятельность столь выдающегося ученого, каким был и остался Б.Б. Кафенгауз, без учета обстановки в стране и состояния науки, по-моему, невозможно. В докладе я попытаюсь это показать на конкретном материале.

Итак, несколько слов о биографии ученого. К сожалению, в литературе мы имеем лишь одну работу, посвященную жизни и деятельности Б.Б. Кафенгауза. Это – статья Н.И. Павленко в сб. «Абсолютизм в России» (М., 1964), приуроченная (как и весь сборник) к 70-летию Бориса Борисовича. Мне не встретилось даже некролога Б.Б. Кафенгауза в наших журналах. Увы, это факт... Конечно, издание юбилейного сборника – явление показательное и нечастое. Но все же...

Бернгард (Борис) Борисович Кафенгауз родился 1 июля 1894 г. в г. Проскурове Подольской губернии. Его отец был небогатым торговым служащим (приказчиком) из мещанского сословия. В автобиографии Б.Б. пишет, что с трехлетнего возраста он жил в Москве. Отец принял христианство (лютеранского толка) и крестил сына, о чем имеется метрическая запись (в фотокопии) в личном деле Б.Б., хранящемся в архиве нашего института. Учился Б.Б. в Мещанской школе, затем в 4-й Московской гимназии. С 1913 г. он – студент историко-филологического факультета Московского университета. По признанию Б.Б., ему с 15-летнего возраста пришлось добывать средства к жизни. Сначала это было репетиторство, позже – работа в качестве статистика при Московской городской управе, а после Октября – в Моссовете. Все это затормозило нормальные занятия в университете, который он окончил в 1920 г. Тем не менее молодой человек проявил недюжинные способности и глубокий интерес к истории России. Участие в семинарах М.М. Богословского, Ю.В. Готье и А.И. Яковлева наряду с лекционными курсами создали условия для успешных научных занятий еще на студенческой скамье. Притом интересы Б.Б. простирались весьма широко, что показали последующие десятилетия его исследовательской работы – от «Русской Правды» и «Псковской судной грамоты» до реформы 1861 г. Выпускное сочинение Б.Б. о реформах Петра 1 было оценено весьма высоко – молодому ученому присудили золотую медаль. Правда, согласно словам Б. Б., он ее так и не получил. Б.Б. оставили в Московском университете для подготовки к профессорскому званию. Но судьбе было угодно распорядиться иначе. С образованием РАНИИОН Кафенгауз переходит в это учреждение (1921). Затрудняюсь сказать, как протекала его работа в ИИ РАНИИОН до 1924 г. Но судя по тому, что Б.Б. одновременно состоял экскурсоводом МНКПроса (1920 – 1922), педагогом-воспитателем Воздвиженской детской колонии, своего рода «республики ШКИД» московского образца, а также лектором-экскурсоводом Мосгорполитпросвета, времени на ученые занятия почти не оставалось. Оставив РАНИИОН, Б.Б. поступает на службу в Наркомторг СССР и РСФСР (1924 –1929). Видимо, среда торговых служащих, в которой он вырос, сказалась. Не только ради куска хлеба работал Кафенгауз. Работа эта ему, видимо, импонировала. Впрочем, это не более, чем догадки.

Тем временем появляются в печати первые публикации (1923). Они связаны с его краеведческо-экскурсионной деятельностью (Музей и школа // Вестник просвещения. №11 – 12. С. 203 –208; Строительные архивы как источник краеведения // Краеведение. №3. С. 258 –262; Три экскурсии в Донской монастырь // Культурно-исторические экскурсии. Ч. 3. С. 21 –41). Затем выходят в свет статьи о «Доме боярина XVII века», «Замоскворечье в эпоху Островского» (тема купеческого направления) и др.

Заметным явлением в историографии следует признать новаторскую работу Б.Б. «Купеческие мемуары» (Московский край в его прошлом. М., 1928. С. 105 –128). По сию пору статья эта сохраняет свою свежесть и призывает к продолжению научной разработки темы.

