Обычно те, кто отваживался на виду у всех танцевать «стилем», и одевались необычно. Полный набор стиляги включал в себя костюм из модного тогда жатого трико в комплекте с шелковой полосатой сорочкой, а к ним галстук с обезьяной на пальме или с девицей в рюмке. Облик дополнял «кок» — высоко зачесанные волосы над лбом. Джаз был обязательным дополнением. Очевидец той эпохи вспоминает: «Запомнился текст к карикатуре: стиляга обращается к продавцу магазина грампластинок: «Я вас просил буги-вуги, а вы дали фуги Баха!» Для стиляг джаз был фоном жизни, под который можно было танцевать. Клоун в цирке распевал куплет:

Раз стилягу хоронили, Поминальный был обед. За столом друзья спросили: «Танцы будут или нет?»

Тогда же родилась и крылатая фраза про стиляг: «Сегодня он танцует джаз, а завтра Родину продаст».

Магнитофонов в 1950-е годы не было, только-только начали появляться проигрыватели с синхронными двигателями (диск нужно было предварительно раскручивать пальцем, а тонарм давил на иглу массой не 1,5, а 150 граммов!). Именно от стиляг пошла традиция подпольно производить звукозапись. Вот что пишет московский битл-летописец А. Ткачев: «[Стиляга] вынул из нотной папки гибкую квадратную пластинку. Никакие меломаны, кроме как в этой стране, не могут похвастать подобными экземплярами — музыкой «на костях». Такие пластинки нарезались на рентгеновских снимках где-нибудь на юге, в студиях типа «звуковое письмо», работники которых подхалтуривали на свой страх и риск. Качество ужасное, с десятикратной перезаписи, на грани слышимости, но стоили дороже настоящих».

По данному поводу газета «Волжская Коммуна» отмечала: «… В отделе культтоваров (Куйбышевского универмага. — А. Д.) среди публики шныряют нахальные молодцы с тоненькими усиками и предлагают вполголоса:

— Стилем не интересуетесь? Сногсшибательный американский рок — «Выстрел из гроба»!..

Это торговцы музыкальной пошлостью! Они записывают на использованную рентгеновскую пленку всякую танцевальную дичь, доносящуюся из-за рубежа, а потом делают на этом свой «бизнес». И надо сказать, что эти «бизнесмены» пропагандируют свой товар куда более энергично, чем продавцы из отдела культтоваров» Музыка в жизни стиляг играла исключительную роль. Как утверждает А. Кассоф, социолог Принстонского университета, стиляга был «готов отдать свою правую руку за модную граммофонную пластинку».

На совещании работников искусства в Куйбышеве 24 июня 1958 года в высказывании композитора Фэре прослеживается явная озабоченность состоянием современной музыки: «У нас еще слабо осуществляется контроль над музыкой, звучащей в клубах, кино и других общественных местах. А чего стоит пытка пошлейшими пластинками в домах отдыха, санаториях, целиком отданных на откуп культурникам. А сколько у нас нарушителей общественной тишины, с которыми не ведется борьбы, выставляющих в окнах своих квартир ревущие на всю улицу радиолы. Плохо обстоит дело с продажей долгоиграющих пластинок. Чувствуется, что пластинки с серьезной музыкой директора магазинов рассматривают как принудительный ассортимент. Их мало, и их ассортимент не пополняется годами. Отдавая должное легкой танцевальной музыке, мы не можем мириться с нередко наблюдаемым среди нашей молодежи равнодушием к серьезной, оперной, симфонической музыке»

Кроме того, как видно из Постановления ЦК КПСС от 26 июня 1958 года «О крупных недостатках в репертуаре и распространении граммофонных пластинок», партия была обеспокоена, что «значительную часть выпускаемых в стране пластинок составляют записи слабых в художественном отношении музыкальных сочинений, а нередко и проникнутых чуждыми настроениями». Куйбышевский горком КПСС в конце 1959 года отмечал по этому поводу: «Крайне неудовлетворительно ведется торгующими организациями продажа грампластинок. В магазинах преобладают фокстроты, танго, румбы и самбы. Много так называемых «лирических» песенок, среди которых очень мало настоящей музыки» «Настоящая» музыка — это песни народов СССР, революционные песни, симфоническая музыка советских композиторов, остальная подвергалась партийной «анафеме» и считалась наполненной «чуждыми настроениями».

Реакция простых обывателей советской системы на стиляг была разной, но чаще негативной. Например, в апреле 1957 года группа молодых людей из Львова обратилась к Председателю Президиума Верховного Совета СССР К.Е. Ворошилову: «Непонимание и неправильное толкование слова «стиляга» и не совсем правильная борьба со «стиляжничеством» привели к весьма печальным и отрицательным результатам. Этим пользуются хулиганы, которых действительно надо было бы назвать «стилягами», они начали травлю людей, которые выделялись своей одеждой. Эта «борьба» и привела к возмутительнейшему фактору произвола и разнузданности хулиганов, при попустительстве органов милиции который был совершен в воскресенье 31 марта с.г. между 9-ю и 10-ю часами вечера в центре города перед зданием оперного театра.