На фоне иной тематики в 20-е годы выходят и исторические работы Б.Б. В 1929 г. появляется его сообщение о малоизвестном иностранном источнике из истории петровского времени. (Записки Филиппа Балатри о России при Петре I // Старая Москва: Сб. 1. М., 1929. С. 95 –108), свидетельствующее о сохранении внимания ученого к историческим сюжетам. Переход на работу в НИИ НКТ СССР в качестве научного сотрудника (1930) заставляет Б.Б. обратиться к решению текущих вопросов экономики и рынка. И здесь он оказывается полезным работником. Из-под его пера выходят исследования и обзоры, рассматривающие состояние химической промышленности страны, ее товарность, пути реализации продукции, районирование и структура рынка. В поле зрения Б.Б. находятся животрепещущие темы о розничном товарообороте и его перспективах, колхозной торговле. Особая работа была написана об экономике торговли АССР немцев Поволжья. По служебной линии появляются в начале 30-х годов и другие публикации, среди которых имеются и относящиеся к анализу положения рабочих в Германии и состоянию торгового оборота в капиталистических странах (1931 – 1935). Оперативно откликнулось учреждение, где трудился Б.Б., на мировой экономический кризис. Свидетельство тому – подготовленный ученым статистический сборник «Внутренняя торговля капиталистических стран за годы мирового кризиса» (М., 1934. Стеклограф).

В годы безвременья для историков, когда их наука, по сути дела, оказалась упраздненной, судьба Б.Б. Кафенгауза была в известном смысле типичной. Реорганизация Академии наук, ликвидация РАНИИОН, волна репрессий и другие неблагоприятные обстоятельства разметали значительную часть историков-профессионалов. Последующая кампания упразднения краеведческих организаций, где нашли пристанище некоторые ученые, также свидетельствовала о неблагополучии, как тогда говорили, «на историческом фронте». Как бы то ни было, известные партийно-правительственные документы 1934 – 1936 гг. во многом изменили положение к лучшему. Восстановление исторического университетского образования, создание новой учебной литературы, поворот к патриотическим и освободительным традициям прошлого, создание академического Института истории обозначили крупные перемены в судьбах квалифицированных научных кадров, в том числе старших и средних поколений историков. Вчера еще третируемые как последователи буржуазной и реакционно-монархической историографии, они вдруг выходят на передний план науки и занимают в ней по праву достойное место.
В числе тех, кто в середине 30-х годов начал плодотворно трудиться на исследовательском и педагогическом поприще, был и Б. Б. Кафенгауз. Он расстается с прежним своим, скорее всего вынужденным амплуа и с головой уходит в занятия историей. Подобное прослеживается в биографиях многих ученых. Мы не касаемся здесь больной темы о новом шквале репрессий, когда в довоенные годы сгинули вчерашние молодые и не очень молодые историки-марксисты. Движение вперед сопровождалось и потерями, имело своего рода диалектический характер (не по идее, а по исполнению).

Возникает естественный вопрос, не «размагнитились» ли, не растеряли ли свой потенциал историки, долгое время вынужденные заниматься не своими делами? Думается, в большинстве известных случаев – нет. Создается впечатление, что они даже в самой неблагоприятной обстановке продолжали некую «внутреннюю» работу, может быть, временами даже подсознательную, но остались верны своему изначальному призванию. Иначе трудно понять, почему именно в конце 30-х годов и позже начинается резкий подъем исторической науки. Поневоле молчавшие в сравнительно короткие сроки показали, на что они способны. Закипела работа над обобщающими многотомными трудами, учебниками, монографиями, пошли переиздания лучших произведений дореволюционной историографии, широко развернулась подготовка кадров историков через аспирантуру и докторантуру, наладилась система аттестации.
В те годы вырисовывается и творческая индивидуальность Б.Б. Кафенгауза. Уже в 1936 г. выходит в свет его статья «И.Т. Посошков о крестьянском вопросе» (Проблемы экономики. 1936. №2. С. 141 – 155). Это была серьезная заявка на новое интересное исследование. И оно не замедлило появиться. В следующем году издается книга Б.В., посвященная сочинениям, жизни и деятельности этого оригинального мыслителя, выходца из народа. Опубликованная еще М.П. Погодиным рукопись посошковского труда «Книга о скудости и богатстве», как показал Б.Б., являлась неполной и неисправной. Находка новых списков данного труда обеспечила высокий научный уровень издания и позволила существенно пересмотреть оценки взглядов мыслителя-самоучки. Близость воззрений И.Т. Посошкова к купеческо-посадским слоям общества подчеркивалась и его социальным положением, которое ранее также трактовалось неверно (он не из крестьян, хотя и сочувствовал этому угнетенному сословию). Работа о Посошкове стала кандидатской диссертацией Б.Б. Кафенгауза. Одновременно протекает преподавательская деятельность Б.Б. в МГУ и МИФЛИ (1936 –1941. В последнем он был доцентом). А в 1940 г. Кафенгауза приняли на работу в Институт истории АН СССР в качестве старшего научного сотрудника. Здесь он работал четверть века в штате.

Незадолго до войны Б.Б. Кафенгауз публикует серию работ, которые наметили пути его дальнейших изысканий. Так, статьей «Полтавская битва» (Историк-марксист. 1939. №4 (74). С. 44 –56) открывается цикл его исследований по истории России эпохи Петра Великого. Статья приурочена к 230-летию славной баталии. На следующий год появляются две работы о петровских реформах. Одна из них была напечатана в знаменитом сборнике «Против антимарксистской концепции Покровского» (Ч. 2. М. –JL, 1940. С. 140 –176) и содержала развернутую критическую оценку воззрений известного историка на преобразования Петра. Кафенгауз не согласился с характеристикой эпохи в качестве знамения победы торгового капитала в жизни России.

Наметившееся еще в студенческие годы тяготение Б.Б. к изучению истории средневекового Пскова выразилось в его работе «Псковские изорники» (Уч. зап. МГПИ им. Либкнехта. Т. IV. Серия история. Вып. 2. С. 28 –48). Эта тема была развита в последующих трудах Б.Б. Кафенгауза, что само по себе говорило о широте его творческого диапазона. Не исчез у исследователя интерес к «Русской Правде», воплотившийся в подготовке учебного издания памятника, а позже и в участии Б.Б. в академической публикации древнерусского кодекса. Высокий профессионализм Кафенгауза стал достаточно известен в кругах историков. Но подлинный «звездный час» ученого был еще впереди.

Суровая, тяжкая и героическая пора Великой Отечественной войны внесла новые штрихи в научную работу Б.Б. Кафенгауза. Он проявил себя активным и талантливым популяризатором исторических знаний, прежде всего, в плане раскрытия славных страниц противоборства русского народа с иностранными захватчиками. В первую очередь исследователь занялся изданием книг и брошюр о Северной войне и деяниях Петра. Из-под его пера выходят труды «Внешняя политика России при Петре I» (M., 1942), «Петр Первый» (Ташкент, 1942. На русском и узбекском яз.). Прочитанная Б.Б. в марте 1945 г. публичная лекция «Петр I как дипломат» была напечатана по стенограмме отдельной брошюрой. Этим лектор наметил новую перспективную тему будущих исследований. Краткий очерк хода Северной войны и ее победоносного завершения Ништадтским миром вышел отдельным изданием в 1944 г. Обзор военно-исторической литературы в СССР за 25 лет дал ученый в юбилейном сборнике Академии наук СССР, выпущенном по случаю 25-летия исторической науки в СССР (М. –Л., 1942). В более широком плане историография эпохи Петра получила отражение в статье 1944 г. (Исторический журнал. 1944. Кн. 9. С. 24 –42). Историографическая проблематика заняла прочное место в научном наследии Б.Б. Кафенгауза.

В 1942 г. Б.Б. Кафенгауза зачислили в докторантуру Института истории АН СССР для подготовки диссертации по истории уральской металлургии. Объектом очередного, более крупного исследовательского труда стало хозяйство Демидовых, начиная с первых шагов предпринимательской деятельности этих выходцев из Тульской оружейной слободы. Невзирая на сложности военного времени, Б.Б. энергично и увлеченно взялся за дело. Он «зарылся» в московские и местные архивы. Длительное пребывание в Свердловске предоставило в его распоряжение богатейшие фонды тамошнего областного архива. Свою работу над этой (а также кандидатской) диссертацией Б. Б. позже осветил в особой статье, напечатанной журналом «История СССР» в рубрике «Творческий опыт советских историков» (1962. №3. С. 106 –115).