Мы, компанией из 4-х человек (2-х девушек и 2-х юношей) в воскресенье вечером возвращались домой после прогулки. На центральной улице нашего города — Первомайской, неизвестный нам человек пытался нас сфотографировать. По всей вероятности, его привлекла спортивная одежда одной из девушек: на ней были брюки и спортивная курточка. Мы подошли к нему и спросили, почему он нас фотографирует. Он ответил, что ему это так нравится. И далее он продолжал, забегая вперед нас, фотографировать. Его странное поведение стало собирать любопытных. Вокруг нас стал собираться народ, все время привлекаемый «фотокорреспондентом». Скоплением народа воспользовались хулиганы, которые начали кричать «стиляги, стиляги! Стиляг фотографируют!» «бей стиляг»! Эти выкрики все больше собирали толпу, и когда мы дошли до оперного театра, толпа запрудила всю улицу»

16-летний школьник из Сочи писал в журнал «Юность»: «Я презираю стиляг, ибо это, в большинстве своем, пустые и легкомысленные люди... самолюбивые и тщеславные люди, которые за неимением других средств выделиться, таких, как наличие глубокого ума, целеустремленность, веселый характер и пр., нашли выход в одежде»

Популярный актер Евгений Стеблов вспоминал, как в начале 1950-х издевались над девочкой его одноклассники: «После уроков поджидали ее на улице всем классом, и, как появилась, обступили плотной толпой. Она недогадливо улыбнулась растерянными глазами. В ответ молчание, тишина. Вдруг кто-то срывается в выкрик: «Стиляга!» «Стиляга!» — с энтузиазмом подхватывает толпа. Я из толпы поначалу не понял, в чем дело, но вот уже сорвали с нее берет и перекидывали, словно мячик, когда она тщетно пыталась поймать его, затем не выдержала — побежала. Толпа вроссыпь с криком за ней: «Стиляга!» «Стиляга!»... Ее гнали до самого дома. Она заплакала лишь у подъезда... Тогда, помешкав, сжалились, вернули затоптанный новый берет Измирянц, только предупредили — не напяливать на себя больше иностранные вещи»

Другие называли стиляг и «бизнесменами»-спекулянтами, и «местными чужеземцами», которых нужно «в судебном порядке на несколько лет привлекать на самые трудные физические работы вне крупных городов страны»

Пожалуй, чаще всего конфликты из-за стиля были связаны с так называемыми рейдами дружинников. Конечно, мишенью дружинников были не только стиляги; эти добровольческие отряды (комсомольские патрули, народные дружины, бригады содействия милиции — «бригадмилы») бдительно высматривали «нарушителей общественного порядка» всех мастей. На практике понятие «порядка», равно как и его «нарушителей», оказывалось в высшей степени размытым и изменчивым: дружинники сами решали, кого считать «стилягой», «хулиганом», «дармоедом» или «тунеядцем». Тех, к кому приклеивались эти ярлыки, ждали разнообразные наказания. «Хулиганство» и «тунеядство» были запрещены законом и наказывались сурово, вплоть до лишения свободы. Стиляжничество же в Уголовном кодексе не значилось и рассматривалось скорее как «антиобщественное проявление в быту».

В начале 1960-х часть советской молодежи осваивала Америку, не пересекая государственную границу. «В те времена, о которых идет речь, две пуговки на концах воротничка и желательно еще одна сзади, на шее, значили очень много. Эти пуговички, обязательно перламутровые, обязательно с вдавленной серединой и обязательно с четырьмя дырочками в своей неопределенности мечты о прекрасной стране моста Голден-Гейт в Сан-Франциско и Эмпайер-Стейт билдинга, Дэйва Брубека и Майлса Дэвиса, Фрэнка Синатры и Эллы Фицджеральд, автомобиля «Студебекер» и жевательной резинки «Риглиз»

«Чуваки» и «чувихи», как себя называли эти молодые люди, собирались на так называемых «хатах». «Хата», то есть отдельная квартира, на какое-то время оставленная «предками» (родителями), уехавшими в отпуск, или на дачу, или просто отлучившимися в гости или театр, моментально использовалась друзьями «потомка». Там играла самая модная музыка — американские джазовые, а позже и рок-н-ролльные пластинки, магнитофонные записи или музыкальные радиопрограммы «Голоса Америки» или Би-би-си по радиоприемнику.

Чуваки были одеты в заграничные «шмотки», а главное, имели доступ к источникам их доставания.