Необходимо подчеркнуть, что в разгар Великой Отечественной войны советское руководство (в том числе Академии наук СССР) проявило глубокое понимание исключительного значения подготовки научных кадров историков. Были изысканы средства и возможности для небывалого увеличения приема в аспирантуру и докторантуру. Десятки зрелых и способных молодых ученых начали упорную работу в архивах и библиотеках, готовя диссертационные исследования на самые различные исторические темы. Подобная акция сослужила неоценимую службу нашей науке, став мощным стимулом творческой работы. Ее плоды вскоре заставили о себе говорить не только научную печать и обозначили один из ярких этапов развития советской историографии. Достаточно сказать, что в числе докторантов Института истории той поры были также А.А. Новосельский, Л.В. Черепнин. Их капитальные докторские монографии увидели свет и вызвали широчайший резонанс не только в СССР, но и в международной историографии, чему не смогла помешать даже «холодная война». В ряду этих фундаментальных трудов, составляющих золотой фонд отечественной науки, по праву стоит монография Б. Б. Кафенгауза «История хозяйства Демидовых в XVIII – XIX вв. Опыт исследования по истории уральской металлургии» (Т. 1. М. –Л., 1948). Ее автор уже заявил о своей новой теме рядом статей в журналах и сборниках, в том числе на страницах нового периодического издания – «Вопросы истории» (1945. №5 –6. С. 44 –73). Базу книги составила докторская диссертация Б.Б. Кафенгауза, с блеском прошедшая на Ученом совете Института истории АН СССР 31 мая 1947 г. Примерно через год Б.Б. получил ученое звание профессора, продолжая плодотворную педагогическую работу на истфаке МГУ.
Исследование о Демидовых привлекло заслуженное внимание научной общественности и было встречено многочисленными рецензиями в СССР и других странах. Среди зарубежных рецензентов был видный французский историк Р. Порталь, который сам опубликовал книгу об уральской промышленности XVIII столетия.

Работа Б.Б. Кафенгауза ввела в научный оборот поистине гигантский фактический материал разнообразных источников, по преимуществу архивных. Особую привлекательность и весомость выводам и наблюдениям автора придавало использование первичной документации уральских заводов, тонкий источниковедческий анализ, удачная манера подачи материала. Б.Б. не только воссоздал полнокровную картину становления огромного заводского хозяйства крупнейших и удачливых российских предпринимателей во всех его ипостасях (производственных, технических, социальных и иных), но сумел сделать неизмеримо больше. Он показал металлургические предприятия в тесной связи с вотчинной системой этих магнатов-землевладельцев. Тщательно проанализирована проблема комплектования рабочей силы, условия жизни занятых в демидовском хозяйстве людей, практика управления, рыночный сбыт продукции, пути ее транспортировки в центр страны и к портам на вывоз за границу. В ряду тщательно разработанных сюжетов особое место занимает вопрос о «железных караванах», ежегодно уходивших по речным системам с уральских заводов Демидовых. В.К. Яцунский подчеркивал, что этим караванам предшествовали другие, описанные И.В. Устюговым, доставляющие в центр страны соль с прикамских промыслов Строгановых и других владельцев. Преемственность транспортных артерий имела большое народно-хозяйственное значение.

Решая главные задачи своего исследования, Б.Б. Кафенгауз не упускал случая внести уточнения в освещение других вопросов, коль скоро он встречал в литературе ошибочные сведения. Так, впервые он установил дату кунгурского восстания крестьян 1703 г., тогда как ранее на этот счет высказывались противоречивые мнения. Автор этих строк в работе над кандидатской диссертацией нашел большое следственное дело об этом движении. Б.Б. с интересом воспринял этот факт и отметил, что в данном случае наблюдается естественное движение науки. «Я нашел один документ о восстании, а Вы – целое дело», – сказал он тогда – и был доволен. Примечательны личностные характеристики представителей рода Демидовых и их управителей. Хотя и до Б.Б. Кафенгауза были в обиходе книги об уральской промышленности (Д. Кашинцева, С. Сигова, М. Мартынова и др.), труд Кафенгауза занял первенствующее положение в историографии этого региона, столь важного для судеб России.

Поскольку означенная выше монография ученого была объявлена первым томом задуманного обширного исследования, логично было ждать продолжения работы. К сожалению, второй том автор не успел закончить. Но работа продолжалась, так как время от времени в печати появлялись статьи Б.Б. Кафенгауза, посвященные отдельным сторонам хозяйства Демидовых в XIX в. (о влиянии Отечественной войны 1812 г. на демидовские предприятия, состоянии хозяйства заводчиков на исходе первой трети XIX в.).

Однако главное внимание исследователя в дальнейшем было обращено на другие многотрудные дела. Послевоенные годы ознаменовались интенсивной работой историков над коллективными многотомными трудами, благо издательская база тогда не слишком стесняла ученых. Книги, даже самые объемистые, выходили в довольно короткие сроки. Коллектив Института истории АН СССР с привлечением научных сил высшей школы и национальных республик готовил к печати серию подобных работ. Среди них – «Очерки истории СССР. Период феодализма», «История Москвы», «Всемирная история» и др. После XX съезда КПСС возникла задача подготовки нового учебника по отечественной истории для высшей школы. Параллельно Учпедгиз выпускал свои «Очерки истории СССР», предназначенные для школьных учителей. По инициативе М.В. Нечкиной стали выходить «Очерки истории исторической науки в СССР». Экономисты работали над изданием «Истории экономической мысли». Б.Б. Кафенгауз участвовал во всех названных трудах в качестве автора и редактора, писал индивидуально и в содружестве с другими учеными главы, разделы, параграфы, подчас весьма обширные. По меткому выражению П.Г. Рындзюнского это было своего рода «многостаночничеством» в науке, ибо и в самом деле работа осуществлялась одновременно над несколькими объектами. Трудно даже перечислить темы текстов, автором которых был Б.Б. Кафенгауз. Это социально-экономические, внутри- и внешнеполитические, общественно-культурные вопросы истории России XVIII в., главным образом, петровского времени и второй половины XVIII в. Не вдаваясь в более подробную характеристику вклада Б.Б. в создание коллективных трудов, следует отметить одно направление его исследовательских усилий, которое отразило подступы к новой большой монографии. Речь идет о торговле и рынке в России XVIII в. Статья «Хлебный рынок в 20 –30-х годах XVIII столетия (по материалам внутренних таможен)» появилась в «Материалах но истории земледелия СССР», (Сб. 1. М., 1952. С. 459 –510), а также соответствующие разделы в «Очерках истории СССР» и «Истории Москвы» (Т. 2. М., 1953), обещали, что грядет новый труд Б.Б. Действительно, он издает свою капитальную работу «Очерки внутреннего рынка России первой половины XVIII века. (По материалам внутренних таможен» (М., 1988). Помнится, Б.Б. очень ждал выхода этой книги, считая ее актуальной. Он имел основания гордиться своим новым произведением – оно явилось новаторским по замыслу и исполнению, насыщенным впервые использованными в столь широком масштабе количественными показателями состояния рынка России. Автор, будучи мастером статистической обработки материала, представил множество таблиц, имеющих самостоятельное значение. В числе несомненных достоинств книги было наличие в ней основательного анализа функционирования крупных рыночных центров в сочетании с изучением ярмарочной торговли эпохи. Наиболее впечатляющие результаты получились по Макарьевской ярмарке – этому всероссийскому торжищу. Монография вызвала большой интерес ученых. Ее высоко оценил С.Г. Струмилин, с которым Б.Б. поддерживал многолетние добрые отношения и мнением которого неизменно дорожил (История СССР. 1959. №4. С. 75-87).

Неуемная работоспособность Б. Б. Кафенгауза, его увлеченность наукой – делом всей его жизни, влекли его к новым темам, начинаниям. В 50 –60-е годы исследователь своими работами живо откликался на новые веяния в науке, участвовал в дискуссиях и обсуждениях спорных вопросов. Б.Б. одновременно с Н.И. Павленко выступил инициатором постановки давно забытой проблемы первоначального накопления в России. Свои тезисы для теоретической конференции 1954 г. он позже развернул в статью, опубликованную на страницах юбилейного сборника в честь С.Г. Струмилина (1958). Он заявил себя сторонником концепции генезиса капиталистических отношений в России, начиная с XVII столетия, и считал правомерным говорить о начале мануфактурного периода именно с этой эпохи (Некоторые вопросы генезиса капитализма в России // Вопросы генезиса капитализма в России. Л., 1960. С. 168 –174). Откликнулся Б.Б. и на дискуссию по проблемам аграрного развития России на Второй сессии Межреспубликанского симпозиума по аграрной истории Восточной Европы (1959). Не мог пытливый ученый обойти молчанием выдающееся открытие советских историков – берестяные грамоты Новгорода Великого. Он печатает по свежим следам находок работу с уточнениями датировок и некоторых истолкований (История СССР. 1960. №1. С.168-174). Когда ученые Института истории АН СССР выдвинули идею подготовить на общественных началах сборник историографических статей о разработке концепции прошлого нашей страны в период от XX до XXII съезда КПСС, Б.Б. Кафенгауз выразил желание участвовать в этом деле. Мне приятно вспомнить, что статья вышла в свет, над ней мы трудились в соавторстве (Историческая наука от XX к XXII съезду КПСС. М., 1962. С. 137-186).