Важно помнить, что советские средства массовой информации продолжали изображать молодежь, интересующуюся западными культурой и образом жизни, как чуждую и враждебную элитарную группу даже тогда, когда западная мода уже давно перешагнула рамки советской элиты и распространилась на широкие круги населения. Мишенью такой антиэлитарной риторики часто становились студенты, поэтому образы стиляги, представителя «золотой молодежи», и студента накладывались друг на друга и перекрывались.

Настоящий танец, пришедший к нам с Запада, был рок-н-ролл. Как и все заграничное, он опоздал на несколько лет. Его появлению способствовали фестиваль 1957 года, хрущевская «оттепель», недолгий информационный прорыв. Алексей Козлов вспоминал: «Фестиваль сыграл громадную роль в перемене взглядов советских людей на моду, манеру поведения, образ жизни. До него страна жила по инерции в некоем оцепенении и страхе, несмотря на то, что Сталин как бы ушел в прошлое. Косность и враждебность советского общества по отношению ко всему новому, особенно западному, — это не один лишь результат советской пропаганды. Я на своем опыте убедился в том, что и без всякой агитации российской массе свойственна нетерпимость ко всему чужому, а также нежелание узнать получше и разобраться: а вдруг понравится?»

Особенностью новых танцев эры свинга стало наличие акробатических приемов, сложных, заранее заготовленных па, требующих от партнеров хорошей физической подготовки, а главное — слаженности. Случайные партнеры в таких танцах были почти невозможны. Собственно говоря, рок-н-ролл — это по технике и есть смесь таких танцев, как «буги-вуги», «джиттегбаг» и «линди хоп».

Из-за сложности исполнения эти танцы не стали массовыми и перешли в сферу профессиональных эстрадных исполнителей. Народ ждал чего-то попроще. Этим «попроще» стал «твист» — новый танец, придуманный Чабби Чеккером. Примечательно, что твист не вызвал в СССР такого идеологического отпора, как предыдущие «буржуазные» танцы. Более того, он прекрасно прижился, став танцем простых людей и основой для советских популярных эстрадных песен.

Стиляги самим фактом своего существования шли наперекор советскому стандарту. С детства им навязывали ценности коллективизма — а они говорили о свободе индивидуальности. Им твердили, что духовное выше материального, а они могли потратить полжизни в погоне за модной тряпкой. Им внушали, что все заграничное плохо, — они же с восхищением смотрели на Запад и жадно впитывали доступные образцы западного образа жизни: музыку, прически, стиль одежды.

И все-таки они сделали свое дело, о чем, вероятно, и сами не подозревали: борясь со стилягами, власть наконец обратила внимание на то, как одеваются советские люди. На одном из партийных пленумов Никита Хрущев завел разговор о моде: «Сейчас весь Запад носит штаны ýже, короче, чем у нас. У нас мужчины ходят как косматые голуби — штаны внизу болтаются. Нужно и об этом подумать. Разве нужны обязательно широкие штаны? Даже и в этом есть мобилизация средств». Оказывается, на узких брюках и короткой юбке можно было экономить. Все тот же А. Козлов отмечает: «После фестиваля незаметно произошла замена объекта запрета и травли — ширины брюк. До этого главным и прежде всего бросающимся в глаза признаком стиляги были узкие брюки. Все остальное население носило очень широкие, бесформенные штаны. Крупные партработники и подражающий им административно-хозяйственный актив вообще предпочитали галифе с сапогами или бурками, а вместо пиджака — китель. И вдруг в магазинах стали появляться отечественные костюмы с узкими брюками без манжет и кургузыми однобортными пиджачками. Постепенно к началу 1960-х годов вся швейная промышленность перешла на этот стандарт, так что костюм старого сталинского образца можно было купить лишь в комиссионке. И когда на этом фоне начали появляться модные, широкие, правда, «клешеные», штаны, то на их обладателей вновь набросились блюстители нравственности, с той же ожесточенностью, с которой они не так давно клеймили стиляг в узких брюках»16. Одеваться по моде уже не считалось признаком буржуазности или чего-то другого недостойного. Однако стиляг продолжали преследовать, уже по инерции, награждая этим именем каждого, кто чем-то не угодил властям.
Запитання .1-що саме в поведінці музичних смаках та одязі так званих «стіляг» викликало обурення радянських громадян. 2-який вік як правило мали «стіляги», а який вік – їх критики. 3-в яких формах відбувалася боротьба проти руху «стіляг». 4-які конкретні події «дали неофіційний дозвіл» на знайомство з сучасною молодіжною західною культурою. 5-що було необхідно для того, щоб вести «стіляжний» спосіб життя, чи можливо вважати «стіляг» дисидентами – наскільки насправді їх рух та захоплення були небезпечні для радянської влади. 6-чи можливо вважати, що в протистоянні «стіляг» та влади стіляги потерпіли поразку