В дни празднования 300-летия воссоединения Украины с Россией Б. Б. предложил в специальный сборник статей свою содержательную работу об экономических связях России с Украиной в конце XVII – начале XVIII вв. (Воссоединение Украины с Россией. 1654-1954. М., 1954. С. 421-439).

Разнообразие научных запросов Кафенгауза запечатлелось и в изучении общественно-политических взглядов М.В. Ломоносова, А.Н. Радищева, декабриста А.О. Корниловича (в том числе исторических произведений последнего). При участии Б.Б. было осуществлено издание сочинений А.О. Корниловича (М., 1957).

Разумеется, Б.Б. Кафенгауз не оставлял занятий петровской эпохой. Он расширял, дополнял свою первую книжку о царе-преобразователе. Она выдержала еще одно издание с измененным названием (Россия при Петре I. M., 1955). Равным образом исследователь возвращался к теме о Посошко-ве, выявив новые документы по биографии своего героя. Кроме того, монография «И.Т. Посошков. Жизнь и деятельность» появилась на свет в 1950 г., будучи значительно расширенным и переработанным вариантом большой вступительной статьи автора к изданию 1937 г.

Получила свое завершение в трудах Б.Б. Кафенгауза тема средневекового Пскова. После серии статей, трактующих вопросы организации власти, восстания 1483 –1486 гг. и др., была опубликована монография Б.Б. Кафенгауза. Последние годы жизни ученый много работал в качестве автора и редактора т. III «Истории СССР с древнейших времен до наших дней» (М., 1967). К тому времени он был уже на пенсии. Из Института истории АН СССР он уволился в 1965 г. Вся творческая биография Б.Б. Кафенгауза исполнена упорного и вдохновенного труда. Он как-то говорил автору этих строк, что свои работы нередко переписывает несколько раз, прежде чем представить их на суд коллег или в печать. Ряд исследований Б.Б. был опубликован в ГДР, где он побывал в научной командировке (1958). Зарубежная наука проявляла неизменный интерес к трудам профессора Кафенгауза.
Предстоит еще несколько слов сказать о том, что Б.Б. Кафенгауз много лет руководил группой по изданию «Писем и бумаг императора Петра Великого». Под его редакцией вышли в свет Т. IX –XI (вып. 1) этого значительного документального сборника, снискавшего заслуженное признание в нашей стране и за рубежом. Б.Б. Кафенгауз был титульным редактором ряда ценных монографий (А.Н. Усманова, Е.И. Дружининой и др.), сборников статей и др. научных трудов. Он известен и как вдумчивый и требовательный рецензент, его отзывы печатались в исторических журналах. Разносторонняя эрудиция ученого, его активный интерес ко всему происходящему вокруг, самоотверженный груд создали ему высокий авторитет среди товарищей по работе.

Жизнь и деятельность Б.Б. Кафенгауза – яркое свидетельство преданности науке, служения Отечеству. В свое время это было отмечено орденом Трудового Красного Знамени и медалью «800-летие Москвы». Б.Б. в автобиографии отмечал, что в Москве он жил «безвыездно» (не считая пребывания в эвакуации).

Автор этих строк сохранил о Б.Б. Кафенгаузе самые светлые и добрые воспоминания, а 100-летие со дня рождения выдающегося ученого не может нас оставить равнодушными, если мы озабочены судьбою науки, которой призваны служить. Без научных исследований Б.Б. Кафенгауза невозможно представить себе состояние нашей историографии XX столетия.
24 мая 1994 г.
�

