1.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 1998. С. 5-9.
ВВЕДЕНИЕ

После пяти лет работы проекта "Урегулирование конфликтов в постсоветских государствах" Сеть этнологического мониторинга начинает новую серию ежегодных докладов о состоянии межэтнических отношений и конфликтов в пост-советских государствах. Этот анализ основан на исследованиях и экспертных оценках участников Сети в течение 1998 г. и охватывает только те страны и регионы, по которым были представлены материалы. Поэтому доклад не носит всеохватывающего характера. Однако в нем нашли отражение значительные тенденции и острые ситуации на территории бывшего СССР. Особое внимание в докладе уделено Северному Кавказу, хотя в настоящее время Институт этнологии и антропологии РАН совместно с Московским центром Карнеги и при содействии Миротворческой миссии на Северном Кавказе готовит специальный экспертный доклад "Пути мира на Северном Кавказе", который будет представлен в июле 1999 г.

Авторы разделов доклада излагают собственные оценки, прогнозы и рекомендации. Методология прикладных этнологических и конфликтологических исследований пока развита недостаточно, и этот опыт будет совершенствоваться в последующих докладах Сети. Тем не менее, данный доклад содержит богатый материал и выводы, которые могут быть полезны для многих, кто взаимодействует со сферой межэтнических отношений и с проблемами урегулирования конфликтов. В нашем введении мы изложим наиболее общие проблемы и итоги 1998 г., имея в виду и более давние события.

Нет новых конфликтов, но не разрешены и старые. После окончания войны в Чечне в августе 1996 г. на территории бывшего СССР не произошло новых вооруженных конфликтов. Это свидетельствует о том, что опыт предыдущих насильственных сценариев оказался бесперспективным и что государства и общества приобретают волю и механизмы предотвращать открытые конфликты. Ситуация летом 1998 г. в Дагестане, когда вооруженные полукриминальные группы вполне могли спровоцировать полномасштабный конфликт, в конечном итоге, благодаря совместным усилиям республиканских и федеральных властей, была взята под контроль, и в отношении инициаторов насилия были предприняты достаточно жесткие меры. В сентябре резко обострилась ситуация в Пригородном районе Северной Осетии; и без того затянувшийся процесс возвращения беженцев-ингушей в места своего проживания был прерван, но эскалации насилия не произошло. Новый вооруженный конфликт мог возникнуть в Таджикистане в результате воздействия гражданской войны в Афганистане и продолжающегося соперничества оппозиционных сил и правительства. Однако установка на гражданский мир начинает укрепляться в этой стране, а присутствие российских пограничных сил препятствует внешней дестабилизации.

Отсутствие новых конфликтов свидетельствует о том, что болезненные последствия распада СССР и становления новых государств начинают снижать свое негативное воздействие. Групп и лидеров, готовых прибегать к насилию при разрешении конфликтных ситуаций или для достижения своих политических и других целей, становится все меньше. Поскольку цена, заплаченная в предыдущих конфликтах, оказалась непомерной, а цель осталась фактически не достигнутой, на подобные варианты уже мало кто способен решиться. Хотя во внешнем мире и в среде диаспорных групп сохраняется откровенный интерес к вооруженным сценариям, особенно если он связан с дальнейшей дезинтеграцией постсоветского пространства.

В 1998 г. не произошло радикальных перемен в ситуациях со всеми ранее произошедшими конфликтами. Однако позитивная динамика наблюдалась в переговорах и в миротворческих усилиях по Приднестровью, Карабаху, Южной Осетии и Абхазии. К сожалению, ни в одном из случаев не удалось выйти на крупные миротворческие решения, особенно по двум наиболее трудным вопросам: возвращение вынужденных переселенцев и определение политического статуса сепаратистских регионов.

Крайне сложной оставалась ситуация в Чечне и вокруг нее: не было реальных переговоров и процесса восстановления, усилились внутричеченские распри и продолжался исход населения из республики, вооруженный сепаратистский режим откровенно дестабилизировал положение на всем Северном Кавказе.

Межэтнические отношения. Заметной тенденцией 1998 г. было общее ослабление межэтнической напряженности в постсоветских государствах. Этому способствовали скромные успехи в экономике (несмотря на жестокий финансовый кризис) и растущая ориентация людей на социальное обустройство вместо манифестных форм политического поведения. Это особенно было заметно в российских республиках Волго-Уральского региона и Сибири, где радикальный этнонационализм пошел на спад и где начинает возобладать политическая прагматика, включающая жесткий торг с федеральным центром и отстаивание социально-экономических интересов во имя всего населения республик. Пожалуй, только в Башкирии не ослабевают этнократические установки правящей башкирской элиты, но долго удерживать эту ситуацию башкирское меньшинство не сможет и ему придется договариваться о паритете с татарской и русской общинами, не дожидаясь, пока две последние солидарно "переголосуют" башкир, как бы этому ни препятствовало местное законодательство.
Острые ситуации возникали в Бурятии и Калмыкии, но власти и население не позволили им перерасти в масштабную конфронтацию. Безусловно положительную роль играли выборы (президентские и парламентские) в ряде российских республик, хотя нарушения демократических норм создавали временную напряженность.

Позитивное воздействие на общий климат межэтнических отношений оказал принятый в 1996 г. закон "О национально-культурной автономии", позволивший многим этническим общинам и их лидерам оформляться организационно для отстаивания своих культурных запросов и политических интересов. В 1998 г. у национально-культурные автономии возникли в крупных городах и в ряде российских регионов. В то же время, предусмотренная законом финансовая поддержка НКА государством (в форме прямого финансирования, льготного кредитования и налогообложения) порождает иллюзию того, что государство должно оплачивать гражданам реализацию их права на этническую самоидентификацию. При этом закон не предлагает принципов или механизмов финансовой поддержки НКА, предоставляя чиновнику право решать вопросы об объемах и адресатах финансирования, что таит в себе угрозу коррупции. Борьба за получение финансовых дотаций порождает конкуренцию как между лидерами НКА, представляющими одну этническую группу, так и между лидерами НКА, представляющими различные этнические общности. Такая конкуренция содержит угрозу возникновения внутриэтнических и межэтнических конфликтов.

Несмотря на то, что федеральные организационные структуры, отвечающие за этническую политику, пережили неблагоприятные времена и неудачные преобразования (уход авторитетного министра В.А. Михайлова и реорганизация Миннаца), общая установка федерального центра на договоренности и на укрепление государственных начал сохранилась. Это помогло избежать драматических коллизий в отношениях с республиками.

Серьезной негативной тенденцией было дальнейшее отчуждение Северного Кавказа (особенно Чечни и чеченцев) от остальной России. Попытки выработать новые подходы к государственной политике в северокавказском регионе закончились эмоциональной риторикой и поверхностными рекомендациями.

В странах Балтии уменьшилась напряженность в отношениях между доминирующими этническими группами и частью населения, которое неправомерно было исключено из гражданства и продолжает подвергаться разным формам дискриминации. Этому способствовали небольшие послабления в законодательствах Латвии и Эстонии и улучшающийся диалог между основными общинами. Неизбежное признание нулевого принципа гражданства (и, возможно, введение официального двуязычия) поможет этим странам нейтрализовать существующий глубокий конфликт и укрепить суверенитет и безопасность больше, чем любые международные структуры и военно-политические союзы.

В Украине и Молдавии ослабли или исчезли жесткие установки на "украинизацию" и "румынизацию" населения и все больше интереса проявляется к доктринам и принципам общегражданского государство-строительства. Радикальные националисты уже не задают тон в этих странах и не раздражают русские и другие "нетитульные" общины, которые стараются полноправно интегрироваться в новые политические сообщества. Принятие в этих странах официального двуязычия (украиснко-русского и молдавско-русского) могло бы значительно улучшить ситуацию с правами и запросами русскоязычной части населения (тех, кто говорит на русском языке), которое составляет около половины граждан этих государств.

В странах Средней Азии межэтнические отношения и противоречия как бы отошли на второй план по причине утвердившихся там жестких политических режимов и установок на экономическую модернизацию. Но регион Ферганской долины остается узлом серьезнейших противоречий и потенциальных конфликтов. В Казахстане нерешенная проблема справедливого политического представительства и социально-культурного статуса русского населения также лишь на время ушла с политической арены. Хотя, возможно, казахский этнонационализм уже бесповоротно задавил надежды и претензии "нетитульных" казахстанцев на достойный статус в собственном государстве. Продолжавшаяся в 1998 г. эмиграция русских из страны соответствует этому сценарию.

В Закавказье, где не разрешены состоявшиеся вооруженные конфликты, уже нет новых клиентов для радикальных действий. В Армении, где нет как таковых "межэтнических отношений" из-за изгнания азербайджанцев, наметился трудный процесс переоценки карабахской стратегии, хотя вложенные эмоции и мощная инерция национализма принесли в жертву президента Тер-Петросяна. В Грузии сохранялся хрупкий баланс конфликтующих сторон, который мало кого удовлетворяет, но удерживает от войны. Грузин продолжают консолидировать проблема большого числа внутренних беженцев из Абхазии и стойко сохраняющаяся психология советского меньшинства, которая выражается в поиске врагов в России и внешних виновников собственных проблем. Авторитарный режим в Азербайджане и его увлеченность мировыми нефтепроектами оставили мало политического пространства для межэтнического диалога в этой стране. Экономика и геополитика работают на Азербайджан в решении Карабахского конфликта, но не настолько, чтобы начинать новую войну за отвоевывание контролируемой армянами территории. Имея пока основным источником существования населения заработки азербайджанцев в России, эта страна, тем не менее, проводит антироссийскую линию в поддержке чеченского сепаратизма и дагестанских экстремистов.

Проблемы ксенофобии и экстремизма. В 1998 г. в России накапливались проблемы, связанные с ростом шовинизма, ксенофобии и религиозного экстремизма. Финансовый кризис, смена правительств и обострение борьбы за власть вызвали социальную напряженность и активизацию ультра-националистических сил. Хотя верхушечная затея с государственным реестром казачества провалилась, именно среди этой части населения широко распространились антисемитизм и антииммигрантские настроения. Особенно это проявилось в южно-российских регионах, где население больше всего страдает от преступников из Чечни и от плохо контролируемого потока вынужденных переселенцев. На почве шовинизма соединились ряды ультра-националистических групп и части коммунистической оппозиции. В перспективе эта тенденция может резко ухудшить межэтнические отношения в стране, спровоцировав угасающий радикализм националистов в этно-территориальных автономиях.

В 1998 г. впервые заявил о себе как реальная угроза гражданскому миру религиозный экстремизм исламского толка (ваххабизм). Выпестованный и вооруженный зарубежными силами, особенно саудовскими арабами, ваххабизм создал ряд опорных пунктов в Чечне и в Дагестане. Именно эти группы организовывали наиболее дерзкие террористические акты нападения на представителей власти и население, а также захваты заложников. Властям пока не удалось найти эффективные меры противодействия этой силе.

Экстремизм распространяется и как форма прикрытия откровенно криминальной деятельности или как средство устрашения или устранения политических противников. Это вызвано общим ослаблением правопорядка, но самое главное—массовым распространением огнестрельного оружия среди гражданского населения.

Демографическая ситуация и миграции.* На территории бывшего СССР повсеместно отмечается снижение темпов прироста населения в результате снижения рождаемости, роста смертности и эмиграции населения. Национализм и плохая наука однозначно трактуют снижение численности населения государства или этнической общности как негативное явление и даже как "геноцид народа". В 1998 году эти проблемы были в центре публичных дискуссий в России и в ряде других стран. Однако что действительно является негативным, так это резкие изменения состава населения, вынужденные перемещения людей, дискриминация беженцев и мигрантов. К этому же разряду проблем относится проблема возвращения беженцев в места своего недавнего пребывания.

Для России—это прежде всего скопление беженцев и вынужденных переселенцев в Ингушетии и Северной Осетии, создающее экстремальную нагрузку на депрессивную экономику и слабо развитую инфраструктуру этих субъектов федерации и осложняющее отношения между ними. Огромную проблему представляют вынужденные переселенцы из Чечни (почти половина населения республики), выплата компенсаций которым угрожает затянуться на долгие годы ввиду недостатка средств в государственном бюджете. Социальная адаптация большинства мигрантов этой категории затруднена посттравматическим стрессом, требующим медико-психологической помощи.

Криминализации обстановки в стране и росту антииммигрантских настроений способствуют нелегальная миграция (в том числе транзитная), а также интенсивный приток представителей северокавказских и закавказских народов в южнороссийские области.

В Украине имеет место неблагоприятное сочетание отрицательного естественного прироста и миграционного оттока населения. В 1998 г. зрела серьезная проблема крымских татар, возвратившихся после депортации: большинство из них не являются до сих пор гражданами Украины, не обеспечены жильем и работой. Регулярные массовые выступления крымских татар с требованиями национальной автономии и компенсации материального ущерба от депортации серьезно дестабилизируют обстановку в Крыму.

В государствах Закавказья число вынужденных переселенцев, беженцев и временных эмигрантов фактически не уменьшается. Огромное количество беженцев и перемещенных лиц (до 10% населения стран), сконцентрировано в палаточных лагерях и общественных зданиях и живет за счет гуманитарной помощи или случайных заработков. В Закавказье продолжается массовый выезд молодых трудоспособных мужчин, что нарушает демографическую структуру населения;

В Казахстане эмиграцию русских не в состоянии компенсировать ни естественный прирост населения, ни репатриация казахов из Монголии, Ирана, Афганистана и стран СНГ. Для Таджикистана остается проблема нелегальной афганской миграции и проблема обеспечения жильем и работой возвращающихся беженцев и перемещенных лиц. В Киргизии и Узбекистане выезд квалифицированных специалистов ухудшил ситуацию в промышленности, здравоохранении, науке и образовании.

В странах Балтии больше всего сокращалось население. Причем, более низкая рождаемость и более высокая эмиграция среди титульных жителей делают недостижимой цель местных националистов "исправить" межэтнический баланс в пользу так называемых "коренных наций". Более того, возникает потребность импорта рабочей силы, как это было и в советские времена.

Существует общая демографическая тенденция для всех или большинства постсоветских государств. Это сокращение интенсивности миграционного обмена между ними, свидетельствующее о дальнейшем ослаблении межгосударственных связей; неблагоприятные социально-экономические последствия миграционных процессов, связанные с повсеместным замещением выезжающего более образованного и квалифицированного населения уступающими ему по этим показателям населением. Результатом совершившегося миграционного обмена стало повышение этнической однородности населения вовлеченных в этот процесс постсоветских государств за исключением Украины, Белоруссии и России.

Августовский кризис в России заметно снизил ее привлекательность как страны иммиграции. В сочетании с исчерпанностью в значительной мере миграционного потенциала русского населения многих стран СНГ это может заметно сократить приток в РФ. В 1998 г. в ряде областей уже произошло снижение численности прибывающих. Вероятно также, что наметившееся в последние два года некоторое улучшение ситуации с естественным воспроизводством населения сохранится и в будущем.
Гражданские институты и миротворческая деятельность. В обеспечении межэтнического согласия и в урегулировании конфликтов все более заметную роль начинали играть неправительственные организации и другие институты гражданского общества. Провоцирующие напряженность организации типа Конфедерации народов Кавказа сходят с политической арены. Так называемые "национальные движения" от имени отдельных этнических групп также заметно утратили свои позиции и влияние. Главная причина—этно-националистические организации фактически никогда не были глашатаями межэтнического согласия и предотвращения конфликтов. Наоборот, в ряде случаев они выступают с деструктивных позиций, как это имеет место с осетинской организацией Стыр Ныхас по отношению к усилиям северо-осетинских и ингушских властей преодолеть последствия конфликта.

На смену начинают приходить гражданские объединения и НПО, ставящие целью достижение мира и согласия. Такие союзы и коалиции создаются в регионах и, возможно, в будущем распространятся на уровень местных сообществ, которые пока беззащитны перед внешними манипуляторами и во всем уповают только на дальние власти. В 1998 г. была создана Миротворческая миссия на Северном Кавказе с отделениями во всех субъектах федерации. Более сдержанно и ответственно начинает вести себя интеллигенция, чаще ставя миротворческие цели вместо пустой идеологии "национального возрождения". Осенью 1998 г. в Пятигорске прошел конгресс "Мир на Кавказе через образование, языки и культуру". Прошли встречи молодых миротворцев Кавказского региона.

Все более уверенно заявляют о себе неправительственные организации и в решении проблем беженцев и вынужденных переселенцев. Силами НПО в регионах развернута сеть юридических приемных, где консультируют вынужденных переселенцев, а в случае необходимости адвокаты защищают их интересы в суде. Эта деятельность способствует повышению правовой культуры общества. Неправительственные организации участвуют и в формировании миграционной политики. В ряде регионов местные переселенческие организации принимали участие в создании миграционных программ, взаимодействуя с территориальными органами власти. В апреле в Москве состоялся Второй форум переселенческих организаций России, одним из результатов которого стало заключение соглашения о сотрудничестве Форума и Федеральной миграционной службы. Форум объединяет сегодня более 160 переселенческих организаций, около 50 из которых вошли в его состав в 1998 г. В декабре создан Совет переселенческих организаций при Председателе Государственной Думы РФ. Российские переселенческие НПО стали надежными партнерами таких международных организаций, как УВКБ ООН, МОМ, Красный крест.

* Два последних раздела написаны при участии Е. Филипповой
В. Тишков
2.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 1999. С. 5-13.
Введение. Итоги старого и перспективы нового десятилетия
Сеть этнологического мониторинга и раннего предупреждения конфликтов в качестве независимой неправительственной организации представляет очередной обзорный доклад за 1999 г. по состоянию межэтнических отношений и конфликтов в постсоветских государствах. Он имеет более широкий географический охват и содержит более обстоятельное изложение этой важной темы, чем предыдущий доклад за 1998 г.
 Объясняется это расширением Сети и ростом квалификации входящих в нее экспертов. Всего в докладе представлено 8 стран и 15 регионов Российской Федерации. Если проект, который ныне не имеет внешних спонсоров, будет продолжать действовать, следующий доклад представит все страны СНГ и Балтии.

Данный доклад подготовлен на безвозмездной основе участниками Сети, и его первый вариант был обсужден на ежегодном семинаре в ноябре 1999 г. в Коста Браве (Каталония, Испания). В значительной мере на структуру самого анализа все больше влияет применяемая в Сети модель мониторинга, основанная на системе категорий и индикаторов. За время использования данной модели вышло в свет 15 подробных описаний по странам и регионам, в том числе шесть книг в 1999 г.
 Однако многие разделы доклада выполнены по свободному плану, отражая прежде всего наиболее важные тенденции и события.

О некоторых тенденциях в странах СНГ и Балтии. В сложных по этническому составу населения государствах бывшего СССР проблемы межэтнических взаимодействий и конфликтов всегда будут одними из наиболее трудных, причем не в силу изначальных антагонизмов между проживающими в общих государствах различными этническими общностями, а из-за неадекватного государство-устройства, плохого управления или намеренной мобилизации этнического фактора в политических, конфликтных целях. Наш анализ показывает, что в постсоветских странах сохраняются высокий уровень взаимодействия и сотрудничества представителей разных народов, а также интенсивные контакты и духовные связи бывших граждан исторического российского государства и СССР. Конечно, культурная дистанция и политико-идеологические расхождения между государствами бывшего СССР все более возрастают, а прямые человеческие контакты сокращаются по причине границ и верхушечной пропаганды отчуждения. Этому способствуют экономические трудности и политическая нестабильность в ряде стран, а также внешние воздействия в рамках геополитических соперничеств, когда огромные ресурсы вкладываются в недопущение какой-либо реинтеграции в рамках бывшего СССР, особенно если в этом процессе проявляется ведущая роль России. Наиболее примечательным в этом плане в 1999 г. был трудный процесс государственного объединения России и Белоруссии, встретивший мощное противодействие определенных сил в обеих странах.

В наши задачи не входит анализ политических и экономических процессов в постсоветских странах, но хотелось бы отметить, что в истекшем году, особенно после прихода к руководству в России В. В. Путина, произошли позитивные переоценки, в том числе и роли самого СНГ за годы существования Содружества, и его будущих перспектив. Однако нас прежде всего интересуют социально-культурные тенденции и массовые установки общественного сознания, а также проблемы так называемых "национальных меньшинств" и "новых диаспор". В 1999 г. общая ситуация не претерпела радикальных изменений. Все страны, руководствуясь доставшимся от советских времен доктринальным наследием, продолжали упорно строить "национальные государства" от имени "титульных" этнических общностей, продолжая держать остальное население в статусе не членов нации или даже не граждан этих государств.

Именно эта политика этнического исключения, даже если она официально в некоторых странах называется "политикой интеграции" (а фактически – ассимиляции или непризнания особого группового статуса), ныне стала основным внутренним вызовом новых гражданско-политических сообществ. Эта же политика препятствует разрешению ранее случившихся насильственных конфликтов, хотя у этих конфликтов уже накопилась своя логика трудных противоречий и антагонизмов, поскольку это связано с гибелью людей, разрушениями и изгнанием населения из мест своего проживания.

Ни одно из новых государств за пределами России не смогло пока одержать верх над силами радикального этнического национализма, противопоставив ему формулы общественного устройства, которые обеспечивали бы гражданское равенство независимо от так называемой "национальной принадлежности" (еще один советский эвфемизм!), а культурно отличительным общностям ("народам" или "национальностям") давали гарантии сохранения их культуры и справедливого участия во всех сферах общественной жизни. Ни одно из государств не пересмотрело в спешке принятые в начале 1990-х гг. основные законы и другие положения в сторону признания хотя бы официального двуязычия, и русский язык остается "наказанным языком", хотя на нем продолжают говорить дома и на работе не только большинство политических лидеров новых стран, но и огромные массы населения.

Степень политической организованности и знания своих основополагающих прав среди постсоветского населения остается достаточно низкой, а его способности повлиять на изменение положения – ограниченными в силу или авторитарных режимов, или коллективной авторитарности так называемого "титульного населения", интересы которого все еще часто представляют воинствующие радикалы. В итоге в минувшем году мы наблюдали самые разные формы ответного поведения "иноэтничного" населения в постсоветских государствах. Одна из них наметилась в Латвии и Эстонии, где часть так называемых "русскоязычных" взяла курс на изучение официальных языков и намерена интегрироваться в местные гражданские сообщества, вплоть до обретения гражданства, несмотря на имеющиеся огромные препятствия. Будет ли это означать ассимиляцию русских, украинцев, белорусов, евреев и других и превращение их в латышей и эстонцев, сказать очень трудно. По крайней мере, для нынешнего поколения скорее возможен вариант не ассимилированного двуязычия и сохранения собственной культурной идентичности наряду с гражданской лояльностью. Ассимилировать же десятки тысяч русских или украинцев латышам и эстонцам едва ли удастся, учитывая близкое соседство основных массивов носителей этих культур в России и Украине. А это означает, что рано или поздно нанесенные обиды и нынешние унижения могут стать причиной более радикальных действий и требований, включая открытые конфликты. Виной тому будут недальновидная политика и надменность тех, кто сегодня безраздельно правит в "своих" государствах, и тех, кто в стремлении быстрее дистанциировать страны Балтии от России закрывает глаза на нарушения прав больших групп населения. Только в страшном сне можно представить себе, что по улицам Риги молодые латыши будут гулять в натовских формах, а большинство таких же молодых рижан по причине "русскоязычности" не будут даже иметь паспортов государства, где они родились и выросли. А если они и будут иметь паспорта, то захотят ли они служить в такой армии? Будущие конфликты нужно уметь видеть и нужно избавляться от стиля поведения и мышления бывших советских меньшинств, неустанно разоблачая "угрозы со стороны России".

Другая тенденция с "новыми диаспорами" наметилась в таких странах, как Казахстан, где русские, утратив представительство в органах власти и подвергаясь бытовым унижениям, избирают вариант исхода, ибо "превратиться" в казахов они при всем желании не могут в силу больших культурных и расовых различий. Руководство страны вяло внедряет идею общеказахстанской идентичности и общего государства всех граждан, вынуждая людей уезжать (особенно из южных областей) в Россию или в Германию. Страна все больше оказывается расколотой по этническому принципу и в географическом плане. Перенос столицы отнюдь не помог, а только обнажил проблему. Если в северных промышленных городах случается забастовка рабочих, а ей противостоит пикет из милиционеров-казахов, рано или поздно открытый конфликт почти неизбежен.

Русское население севера Казахстана (как, кстати, и севера Эстонии) вполне может сформулировать политический проект внутренней автономии или даже сецессии, особенно если в России явно поправится экономическое положение и молодым призывникам не будет грозить служба на войне в Чечне. Об этой возможной ситуации также следует думать заранее и исправлять положение как можно быстрее прежде всего в национальных (казахстанских, а не казахских!) интересах страны. Официальное двуязычие и элементы федерализма здесь смогут сыграть огромную позитивную роль, и никакой угрозы суверенитету Казахстана и казахской культуре они не несут.

Непростая ситуация складывается и в Украине. С одной стороны, в этом государстве сформирована одна из наиболее компетентных правящих элит (если не считать общей беды – коррупции), которая в целом справляется с управлением сложной страной, имея в виду ее огромные этнические, религиозные и региональные различия и противоречия. С другой стороны, антироссийский синдром и проблема русскоязычного Крыма направили почти всю энергию этнической политики и получаемые по линии международных организаций ресурсы на собирание крымских татар в Крыму. Последние и без того недостаточно устроены, значительная их часть только в истекшем году получила украинское гражданство, но уже стимулируется приток новых переселенцев из Узбекистана, где они неплохо интегрировались в течение нескольких послевоенных поколений. Фактически в Крыму закладывается этническая бомба тройного противостояния при новом внешнем игроке – Турции, и этого не могут не видеть ответственные политики.

Украинская гражданская нация может состояться (собственно говоря, она реально существует) только на основе украинско-русского культурно-языкового симбиоза, а не этнической "украинизации". Такова уж историческая ситуация, что украинцы в России ассимилируются в русскую (точнее – в российскую русскоязычную культуру), а русские в Украине (так, кстати, происходит с носителями всех мировых языковых систем) – не ассимилируются в украинцев, хотя более широкое распространение двуязычия среди русских в этой стране не только возможно, но и необходимо. Вот только с утопией насчет культурно-языковой паритетности между двумя странами (сколько у вас детских садиков на украинском, столько и у нас – на русском!) следует расстаться. Это – пустая трата интеллектуальных и других ресурсов обеих стран. Однако это совсем не означает, что не нуждаются в поддержке украинская культура и украинские культурные автономии в России, начиная от Белгорода и кончая Дальним Востоком.

Если говорить о конкретных мерах улучшения государство-устройства, то, видимо, это прежде всего шаг в сторону отказа от категоризации русских как "национального меньшинства" (это же полезно сделать в Казахстане и Латвии, где само население русских не считает меньшинствами) и переход к формуле равнообщинных государств (как в Канаде, Великобритании, Бельгии, Испании, Финляндии и многих других странах). Опять же неизбежны официальное двуязычие и даже федерализация, чтобы сохранить единство страны и избежать будущих конфликтов.

В Закавказье (южном Кавказе), если не касаться сложнейших ситуаций Карабахского (в Азербайджане) и Абхазского (в Грузии) конфликтов, складывается совсем странная ситуация. В истекшем году "верхи" продолжали упорную линию ориентации на западные страны, включая члена НАТО – Турцию. В их пользу приняты важнейшие международные решения по нефтяным проектам и на Стамбульском саммите. Но гуманитарно-культурная ситуация развивается в обратном направлении. Массовая трудовая миграция из всех трех стран в Россию (до трети самодеятельного населения!) делает заработки мигрантов основным источником жизни значительной части населения этих стран, и это положение сохранится и в будущем, ибо доходы от нефтяных проектов достанутся только малочисленной верхушке этих обществ. Грузинское, армянское и азербайджанское культурное производство также в значительной мере осуществляется на территории России. Наметилась тенденция к восстановлению научных и других гуманитарных связей интеллигенции. Англо-говорящие и работающие на средства западных грантов в антироссийской парадигме интеллектуалы составляют ничтожное меньшинство, но и многие из них готовы к более широкому сотрудничеству с Россией. Возможно, наступил момент серьезных корректив в политике верхов, чтобы не углублять сложившийся в последнее десятилетие разрыв с Россией и не отказываться от полезных новых связей в более широком мире. Здесь есть над чем потрудиться и в самой России по части демонтажа неожиданного, но уже укоренившегося комплекса антикавказских фобий.

Основной внутренний вызов России заключается в вялом утверждении нового образа страны среди населения, в отсутствии в необходимой степени общеразделяемой гражданской идентичности россиян, чувства гражданской ответственности и патриотизма. Политики, этнические активисты и эксперты до сих пор отрицают существование многоэтничной гражданской нации, несмотря на высокий уровень социально-культурной гомогенности населения страны и повседневно демонстрируемую рядовыми гражданами российскую идентичность. Вместо этого сохраняется доктрина "много-национального народа России", а не "многонародной нации", что было бы гораздо точнее. Государство до сих пор не оформило свои правовые отношения с гражданами через систему паспортов из-за конфликта вокруг предшествовавшей практики фиксации государством этнической идентификации граждан (т. н. "национальности"). Новый президент должен завершить эту неприличную канитель, предусмотрев возможность исполнения текста паспорта на нескольких языках, кроме русского. Авторам законов о гражданстве в отдельных республиках следует поумерить свой задор и лучше подумать об интересах российских граждан в республиках. В Татарстане вообще заготовлен законопроект о 10-летнем цензе оседлости для приобретения республиканского гражданства. Таким образом, в республику могут приезжать и уезжать специалисты разных национальностей – производители высоко классной и высоко доходной техники, а право на землю и на голосование будет записано прежде всего за сельским татарином. И это в рамках одного государства! Откровенно говоря, эта периферийная националистическая суета уже начинает надоедать уставшей стране, и следует хорошенько задуматься о более общих и более земных интересах граждан, чем перевод языковой графики на латиницу, когда большинство татар говорит на русском языке.

В этой связи важнейшим направлением государство-строительства на ближайшее десятилетие представляется утверждение доктрины России как национального государства с многоэтничным составом населения и гражданской общностью россиян. Это единственно возможная доктрина государство-устройства, которой следуют все страны мира от Англии и Испании до Индии и Китая. Вернее, ей следуют все страны–члены Организации Объединенных Наций, из которых, пожалуй, только Россия представляет собою саморазрушительное исключение. Несостоятельная доктрина сути самого государства как некой не до конца самоопределившейся общности активно используется против России во внешних соперничествах.

Конституционно-правовая основа и административное устройство России подверглись радикальным изменениям и все еще находятся в процессе становления. Утверждается оптимальный для крупного государства со сложным составом населения принцип – федеративное устройство с наличием этно-территориальных автономных образований в рамках федерации. Это одна из форм внутреннего самоопределения населения части регионов страны, где сосредоточены основные культурно отличительные группы (народы).

Федерализм может послужить укреплению государственности в ближайшее десятилетие при выполнении ряда условий доктринального, правового и политического характера. Среди этих условий: коррекция местных конституционных и других правовых норм в пользу общегражданского равноправия, отход от этнического национализма и признание федеральной властной вертикали. В свою очередь, предстоящее десятилетие должно быть использовано для реформы федеральных органов власти и коррекции федеральной конституции, которая вобрала бы в себя возможный общий минимум из практики договоров с субъектами федерации при одновременной элиминации самих этих договоров.

Принципиальный вопрос конституционных основ федерализма применительно к центральной власти – это характер высшей палаты парламента. Наличие параллельного губернаторскому корпусу выборного корпуса представителей субъектов федерации представляется осуществимой задачей, которая укрепляет общую систему и взаимозависимость федеративного устройства страны. Как осуществить эту сложную процедуру, не ослабляя высшую власть и не удорожая ее дополнительным отрядом высших управленцев, может быть предложено экспертами и самими политиками.

Самостоятельный вопрос – это административное устройство. Если федеративный принцип является оптимальным и требует только коррекции и развития, то само деление страны на субъекты федерации отражает частично историческую традицию, частично – хронику партийных решений в связи с осуществлением хозяйственных или идеологических проектов или результат лоббирования старыми и новыми лидерами (пример первого – Липецкая область, второго – Еврейская автономная область, третьего – Санкт-Петербург). Часть административной структуры досталась от советских времен "национального строительства", а именно автономные округа для народов Севера и Сибири, которые в период хаотического переустройства и кризиса центральной власти в начале 1990 –х гг. обрели статус равноправных субъектов федерации, одновременно окончательно утратив свою подлинную суть как формы представительства коренных малочисленных народов. Последние выборы, делегировавшие представлять интересы ряда округов в Государственной Думе столичных политиков, еще больше сузили представительство не только коренных народов, но и местного населения в целом.
Административная реформа в направлении оптимизации управления страной за счет сокращения числа субъектов и других мер в ближайшее десятилетие необходима, и осуществить ее нужно вопреки сопротивлению мощных местных бюрократий с их личными и групповыми интересами. При низком уровне гражданского сознания и слабой подконтрольности бюрократии налогоплательщикам власти субъектов могут мобилизовать ложные формы местного патриотизма и солидарности и попытаться воспрепятствовать реформированию федерации. Однако реформа возможна через демократические процедуры, удовлетворение частных и групповых интересов и осознание общей пользы для государства иметь эффективное и не столь мозаичное управление. В любом случае в отношении малочисленных народов Севера, Сибири и Дальнего Востока необходимо обменять принцип "национальных автономных округов" на создание и поддержку самоуправляемых местных общин ведущих традиционное хозяйство аборигенов, с предоставлением им особых прав пользования ресурсами и особой государственной поддержки (опыт других северных стран). Все остальная деятельность на территории округов ничем не отличается от общих правил и должна составлять часть соответствующих более крупных образований (краев и областей).

Имеет значение и лоббируется этническими активистами и некоторыми экспертами вопрос о границах и возможных реконфигурациях российских республик, особенно на Северном Кавказе. Устройство республик (поспешное оформление в 1991-92 гг. новых республик из автономных областей с меньшинством "титульного" населения уже назад не вернуть) на сегодняшний день оптимальное, и резких изменений, кроме корректировки их конституционных и других правовых актов, быть не должно. Главная задача нового десятилетия – это улучшение системы и качества правления, а не изменение границ и статусов. Здесь ключевой вопрос – это обеспечение равного доступа к ресурсам и к власти представителей всех групп населения и меры по приостановлению оттока русского населения из республик. Вопрос об особом статусе или режиме управления может стоять только для Чеченской Республики.

Этнокультурный фактор, национализм и сепаратизм. Общее состояние этнических культур в России достаточно благоприятное, а климат межэтнических отношений на уровне населения характеризуется толерантностью, несмотря на раскол элит по этническому принципу, рост массовых настроений ксенофобии и некоторых экстремистских идеологий и деятельности. В России сохраняются языки и культурное своеобразие представителей около ста этнических общностей, и в то же время высок уровень интегрированности в доминирующую российскую культуру на основе русского языка. Положительным явлением стало развитие экстерриториальных национально-культурных автономий (после принятия соответствующего закона 1996 г.) и создание Ассамблеи народов России как одной из форм внутреннего самоопределения народов. Эта деятельность в предстоящем десятилетии должна развиваться при некоторой поддержке государства, но в основном за счет ресурсов самих этнических общин и их самоорганизации. Закон 1996 г. требует некоторой коррекции именно в эту сторону и в сторону дебюрократизации системы национально-культурных автономий (убрать деление автономий на федеральный, региональный и местный уровни; допустить множественность образований от имени одной этнической общности; осторожнее сформулировать положения о государственной поддержке).

В перспективе на десятилетие главными представляются развитие двуязычия и многокультурности – оптимальная стратегия для нерусского населения страны и для части русских, проживающих в этно-территориальных автономиях. Культурное многообразие будет увеличиваться за счет иммиграции в Россию представителей нерусских народов из других стран бывшего СССР и за счет более высокой рождаемости среди части нерусского населения страны (Северный Кавказ, выходцы из стран Средней Азии, китайцы и другие). Одновременно будет уменьшаться доля русского и некоторых других народов страны. Демографически эти процессы регулируются очень трудно, и едва ли эту тенденцию можно и нужно менять (до 1991 г. в российской истории русские никогда не составляли более 50% населения страны), ибо к прочности государства и к его благополучию она не имеет прямого отношения.

Оптимальная стратегия на десятилетие – избегать резких перемен в привычных пропорциях населения на уровне местных сообществ и крупных мегаполисов, а также пространственной этнической сегрегации (этнических кварталов); осуществлять политику культурной и социально-политической интеграции населения, снижать значимость этнической принадлежности граждан, признать реальность существования множественной идентичности ("многонациональности" на уровне личности), отказаться от государственного вмешательства в вопросы этнической идентификации и фиксации "национальной принадлежности" в паспортах, а тем более в паспортных столах. Провести перепись населения по современным критериям, позволяя фиксацию сложной этнической принадлежности, и не обязательно по одному из родителей.

В России сохраняется старое советское отношение к так называемому "национальному вопросу", суть которого в жесткой государственной институализации этничности граждан и придании неоправданной значимости этническим общностям как неким базовым социальным группировкам ("народам" или "этносам"), из суммы которых состоит российская гражданская и социально-культурная общность. На этой базе формируется периферийный национализм (национализм нерусских народов), который обретает крайние формы, вплоть до вооруженного сепаратизма. Именно этот фактор составляет одну из наиболее серьезных угроз национальной безопасности России. Главными инициаторами этого национализма является многочисленная, особенно гуманитарная, интеллигенция нерусских народов. Радикальный национализм меньшинств поддерживается некоторыми представителями российской радикальной демократии как ложно понимаемая форма правозащитной политики. Этнические предприниматели из числа местных активистов осуществляют успешную массовую мобилизацию и способны создавать экстремистские группировки, особенно если добавляются лозунги политического ислама или другие экстремистские идеологии. Эта форма национализма получает мощную внешнюю поддержку и симпатии.

Задача государства и общества на ближайшие 10 лет – окончательно развенчать миф о "национальных движениях" и "национальном возрождении", который на самом деле представляет собою способ мобилизации этнического фактора в борьбе за власть и приватизируемые ресурсы. Особые меры необходимы в отношении гуманитарной интеллигенции республик и части нерусской интеллигенции в Центре, которые выступают главными "разоблачителями имперской политики" собственного государства на территории собственной страны. Одна из таких срочных мер – переориентация подготовки молодежи в сторону более полезных для общества и его модернизации профессий (меньше филологов, историков, археологов, этнографов и философов и больше социальных работников, психологов, юристов, управленцев и пр.).

Другое важнейшее направление – это инкорпорация нерусских элит в центре и придание центру государства (от власти до СМИ) многокультурного облика, чтобы уменьшить степень отчужденности этнической периферии от остального государства и основного населения страны. Здесь огромное поле деятельности, начиная от текстов учебников вплоть до визуальных телеобразов и языков вещания.

В сфере межэтнических отношений особый вопрос – это рост русского национализма и в целом ксенофобии среди населения, особенно в отношении выходцев из Кавказа и Средней Азии. Доктринально неверные установки о некой "государствообразующей нации", а также дебаты о "русскости" (вымирание, уникальность, величие и пр.) способствуют росту патриотизма и консолидации некоторой части населения, которое считает себя русскими, но радикально раскалывают страну по основному этно-культурному разделу. Это блокирует развитие общероссийского (гражданского) патриотизма и консолидацию населения страны во имя задач социального преуспевания и демократического обустройства страны. Как ханьцы – основной народ Китая уступают приоритет в пользу многоэтничной китайской нации, кастильцы – в пользу многоэтничной испанской нации, англичане в пользу британской нации, так и этнические русские должны будут (это фактически и существует на уровне обыденного сознания) отдать предпочтение российской общности и российскому патриотизму, в котором русский язык и русская культура и без того имеют доминирующий статус. Эта важнейшая доктринальная переоценка явно затянулась и даже переживает рецидивы движения вспять, но она должны быть срочно осуществлена в течение десятилетия, пока не сформировалось окончательно поколение населения на основе формулы "многих наций" и отторжения неприятия российской общности как высшей коллективной ценности.

Необходимо осуществить новые стратегии противодействия экстремизму, которые предусматривали бы, помимо правового преследования, отказ в публичности, инкорпорацию внесистемных активистов в цивилизованную среду, воспитательно-образовательные меры и специальную подготовку по данному вопросу корпуса правоохранительных органов, особенно следователей и судей.

Оценка обществоведческой экспертизы. От оценок реального состояния дел в стране, как и от более общего вопроса образа страны в мире, зависит исключительно многое, в том числе и само положение дел, крепость государства и авторитет власти. В стране имеет место провал обществоведческой экспертизы в отношении содержания и результатов российских трансформаций. Это произошло из-за недостаточного профессионального уровня постсоветского обществознания, деформации его дисциплинарной и организационной структуры, засилья среди "ученых" огромного пропагандистско-идеологического корпуса, который продолжает во многом задавать тон вместе с новой когортой попавших в разряд "ученых" действующих политиков и администраторов. В стране нет нормального процесса выработки и принятия решений на основе экспертной проработки. Каждая новая команда в политике разрушает наработки и отрицает результаты деятельности предыдущих, не говоря об оппозиционных силах.

Внимательный анализ итогов российских трансформаций показывает огромные позитивные перемены, которые не осознаются, замалчиваются или сознательно искажаются. Российское правительство нуждается в мощной пиаровской кампании, направленной на исправление собственного образа и образа страны. В современном мире без этого не обойтись.

Необходимы меры по радикальному улучшению обществоведческой экспертизы и экспертного обеспечения государственных органов. Шаманский стиль экспертов, окружавших некогда Совет безопасности, построенный на разоблачении разных заговоров, нанес огромный вред. Не меньший вред наносит примирительное отношение экспертного сообщества к внешним и внутренним разработкам, которые имеют явную политико-идеологическую ангажированность, продиктованную спонсорами. Определенный вред наносит деятельность части отечественных специалистов-гуманитариев, выехавших за рубеж, где они занимают наиболее резкие позиции в оценке политики собственной страны и положения дел. С категорией "внешних экспертов" необходима особая работа: от дискуссий до ограничения доступа в страну.

Нужны срочные заказы на практически ориентированные исследования, основанные на современной теоретической базе и дисциплинарном профессионализме. Нужно уходить от стиля докладных записок и переходить к ответственной независимой экспертизе. Необходимо вырабатывать политическую и управленческую культуру использования экспертизы в государственном управлении.

Именно с этой целью авторы представляют ежегодный доклад Сети этнического мониторинга и раннего предупреждения конфликтов.

В. А. Тишков

3.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2000. С. 6-19.
Многоэтничные государства и конфликты на рубеже столетий

Как и бóльшая часть доклада, данная статья построена с учетом основных категорий модели этнологического мониторинга, которые были выработаны Сетью несколько лет тому назад и успешно используются при текущем анализе. Однако высказанные мною положения и оценки не являются некой общей позицией авторского коллектива, а отражают мои собственные соображения. Этот же принцип относится ко всем другим материалам, публикуемым в данном докладе.

Территория, границы и ресурсы

Вопрос о территории и природных ресурсах имеет самое прямое отношение к состоянию межэтнических отношений и к возникновению конфликтных ситуаций, а открытые вооруженные конфликты почти всегда связаны именно с этими вопросами. Причем территория имеет не только утилитарное значение ресурса жизнеобеспечения, но и символический смысл, связанный с историко-культурными ценностями и историческим образом той или иной страны или "исторической территории" того или иного народа. Если говорить о территории в природно-географическом аспекте, то в современном мире размеры территории и заключенных на ней ресурсов становятся все менее значимыми для успешного существования государственных образований. Тем не менее, почти все государства, будучи прежде всего территориальными сообществами, четко оформляют территории границами и жестко их охраняют.

Распад СССР, где административные границы между союзными республиками не были делимитированы, вызвал сложную ситуацию в ряде регионов, особенно в Средней Азии. Во-первых, имеются спорные территории как в горной местности, так и в долинах рек и в оазисах. Попытки установить жесткий контроль вплоть до минирования пограничной полосы, как это сделал в одностороннем порядке Узбекистан на границах с Таджикистаном и Киргизией, приводят к лишениям, поборам и жертвам среди простого населения. Во-вторых, население постсоветских государств, особенно культурно родственное население приграничных районов, не желает признавать жесткие границы. Они мешают человеческим связям, ведению хозяйства, торговле. При упразднении СССР была сделана большая ошибка не только по части отступления от нулевого принципа гражданства, но и в отношении режима новых межгосударственных границ: требовался, как минимум, десятилетний период свободного передвижения и свободного выбора гражданства. Исправить ситуацию задним числом невозможно, но один из выводов следует сделать. Население будет уважать границы, если они будут открытыми.

Казалось бы, открытость постсоветских межгосударственных границ противоречит стремлению государств укрепить свою безопасность и оградить себя от разрушительных внешних влияний со стороны экстремистских сил, в том числе бандитских вооруженных формирований. Но лучше установить более эффективное сотрудничество между властями, вооруженными силами и спецслужбами постсоветских стран, чем сооружать блокпосты и устанавливать мины. В последнем случае недовольство, конфликты и боевики будут порождаться по обе стороны колючей проволоки.

Постсоветские государства располагают разными территориями и природными ресурсами, и в принципе никаких значимых приращений или изъятий по этой части не произошло после распада СССР по линии границ бывших союзных республик. Если не считать того, что некоторые новые государства утратили контроль над частью своих территорий в результате вооруженных конфликтов сепаратистского типа. Это представляет собою одну из серьезнейших проблем для соответствующих стран и для всего Содружества Независимых Государств (СНГ), а отчасти и для международного сообщества. Если национальные правительства жестко настроены сохранять свою международно и взаимно признанную территориальную целостность, то надо полагать, что проблема сепаратистских регионов есть и останется в будущем одной из основных в контексте разрешения существующих конфликтов.

Почти все вооруженные конфликты этого типа произошли в первой половине 1990-х гг. и почти все они закончились своего рода военной победой сепаратистов, однако ни один из самопровозглашенных независимых регионов не достиг своей политической цели – создания признанных и самодостаточных суверенных государств. В то же время, никакая из этих территорий не возвращена полностью под контроль центральных правительств. Некоторые регионы превратились в военно-политические изоляты с налаженной в той или иной степени "блокадной" экономикой и с разными формами политического управления. Такая ситуация длится уже почти десятилетие и может длиться еще долго, что не означает разрешения конфликтов, а только их замораживание с постоянным риском нового цикла насилия. В Чечне это произошло через три года после окончания первой войны, и опыт 1999-2001 гг. по восстановлению конституционного порядка в этом регионе России показывает, насколько трудно отыгрывать назад упущенные ситуации, когда происходит утрата государственного суверенитета над территорией и разрушение существовавшего управления. Но и другой вариант – принятие явочного сепаратистского проекта – также оказывается бесперспективным. Постсоветские государства не примут второй раунд дезинтеграции. Что касается международного сообщества, то этот вариант приемлем для многих только в отношении России, которую поспешно зачислили в "новые империи". Однако Россия располагает достаточными ресурсами, чтобы отстоять собственную территориальную целостность.

В этой связи важнейшим уроком десятилетия является растущее понимание того, что сам по себе раздел государств не решает важнейших вопросов экономического и социально-культурного преуспеяния, а тем более самоопределения народов на этнической основе. Плата за разделы, включая человеческие жертвы и материальные разрушения, оказывается гораздо большей, чем в случае избрания стратегии улучшения порядка управления, в том числе и решения проблем межэтнических отношений на основе внутреннего самоопределения и демократической системы управления. Югославский тупик и постсоветские ситуации знаменуют переосмысление всей проблемы меньшинств, которая доминировала во второй половине ХХ века и которая по инерции остается приоритетной для части европейского сообщества и постсоветского этнонационализма. Смысл этой переоценки состоит в том, что единственный путь решения проблемы многоэтничных сообществ в ее территориальном аспекте – это не проведение новых границ, а поиск новых взаимно устраивающих формул общественной организации в рамках единой территории.

Однако эта общая констатация не решает конкретных проблем урегулирования открытых конфликтов на территории бывшего СССР. Стратегически они могут решаться только двумя путями: разрушением сепаратистских режимов силовым навязыванием воли национальных государств или путем переговорного компромисса. В последние годы использовались оба эти варианта, но о полном успехе какого-либо одного из них говорить рано. Возможно, не только общая констатация странами СНГ уважения территориальной целостности, но и конкретные совместные меры по ее осуществлению способны переломить ситуацию. В любом случае сохранение статус-кво, т. е. состояние замороженности конфликтов, есть наихудший вариант с точки зрения исторической перспективы.

Применительно к внутренней российской ситуации территориальный вопрос также остается одним из конфликтогенных факторов, но его актуальность снижается в последние годы. Публиковавшаяся в самом начале 1990 х гг. некоторыми специалистами-географами "карта-страшилка" с потенциальными территориальными конфликтами оказалась блефом. На сегодняшний день между различными субъектами РФ нет территориальных споров, если не считать нерешенные проблемы последствий ингушско-осетинского конфликта. Отдельные требования радикальных активистов переделать границы на "справедливые" не имеют массовой поддержки и не поддерживаются властями разного уровня. Это не означает, что таковых проблем и их возможной актуализации не существует. Их постоянный мониторинг и выработка адекватных реакций необходимы как в России, так и в других государствах.

В тоже время, внутригосударственные границы могут подвергаться изменениям, особенно если речь идет о границах местных сообществ. Последние во многом существуют и управляются по законам местного самоуправления, где большую роль играет этнокультурная гомогенность населения, хозяйственные и коммуникационные потребности, меняющаяся местная демография, а также представительские и избирательные процедуры. В ряде субъектов имели место вполне рациональные и согласованные решения по изменению местных границ. Эти процедуры должны осуществляться в правовых рамках и на основе волеизъявления. Могут и должны в данном случае учитываться и данные предстоящей в 2002 г. всеобщей переписи населения.

Гораздо сложнее обстоит дело с территориальными границами между субъектами федерации. Их значимость может несколько снизиться в связи с существованием федеральных округов, но не настолько, чтобы производить легкие преобразования, даже если они диктуются экономическими, политическими и другими аргументами. Нынешние границы этно-территориальных автономий (республик) представляются оптимальными, прежде всего, в силу историко-культурных и политических факторов. Но с некоторыми безобразиями государство должно покончить. Я имею в виду, например, хищническое истребление осетровых рыб на волжском отрезке в несколько километров, который является частью территории Республики Калмыкия. Никакими аргументами это не может быть оправдано, и если правительство того или иного субъекта не справляется с должным контролем подвластной ему территории, то оно должно быть лишено этого права во благо всего населения страны.

Что касается природных ресурсов, то на межгосударственном уровне в рамках СНГ и стран Балтии последнее десятилетие показало, что далеко не самые богатые страны добились наибольшего социально-экономического преуспеяния, а тем более справедливого порядка использования ресурсов в интересах всего населения. Во многом ресурсы бывшего СССР продолжают использоваться совместно: от природных богатств выигрывают одни страны, другие пользуются преимуществами транспортных путей, третьи не имеют ни того, ни другого или не могут использовать ни то, ни другое преимущество. Если не считать ресурсы Каспия и среднеазиатскую воду, то спорных ресурсов в странах бывшего СССР не существует. Однако в перспективе возможно появление напряженности в связи с аграрной перенаселенностью стран Средней Азии и их растущей потребностью в водных ресурсах. Эта проблема затрагивает не только сам регион, но и Россию как возможного донора этого жизненно важного ресурса.

В рамках Российской Федерации вопрос о распределении и использовании природных ресурсов между регионами более или менее решается конституционно-правовыми методами, а также политикой бюджетного федерализма и специальными программами помощи и развития. Но есть одна фундаментальная проблема, на которую обращается недостаточное внимание. Вполне понятно, что ресурсы распределены неравномерно: более богаты Север и Сибирь, менее богаты Юг и некоторые центральные регионы. Некоторые субъекты федерации бедны природными ресурсами, как, например, республики Северного Кавказа. Однако уровень жизни в том или ином субъекте часто не соответствует тем ресурсам, которыми располагает проживающее в нем население. Население субъектов-доноров должно жить лучше, чем население субъектов, получающих федеральные бюджетные дотации, а не наоборот. Иначе неизбежно будет возникать напряженность, в том числе и межэтнического характера.

В целом Россия располагает более чем достаточными природными ресурсами для обеспечения благополучного уровня социального существования. Для предотвращения внутренних конфликтов государство не должно допускать разительных различий в уровне жизни регионов, но и жесткое уравнивание или перекачка средств в некоторые республики в обмен на политическую лояльность не дадут позитивных результатов.

Демография и миграции

За последние десять лет в пространстве бывшего СССР демографическая ситуация отличалась двумя важнейшими тенденциями. Одна из них – это сокращение естественного роста населения большинства постсоветских государств за счет падения рождаемости и роста смертности. Сильнее всего эта тенденция проявилась в странах Балтии, Белоруссии, России, Украине и Армении. В других странах темпы роста населения остаются на прежнем уровне, в том числе и на высоком (в странах Средней Азии). С так называемой "шоковой терапией" или "обнищанием народа" сокращение естественного роста населения не связано, ибо в той же России наиболее высокая рождаемость наблюдается в республиках Северного Кавказа, особенно в сельских районах Дагестана, Ингушетии, Чечни, Карачаево-Черкесии. Непосредственно с проблемой межэтнических отношений и конфликтов ситуация с естественным ростом (или сокращением) населения не связана, хотя сами по себе политическая нестабильность и открытые конфликты могут отрицательно сказываться на рождаемости и, конечно, сильно сказываются на смертности. Только в Чеченской республике прямые (от военных действий) и косвенные (от болезней и краха системы здравоохранения) потери могут исчисляться порядком не менее 100 тысяч человек.

Другое дело, что различия в уровне рождаемости проходят по этническим границам, иногда в пределах одного региона, местного сообщества и даже городского двора. Многодетность представителей одной национальности может вызывать опасения и негативное отношение представителей других национальностей, среди которых детность ниже, а это, в свою очередь, вызывает межэтническую напряженность. Некоторые специалисты и политики начинают строить пугающие прогнозы, а власти пытаются найти решения (зачастую – неадекватные) данной проблемы. В частности, в некоторых регионах и городах намеренно ограничиваются прописка, предоставление земельных участков и жилья, вводятся гласные и негласные ограничения на рынке труда. В редких случаях дело доходит даже до попыток под разными предлогами "выдавить" иноэтничную часть населения с более высокой рождаемостью. Это, например, относится к месхетинским туркам в южных регионах России. Всячески насаждается установка, что прибывшие из Средней Азии десять лет тому назад представители этой национальности должны вернуться на "свою историческую родину" в Грузию. Под влиянием безответственных активистов из числа самих месхетинских турок эту же позицию разделяет часть международного сообщества и Верховный комиссариат ООН по делам беженцев, выделивший Грузии средства на разработку закона о репатриации турок-месхетинцев. Тем временем подавляющее большинство этого населения уже прижились в России и не желают переезжать в Грузию, которую они в глаза никогда не видели и родиной своей не считают. Поэтому всякие проекты "репатриаций" в отношении бывших советских граждан в современных условиях являются насилием и представляют собою очередную депортацию. Что касается месхетинских турок, то их процент настолько мал в составе населения Краснодарского края, что даже самые высокие темпы рождаемости никакой угрозы не несут, а пользу для развития региона это население может принести огромную.

Излишне обостренное и политизированное отношение к вопросу разного уровня рождаемости среди российских народов никакого позитивного результата дать не может. В демографических процессах всегда будет своя собственная динамика, которую нужно воспринимать как нормальное явление и научиться приспосабливаться к новым реалиям, обращая их в свою пользу и не превращая в источник конфликтов. Московские дворы и классные комнаты уже изменились по сравнению с тем, какими они были десять лет тому назад. Взрослым следует еще и поучиться тому, как умеют мирно играть и учиться вместе дети разных национальностей.

Следует знать (а может быть и не следует), что если брать только данные естественного движения населения (уровни рождаемости и смертности) по всей Российской Федерации за последнее десятилетие, то прогноз о составе "первой десятки" самых крупных народов страны через полвека выглядит следующим образом:

Таблица. Численность "первой десятки" народов в 1989–2050 гг.
	народ
	1989 год
	народ
	2050 год

	Русские
	119865946
	Русские
	79056063

	Татары
	5522096
	Украинцы
	13986143

	Украинцы
	4362872
	Татары
	10326813

	Чуваши
	1773645
	Чеченцы
	4363393

	Башкиры
	1345273
	Армяне
	3230728

	Белорусы
	1206222
	Белорусы
	2932661

	Мордва
	1072939
	Казахи
	2506314

	Чеченцы
	898999
	Чуваши
	2398354

	Немцы
	842295
	Аварцы
	2327865

	Удмурты
	714833
	Узбеки
	2215627

Однако этот расчет никогда не воплотится в жизнь, поскольку демографическая ситуация складывается не только в результате естественного движения населения, но и такой не менее важной составляющей, как миграция. А пропорции этнического состава определяются еще и процессами смены идентичности и перехода представителей одной группы в другую в результате брачного смешения и ассимиляции. В последнем процессе в России почти всегда выигрывали культурно и численно доминирующие русские. Несмотря на рост этнической идентичности среди нерусских народов России, эта тенденция в принципе сильно не изменилась. Русскость остается предпочтительной формой этнической идентификации в стране, и потомки смешанных браков чаще выбирают именно эту национальность.

Вторая важнейшая демографическая тенденция, влияющая на межэтнические отношения и конфликты, – это резкое изменение миграционных процессов в постсоветском пространстве. Мы не рассматриваем здесь миграции по линии село-город, хотя они тоже важны для осуществления качественного этнологического мониторинга, ибо часто то, что называют этническим конфликтом, есть конфликт, точнее, реванш села над городом, как это, например, произошло в Чечне, где город был преимущественно русским, а село – чеченским. Для нашего доклада более важен вопрос о межгосударственном миграционном обмене и об этнических параметрах миграции. В этом плане прошедшее десятилетие было временем принципиально новых тенденций и явлений. Во-первых, произошел резкий рост миграционных потоков между новыми государствами и замедление внутригосударственных миграций, если не считать достаточно крупные вынужденные перемещения людей в результате вооруженных конфликтов и изменившейся политической и социально-психологической ситуации. Последние имели место в наиболее крупных масштабах в Азербайджане, Грузии, Таджикистане и России. В результате чеченской войны около половины населения Чечни (примерно 500 тысяч человек) выехало в другие регионы России. В Азербайджане примерно такое же число этнических азербайджанцев выехало из Карабаха и занятых карабахскими вооруженными силами районов страны. В Грузии также не менее 100 тысяч человек вынуждены были покинуть Абхазию.

Межгосударственные миграции имели место преимущественно между Россией и другими странами бывшего СССР на протяжении всего периода и в более ранний период – между Арменией и Азербайджаном. В России произошел огромный прирост мигрантов из стран бывшего СССР, при резком сокращении обратного потока. Только по официальным данным, в Россию прибыло за десять лет около 5 миллионов иммигрантов, но реально эта цифра намного больше, если считать незарегистрированных переселенцев и "маятниковых" мигрантов, которые фактически являются жителями страны, ибо проводят в ней большую часть своего времени, имеют работу и даже жилье, формально оставаясь гражданами других стран. Россия фактически забрала около 2 миллионов населения у стран Закавказья и примерно столько же у Украины, Молдавии и Белоруссии. Остальные примерно 3 миллиона – это выехавшие из Казахстана и Средней Азии. Если бы российские политики и общество, включая ученых, смогли во время понять, что прибытие культурно близких и ценных для развития экономики страны мигрантов из стран СНГ является большим благом и, пожалуй, главной компенсацией за распад исторического российского государства, тогда государственные процедуры (прежде всего, более свободная регистрация и получение гражданства) и общественный климат способствовали бы дополнительному приезду еще нескольких миллионов человек.

Россия имела все возможности преумножить свое население за счет других постсоветских государств. Экономический кризис начала 1990-х гг. и война в Чечне были только одними из не самых главных причин сдерживания иммиграции в Россию. Главным было опасение: как примут в России новых иммигрантов власти и население, как будет с пропиской, жильем, земельным участком, школой для детей. Работу мигранты способны в большинстве своем найти сами. Ксенофобия и низкая квалификация российских управленцев и экспертов толкнули энергию озабоченных данной проблемой людей в ложную сторону "собирания русской нации" или "репатриации адыгов". Вместо поддержки ценных работников из Армении, Азербайджана, Молдавии или Украины был принят федеральный закон, по которому преимущества предоставлялись исключительно этническим русским в странах бывшего СССР, большинство из которых уже не настроены на отъезд в Россию, или давним потомкам российских эмигрантов, большинство из которых составляют граждане США и Израиля, для которых Россия – это экзотика семейных альбомов и средство сделать быстрые деньги. В итоге в последние два года многие жители Молдавии, Украины, Азербайджана, Армении и других стран стали искать рабочие места в Израиле, Румынии, Греции, Турции, улучшая своим трудом жизнь не россиян, а граждан других стран.

Тем не менее, в России не менее 8 миллионов новых мигрантов из стран СНГ и Балтии, но, если суметь посчитать всех въехавших в Россию, эта цифра может быть вдвое больше. Только в последнее время политики из высших эшелонов власти начинают осознавать, что иммиграция – это благо, и что страна может легко принять несколько миллионов новых иммигрантов, которых не нужно обучать русскому языку и нормам элементарного общения, ибо они их еще не забыли с советских времен, когда учились в московских, ленинградских или воронежских вузах и техникумах. Однако параллельно идет ужесточение антииммиграционных мер. С 2000 г. прекратился упрощенный порядок получения гражданства РФ, а паспортно-визовым службам запрещено принимать заявления на гражданство. Ограничения миграции и получения российского гражданства для всех жителей СССР независимо от национальности являют собою пример близорукой и разрушительной для России политики.

Прибытие нескольких миллионов человек сильно смягчило процесс сокращения естественного роста населения и фактически превратило в миф то, что некоторые специалисты и политики объявили "демографической катастрофой". Население России ни в коей мере не теряет 700 тысяч или даже один миллион человек в год, и все рассуждения на этот счет и прогнозы, в том числе и со ссылкой на ООН, являются антинаучными и политически саморазрушительными вымыслами. К тому же на них строится шовинистическая идеология от имени русской нации, которая, якобы, является первой жертвой такого вымирания. Однако резкое изменение привычного состава населения во многих регионах вызвало ряд социальных и культурно-психологических проблем. Даже этнические русские, прибывшие в новые места своего проживания, столкнулись с проблемами адаптации и интеграции в новую среду.

Мониторинг последних лет показал, что антииммигрантские настроения в России и в других странах растут, и ни одна из стран не проводит политику поощрения иммиграции, хотя все, кроме среднеазиатских стран и Азербайджана, нуждаются в такой политике в целях своего дальнейшего развития. Наш вывод состоит в том, что обмен населением в форме временных и постоянных миграций будет сохраняться на территории бывшего СССР, и этот важнейший ресурс должен стать предметом конкуренции, а не причиной сооружения дополнительных барьеров между странами. Ксенофобия в отношении "иноэтничных" иммигрантов должна быть преодолена путем воспитания, разъяснения и даже административного воздействия, если речь идет о действиях политиков, государственных служащих и работодателей. Иммигранты своей многоликостью и полезной деятельностью принесут не преступность, а умиротворение большие и малые в российские города. А если удастся зазвать их в российское село, тогда это будет самая главная сила аграрного возрождения России. Как это произошло благодаря украинцам и русским иммигрантам в Канаде сто лет тому назад.

Власть, государство и этничность

Каков недавний исторический и современный контекст правового, в том числе и законодательного, регулирования вопросов этнического разнообразия и межэтнических отношений в странах со сложным составом населения, какими являются Россия и другие государства бывшего СССР? Сразу же следует сказать, что по данной проблеме в отечественной науке и политике идут острые, но мало продуктивные дебаты, хотя в реальной законодательной деятельности и правоприменительной практике последних лет, наряду со множеством упущенных возможностей и совершенных ошибок, есть некоторые достижения.

К числу достижений, безусловно, можно отнести ряд принятых федеральных законов и других правовых актов, прежде всего, утвержденную Президентом РФ "Концепцию государственной национальной политики в Российской Федерации" (1996 г.), законы "О национально-культурной автономии" (1996 г.) и "О поддержке и развитии коренных малочисленных народов Российской Федерации" (1999 г.). Россия присоединилась к ряду международно-правовых актов в данной области, прежде всего к рамочной конвенции Совета Европы "О правах национальных меньшинств". Важную роль в продвижении по пути внедрения демократического законодательства в области регулирования межэтнических отношений сыграла Государственная дума предпоследнего созыва (1995–1999 гг.).

В настоящее время в стране существует мощная тенденция пересмотра основ государственного федеративного устройства, которое ныне включает в себя асимметрию в виде существования этнотерриториальных автономий (республики, автономные область и округа) наряду с "обычными" областями и краями. Только сложностью проблем, ослабленностью государства в период глубоких общественных трансформаций, недостатком компетенции, ответственности и воли со стороны политиков возможно объяснить огромный разброс мнений и действий, которые включают и откровенно антигосударственные, недопустимые в зрелых обществах заявления. Конечно, масштаб конфликтов, особенно исход первой войны в Чечне – оформление и полупризнание региона вооруженного сепаратизма, полностью не контролируемого центральным правительством, – представляли собою огромное потрясение для общества и тяжкое бремя для современных российских политиков, большинство из которых искренне желают благополучия стране и своим избирателям.

Кое-кому может казаться, что есть более простые решения – "отпустить" Чечню или весь Северный Кавказ, сделать из республик губернии, самоопределиться русскому народу в отдельную республику или дать всем "свою" государственность и прочее. Еще более отчаянные головы высказываются в пользу использования тотальной силы и "наведения порядка в стране" с ее помощью. Число диагнозов и рецептов в официальном языке и в общественно-политической литературе достигло столь критического значения, что порою кажется: из этого языкового хаоса и строящейся на нем политики выбраться уже невозможно. Иных охватывает ощущение безысходности: как все идет – пусть идет, рано или поздно образуется, а вмешательство бесполезно.

Мы не разделяем эту фаталистическую позицию и полагаем, что ход событий и даже общая эволюция, в том числе и государства, – это результат повседневных и целенаправленных усилий. Чем более они осознанны и компетентны, тем эффективнее результат. Ничто не запрограммировано самой историей. История, прежде всего, используется как современный политический и идеологический ресурс. Конечно, есть определенные ограничители, в том числе и в состоянии умов. Хорошо выученные и долго насаждаемые взгляды и представления просто так не меняются. Должная компетенция политиков и экспертного сообщества обретается не сразу. Жизнь показала, что научиться создать банк или успешную коммерческую фирму легче, чем написать текст закона или президентского указа, который не повторял бы ментальные конструкции партийных резолюций советского времени и успешно работал в новых исторических условиях.

Все это означает, что необходимо время для обучения или переобучения как рядовых граждан, так и элиты тому, что есть государство их проживания, на какой основе оно строится, кому принадлежит и даже какие имеет пространственные параметры. Для такого обучения совсем не обязательно прибегать к скорым и к радикальным решениям, особенно если они касаются переустройства, а тем более упразднения или дезинтеграции государств. Государства – это наиболее устойчивые и длительно существующие формы социальной коалиции людей. Они хотя и не создаются богом и не существуют вечно, но каждое отдельное поколение имеет ограниченное право распоряжаться этим достоянием.

Распад СССР был столь радикальной переменой порядка вещей, требующей длительной терапии, что новый круг дезинтеграции за счет территорий России, Грузии, Азербайджана или Украины уже ничего не даст. Ибо для благополучной социальной жизни людей нужно не менять границы государственных образований, а улучшать само правление. Другими словами, после образования Российской Федерации в 1991 г. проблема не столько в том, что все нужно строить заново или перестраивать, а в том, чтобы адекватно понимать природу и даже "внешний вид" современного российского государства и определить основные составляющие его эффективного управления. Здесь фактически нет мелочей, даже включая бытовой язык, формирующий устойчивые образы.

Приведу лишь один из многих примеров того, насколько важно утверждение в ментальности граждан адекватного географического образа страны. Получилось так, что многие молодые россияне лучше знают географию США, Кипра или Испании, чем родной страны, и даже для некоторых профессиональных манипуляторов общественным мнением (журналисты, писатели, ученые-публицисты) Россия – это тоже не более чем вид с Останкинской башни (вариант: Россия – это прежде всего Москва, Крым и Севастополь). Едва ли кто из них допустит выражение "США и Аляска" или "политика США в Калифорнии". В то же самое время клише типа "Россия и Северный Кавказ", "Россия и Дагестан", "Россия и Татарстан" стали столь общеупотребимыми, что даже официальный документ об основных направлениях федеральной политики в отношении северокавказского региона получил название "Концепция государственной национальной политики Российской Федерации на Северном Кавказе". "Ввод российской армии на территорию Дагестана" вообще был одним из обычных речевых оборотов при освещении кризиса в августе-сентябре 1999 г. в этой части России. Конечно, не все так наивны и малограмотны. Когда ведущие программ НТВ в новостном потоке определяли Чечню как "юг бывшего СССР", а в редакции газеты "Московские новости" занимающиеся Чечней сотрудники входят в отдел зарубежной журналистики, то это уже позиция, а не слабая просвещенность.

С Россией произошла крайне интересная коллизия. Историческое государство, имеется в виду СССР, было упразднено по воле и согласию современного поколения политиков, представленных прежде всего лидерами бывших союзных республик. Именно факт верхушечного согласия был признан основным легитимным фактором для упразднения СССР и для внешнего признания этого акта. Риторика национального самоопределения, а тем более распада некой "последней империи", была лишь дополнительным эмоциональным аргументом, а не международно-правовой основой крупнейшего исторического действия. Эта риторика представляет собою постфактическую рационализацию, которая теперь все больше закрепляется в исторических трудах и в массовом сознании как доминирующая версия.

Опыт постсоветского

государствостроительства

Все новые государства были сначала политически сконструированы, и только потом оформились социально-культурные сообщества (другими словами, сначала – Франция и Италия, а потом уже – французы и итальянцы). Точно так же в 1991 г. было выкрикнуто слово "Россия" в его новом государственном смысле, обозначены и другие постсоветские государства. Что это означало на самом деле, кроме административных границ между союзными республиками и разной степени местного национализма/патриотизма (украинского, грузинского, узбекского и других), плохо себе представляли как политики, так и население бывшего СССР. Обустройство новых государств в смысле утверждения институтов и господствующего образа страны началось уже после распада СССР.

Сложнее всего судьба распорядилась с Россией. Не оттого, что у новой России меньше ресурсов и других оснований быть самостоятельным государством, а оттого, что Россия больше всего связывалась с представлением о прошлой стране, и оттого, что в России ментальное государство-строительство пошло более хаотично и со смутными представлениями.

Как это ни покажется невероятным, но смутность процесса российского государствоустройства (институционального и ментально-символического) пошла оттого, что в Москве как жили, так и остались проживать все основные идеологи "социалистического федерализма" и "решения национального вопроса". Распад СССР изолировал демагогию и новый камуфляж "спецов по нацвопросу" пределами России, от чего другим странам стало легче определяться (даже на той же идеологической основе этнонационализма), а России – крупно не повезло. Родовая несостоятельность господствующих подходов к "национальному вопросу", особенно в законодательно-правовых аспектах, была замечена мною еще во времена горбачевских 28 съезда КПСС и Съезда народных депутатов. Как известно, СССР представлял собою единственное государство, где отрицалась и даже осуждалась территориальная основа федерализма, где мобилизующая метафора "нации" была отдана в исключительное владение населявших страну этнокультурных общностей, где для общегосударственной консолидации использовался суррогат "нации" в форме "советского народа". При ЦК КПСС, КГБ и газете "Правда" эта конструкция работала, но содержала в себе своего могильщика. Как только зал во Дворце съездов дружно и слепо поддержал предложение депутата Е. Евтушенко изменить в тексте президентской присяги единственное на множественное число в словах "Я клянусь народу Советского Союза", мне стало ясно, что вместе со словом "народ" хоронится и общегражданская основа государства. Слово "народ", во все времена, во всех правовых теориях и действующих международных документах означавшее территориальное сообщество, в посткоммунистическом контексте закреплялось за этнической общностью, т. е. однозначно обретало этнографический, а не гражданско-территориальный смысл. В этой же ментальности Съезд народных депутатов принял и один из первых законов "О правах граждан, проживающих на территории не своей государственности", сразу же обозначив правовую лженорму, что одни носители советских паспортов с "правильной" национальностью (созвучной названию республики) являются исключительными собственниками соответствующего государственного образования, а другие – имеют "свою" государственность или в другой части страны, или вообще за ее пределами. Эта рожденная отечественными юристами и законодателями норма в отношении тех, кто создает государство, оказалась очень живучей и стала позднее основой для массовой дискриминации, межэтнической напряженности и конфликтов.

Несмотря на то, что все постсоветские государства были созданы от имени проживающего на их территории населения, участвовавшего в процедурах волеизъявления (здесь не имеет значения, как голосовало отдельное лицо), при конституционном и дальнейшем законодательном оформлении этих государств преимущественное или даже исключительное право на них узурпировали те жители, которые принадлежали к одной ("коренной", или "титульной") этнической общности. Сделано это было с помощью разных правовых конструкций или словесных уловок. Одной из самых распространенных была компромиссная запись в конституциях о том, что государство создается от имени всех его граждан, но в то же время это государство является формой самоопределения определенной этнонации, и поэтому является "национальным" государством этнических молдаван, украинцев, казахов, узбеков и т. п. Кое-где сделали запоздалые уступки, записав в число владельцев "национальной" государственности и другую группу (например, абхазов в Грузии, но не осетин!). Но в целом, за некоторым исключением (Литва, эпизодически – Украина, Казахстан, Эстония), никто не попытался встать на общегражданские основы нациестроительства.

Таким образом, новые государства (кроме России) ушли от советской "многонациональности", но застряли на полпути, сконструировав ненадежную правовую схему. Суть ее примерно такая. Украина – это национальное государство этнических украинцев (украинской нации), остальное население – это национальные меньшинства, куда поспешно были записаны русские, поляки, крымские татары и многие другие. Членами нации они могут стать, видимо, только после "украинизации", другими словами, – после культурной ассимиляции, которая иногда мягко называется "интеграцией". Аналогичная схема во всех остальных государствах, кроме Латвии и Эстонии. Там принцип гражданства включен в понятие нации, но зато из гражданства исключены подавляющее большинство "некоренных" иноэтничных жителей. Там тоже установка на интеграцию получающих гражданство, которая понимается как латышизация или эстонизация в культурно-языковом отношении. Другими словами, даже самый лояльный государству гражданин, исправно платящий налоги и служащий своей стране, членом нации не является и всем набором соответствующих прав не обладает, если только он желает сохранять свой язык и свою культуру и по какой-то причине не становится хотя бы двуязычным.

Неизбежность будущих корректив

Этнонационализм как основа государствостроительства был избран не только для того, чтобы радикально дистанцироваться от России и от ее культурной системы на основе русского языка. И не только для того, чтобы утвердить доминирующие позиции новых "государствообразующих" культур и новых государственных языков. Была и утилитарная цель: сохраняя советское доктринальное наследие "социалистических наций", не расширить, а, наоборот, сузить число претендентов на власть и на доступ к ресурсам, особенно в условиях приватизации и рыночных преобразований. Но самое главное – таковы были идеология, правовая практика и уже ставшее бытовым мышление, что "национальность" – это не гражданство, а культурная принадлежность. Это же ставшее уже бытовым мышление помешало более решительной самоорганизации тех, кто попал в категорию не членов самоопределившихся наций (меньшинств, апатридов и прочих). Им никто не объяснил, что новое государство – это их общее достояние, и говорить государство должно на языке налогоплательщиков, что означает, как минимум, официальное двуязычие или многоязычие в таких странах, где почти половина населения, включая высших должностных лиц и членов их семей, говорит на русском, а не на украинском, казахском, киргизском или молдавском языках.

При всей уязвимости и противоречивости избранных конституционно-правовых основ обустройства многоэтничных государств бывшего СССР (речь пока не идет о России), у них есть перспективы неизбежных корректив в сторону общедемократических принципов государствостроительства и отхода от этнонационализма. Во-первых, демонтаж русского языка как одного из мощных инструментов модернизации, ассимиляция русских или дерусификация нерусских этнических меньшинств (например, переход гагаузов в Молдавии с русского на молдавский) фактически маловероятны при постоянном наличии мощного русскоязычного культурного массива в соседней России и при сохраняющихся позициях этого языка как одного из мировых языков. К наследию "колониализма", которое нужно устранить, это ныне имеет косвенное отношение. Это все равно, как если бы Индия стала осуществлять демонтаж английского языка, или другие страны Азии и Африки – устранять язык бывших метрополий, который часто является единственным официальным языком, и уж точно – единственным языком, который обеспечивает культурную целостность многоэтничных государств. Таким образом, этнонационализм становится контрпродуктивным, и ему на смену будет приходить общегражданский национализм новых государств, который строится не на исключении, а на включении граждан разных культур и языков в единые нации, как это имеет место в остальном мире.

Во-вторых, рано или поздно более решительно заявят о себе и те, кого поставили вне новых наций, ибо автохтонные (не иммигрантские) меньшинства нигде и никогда из национальных сообществ не исключаются. Шотландцы, североирландцы и уэльсцы – такие же члены британской нации, как и англичане. Испанская нация состоит не из одних кастильцев, но и каталонцев, басков и других групп населения этой страны. В китайскую нацию входят не только ханьцы, но и около 100 миллионов китайцев другого этнического происхождения. Более того, есть все основания переквалифицировать русских в Украине или в Казахстане из меньшинств в категорию народов-партнеров, а сами эти страны – в равнообщинные государства. Шведов в Финляндии никто меньшинством официально не считает, и для вхождения в финскую нацию им не нужно знать финский язык. В таком же положении находятся франко-канадцы в Канаде.

Так что у новых соседей России достаточно интересные перспективы решения вопросов межэтнических отношений, и кое-какие уроки, как негативные, так и позитивные, уже можно учитывать и россиянам. По крайней мере, почти все эти государства смогли оформить правовые отношения со своими гражданами через систему паспортов без привязки этой процедуры к указанию этнической принадлежности, чего, кстати, требуют и международно-правовые нормы. Правда, не обошлось без уловок: в английском тексте казахстанского паспорта в графе "национальность" указано "Казахстан", а на казахском языке стоит "казах", "русский" и т. п. Перед мировым сообществом выглядит прилично, и собственные комплексы оказались удовлетворенными. В Грузии в паспортах национальность – это гражданство, но в удостоверениях личности – это этническая принадлежность.

Есть еще одна важная проблема конституционно-правового обустройства постсоветских государств. Все они (опять же кроме России) избрали унитарную форму устройства, не отважившись на федерализм. В принципе унитарное устройство не противопоказано многоэтничным странам, но федерализм – лучше, ибо позволяет существовать этнотерриториальным формам внутреннего самоопределения. Подобные автономии фактически существуют в Узбекистане, Грузии, Молдавии и даже в Украине, имея в виду Крымскую республику, статус и будущее которой в рамках Украины – пока вопрос до конца не решенный. Формальная федерализация возможна и даже необходима не только в Грузии и в Украине и не только по причине этнического фактора, но и большого регионально-культурного разнообразия, существующего во многих постсоветских государствах.

От многонационального народа

к многонародной нации

Какая ситуация сложилась в Российской Федерации, которая единственной из всех стран сохранила на конституционно-правовом уровне формулу "многонациональности" и вместе со всеми остальными новыми государствами не рискнула сделать выбор в пользу "многонародной нации" или какой-то другой новации? В принципе была возможность вообще обойти этот сюжет в тексте основного закона, как это сделано в конституциях большинства стран мира. Кстати, в тексте Федеративного договора вопрос о "нациях" отсутствует, но суть этого документа оказалась более чем приемлемой для представителей основных народов и для республиканских образований. В свое время, будучи одним из основных авторов таких официальных документов, как Резолюция 28 съезда КПСС по национальному вопросу и Концепция государственной национальной политики в Российской Федерации, нам удалось уйти от употребления слова "нация" в этническом аспекте. Смысл и значение концепции нисколько не ослабли и без употребления этого слова. Тем самым сохранилась возможность его общественно-политического употребления в разных значениях, не блокируя тем самым реальность существования национального государства под названием Российская Федерация и многоэтничной гражданской общности россиян.

Как показала практика федерального законодательства, невозможно записать термин "нация" и в тексты законов. Законодатели вполне резонно обходятся менее нагруженными понятиями, как, например, "народы", "этнические общности", "национальности". В последнее время появился термин "национальные меньшинства", но он для России мало подходит и едва ли утвердится как правовая категория. Причина здесь не в том, что в России нет меньшинств или государство отказывается признавать их существование и наличие вытекающих из этого специфических прав и норм части граждан, принадлежащих к данным категориям. Дело в том, что Россия ушла дальше в правовом обеспечении меньшинств, закрепив за ними не просто право на национально-культурную автономию, как этого требуют международно-правовые минимумы. В России основные и компактно проживающие меньшинства (строго говоря, это все нерусские народы) еще с советских времен имеют территориально-государственную форму самоопределения, которая в действующей Конституции определяет эту форму как "республики-государства". Эти этнические общности уже давно "национализированы" и на статус "меньшинств", вполне понятно, согласиться не могут. Кстати, по этой же причине им трудно принять категорию российской гражданской нации, хотя это как раз вполне возможно и необходимо. Существует же каталонская нация в составе испанской нации, шотландская нация в составе британской нации, саамская нация в составе норвежской нации и т. п. Эти понятия и даже правовые категории являются не взаимоисключающими, а взаимодополняющими, а их основная миссия – это политическая и эмоциональная легитимация.

В итоге к правовой категории "национальные меньшинства" в России могут быть отнесены только представители дисперсно расселенных групп, у которых нет территориальной автономии (возможно, российские немцы, греки, корейцы и другие). Но опять же есть проблема, когда эти группы начинают характеризовать как не имеющие "своей" государственности или как не принадлежащие к "основному населению" (уязвимый термин из Рамочной конвенции). И то, и другое – правовой нонсенс и ненужная приниженность части граждан. В России все имеют одинаковые паспорта своего(!) государства. Не могу себе представить, что я как директор института имею "свою" государственность, а для двоих заместителей директора (гагауза и украинца по национальности) эта государственность "не своя". Еще хуже с "основным населением". Неужели можно разделить депутатов Федерального Собрания РФ на "основных" и "не основных"? А если нельзя, тогда зачем принимать документы с подобной категоризацией для остального населения страны?
Но самая кардинальная проблема для законодательного обустройства межэтнических отношений в России – это пределы огосударствления этничности без ущерба базовым индивидуальным правам человека. От СССР нам досталась столь высокая степень правовой институализации этничности, что она могла существовать только по причине ее часто пустой декларативности. Чего стоила хотя бы запись в советских конституциях о праве наций на "самоопределение вплоть до отделения". Наследие это столь жесткое, что российское государство до сих пор не может оформить свои правовые отношения с гражданами через систему паспортов, ибо многие граждане желают зафиксировать свою принадлежность не только к государству, но и к определенной коллективной общности. Таким образом можно получить дополнительные права внутри страны или предпочтительное право на эмиграцию в некоторые государства. Сохраняется и бытовая боязнь постсоветских людей, что бумага-справка – это все, а без официальной бумаги у тебя и нет этнической принадлежности. Мне кажется, что есть вопросы, где правовые нормы должны носить опережающий характер и не следовать бытовой мифопоэтике и политической спекуляции.

Этнические права – это коллективные права. Они призваны только достраивать права личности, но не подменять их и не доминировать над ними. Основанные на этничности коллективные права – это обоюдоострое оружие, и ими нужно пользоваться осторожно и умело. Последние годы показали, что в недостаточно развитой гражданско-правовой культуре групповые права могут использоваться для необоснованных преференций, для узурпации власти меньшинством и даже для разрушения общего государства, ибо питают экстремистские формы этнонационализма, вплоть до вооруженного сепаратизма. Это вызывает межгрупповые противоречия и недоверие со стороны остального населения страны к тем, кто подобным образом пользуется коллективными правами. Именно ссылка на коллективные права становится аргументом для массового выхода части населения из правового пространства. Ситуация становится особенно сложной, если государство и общество в целом переживают кризис или страна располагает ограниченными ресурсами, за которые идет острая конкуренция.

Российская Федерация сейчас переживает именно такую ситуацию. Самым плохим вариантом было бы пытаться осуществить радикальный демонтаж коллективных прав, включая столь важное демократическое приобретение, как федеративное устройство с элементами этнического федерализма. Право и закон содержат гораздо больше возможностей, многие из которых далеко не использованы. Федерализм в многоэтничных странах не гарантирует стабильных ситуаций, как и не все вопросы федерализма должны решаться сразу и только нынешним поколением политиков. Важны общая формула и некоторые базовые принципы. Среди них одновременная установка на признание культурных различий и обеспечение интеграции. Федерализм очень разнообразен и может заключать в себе мощный интегративный потенциал (например, в Германии). Здесь важно добиться согласия элит, которые всегда имеют мощные местные интересы – главное препятствие интеграции. Федерализм сам по себе недостаточен, и у населения страны необходимо развивать и утверждать двойную лояльность и идентичность, строить широкие коалиции, пересекающие этнические и региональные границы, создавать стимулы к интегративному поведению.

Но самое интересное и перспективное – это не просто федеративное государство, а федеративные сообщества. Вот где есть ответ не только для Дагестана и Карачаево-Черкесии, но и для всей России, в том числе и для коренных малочисленных народов Севера, Сибири и Дальнего Востока. Принятый в 1999 г. федеральный закон о поддержке и развитии представителей данных народов – это только самый первый правовой акт, которым еще предстоит научиться пользоваться. Но и он не отвечает на многие проблемы повседневной организации жизни, межчеловеческих (а не "межнациональных"!) отношений, а самое главное – на вопрос о перспективе сохранения культурного многообразия при обеспечении модернизации и полноправного участия в общем государстве. Более широкий подход к федерализму позволяет не ограничивать его только системой административного деления и устройства органов государственной власти.

Федеративное правовое пространство допускает сосуществование на взаимно дополняющей или на параллельной основах разных правовых систем. Они могут соединять "централизованное" (государственное) право и общественно разделяемые правовые нормы отдельных культурных систем. Последние могут быть "централизованы" на уровне внутригосударственного образования. Для этого не нужно возрождать никогда не существовавшую "историческую норму" в виде, например, "родовых общин" среди северян или "горской демократии" среди северокавказцев. Важно признать сам принцип правового плюрализма в связи с этнокультурным разнообразием. А что должно послужить основой для источника права и стиля правового поведения соискателей "обычного" или "традиционного" права – это уже вопрос второстепенный. Чаще называются существующие древние устои или социальные нормы, но при более внимательном анализе за ними можно обнаружить современное изобретение для достижения современных целей. Впрочем, кто сказал, что такое не может иметь место, если только ссылки на данные правовые нормы не разрушают общепризнанные основы общественного устройства и не провоцируют массовый выход граждан из правого пространства?

В. Тишков
4.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2001. С. 7-10.
Социально-культурный аспект терроризма

Представители самых разных общественных дисциплин пытаются осмыслить феномен международного терроризма. Складываются разные подходы к данному анализу и сама методология анализа. Чтобы избежать поверхностных суждений или схоластических дебатов, важно верно определить дисциплинарный контекст и методы изучения проблемы терроризма. С дисциплинарной точки зрения заслуживает внимания ракурс политической и шире – социально-культурной антропологии, который предостерегает от системного фетишизма и обращает внимание на культурный контекст и на своего рода низовую этнографию терроризма. Этот подход полезен, ибо помогает уйти от устойчивых образов неких коллективных тел, движений и институтов, которые якобы и определяют "большие события". На самом деле проблема сложнее и тоньше, и далеко не все определено историей, социально-экономическими факторами или религиозной доктриной.

О терроризме часто говорят в контексте конфликта цивилизаций и других глобальных категорий ("Север-Юг", "бедность-богатство"). Однако современный обществоведческий анализ предполагает большее внимания к элементам, связанным с неопределенностью, с иррациональными факторами и с несистемными взаимосвязями и воздействиями. Различные мета-конструкции, как, например, глобализация или цивилизация, даже не очень и понятны как категории анализа или конкретной политики. В случае с терроризмом явно предпочтительнее говорить о симбиозе локализма и глобализма. В этом контексте гораздо более понятной становится ситуация, когда человек, сидя в афганских горах, имея счета в банках и спутниковую связь, может влиять на то, что называется "глобальными процессами", т. е. осуществлять широкие воздействия, что раньше не было возможным.

Так же уязвимы жесткие дихотомии в объяснении того, что произошло 11 сентября 2001 года. Пока прозвучали два основных подхода: это конфликт бедности и богатства и конфликт больших догм на уровне мировых религий. В какой-то мере эти две оценки адекватны реальности, но они явно недостаточны. В них присутствует культурный детерминизм, то есть абсолютизация социокультурных различий. Если до этого мы абсолютизировали идеологические, классовые, социальные различия, то теперь наблюдается своего рода этнографизация действительности и одержимость установлением культурных различий там, где на самом деле общность на порядок больше, чем различие.

При анализе феномена терроризма такое глобальное деление, как Север – Юг, должно быть достроено представлением о том, что есть единый мир и есть множество миров. И если мы хотим понять, кто против кого воюет, то нелишне поинтересоваться: где провели большую часть своего жизненного времени несколько десятков человек, подозреваемых в причастности к осуществлению сентябрьских террористических актов? Оказывается, что это территория Великобритании и Соединенных Штатов Америки. Там же были обретены и все необходимые навыки осуществления террористического акта и там же были произведены орудия террора. Таким образом, это в рамках одного мира порождаются жестокость, фанатизм и готовность осуществлять насилие. Оклахомский взрыв и его главный герой Т. Маквейн – это целиком американское порождение, как и американский гражданин, готовивший террористический акт с применением радиоактивного вещества. В равной мере Дудаев, Масхадов, Басаев с их вариантом вооруженной сецессии и тактикой террора были порождены в российской среде, а не в среде бедности и фанатизма. Таким образом, терроризм – это не война миров, а явление, которое пересекает границы и может существовать повсеместно. Что же до глобального (масштабного) терроризма, требующего знаний, умений и средств, то он вообще не может существовать без богатого мира.
Если проследить, из каких источников в течение последнего десятилетия черпали основные финансовые и идеологические ресурсы внесистемные активисты, различные группы и силы, которые подвергают сомнению статус-кво в виде современных государств, то обнаружится, что основным источником была именно территория США. Хотя там и был принят закон против терроризма, но именно с этой территории поступали деньги на закупки оружия для вооруженных сепаратистов во многих регионах мира: от Ольстера до Косово, включая Чечню и Афганистан.

Одно дело – позиция по отношению к терроризму правительства или высшего руководства страны, но нужно анализировать и поступки действующих лиц уровнем ниже – экспертов, бюрократии, лидеров-активистов, роль которых огромна. Например, в то время как США на официальном уровне декларируют признание территориальной целостности России, высокопоставленные чиновники Государственного департамента, члены Конгресса и другие влиятельные политические деятели могут занимать совсем другую позицию, держать в своем кабинете портрет Джохара Дудаева и приглашать того же Масхадова или его "министра иностранных дел" на встречу в Фонд Карнеги за международный мир или даже в Госдепартамент. Тем самым осуществляется акция поддержки и признания "полезных" террористов в рамках геополитического соперничества, достаточно близорукого, но в то же время приносящего свои результаты.
Сложность социально-политической материи, с которой мы имеем дело, требует более чувствительного анализа и соответствующих реакций. В частности, мы имеем дело с новым по своему воздействию феноменом, который не укладывается ни в рамки государства, ни в рамки этнических общностей. Речь идет о "неформальных сетях" – диаспорных, радикально-фундаменталистских или нарко-криминальных коалициях, которые сегодня играют огромную роль. Они не обязательно привязаны к какой-то одной этнической группе, скажем, китайской или албанской, сейчас появляются транснациональные и "псевдо-цивилизационные" общности – исламская, арабская, тюркская, магрибская. Солидарность здесь выстраивается по причудливым принципам. Неформальные сети очень подвижны, их программа и действия зависят от определенного контекста. Но роль их чрезвычайно велика, особенно в осуществлении скрытых разрушительных действий. Именно поэтому необходим постоянный мониторинг подобных организаций и коалиций, чтобы секретари Совета безопасности РФ и другие самые высокие чиновники знали, что нельзя иметь дело с экстремистскими сектами типа японской Аум Синрике, а МИД не выдавал въездные визы деятелям американской организации "Исламская нация", направляющимся взрывать обстановку в Дагестане.

В современном мире произошли существенные изменения статусно-ролевых позиций. Прежде государства и культурно доминирующие демографические большинства представлялись как источник проблем и насилия, а меньшинства и внегосударственный сектор, в т. ч. разные "освободительные" движения, как страдающие, требующие защиты и международной поддержки. Даже часть Нобелевских премий мира ушла на эти цели. Сегодня местные активисты, представители меньшинств в союзе с другими сообществами, неправительственными организациями и международными структурами могут осуществлять гораздо более мощные акции и силовые воздействия, в том числе и быть инициаторами насилия. С одной стороны, большие игроки (великие и региональные державы) умело используют их в борьбе против своих геополитических соперников, с другой стороны, сами местные радикалы где-нибудь в Чечне, Дагестане или Карачаево-Черкесии уже научились использовать в своих собственных интересах геополитическое соперничество, начиная с трибуны ООН, международных джунглей Брюсселя и Страсбурга до Государственного департамента США.

Новые коалиции, которые выстраиваются от имени "угнетаемых меньшинств" или "непризнанных" наций, в последнее время сильно скомпрометировали себя готовностью прибегать к насилию и включаться в геополитические баталии. Поэтому сегодняшний мир должен быть не меньше озабочен проблемой защиты основ правопорядка от тех, кто не признает статус-кво и желает изменить его силовым способом, безосновательно присвоив себе право действовать от имени групп меньшинств и, чаще всего, – вопреки воле большинства.

С этими новыми условиями и факторами мы мало имели дело и не выработали определенные стратегии ответов. По-прежнему что-то мямлим относительно "национального самоопределения" в этническом смысле, по-прежнему ищем или строим "национальные государства" взамен "многонациональных империй", вместо того чтобы просто укреплять государства как самую эффективную форму коллективной человеческой организации и обеспечивать согласие проживающего во всех государствах культурно разнородного населения.

В ближайшей исторической перспективе ничто не сможет заменить нынешнее основное деление мира на государственные образования, так называемые "национальные государства", хотя это добавление к термину "государство" абсолютно бессмысленно. Государства останутся основными формами легитимной коалиции людей, они будут иметь исключительное право на осуществление насилия, право на определение жесткого членства этих коалиций. Они будут охранять свои ресурсы, свои территории, свои границы. Никакие диаспоры, этносы, исламские уммы, "международные сообщества", – никто другой не должен получать это право. Кроме случаев, когда сами государства делегируют часть своих функций международным структурам или вооруженным союзам. Вот почему вызывает опасение появление "международной антитеррористической коалиции", попытки которой навязать свою волю могут вызвать обострение отношений между государствами региона вмешательства и цепную реакцию отмщения в форме террористических актов как единственного средства борьбы против сверхмощных вооруженных коалиций.

Сентябрьские события повлияют в глобальном масштабе на то, что в свое время хорошо отразило название отчета об одном из семинаров Аспеновского института (США): "Сильные государства – это сильные надежды". То есть сильное государство прежде всего обеспечивает порядок и развитие. Всякие разговоры тех же, кстати говоря, американских ученых-экспертов о том, что современное государство в кризисе, что половина или две трети членов ООН – это квази-государства, или "недосамоопределившиеся" государства, или "государства в состоянии риска", являются политизированной безответственностью.
Результатом многих глобальных проектов, которые выполняли зарубежные коллеги в последние десятилетия, заложив политизированный мусор в компьютер, стал такой же мусор в виде списков "меньшинств в состоянии риска" или "государств в состоянии распада". Тем самым само обществознание, в том числе и отечественное с его дебатами о "национальных движениях" и "религиозных возрождениях", способствовало появлению нереализуемых проектов и косвенному оправданию насилия. Характерный пример – теория базовых человеческих потребностей в современных учебниках по конфликтологии, согласно которой, якобы, в ответ на угрозу таким потребностям, как сохранение групповой целостности и культурное самовыражение, люди готовы идти на все, невзирая на то, что их будут считать террористами.

Эти предписания на уровне академических конструкций имеют огромное значение, так же как и визуальная трансляция образов террора (от горящего небоскреба до портрета Бен Ладена). Не будь в Нью-Йорке телекамеры, которая сняла самолеты, врезавшиеся в башни, мы бы не называли произошедшее поворотной датой в мировой истории. Конструирование образов и превращение с их помощью событий в "эпохальные" тоже имеет огромное значение.

В производстве террора особую роль играют различные несистемные активисты. Думая, что какие-то цивилизационные или религиозные мета-структуры воюют против "золотого миллиарда", мы совсем не обращаем на них внимания. Между тем, сегодня, имея денежные средства и набор постулатов, можно мобилизовать рекрутов из бедных и богатых, из ненавистников и авантюристов, на любые действия. Поэтому начало терроризма не там, где "реальная" бедность, а там, где создают ощущение бедности, несправедливости и безысходности. Нужно сначала бедность объяснить, а ненависти – научить. Люди во многих других государствах мира живут гораздо беднее, чем в арабских странах, но им не объяснили, или по телевизору не показали, что "вас эксплуатирует золотой миллиард, вы бедные, вы заслуживаете лучшей жизни". Должно быть предписание: ты беден, тебя угнетают. Сторонники террористических действий рождаются на основе именно этих предписаний и совсем не обязательно – в условиях реальной нищеты.

Надо избегать абсолютистского понимания уровня и условий жизни: у вас ВНП на душу такой-то – значит, вы в состоянии риска, и общество или меньшинство пойдет на все для того, чтобы достичь лучшего состояния. Это не так. Без внешних предписаний (их авторами могут быть этнографы, социологи, правозащитники, журналисты и прочие) бедность и отчаяние не актуализируются, а дьявольский замысел и фанатичная жертвенность невозможны. Пришла пора объяснять эти тонкие и не очень приятные истины, чтобы московские и другие ученые проявляли больше осторожности в обучении Корану тех, кто это обучение использует для оправдания насилия.

Осознание человеком того, что он беден, обездолен, что должен взять реванш, появляется тогда, когда есть агитаторы и телеэкраны для сравнения. Даже исторические драмы и то объясняются специальными интерпретаторами, ибо современный человек, в том числе боевик или террорист, сам не пережил ни депортацию, ни геноцид прошлых десятилетий или, тем более, столетий. Воюющие непримиримые чеченцы сами депортированы не были. Надо было прочитать книгу А. Автурханова "О народоубийстве" и трехтомник под редакцией С. Алиевой "Так это было", или послушать митинги в Грозном, или прочитать закон 1991 г. о реабилитации репрессированных народов – и уже тогда уверовать в "справедливость дела".

Важно изучить, как люди становятся рекрутами массовых мобилизаций и радикальных проектов, инициировать которые могут внесистемные активисты или люди, располагающие большими средствами и зловещими талантами (не обязательно за ними стоит некая коалиция или вся арабская элита). Этот феномен нужно отныне особо отслеживать. Это также применимо к России: важно установить тот момент, когда простой паренек из башкирской деревни (юноша, которого сейчас судят как участника теракта, а родители говорят, что "он хороший, его все уважали, он никого не обидел") вдруг стал таким, что назад пути нет. Как получилось, что он готов собой пожертвовать? Это сложный феномен, и он не связан ни с цивилизацией, ни с политикой, а скорее с генетическим здоровьем, образованием и психологией.

Отслеживание этого феномена связано с необходимостью объяснить, как люди, решив покончить жизнь самоубийством, в течение нескольких лет проходили сложнейшее обучение вождению самолета – современного "Боинга", совершали другие длительные и сложные подготовительные действия и даже заводили семьи. Это феномен, для понимания которого недостаточно глобальных категорий: государство, этнос, религия, элиты... Поэтому важно установить, когда и как молодой человек из деревни воспринимает опасные заблуждения, которые потом невозможно демонтировать. Необходимо отслеживать эти примитивные, упрощенные конструкции, призывы, лозунги, вплоть до интерпретации религиозной догматики, пока их воздействие не стало опасным для общества. Именно здесь нужно вести работу, чтобы принять превентивные меры, помимо тех, о которых уже говорилось и которые уже приняты.
В контексте проблемы терроризма важно сделать некоторые выводы. В какой стране мы живем, к какому миру принадлежим и какой выбор мы сделали? Ответ на эти вопросы зависит от того, как мы сами себя квалифицируем, т. е. как мы себя назовем. Мы явно принадлежим к "золотому миллиарду". Пусть внизу, но мы принадлежим к нему. И поэтому не следует президенту Путину произносить во время встречи с финским президентом слова: "Мы пока еще очень бедная страна". Стоит взглянуть с экранов на Афганистан, чтобы понять, что такое бедная страна. Среднеазиатские государства СНГ, т. е. часть наших бывших соотечественников, – это совсем другой мир по сравнению с Афганистаном. Поэтому самокатегоризация нас как бедных, построивших "криминальное государство под пиратским флагом", как заявил "совесть нации" Александр Солженицын на общем собрании РАН, означает приглашение желающих это государство изменить или из него выйти силой (террором).

И последнее – в отношении научной экспертизы. Здесь тоже должны быть предприняты серьезные усилия. Мы в последние годы утратили добротные, хорошие знания (я имею в виду комплекс близких мне дисциплин) о том же Афганистане, о Средней Азии, о других регионах, в том числе и о США. Сегодня мы хороши на уровне политологических дебатов, умных и просвещенных суждений, но эмпирического, полевого материала не хватает. Сейчас в десятки раз больше, чем российских специалистов, сидит американских антропологов в Средней Азии. Они там не только в каждой стране, но и в каждом районе. Они отслеживают современные процессы, и не только отслеживают, но и выполняют более сложную задачу – формируют свое видение ситуации в Ферганской долине, в регионе в целом. Следует срочно возродить отечественную экспертизу внешнего мира, включая экспертизу Соединенных Штатов Америки. У нас практически в Америке никто не работает, не ведет полевые исследования. Те же из соотечественников, кто это делают в качестве американских стипендиатов, занимают часто более антироссийскую позицию, чем сами американцы.

Главный вывод: глобальная стратегия противодействия терроризму – это укрепление государства как источника порядка и легитимного насилия, соблюдение интересов большинства, воленавязывание со стороны большинства, ограничение внесистемных активистов и политики меньшинств, отторжение радикальных проектов и призывов.

В. Тишков
5.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2002. С. 5-10.
Межэтнические отношения и их восприятие в постсоветском пространстве

Обзорные статьи к ежегодным докладам включают выборочный анализ наиболее значимых тенденций развития в странах бывшего СССР, и прежде всего в Российской Федерации и ее регионах, где Сеть этнологического мониторинга и раннего предупреждения конфликтов осуществляет мониторинг этноконфессиональной ситуации. За 2002 год нами выделены следующие значимые процессы и события, которые так или иначе обозначились или могут обозначиться в будущем в общественно-политической жизни России и других стран. Это – демографическая ситуация в связи с окончанием раунда первых постсоветских переписей населения и этнополитические проекции демографии. Это – восприятие внутригосударственных и межгосударственных миграционных проблем и вопросов положения "соотечественников". Это – проблема "национальных меньшинств" и недавняя увлеченность в России "диаспоризацией всей страны". Наконец, это – оценка российских трансформаций и состояния общероссийской идентичности через призму ежегодного президентского послания о положении в стране.

Демография, переписи и политика

Проведение первых, после советской переписи 1989 г., переписей населения в новых государствах имело исключительное политическое и народно-хозяйственное значение. Перепись является важнейшим актом, легитимно устанавливающим сам факт наличия населения у того или иного государства. Поскольку без населения не может быть государства, переписи для новых образований имеют особое значение, не меньшее, чем конституции, армии, или охраняемые границы. Переписи охватывают население в пределах государственных территорий, поэтому переписать их жителей означает дополнительно оформить демографическую и территориальную основы государства. Это важно в случае спорных территорий или территорий, где власть центрального правительства полностью или в значительной мере утрачена или оспаривается. Вот, кстати, почему проведение российской переписи в Чеченской республике имело особое значение, ибо подсчет населения России без учета населения Чечни косвенно означал бы отторжение этой территории и ее населения от остальной страны.

Наконец, для постсоветских государств, базирующихся на доктрине этнического национализма (провозглашенных от имени самоопределившихся этнонаций – азербайджанцев, белорусов, латышей, украинцев, эстонцев и т. п.) было важно в переписях затвердить статус демографического большинства за представителями одной из этнических общностей, наделенной статусом "коренной" или "титульной", и принизить значимость других компонентов населения и его этнокультурное разнообразие. Переписи имели и другое значение для организации экономики и социальной жизни. Как отметил В. В. Путин на заседании Государственной комиссии по проведению переписи в апреле 2002 г., "перепись даст нам самый полный и самый подробный слепок с российского общества".

Еще в 1995 г. всеми национальными статистическими службами новых независимых государств было принято решение об одновременном проведении очередных переписей населения в 1999 г. на единой методологической основе. Статкомитет СНГ даже разработал такие методологические основы, и при нем действовал Координационный совет по содействию проведению переписей населения в странах Содружества. Были подготовлены модельные закон о переписи, вопросник (программа), основные организационно-мето​дологические положения по проведению переписи населения. До конца 2002 г. сплошные переписи населения провели Азербайджан, Армения, Белоруссия, Казахстан, Киргизстан, Таджикистан, Грузия, Украина, Россия, а также три государства Балтии. Предварительные краткие итоги уже известны, и они позволяют сделать некоторые важные выводы о движении населения на территории бывшего СССР после 1989 г.

Совокупное население постсоветских государств осталось фактически неизменным – 288 млн. человек, т. е. всего на два миллиона больше, чем составляло население СССР в 1989 г. Однако различия между странами очень большие. На очень большой рост населения указывают оценочные данные по Узбекистану, но, как обычно бывает, оценка выше реальной численности (исключением стала Россия, где последние 10 лет статистики и эксперты не замечали или не умели сосчитать миллионы нерегистрируемых мигрантов). В ряде государств (особенно в Армении, Грузии, на Украине) население уменьшилось очень заметно в силу снижения рождаемости, роста смертности и активной эмиграции в другие регионы мира. Только государства Средней Азии и Казахстан, а также Азербайджан и Молдавия сохранили и даже увеличили численность своего населения, несмотря на интенсивную эмиграцию из этих стран, преимущественно в Россию. Скорее всего, эта общая тенденция будет сохраняться, а именно – демографический потенциал среднеазиатского региона (мусульманского постсоветского мира, если сюда добавить Азербайджан) будет расти, демографический потенциал, условно говоря, православно-славянского мира (если добавить сюда Армению и Грузию) будет сохраняться примерно на том же уровне, а демографический потенциал балтийских стран будет сокращаться.

Сохранение этой тенденции связано не только с естественным движением населения, но и с миграционными потоками между странами бывшего СССР. Эти потоки имеют одну долговременную направленность: идет миграция в Россию из других стран, кроме стран Балтии, и сокращается миграция из России в другие страны бывшего СССР. Кстати, именно за счет последнего фактора, а не роста миграции в Россию (в период 1979–89 гг. миграция в РСФСР из других союзных республик была выше, чем в последующий период), Россия имела столь высокое положительное сальдо в миграционном обмене в рамках бывшего СССР. Наличные ресурсы, позитивные социально-экономические изменения и благоприятный фон политической и культурной жизни в России сохранят и даже усилят ее притягательность для граждан бывшего СССР и в будущем. Именно это составит основной источник роста населения или его сохранения на нынешнем уровне, несмотря на неблагоприятные показатели естественного движения населения (высокая смертность и низкая рождаемость).

Однако реализация этой важнейшей тенденции во многом зависит от ряда экономических и политических обстоятельств, прежде всего – от характера миграционной политики России. Если экономическая ситуация и политическая стабильность России скорее увеличивают, чем уменьшают ее миграционную привлекательность, то в области миграционной политики и общественного отношения к миграции 2002 г. был одним из самых неблагоприятных. Существенно скорректированы в сторону ужесточения условия временной трудовой и постоянной миграции в Россию, а также порядок приобретения российского гражданства. Принятый в июне 2002 г. Закон о гражданстве Российской Федерации и одобренная Концепция государственной миграционной политики были продиктованы не только соображениями более четкого регулирования миграционных потоков в интересах национальной безопасности и более цивилизованного использования труда мигрантов в России, но и другими обстоятельствами. Эти документы и стоящий за ними курс были вызваны и более тривиальными причинами. Прежде всего – бытовой ксенофобией и низкой квалификацией управленцев и экспертов, особенно в рядах президентской администрации и правительственных служб. Поощряемые политиками и частью СМИ антимигрантские и ксенофобские настроения укрепились и среди части российского общества, создавая иллюзию "настроений масс". Отсюда родилась безумная идея некоторых ключевых политтехнологов укрепить рейтинг президента и осуществить консолидацию общества через конструирование новой "большой угрозы" в виде массовых потоков неконтролируемой иммиграции. Необходимость этого оправдывалась спадом патриотизма после отражения "чеченской агрессии против России" и на фоне медленного урегулирования ситуации в Чечне.

2002 год принес много проблем сотням тысяч людей, не имеющих нового российского гражданства (старое советское у многих есть), но живущих и работающих в России. Возросло отчуждение от нашей страны жителей других стран бывшего СССР, а также ухудшилось отношение к русским в тех странах, куда депортируют мигрантов, или выходцев из которых подвергают унижению и насилию в России (прежде всего в Азербайджане и Таджикистане). Экономика, торговля и сервис пострадали, а в выигрыше те страны, куда теперь предпочитают уезжать на заработки молдаване, армяне, украинцы и другие, ценные работники и потенциальные граждане. Цена обещанного порядка на границе и на городских рынках на порядок ниже нанесенного ущерба.

Послание президента Путина указывает на необходимость исправить совершенные ошибки в государственной политике по вопросам гражданства и миграции. Но джинн ксенофобии и антимиграционизма уже вырвался на более широкий простор и овладел общественными настроениями. Поставить его под контроль и изменить отношение российского общества и политической элиты в сторону осознания пользы и поощрения миграции будет очень трудно, но необходимо. Тот факт, что в 2002 г. миграционный приток был одним из самых низких, говорит о неудовлетворительной работе миграционных служб: более объективного критерия оценки деятельности в этой сфере быть не может.

Межэтнические отношения

Как показал наш мониторинг, нет особых оснований говорить о негативной динамике или о неблагоприятных прогнозах в сфере межрелигиозных и межэтнических отношений. В 2002 г. не было крупных проявлений коллективного насилия на этой почве, как в России, так и в других странах бывшего СССР. Старые сепаратистские конфликты никак не решались, но самопровозглашенные государства Абхазия, Карабах и Приднестровье дожидаются ухода с политической арены инициаторов вооруженной сецессии и организаторов ответного насилия, чтобы найти путь к миру и к автономному существованию в рамках признанных государств. СНГ нуждается в новой программе урегулирования имевших место в начале 1990-х гг. конфликтов, и Россия может проявить здесь инициативу, несмотря на уязвимую репутацию в разрешении собственного аналогичного конфликта.

В самой России политический и интеллигентский национализм в республиках заметно увял, хотя в Республике Татарстан, где он сильнее всего, для очередной националистической мобилизации была использована перепись населения. Кампания "Запишись татарином!" в ответ на провокационную выдумку о задуманной в Москве акции по расколу татарской нации показала, что "титульная" элита в ряде республик может обращаться к этническим чувствам граждан и держать их наготове как дубинку в переговорных процедурах с федеральными властями. Эта ситуация будет сохраняться до тех пор, пока не будут выстроены гражданские межэтнические коалиции в форме партийных или общественных организаций, которые будут сдерживать узкий этнонационализм и политизацию этничности. Доктринальные и правовые коррекции в рамках программы по "приведению в соответствие" кое-что дали, но по-прежнему сохраняется та же идеология (и насаждаются соответствующие настроения), что Башкирия, например, потому и есть государство, что в ней живет и самоопределилась башкирская нация. Будущая судьба российских республик зависит не от сохранения и неприкосновенности татарского или башкирского суверенитетов, а от того, насколько автономия и самоуправление будут приносить пользу всему населению республик и "добавлять" возможности для выражения и развития татарской или башкирской культур в рамках соответствующих республик. Именно добавлять, при прочих равных условиях для всех граждан независимо от этнического происхождения. Это может показаться парадоксальным, но республики сохранятся, если на следующих выборах на смену Шаймиеву и Рахимову придут руководители не из числа татар и башкир. Иначе "губернизация" вполне вероятна: слишком многих политиков воодушевляет эта идея.

Не менее тревожным был рост ксенофобии и нетерпимости в отношении представителей меньшинств и последователей ислама. На самом высоком уровне и на всю страну с экранов телевизоров и газет делались заявления об исламской угрозе в России, о невозможности интеграции представителей некоторых народов и мигрантских групп в российское общество. По всей стране стали расползаться и тиражироваться в местных газетенках, а затем и в заборных надписях человеконенавистнические лозунги. В это опасное занятие стала все более активно вовлекаться молодежь, и группы скинхедов появились в провинциальных городах, оспаривая монополию Москвы на нетерпимость. Редкие попытки призвать к порядку нарушителей закона, в том числе и закрыть некоторые периодические издания, оказались мало эффективными. В обществе мало групп и структур, которые осуществляли бы мониторинг и инициировали возбуждение уголовных дел против нарушителей закона, а судейский корпус вместе с заседателями не способен четко определить, что означает "разжигание межнациональной розни" и "оскорбление национальной чести и достоинства". Необходима специальная подготовка работников правоохранительных органов в области противодействия экстремизму. Принятый в 2002 г. федеральный закон о противодействии экстремизму пока применяется очень слабо и часто выбирает неверные цели.

В 2002 г. действовала федеральная целевая программа "Утверждение толерантности и профилактика экстремизма в российском обществе", в рамках которой уже выполнены полезные научно-исследовательские разработки и подготовлены методические и образовательные материалы, но масштабы этой программы должны быть расширены. Она заслуживает не меньших ресурсов, чем празднование юбилеев крупных городов.

В России продолжается самоорганизация этнокультурных объединений в рамках закона о национально-культурных автономиях. Эти объединения выстраивают полезный диалог с властями на разных уровнях, делают очень много для сохранения этнических традиций, языка, устранения имеющейся дискриминации в разных общественных сферах. Однако создание и деятельность таких объединений не должны ставить своей целью деление населения страны на экстерриториальные этнические корпорации с всеобщим охватом и с единым представительством, а тем более с правом политического представительства или даже политического давления. В 2002 г. такая тенденция просматривалась. Некоторые лидеры автономий и их объединений (например, Союз диаспор России или Союз армян России) стали явно узурпировать право говорить от имени всех представителей той или иной российской национальности или осуществлять вмешательство в государственные и даже межгосударственные дела.

Внутренне самоопределение через национально-культурную автономию затрагивает только малую часть населения нерусского этнического происхождения, которое желает активно практиковать свои культурные традиции и удовлетворять связанные с этим специфические запросы. Но помимо прав, организации российских меньшинств имеют и определенные моральные и политические обязанности, даже если они не получают прямой финансовой помощи от государства. Прежде всего это обязанность обеспечивать согласие, улаживать конфликты, защищать обиженных и помогать государству и обществу в решении общих проблем развития страны. Эти объединения могли бы сделать многое в сфере отношений России с внешним миром. Например, нынешние лидеры российских еврейских организаций, некоторые из которых имели прямое отношение к принятию конгрессом США поправки Джексона-Вэника в 1970-е гг., могли бы организовать эффективное давление в пользу ее отмены в сегодняшних условиях. Ситуация такова, что даже президент Буш не в силах решить этот вопрос, и позиция российского еврейства имеет здесь немалое значение.

В истекшем году нашим национально-культурным общественным движениям и организациям явно не хватало демонстрации приоритета российской идентичности, зато возросли требования к государству об оказании финансовой поддержки и обеспечении политического представительства на этнической основе. Министр по вопросам национальной политики В. Ю. Зорин наладил полезный диалог с Консультативным советом национально-культурных автономий, но последний выдвинул неквалифицированное требование о восстановлении вопроса о родном языке в переписи населения. В результате сделанной уступки переписчикам были даны неудачные инструкции, которые к тому же не везде выполнялись. Таким образом данные о языковой ситуации в стране оказались искаженными. Некоторые амбициозные лидеры от имени "армян России" делали заявления по поводу выборов в Армении или армянского геноцида начала прошлого века, хотя таких полномочий россияне армянского происхождения никому не давали, и подавляющее их большинство о существовании такой организации не имеет даже понятия. Дальнейшее существование и развитие национально-культурных автономий зависит не столько от внесения поправок в действующий закон, сколько от более эффективной самоорганизации и мобилизации собственных ресурсов этнических общин и объединений, от культивирования ими чувства ответственности перед всем российским обществом и от демонстрации общероссийской лояльности.

Увлечение диаспорой

Еще в середине 1990-х гг. в аппарате Миннаца появился отдел "диаспорных народов". Первоначально это казалось причудой начальника отдела, ассирийца по этнической принадлежности, и пристрастием некоторых специалистов к наукообразным терминам. Постепенно понятие "диаспора" стало все шире использоваться в отношении нерусской части населения больших и малых городов (чеченская, татарская, армянская, грузинская и т. п. диаспоры в Москве, Петербурге, Владимире и т. д.). Наконец, в 2002 г. была создана организация под названием "Союз диаспор России", которая объединяет все нерусские национально-культурные объединения, пожелавшие в нее войти. Некоторые ученые написали книги, защитили докторские диссертации и даже создали "теории диаспоры". Уже два–три года выходит журнал "Диаспоры". Что это за новое явление в российском многоэтничном государстве и каков его смысл?

Если отвлечься от чисто научных аспектов проблемы, то мне прежде всего видится в этом увлечении диаспорой стремление провести еще одну разделительную линию в российском народе. Изначально российские энтузиасты диаспоризации страны подразумевали отделить этим понятием часть населения (или народов), которые не обладают титульностью через "свои" республики, а как бы живут в рассеянии (дисперсно) при наличии где-то за пределами России подлинной (исторической) родины. К диаспорным народам сначала отнесли евреев, российских немцев, греков, корейцев и т. п. В дальнейшем этот подход был скорректирован, ибо известно, что и многие другие народы в большинстве своем или в значительной части живут за пределами "своих" республик. Понятием "диаспора" воспользовались и сами республики, в которых стали говорить о "татарской диаспоре" за пределами Татарстана, о башкирской, осетинской и других диаспорах. И все это в одном государстве!

Ныне диаспорой стали все, кроме русских и проживающих в "своих" республиках "титульных". Армянин или татарин, семьи которых несколько поколений живут в Москве, оказывается диаспорой, а я, приехавший поступать в МГУ с Урала сорок лет тому назад, – не диаспора, а, видимо, коренной житель. Российский немец, живущий в России веками, воспитанный на русском языке и общероссийских культурных нормах, почему-то должен считаться диаспорой в собственной стране и "коренным" в Германии, где его так совсем не воспринимают, а из России выманили по экономическим и политико-идеологическим причинам. Скорее, наоборот, российский немец – это представитель диаспоры в Германии, которого России уже давно пора защищать от дискриминации и помогать в сохранении родного для него русского языка.

Все было бы более безобидно, если бы за категорией "диаспора" не стояло разделение и отчуждение. В Москве есть чеченская община, грузинская община (и то это очень условные, собирательные понятия), но таких диаспор нет, ибо внутри государства граждане не могут делиться на диаспоры, за исключением новожителей-иммигрантов или старожителей, продолжающих считать своей основной родиной страну исхода и соответственно демонстрирующих это в своем поведении. Так что нужны срочные поправки в нашем политическом и научном языке: смутный язык ведет к смутной политике.

Формы идентичности в России

2002 год не принес особых откровений в российское ментальное пространство, но можно было наблюдать некоторые отрадные тенденции. Риторика жалоб и кризисная парадигма стали изживать себя: слишком трудно не замечать столь масштабные позитивные перемены, как всеобщая автомобилизация, жилищный строительный бум, огромные объемы продаж товаров длительного пользования, рост числа обучающихся в вузах или путешествующих за границу, невиданное в истории страны культурное производство. Политические параноики и ученые-фунда​менталисты продолжают писать и говорить, что "90% процентов населения живет в нищете", что "построили благополучие только в столичном городе", что "разрушили великую страну и великую культуру". Но уже меньше плача по поводу имперского угнетения и русского колониализма со стороны представителей нерусских народов: престижные должности распределены, первичная приватизация завершилась, а заботы о сохранении языка и культуры всегда были не самыми главными в так называемых "национальных возрождениях" и "национальных движениях".

Граждане страны, представляющие разные этнические общности, все больше начинают ощущать себя россиянами. Это становится основной формой социально-куль​турной идентичности, ибо российскость – это причастность к великой исторической традиции, к одной из самых богатых культур мира, к одному из мировых языков – русскому языку. С отменой паспортной записи об этнической принадлежности открывается плодотворная перспектива и расширения понятия русскости, хотя современные шовинисты, действующие, якобы, от имени русского народа, мечтают установить критерии для определения – кто есть русский, и произвести более жесткую сортировку населения, наделив русский народ особо оговоренным статусом. Это опасная и нереализуемая утопия, как, если бы ханьцы в Китае, англичане в Великобритани и кастильцы в Испании стали бы утверждать, что они и есть "государствообразующие народы", а всем другим будет хорошо, если им будет хорошо.

Россиянин и русский – это, конечно, не одно и тоже, хотя языки внешнего мира такого различия, к сожалению, не делают. Пришло время МИДу через дипломатический протокол рекомендовать более адекватное написание названия нашей страны, как Rossian Federation (Rossia), а название жителей страны, как Rossiani или Rossians. Слово Russian сохранится как обозначение самой большой этнической общности страны или доминирующей формы идентичности. Причем русскими могут считать себя все, кто таковым себя считает и кто, как говорил П. Струве, "участвует в культуре". Этот назревший процесс строительства общероссийской идентичности идет медленно и с какими-то конвульсиями в форме намеренной телепропаганды эпатажей лидера ЛДПР или скрыто-шовинистических разговоров: "Да какой он русский с такой фамилией?".

Прошедшая перепись населения и вся наша жизнь убеждают, что в рамках прежней "национальной политики", которая строилась на разделении населения страны на нации и народности, мы не создадим стабильное государство и не обеспечим эффективное управление. К пользе и к чести нашей страны, российский народ сохраняет полиэтническое многообразие на протяжении веков (даже Новгородская республика была многоэтничной конфедерацией!). Конечно, для представителей всех этнических групп (национальностей) важно иметь возможность самовыражаться, сохранять свою культурно-языковую отличительность и заявлять об этом всему миру. Но государственное самоопределение всех без исключения граждан страны реализовалось в Российской Федерации, и у нас нет "безгосударственных" граждан (а значит, и народов). Перепись 2002 г. добавит к списку российских национальностей около двух десятков новых названий, но не это главное. Главное – что приходит конец методологии, заложенной первой советской переписью 1926 г., когда вместо языка и религии был избран принцип этнического самосознания для переписной фиксации культурно отличительных категорий населения и последующего конструирования социалистических наций на этой основе. Все больше россиян желают заявлять о своей сложной идентичности, ибо они реально являются носителями нескольких культур. Все большее число жителей нашей страны могут называть себя афганцами, вьетнамцами, китайцами т. п., хотя в этих странах живут десятки разных народов, говорящих на разных языках. Все большее число россиян будут предпочитать сохранять принадлежность и к самой "малой" культуре, и к культуре более крупного народа. Разделить на курии российский народ будет все труднее.

В рамках обновленной этнокультурной политики федеральная власть должна выстраивать разнообразные и конструктивные отношения с республиками, автономными округами и общественными объединениями. Но нельзя навязывать искусственные разделители в виде конфликтных версий истории, политических или финансовых преференций, особых государственных программ, записей в официальных документах, а тем более – принятия правовых текстов с упоминаниями того или иного особого статуса для определенной этнической общности. В нашей стране живет один народ, а Россия – это состоявшееся национальное государство. В этом плане в 2002 г. были сделаны кое-какие важные шаги, но их недостаточно.

В. Тишков

6.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2002. С. 13-18.
Меньшинства: меняющийся мир и рамки конвенции

Никто не дал удовлетворительного ответа на вопрос о том, что есть меньшинства, но все знают о существовании данного феномена как субъекта истории и политики, а также как предмета научных и общественных дебатов. Почти общепризнанным является то, что у меньшинств есть некие "базовые потребности", вытекающие из этого права, и то, что меньшинства нуждаются в защите. Бывший Верховный комиссар ОБСЕ по делам национальных меньшинств Макс ван дер Стул однажды заявил, что он не знает, что такое национальные меньшинства, но зато может точно сказать есть или нет эта проблема в том или ином месте или в стране, где ему приходится бывать. Совет Европы настолько уверен в существовании данной категории населения и в том, что она нуждается в защите, что принял "Рамочную конвенцию по защите национальных меньшинств". Государства-члены ее ратифицировали и каждый год предоставляют отчеты о выполнении конвенции, а специальная комиссия в Страсбурге наблюдает за ее исполнением.

В феврале 2002 г. члены этой комиссии посетили Россию с целью получить информацию о выполнении конвенции от представителей правительства, общественных организаций и из других источников. На первый день своего пребывания группа попросила о встрече со мной, видя в Институте этнологии РАН один из основных источников точной информации об этнокультурных проблемах России. Это была любопытная встреча, ибо меня поразила уверенность членов комиссии в высшей правоте конвенции и в обозначенном этим документом миссионерском мандате. Тогда мне подумалось, что у комиссии, состоящей главным образом из выходцев из стран Восточной Европы, будут проблемы с написанием справки по России, а у России могут быть проблемы с восприятием того, что будет написано в справке.

Однако обнародованный в конце 2002 г. доклад о выполнении конвенции Российской Федерацией оказался лучше, чем я ожидал. Авторы обошли слабые места самой конвенции и смогли сформулировать некоторые замечания и рекомендации, которые станут доступны российскому классу управленцев и, возможно, даже будут приняты к исполнению, как того требует порядок членства в Европейском сообществе. Тем не менее, требуется анализ этого доклада как в целях необходимой имплементации международно-правово​го документа на территории России, так и в целях назревшей ревизии так называемой политики меньшинств и одного из поздних порождений этой политики – самой Рамочной конвенции. Это, на наш взгляд, одна из ведущих тем международной политики наступившего десятилетия, хотя профессиональных дебатов по данной проблеме до сих не состоялось. В зарубежной науке господствует двойной стандарт и амбивалентный язык: один для себя, другой – для других. Российская научная экспертиза в этой сфере слабая и устаревшая.

Методологическая слабость конвенции и политизированность доктрины меньшинств

Сама доктрина меньшинств с момента ее рождения в начале ХХ в. была политизированной, а с научной точки зрения – уязвимой. Рождение и существование теории и политико-правовой практики меньшинств было связано с проблемой существования различных форм неравенства людей, основанных на этнических, религиозных, расовых и языковых различиях. Таким образом, фактор неравенства и приниженного статуса, а также групповая принадлежность стали отличительной маркой проблемы меньшинств, в отличие от схожих проблем прав человека или социальных доктрин. И все же в сфере правовой протекции проблема меньшинств всегда воспринималась как проблема человека-личности, связанная с принадлежноcтью к группе, а не как проблема группы как таковой.

Именно поэтому аналогичная и более ранняя декларация ООН в своем названии имела формулу "о правах личностей, принадлежащих к языковым, расовым, этническим (национальным), религиозным меньшинствам", а не о правах меньшинств как таковых. Европейская Рамочная конвенция нарушила это важный принцип и предложила мыслить меньшинства в категории группового права – одного из самых спорных и трудно исполнимых концептов. Кроме того, добавленные в свое время в перечень "национальные" меньшинства (как восточно-европейский аналог общепринятой категории "этнические меньшинства") вдруг стали единственными субъектами конвенции, что имеет серьезные политические и другие цели и последствия, о чем речь пойдет ниже.

Ситуацию несколько спасает само понятие "рамочности", но международный опыт подсказывает, что и рамочный международно-правовой документ может превратиться в орудие жесткого давления на государства-участники и на других действующих субъектов права. Ссылки на неисполнение тех или иных международных конвенций, даже если они изжили себя или изначально были глупыми, служат целям современного геополитического соперничества и тому, чтобы отыграться за счет более слабого или чтобы ослабить сильного.

Главный недостаток европейской конвенции – это дальнейшее закрепление несостоятельной идеологии и обыденного представления о существовании групп меньшинств как коллективных тел, как своего рода реестров компаний со списками персонала и акционеров. Более того, инспектирующие соблюдение конвенции настаивают на необходимости иметь в стране список меньшинств и сокрушаются, когда такого списка нет. В частности, в докладе по России говорится: "Консультативная Комиссия отмечает, что Российская Федерация не установила список национальных меньшинств, и страна не имеет твердой позиции, какие именно группы должны попадать под действие конвенции, или какое определение национального меньшинства должно использоваться". Комиссию и стоящую за ней идеологию больше устраивает ситуация, когда сугубо по политическим причинам автохтонное (в худшем случае – старожильческое) население государства фактически насильственно категоризуется как меньшинство, как это было поспешно и достаточно иезуитски сделано в ряде постсоветских государств сразу после распада СССР при горячей поддержке западно-евро​пейского сообщества.

Никто и никогда в ОБСЕ или в Совете Европы не поддержал бы идею и решение считать меньшинствами шотландцев и ирландцев в Великобритании или шведов в Финляндии, ибо данные группы рассматриваются как равнообщинные сообщества в рамках существующих британской и финской наций и считаются частью так называемого "основного населения" (core population), а не "национальными меньшинствами", если пользоваться языком самой Рамочной конвенции. Зато на Украине, в Латвии и Казахстане, где этнические русские составляли на момент распада СССР не менее трети населения, а более широкая категория русскоязычного населения (язык, кстати, должен также считаться основой для выделения групп защиты) вообще составляла большинство населения, общими усилиями при некомпетенции и расстерянности местных акторов все это население было зачислено в "национальные меньшинства" (видимо, как "сколок" от "русской нации").

Местные этнонационалисты (украинские, латышские, казахские и другие), их европейские партнеры и другие геостратеги, демонтировавшие "советскую империю" и панически боявшиеся русского фактора как такового, предпочли вывести русских и русскоязычных из понятия "основного населения" и опустить их в категорию меньшинств или даже неграждан (фактически половину населения Латвии нельзя было назвать меньшинством и легче, хотя и абсурдно, было просто лишить его даже возможности считаться меньшинством). Ирония в том, что даже после 12 лет насильно навязанного статуса меньшинства, огромных усилий по защите людей в рамках этого статуса, уже сформировавшегося интереса быть меньшинством как клиентом внешней защиты и поддержки со стороны России и международных защитных структур, русские не являются, не ведут себя и не воспринимаются самим населением как меньшинство. Чаще сами казахи, украинцы или латыши ощущают и ведут себя в "своих" странах как бывшие советские меньшинства, что выражается в продолжающемся пестовании прошлых травм, подчеркивании своей малочисленности или культурно-языковой уязвимости, в поиске большого внешнего врага, в болезненном восприятии критики и т. п. С точки зрения социально-культурной антропологии, а не демографических калькуляций, русские не являются меньшинствами в вышеупомянутых странах и все меньше таковыми становятся. Их наиболее вероятная и спасительная для самих независимых государств перспектива – это утверждение государственной доктрины народов-партнеров и отстаивание статуса равнообщинных государств. Кроме Казахстана (более высокая рождаемость среди казахов и высокий уровень эмиграции русских), демографическая ситуация также на стороне этой тенденции.

Рамочная конвенция намеренно (или по научной и политической наивности) держит данную категорию постсоветского населения в статусе меньшинств, дабы не допустить реинкарнации СССР и максимально дистанциировать новые государства от России. Нелогичность и консервативность европейской политики меньшинств (именно поэтому она используется только в восточном направлении!) особенно наглядно проявляется в том, что язык президентов и парламентов, и даже язык бизнеса и язык улицы в значительной мере остаются языком объявленного меньшинства. Сохраняющееся по узко-нацио​налистическим и одновременно по геополитическим причинам непризнание официального статуса основного языка значительной части или даже большинства населения наносит огромный вред прежде всего самим постсоветским государствам. Это все равно, что во многих странах Азии и Африки лишить английский, французский или голландский языки статуса государственного языка и объявить его языком меньшинств. Более демодернизирующую стратегию придумать было бы трудно. Однако именно такая саморазрушительная линия осуществляется через идеологию и политику меньшинств в постсоветских странах. В будущем Казахстану, Киргизии, Молдове, Украине, Латвии, Эстонии еще придется иметь дело с накопленными обидами и настроением реванша, которые будут исходить от казахстанцев, латвийцев и других жителей этих стран русского и другого "некоренного" этнического происхождения. Ныне они еще не способны отстоять свои статус и интересы, пребывая под "надежной защитой" в изоляционной камере "национального меньшинства".

В равной мере плохую услугу оказывают этой части постсоветского населения и российская политика и наука, увлеченная "диаспоризацией" нового зарубежья. Статус меньшинства для русских в Украине, Латвии и Казахстане является абсурдом, но не в меньшей степени абсурдно называть их диаспорой. Повторяю еще раз: единственная адекватная с международно-правовой и социально-культурной точки зрения категоризация русского и более широко – русскоязычного населения в постсоветских странах – это отнесение его к основному населению страны своего давнего проживания, своего гражданства и своей лояльности. Такая идентичность характерна для большинства представителей данной категории населения, хотя многие активисты или жертвы грубой дискриминации и насилия вынуждены обращаться за защитой в европейскую контору жалоб под названием "комиссариат по делам меньшинств", в российские органы власти или к крайним русским националистам.

Кстати, Россия может оказывать в этих случаях покровительство и поддержку таким людям и группам без обязательной категоризации их как "соотечественников" или "диаспоры". Поддержка русского языка и культуры – это уже почти негласное международное обязательство России как главного производителя одной из четырех–пяти мировых языковых культурных систем. Хотя обучать русскому языку, поддерживать и развивать русский язык – язык своих налогоплательщиков – это, прежде всего, обязанность тех государств, которые получают с русскоязычных свои налоги.

Знать и понимать эту подоплеку ныне, казалось бы, базовых международных норм и деклараций относительно политики меньшинств необходимо, чтобы эффективно взаимодействовать по данным вопросам, чтобы кое-чему учиться у наших европейских партнеров и кое-чему учить их и переучиваться самим. Какова в этом контексте ситуация в Российской Федерации?

Меньшинства как ситуация:

российский и мировой контексты

Мне представляется, что отход Рамочной конвенции от принципа приоритета личностного права в пользу права неустанавливаемого субъекта является ошибочным, и эта ошибка должна быть исправлена. Меньшинства – это прежде всего ситуация приниженного положения части членов общества, обусловленная фактором их отличительности на фоне доминирующей в данном обществе культуры. Правящее этническое меньшинство, как это имеет место на уровне ряда региональных сообществ в России, является только статистическим меньшинством и не может быть субъектом конвенции. В данной ситуации защиты требуют лица, принадлежащие к численно доминирующей, но политически недопредставленной и даже притесняемой культуре. Именно они находятся в ситуации меньшинства. Одним из многих примеров может быть Дагестан, который представляет собою "страну меньшинств", ибо ни одна этническая группа не имеет полного контроля над властью и ресурсами. Но самыми "страдающими" в этой республике являются представители самой большой группы населения – этнические русские, многие из которых за последнее десятилетие были вынуждены покинуть территорию республики, а также так называемые "двойные меньшинства" – представители самых малых, официально не признанных (не включенных в официальный список Правительства РД, утвержденный закрытым постановлением Правительства РФ!) народов и культур (например, дидойцы, андийцы, арчинцы и другие), которых уже десятилетиями насильственно зачисляют в состав других народов.

Кроме того, распространенной является ситуация, когда представители той или иной этнической общности в рамках регионального сообщества составляют большинство, причем господствующее большинство, и даже осуществляют политику притеснения представителей местных малых культур, но на общенациональном уровне данные культуры или общности могут рассматриваться как меньшинства. В этом контексте самый расширительный ответ на вопрос "кто есть этнические меньшинства в России?" будет состоять в признании меньшинствами всех представителей нерусских народов, ибо только этнические русские составляют подавляющее демографическое большинство. Собственно говоря, из этого общего подхода исходит ОБСЕ и ее комиссия, инспектировавшая Россию. Этот подход приемлем, но он требует двух уточнений.

Во-первых, в Российской Федерации конституционно установлена форма этнотерриториальной автономии для всех основных нерусских народов со многими важнейшими атрибутами государственности и высоким уровнем самоуправления и федерального представительства. Это бесспорное достижение недостаточно отмечается в докладе комиссии и принимается как данность, хотя в большинстве стран мира территориальная форма внутреннего самоопределения для меньшинств не признается, а сама Рамочная конвенция это вопрос деликатно обходит.

Во-вторых, большинство российских меньшинств, имеющих автономии в форме республик (государств) или автономных округов и национальных районов, предпочитают считать себя самостоятельными нациями, а не меньшинствами, для которых обычно устанавливается только экстерриториальная национально-культурная автономия.

Комиссия справедливо признала, что в нашей стране имеется традиция негативного восприятия самого термина "национальное меньшинство" со времен бытования слова "нацмен" в общественной языковой практике. Кроме того, большинство нерусских народов обучены категоризовать себя в качестве нации, а не меньшинства. Все это не исключает возможности для представителей данных групп быть бенефициариями конвенции по правам меньшинств, но не означает, что сами эти группы должны назваться меньшинствами. Доклад комиссии отмечает как позитивный именно инклюзивный (открытый, незауженный) подход России к самому субъекту, на который распространяется действие конвенции. "Представляется, что федеральные власти готовы применять Рамочную конвенцию также в отношении меньшинств, которые относительно недавно прибыли в Российскую Федерацию, а также обеспечить негражданам, принадлежащим к таковым группам, возможность обращаться к защите в рамках данной конвенции". Однако дальше следует примечательная оговорка: "Этот подход следует приветствовать в той мере, насколько он используется в соответствии с принципами, содержащимися в статье 3 Рамочной конвенции". Речь идет о том, что национальный суверенитет и принцип гражданства являются основными по отношению к проблеме меньшинств.

Собственно говоря, за всем этим скрывается скрытая и, возможно, даже не осознаваемая полемика между Россией и ОБСЕ, которая сводится к тому, что наша страна готова распространять деятельность конвенции на все недоминирующие группы: от вынужденных мигрантов до представителей коренных малочисленных народов Севера. ОБСЕ в принципе занимает такую же позицию: в категорию меньшинств должны попадать и не граждане, имеющие культурную отличительность и вытекающие из этого особые запросы и некоторые права. Однако это может поставить в трудное положение как западноевропейские страны, так и некоторые страны бывшего СССР (Латвия и Эстония), которые намеренно и обманной казуистикой вывели часть населения, принимавшую участие в создании нового государства, из категории граждан страны, попытавшись тем самым снять ответственность за исполнение мер по поддержке и защите культуры и языка, а также по политическому представительству этой части населения своих стран. Европа в свое время дала добро на акцию выведения из гражданства доброй половины населения двух постсоветских государств. Поздние усилия Макса Ван дер Стула в рамках защиты прав меньшинств принесли крайне скромные результаты.

Другим отступлением европейцев от мировой нормы стала измененная формулировка субъекта конвенции: им стали не лица, принадлежащие к языковым, этническим, религиозным и расовым меньшинствам, а "национальные меньшинства". Почему "национальные" и почему никакие другие? Только в восточно-европейской и в советской традициях было использовать термин "национальный" в этническом смысле. Поскольку территориальные контуры этнонаций не совпадают с государственными границами, то "национальными меньшинствами" считались и до сих пор считаются группы людей, проживающие за пределами государств, созданных от имени этнически родственного населения (венгры за пределами Венгрии, поляки за пределами Польши, турки за пределами Турции). Этим же термином со временем стали обозначать любые другие группы меньшинств, которые считают себя, а значит, и обладают статусом нации.

Что имели в виду ОБСЕ, создавая институт Верховного комиссара, и Совет Европы, принимая Рамочную конвенцию, не очень ясно. Однако предложения представителей Венгрии и Турции, озабоченных "разделенностью наций" и плохо обученных современному обществознанию, были, тем не менее, приняты. Вместо расовых, этнических/национальных (такое словоупотребление считалось синонимичным и отражало различия в терминологической традиции разных стран), языковых, религиозных появились только и исключительно национальные меньшинства. Это позволяло канализировать внимание и деятельность ОБСЕ и Совета Европы в направлении тех стран, где признаются данная дефиниция и данная категория населения. Поскольку в Великобритании, Испании, Франции или Финляндии национальных меньшинств нет (по крайней мере, в общественно-политическом дискурсе), а есть равностатусные общины и народы или языковые и религиозные меньшинства, или мигрантские общины, то и делать ОБСЕ здесь было нечего. Ван дер Стул занимался все свои годы службы Венгрией и Югославией, Латвией и Эстонией, Украиной (Крымом) и совсем немного – Казахстаном и Киргизией. В Западную Европу (Тироль, Корсика, Ольстер, Страна Басков и т. д.) его не пустили.

Совет Европы и ОБСЕ о российских проблемах и недостатках

Доклад по России затрагивает проблему списка национальностей в связи с переписью населения 2002 года. Признается целесообразность составления такого списка индивидуальных "этнических происхождений" для получения адекватной переписной информации, но говорится, что не все представители власти и другие вовлеченные в процесс переписи понимают сугубо добровольный принцип получения ответа на этот вопрос. Пункт 28 доклада заслуживает полного цитирования, ибо касается Института этнологии и антропологии РАН: "Консультативная комиссия в курсе разногласий, которые возникли вокруг проекта списка категорий этнического происхождения, который был подготовлен для переписи в Институте антропологии и этнологии.

Эти разногласия касаются особенно некоторых предложений указанного института включить некоторое число категорий этнического происхождения, которые не были включены в аналогичный список последней советской переписи 1989 г. Консультативная комиссия полагает, что, хотя и не следует создавать искусственные группы, особое внимание должно быть обращено на вопрос, существуют ли лица, которые стремятся добиться признания их отдельной идентичности в ходе проведения переписи. Поэтому комиссия поддерживает продолжение консультаций по этой проблеме, включая участие представителей самих этих меньшинств. В то же самое время консультативная комиссия считает, что однажды определенный вышеупомянутый список не должен трактоваться как единственный фактор в определении того, какие группы меньшинств подпадают под действие Рамочной конвенции и поэтому могут искать поддержку согласно статье 5 Рамочной конвенции".

Думается, что это высказывание является вполне приемлемым и даже полезным уже и после переписи. Ибо нарушением конвенции было бы продолжать руководствоваться секретным постановлением Правительства РФ о том, какие народы Дагестана считать малочисленными и подпадающими под действие закона о коренных малочисленных народах. В этом постановлении были перечислены все самые крупные 14 народов республики, включая русских, но не был назван ни один из двух десятков действительно малочисленных дагестанских народов. Перед самой переписью руководство Дагестана снова выступило с той же позиции непризнания и исключения, что противоречит международным нормам и социально-культурным реалиям: на моем рабочем столе лежат петиции нескольких тысяч тех же дидойцев с требованием признать их отдельным народом в ходе переписи.

Институт этнологии и антропологии РАН совместно с ОБСЕ готов специально проконтролировать реализацию этой рекомендации при подведении итогов переписи. Что касается "искусственных групп", то это стало дежурным реверансом в адрес крайних националистов. Искусственно из ничего групповую этническую идентичность сконструировать очень сложно, хотя и таких случаев было более чем достаточно. Волевые и другие воздействия – такой же фактор возникновения группы, как и некие "естественные процессы".

Нам было важно увидеть в докладе комиссии решительную поддержку отказа от процедуры фиксации этнической принадлежности в гражданских паспортах и призыв завершить обмен старых советских паспортов до 2004 года. В тоже время комиссия считает, что можно создать какую-то новую систему, которая позволяла бы жителям страны фиксировать их этническую идентификацию. В этой связи доклад поддерживает возможность паспортных вкладышей на языках титульных групп в республиках, а также запись этнической принадлежности в свидетельствах о рождении. "Если последнее будет на строго добровольной основе и если будет сохраняться возможность изменить или удалить данную запись вообще по желанию самого человека".

Выскажу свое несогласие не только с самим предложением подобной записи, но и с тем, как это все трактуется. Во-первых, в России в свидетельство о рождении могут по желанию записать национальность родителей, а не самого новорожденного, ибо человек рождается без этничности. Во-вторых, эта запись может говорить об этническом происхождении, но не об этнической принадлежности. В-третьих, такая запись противоречит другим международным и европейским нормам, запрещающим в гражданских документах определять этническую принадлежность, а также противоречит и Конституции России. Наконец, реализовать эту рекомендацию просто невозможно физически. Зачем человеку ходить в какие-то государственные учреждения и исправлять или устранять в своем свидетельстве о рождения запись собственной национальности, которую сделали его родители при рождении младенца? На этом примере следует сделать вывод, что нужно быть осторожнее с рекомендациями ОБСЕ или Совета Европы: некоторые из них могут быть некомпетентными или сугубо политизированными.

Доклад комиссии вполне справедливо указывает на некоторые существующие проблемы, и высказанные комиссией замечания и рекомендации должны быть учтены, а недостатки могут быть исправлены.

Первое – это замечание в адрес властей Татарстана, Башкирии и других республик о том, что в них основное внимание уделяется поддержке культур и прав так называемых "титульных наций", но недостаточно уделяется внимания другим группам населения, которые имеют свои отличительные этнокультурные запросы (например, татары в Башкирии или мордва и марийцы в Татарстане).

Второе – это ограничения, связанные с пропиской и получением всей полноты прав месхетинцев в Краснодарском крае. Давно назревшая проблема, которая может и должна быть разрешена предоставлением гражданства и снятием всех ограничений для 15 тысяч россиян, переселившихся в этот край еще до распада СССР. Переселение месхетинцев в Грузию неосуществимо, и другого решения этой проблемы не существует.

Третье – это вопросы обучения и преподавания языков дисперсно расселенных меньшинств (корейцы, цыгане, греки, немцы, евреи и другие), а также некоторых языков тех "титульных групп", которые имеют слабые позиции в "своих" республиках (коми, карелы, удмурты). Федеральный центр вместе с некоторыми региональными властями может наладить языковые радиопередачи, выпуск учебников и литературы. Нужен федеральный телеканал с передачами на нерусских языках. Хотя бы для начала на языках крупных нерусских народов.

Четвертое – это замечание в отношении существующей дискриминации цыган. В России положение представителей этой группы лучше, чем в других странах. Тем не менее, замечание справедливое и имеет прогностическое значение. Внимание к цыганам в стране несколько ослабло. Имеются случаи насилия в отношении цыганских групп или отдельных семей, особенно на юге России. Нужна программа поддержки цыганской культуры и языка. Это будет встречено очень положительно в остальной Европе, где проблема цыганских меньшинств является одной из главных.

Наконец, сделано замечание о расширении участия представителей национально-культурных автономий в процессе принятия политических и государственных решений. Здесь кое-что сделано, но, видимо, не было доложено комиссии. Это – Совет при правительстве РФ, Межнациональное совещание при Правительстве Москвы, региональные этнические советы в ряде субъектов и ряд других инициатив и конкретных практик. В этом плане еще можно кое-что сделать, но только не следует забывать, что такое участие может приносить не только пользу, но и вред в случае лоббирования узко-этнических или сугубо политизированных вопросов. Так, например, под давлением Совета представителей национально-культурных автономий при правительстве РФ было дано указание Госкомстату в самый последний момент перед переписью населения вносить в ответы на вопрос о знании языков ответ на вопрос о родном языке. Это некомпетентное вмешательство фактически испортило все данные о языковой ситуации в России, ибо вопрос о родном языке ровным счетом ничего не дает для выяснения реальной ситуации с языковой практикой граждан. Лидеры некоторых так называемых "федеральных" национально-культурных автономий требуют "обменять" уступленную ими "свою государственность" на зарезервированное представительство в федеральных органах власти, а также на оплачиваемую из госбюджета бюрократию и обслуживание. Такое "расширение участия" также не подходит для России, где и без того хватает оплачиваемых налогоплательщиками управленцев.

В. Тишков

7.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2003. С. 5-10.
Трудное прощание с этнонационализмом

Ежегодный доклад Сети этнологического мониторинга не ограничивается строгим отчетом о том, что произошло в 2003 г. в сфере этнополитики и межэтнических отношений. Он представляет собой попытку оценить тенденции и динамику явлений в данной сфере общественной жизни в разных регионах Российской Федерации и в ряде других государств бывшего СССР, где осуществляется этноконфессиональный мониторинг. Доклад содержит ряд проблемных статей и регионально-страноведческие анализы, а также оценку динамики межэтнических ситуаций на основе индикаторов модели этнологического мониторинга. Моя задача – изложить некоторые общие наблюдения и высказать предложения по доктринальному обеспечению эффективного управления многоэтничными обществами. Здесь также невозможно ограничиться анализом только того, что произошло в 2003 г. Некоторые процессы наметились ранее и продолжаются сегодня. Некоторые проблемы не решаются давно, но решать их необходимо. Наконец, есть вопросы глобального осмысления современной ситуации в мире, на территории бывшего СССР и в каждой стране в отдельности. При всей универсальности многих ситуаций существует и очень значимая специфика, которая также требует анализа и учета.

Страны бывшего СССР:

неясности "нациестроительства"

и возможность нового раунда насилия

Во всех государствах бывшего СССР продолжается процесс изживания идеологии советского этнонационализма. Наделение этнических общностей государствообразующим началом сыграло определяющую роль при распаде СССР и в появлении конфликтов на этносепаратистской основе, но этот же фактор стал не менее мощным препятствием на пути консолидации и развития новых государств, население которых имеет многоэтичный состав. Следуя советской логике понимания "национального вопроса", часть населения, имеющая этноним, от которого образованы названия новых государств, объявила себя "нациями" (латышской, украинской, эстонской и т. п.) и перевела в разряд "меньшинств" остальное население, которое из состава "коренного" или "государствообразующего" было исключено. Эти люди, называемые в России "русскоязычными", "соотечественниками", "диаспорой", на самом деле также были создателями новых государств, независимо от того, как каждый из них в отдельности голосовал на референдумах или как они относились к распаду СССР.

По всем международно-правовым канонам и даже по собственным конституциям та часть населения, которая была переведена в ранг "меньшинств", должна пользоваться равноправием, но в реальности этого не произошло. Более того, в Латвии и Эстонии имел место отказ от нулевого принципа гражданства. Здесь появилась многочисленная категория лиц без гражданства. Во всех странах имел место процесс исключения меньшинств из власти, ущемления их в хозяйственно-предпринимательской деятельности, особенно в приватизации ресурсов, а также в обеспечении культурно-языковых и информационно-образовательных потребностей. Эта изначально конфликтогенная политика рано или поздно должна была вызвать ответную реакцию недовольства и общественную мобилизацию дискриминируемых. Но только в 2003 г. В Латвии, например, стало заметным движение в защиту образовательных прав русскоязычного населения. Безусловно, на очереди движение за равностатусность языка и культуры русскоязычных на Украине, Молдове и, возможно, в Казахстане. Все постсоветские страны, чтобы стать стабильными национальными государствами, будут вынуждены принимать доктрину многоэтничных гражданских наций, отказываясь от несостоятельной доктрины этнонационализма и от разделения своих подданных на "нации" и "национальные меньшинства".

Старая политика двойных стандартов в данном вопросе со стороны "международного сообщества" в целях дистанциирования новых государств от России и некогда слабая правовая просвещенность (точнее, инерция советских представлений о том, что есть нация и что составляет основу "национальной государственности") уходят в прошлое. Вместе с ними отступают деморализованные настроения и слабая общественная самоорганизация "новых меньшинств", большинство из которых составляют этнические русские, чье этнокультурное ядро продолжает существовать по соседству, в России, и никуда не исчезнет в будущем, не позволяя тем самым долго существовать этой постсоветской политической паталогии.

Ресурсы этнонационализма, на котором до сих пор держится государственное устройство почти всех постсоветских образований, все более слабеют, но свои результаты эта политическая практика уже дала. Почти во всех странах в результате миграционных процессов, статистических манипуляций в ходе переписей и социально-политической маргинализации новые меньшинства действительно стали таковыми по своему менталитету и даже по своему поведению, казалось бы, оставив надежды на отвоевание равноправного статуса или хотя бы достойной внутренней автономии. Но этот процесс может иметь и обратную динамику, как и тенденции реинтеграции в рамках пространства бывшего СССР.

Слабость постсоветского государствостроительства проявилась именно в этноцентристских установках и в отказе от признания многоэтничных гражданских наций как единственных субъектов, делающих новые государства мирными и жизнеспособными. Новое поколение политиков и экспертов в странах бывшего СССР все больше начинает понимать, что ни демография, ни культура, ни география не позволят устранить "русский фактор" из их жизни и сделать из русских латышей или казахов. Не получится этот вариант и с бывшими советскими "двойными меньшинствами", т. е. абхазы и юго-осетины не станут грузинами, гагаузы – молдаванами, крымские татары и поляки – украинцами, татары и белорусы – литовцами.

Тем не менее, переход от этнической к новой общегражданской доктрине основ государственности до сих пор не произошел. Идея этнически однородных наций с одним языком (латышской, грузинской, эстонской, украинской, молдавской и т. п.) остается доминирующей, и ей подчинены разные программы "национализации" и "интеграции", а также миграционно-демографическая политика. В государствах бывшего СССР, за исключением России, главной задачей в сфере межэтнических отношений остается все та же: сделать "больше латышей и меньше русских". Как признала президент Латвии, основная проблема с русскими в Латвии – это их большая численность.

Отчаянные усилия по украинизации, казахизации, эстонизации и т. п. дали к 2003 г. достаточно скромные результаты: спустя 13 лет не появилось "Грузии для грузин" и "Латвии для латышей". Все эти усилия свелись главным образом к установлению безраздельного контроля над сферой власти, приобретению ресурсов и престижных позиций, расширению образовательно-информационного пространства на официальных языках. В чем-то эти процессы были неизбежны как реакция на старую советскую политику доминирования русскоязычного "Центра". Однако ассимиляции (в некоторых странах это называется более мягким словом "интеграция") в пользу господствующих этнонаций не случилось. Можно говорить в лучшем случае о более активном изучении официального языка "нетитульными" или русскоязычными, а также более частым выбором потомков от смешанных браков в пользу "коренной национальности".

Но тогда о чем говорят нам результаты переписей населения в тех странах, где они прошли и где уже известны их результаты? Внешне изменения выглядят достаточно драматичными. Во всех странах, кроме Российской Федерации, выросла доля, а в Азербайджане, Украине, Молдове, Белоруссии, странах Средней Азии и в Казахстане – и абсолютная численность доминирующей этнической группы и сократились соответствующие показатели остальных групп населения, за редким исключением: увеличилось число крымских татар на Украине и, возможно, гагаузов в Молдове (здесь пока не было переписи). Это действительно объективное изменение, вызванное прежде всего миграционными процессами и разными темпами естественного роста населения среди разных этнических групп. Безусловно, рождаемость среди казахов и азербайджанцев выше, чем среди русских в Казахстане и в Азербайджане. Известны также достаточно достоверные цифры выезда русских из этих стран после 1989 г. Но, тем не менее, достоверность многих данных, а, значит, и степень перемен вызывают вопросы.

Общая тенденция для всех стран заключается в более тщательном переписывании и в приписках к численности титульного населения. Как известно, нетитульные, особенно русские, – это преимущественно городские жители. Переписанное более дисциплинированное село – это уже большой плюс в пользу титульного населения. Часть русских не хотела проходить перепись из-за своего статуса (двойное гражданство или без гражданства) или же не желала раскрывать информацию для представителей власти, которые проводили перепись. Недоучет русских и других нетитульных сопровождался припиской большого числа титульных, которые находятся временно (фактически – постоянно) за рубежом, главным образом в России.

По нашим оценкам, явно завышены данные по численности грузин, армян, азербайджанцев, таджиков, казахов, киргизов, узбеков в соответствующих государствах. Явно занижены данные по численности русских на Украине (кроме территории Крыма), в странах Балтии, Молдове, Казахстане. Если сюда добавить фактор лучшего учета сельского населения, чем городского, тогда пропорции по всем странам бывшего СССР не должны измениться столь значительно, хотя общая тенденция остается верной. Русских и других нетитульных становится меньше, а титульных – больше, но далеко не настолько, чтобы вести речь о национальных государствах в смысле, который в это вкладывают постсоветские политики.

Нет и никогда не будет (без масштабной этнической чистки!) государства казахской нации или государства латышской нации, а есть и будет все больше укрепляться единственный возможный вариант: государства латвийской и казахстанской наций. Для нациестроительства в рамках мирного и стабильного варианта все это имеет принципиальное значение. Отмеченный в 2003 г. рост общественно-политической самоорганизации латвийцев нелатышского происхождения в защиту своего родного русского языка и вступление в Европейский союз трех балтийских стран должны будут наметить эти новые тенденции отхода от постсоветского национализма. Хотя именно в балтийских странах этнонационализм и антироссийскость, в том числе и в форме русофобии, особенно сильны, но есть надежда, что эти "мы – маленькие нации" будут постепенно изживать свой комплекс бывших советских меньшинств, видящих своего главного врага в лице России и русских.

Под давлением жестких реалий делает шаги в том же направлении и Грузия после смены политического руководства, хотя объявить публично о федерализации страны на этно-территориальной (Абхазия и Южная Осетия) и региональной основе (Аджария и, возможно, Джавахетия) националистически настроенный истеблишмент этой страны пока не готов, не смотря на заявления президента М. Саакашвили. В свою очередь, этносепаратизм тех, кто когда-то одержал военные победы, никак не уменьшается, а некоторые самопровозглашенные государства (Нагорный Карабах, Абхазия, Южная Осетия) не сняли со своей политической повестки достижение независимости. Нагорный Карабах остается заложником мировой армянской диаспоры и соседней Армении. В Южной Осетии и Абхазии выросло число людей с российским гражданством и популярна идея присоединения к России. В Приднестровье в 2003 г. был реальный шанс достичь урегулирования на основе автономного воссоединения региона с остальной частью Молдовы, но этому помешала западная дипломатия, не желающая отдавать России инициативу в миротворческой деятельности на территории бывшего СССР.

В итоге в постсоветских странах перспектива деполитизации этнического фактора и разрешения старых этнических конфликтов выглядит неопределенной, и сохраняется возможность нового раунда насилия все по той же самой причине не умирающего этнического национализма, как среди правящих элит, так и среди значительной части населения. Представляется, что высказанное мною в предыдущем докладе предложение об отказе от второго раунда дезинтеграции территории бывшего СССР и о необходимости обеспечения целостности и суверенитета 15 новых государств, пока оказалось реализованным только в отношении одного государства – России. Хотя именно за счет отторжения Чечни от России некоторые мировые политические круги и предполагали продолжить "досамоопределение" бывших советских наций, которые, якобы, только в России по некоторой случайности судьбы остались без "своего государства" при распаде СССР.

Российская Федерация:

трудные слова о российской нации

Действительно, из всех новых стран после распада СССР только Россия не объявила себя "национальным государством", записав вместо этого в свою Конституцию советскую формулу "многонациональности". Для самого крупного и самого многоэтничного из всех постсоветских государств, при наличии этнотерриториальных автономий со статусом "республик-государств" это было даже еще более рискованным продолжением советского опыта отказа от гражданского нациестроительства, чем для остальных стран. Однако достижения страны в социально-экономической области, эффективное руководство президента В. Пу​тина и внимание к мировому опыту государствостроительства без отказа от национальной специфики привели к поворотному моменту в доктринальном переосмыслении России как национального государства.

Из всех слов, произнесенных президентом В. В. Путиным до совещания 5 февраля 2004 г. в столице Чувашии городе Чебоксары, меня больше всего "грели" слова президентского тоста "За российский народ!", произнесенные им под Новый 2002 год. В Чебоксарах президент озвучил принципиально важное положение, которое отныне невозможно замолчать и над которым следует поразмыслить серьезно. Путин сказал, что еще в советские времена говорили о единой общности – советском народе, и под этим были определенные основания. "Полагаю, что сегодня мы имеем все основания говорить о российском народе как о единой нации… Представители самых разных этносов и религий в России ощущают себя единым народом. Они используют все свое богатство, культурное многообразие в интересах всего общества и государства. И мы обязаны сохранить и укрепить наше национальное историческое единство".

Десять лет тому назад Б. Ельцин включил аналогичные слова о гражданской российской нации в текст ежегодного президентского послания. Правда, сформулировано это было только в форме задачи на будущее, т. е. как общественно-политический проект. Но тогда сразу же появились недовольные статьи отечественных "нациеведов" и даже открытое письмо президенту, которые "затоптали" эту исключительно важную доктринальную новацию. Сказалось и противодействие политиков-националистов из российских республик по поводу "ошибки" президента, совершенной якобы по подсказке сторонников западных рецептов. В ход были пущены аргументы ортодоксов "национального вопроса": концепция "советского народа" была вредной фикцией, и попытка его создать обернулась распадом страны; в стране уже существуют нации, и никакой общей нации быть не может, а ельцинские "дорогие россияне" – это эвфемизм, ничего не значащее слово, схожее по смыслу с "марсианами".

Таким образом, этнонационализм под прикрытием конституционной записи о "многонациональном народе" удерживал свои позиции все эти годы, а в ходе всероссийской переписи населения 2002 г. и парламентских выборов 2003 г. расцвел пышным цветом. Татарские националисты пытались убедить как можно большее число граждан страны в том, что важнее "записаться татарином", нежели "вписать себя в историю России". Националисты шовинистического толка или так называемые "национал-патриоты" успешно играли на лозунгах типа: "Мы – за бедных! Мы – за русских!" и на этом дружно прошли в состав новой Государственной думы.

У меня нет полной уверенности в том, что изложенный президентом Путиным взгляд на национальную общность россиян, а значит, и на Россию как на национальное государство, найдет необходимые поддержку и понимание, особенно среди этнических предпринимателей, которые используют "национальность" в качестве инструмента для манипулирования избирателями и распределения власти и ресурсов. Не готово воспринять новый язык и новое видение страны и экспертное сообщество, ибо среди "специалистов по национальному вопросу" по-прежнему доминируют люди, построившие свою карьеру на разработке проблем интернационализма, а по сути – этнического национализма.

Некоторая надежда остается на завершающуюся работу по обновлению "Концепции государственной национальной политики", которая может послужить основой для законотворчества и для конкретной политики в данной сфере общественной жизни и управления. Но и здесь нужны не простая коррекция, а более фундаментальные изменения, включая само название документа.

Термины "национальный вопрос", "национальная политика", "национальные отношения" и другие языковые производные утвердились в отечественной научной традиции и в общественно-политической практике в советское время и были связаны прежде всего с "национальным строительством" и с отказом от признания в качестве нации гражданского (государственного) сообщества. Попытка исправить этот недостаток была предпринята в 1970-80 гг. в форме концепции "советского народа как новой исторической общности". Однако излишняя идеологизированность этой концепции не позволила ей утвердиться в полной мере, хотя советский народ как гражданско-политическая и как социально-культурная общность, безусловно, существовал. Эта общность во многих своих проявлениях сохраняется до сих пор.

С образованием Российской Федерации в ее новой территориальной конфигурации утверждение общегражданской идентичности "российского народа", "россиян" как многоэтничной гражданской нации произошло не сразу и даже намеренно отвергалось частью ученых и политиков, хотя население новой России имеет высокую степень социально-политического и историко-культурного единства. Инерция прошлого, консерватизм экспертного сообщества и этнический национализм части политической элиты и общественных активистов мешали все эти годы более энергичному утверждению представления о России как о состоявшемся национальном государстве и о российском народе как о гражданской нации. Тем не менее, понятия "национальные интересы", "национальная безопасность", "здоровье нации", "лидер нации" и другие производные от гражданско-политического смысла слова "национальный" достаточно прочно утвердились в языке и общественно-политической практике последних лет.

Как показывают многочисленные исследования, подавляющее большинство населения ставит свою гражданскую идентичность россиянина на самое высокое место, несмотря на многообразие форм этнической идентичности. В этой ситуации отказ от гражданско-политического содержания понятия "нация" препятствует обеспечению единства российского народа. Никакие формулы о "дружбе народов" и "интернационализме" не могут заменить отказ от формулы гражданской нации.

Признание российского народа как единой гражданской нации не отменяет наличия в России этнических общностей ("народов" или "национальностей"), и с учетом давней традиции использования термина "нация" на данном историческом этапе вполне возможно сохранить двойной смысл этого словоупотребления: российский народ, или российская нация как согражданство – и народы, или этнонации как этнические сообщества.

Исходя из вышеизложенного, невозможно продолжать пользоваться термином "национальная политика" в его этническом смысле. Национальная политика – это политика обеспечения национальных интересов государства во внутренней и внешней сферах. Политика в отношении российских национальностей (этнонаций) и управления межэтническими отношениями должна называться "этнонациональной политикой".

Но, оказывается, не так просто внедрять слова о российской народе, а тем более о российской нации, в сознание людей, если политический лексикон еще полон старых и, конечно, более привычных выражений. Языковая многозначность сохраняется даже в самых фундаментальных текстах и понятиях. Приведу только один самый знаковый пример. Вступая в свое второе президентство, В. Путин в тексте официально принятой законом присяги произнес заключительные слова: "служить народу России". Но после этого зазвучали слова столь же официально одобренного государственного гимна о "сплоченных народах". Затем в своей инаугурационной речи президент сказал о том, что "российский народ становится, постепенно становится единой нацией", незаметно, но значимо отступив от своих же слов, сказанных в Чебоксарах, что российский народ исторически представляет собой единую нацию. В Конституции, которую поклялся соблюдать президент, говорится о "многонациональном народе" (выражение, которое еще в 1992 г. я, будучи федеральным министром, предлагал С. Шахраю заменить на "многонародную нацию").

Так как же все-таки адекватно определять основной и единственный субъект российской государственности – ее согражданство? Конечно, только как российский народ или как российскую нацию. И примечательно, что в ежегодном послании президента в мае 2004 г. это выражение прозвучало снова. Говорят, когда-то С. Михалков ответил своим оппонентам по поводу текста прежнего гимна ироничной фразой: "Учите слова!". То же самое теперь можно сказать и всем скептикам по поводу российской нации. Освоение нового понимания того, что представляет собой Россия, и есть тот самый "процесс формирования нации", о котором столь смутно пока рассуждают многие политики, журналисты и даже ученые. Здесь у нашей страны оказался исторический шанс найти ответ на вопрос о национальной идее, ибо появилась и сама нация. Энергичная и продуманная реализация этой новой установки принесет только благо представителям разных российских национальностей, которые составляют российский народ.

В. Тишков

8.

Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2003. С. 37-47.
Российская перепись 2002 г. в этническом измерении

Общая оценка переписи

За несколько лет до и даже в самый канун проведения первой российской переписи 2002 г. многие эксперты и пресса предсказывали ее провал. Политики и общественные активисты заявляли, что сама процедура всеобщего опроса является вторжением в частную жизнь и нарушает права граждан. А работники российского статистического ведомства (Госкомстат России) боялись, что значительная часть населения страны откажется давать ответы на вопросы переписного листа. Причем, как полагали, люди будут настроены не только против вопросов о доходах, но и не захотят, чтобы их спрашивали об этнической идентичности1. Этот феномен достаточно массового отторжения переписи, главным образом со стороны элитных слоев общества, был новым для страны. Это явление невозможно объяснить только фактом утверждения в России демократии и пока еще недостаточной культурой гражданской ответственности. Скорее всего, здесь проявили свое воздействие и такие факторы, как:

а) более чем 13-летний период после последней переписи, когда в политическом и масс-медийном пространстве произошла радикальная смена действующих лиц (акторов), которые имели смутное представление о том, что такое перепись населения;

б) существование в стране как бы "второй действительности" в форме серой экономики, нерегистрируемой властями массовой миграции, обладание частью общества скрываемыми источниками доходов и личной собственностью;

в) изначально неверная PR-стратегия с упором на полную демократичность и добровольность процедуры, а также на проблемы обеспечения конфиденциальности.

Этот интересный сюжет восприятия обществом процедуры переписи пока никем еще не анализировался, и к нему мы намерены обратиться позднее. В данной статье наша задача дать оценку предварительных итогов переписи в аспекте этнической демографии.

Несмотря на критику с нашей стороны организаторов переписи, мы вместе с другими участниками "Браунского проекта" полагаем, что в целом перепись населения России 2002 г. прошла на должном уровне, ее результаты вполне легитимны, и они заслуживают критического анализа2. Один из фундаментальных вопросов – это оценка степени охвата населения и характер возможного недоучета населения. Оценки специалистов здесь различны, но, видимо, только работники Госкомстата и непосредственные исполнители переписи могут дать более или менее точный ответ. По нашему мнению, недоучет населения в ходе переписи составил 5-7% процентов. Это главным образом три категории населения, не охваченных переписью:

а) жители крупных мегаполисов,

б) мигранты из стран бывшего СССР, Китая и Вьетнама,

в) обитатели закрытых или трудно доступных загородных особняков.

На данной стадии можно только сказать, что самая высокая вероятность приписок (т. е. заполнение вопросников по данным паспортных столов) могла иметь место в трех случаях:

1. в крупных городах, которые стремились сохранить или обрести статус городов с миллионным и более населением;

2. на территориях межэтнического соперничества за получение этнически выгодных "правильных цифр", т. е. больших, чем у этнических соперников;

3. в этнотерриториальных автономиях с целью утверждения или "улучшения" демографического статуса титульных групп.

На принципиальный вопрос: с избытком или дефицитом посчитано население, однозначно ответить нельзя. Как и до переписи, по этому поводу продолжается спор. Одни говорят о недоучете населения, другие – что численность жителей страны оказалось завышенной. На самом деле имело место и то, и другое. В одних регионах преобладал недоучет. Например, на Дальнем Востоке китайцев посчитали, но далеко не всех. И не то чтобы китайцы уклонялись, просто местным властям не очень-то хотелось их учитывать. Окажись выходцев из Китая очень много, федеральный центр усилил бы пограничный режим, и это негативно сказалось бы на экономике региона. В других случаях, как в Чечне, Ингушетии, людей насчитали с избытком. В Москве значительную часть приезжих не учли, но в подсчете местных жителей явно перестарались. Поэтому трудно разобраться, что получилось в целом.
Не только мигранты, но и некоторые этнические категории населения представлены в переписи с явным искажением. Причины разные, не только технические, но и политические. Очень трудно выделить один ведущий фактор. Даже, казалось бы, в очевидных случаях, искажения не являются только продуктом намеренных манипуляций. Некоторые случаи занижения численности вполне очевидны. Например, перепись зарегистрировала всего 3,3 тыс. турок-месхетинцев. Ранее такая категория в советских переписях не учитывалась вообще. Однако известно, что только в одном Краснодарском крае их в несколько раз больше. Известно также и нежелание властей Краснодарского края видеть в турках-месхетинцах полноправное население: этой категории жителей уже более десяти лет власти региона отказывают в социальных правах. Перепись почти "не заметила" представителей этой национальности, хотя с первых лет пребывания в крае (конец 1980-х) ведется административный учет турок-месхетинцев3. С другой стороны – следует иметь в виду несовершенство методики переписного учета и итоговых подсчетов. Многие записались просто турками, и их "месхетинская" принадлежность осталась неучтенной. Кто-то назвал так себя умышленно, ориентируясь на выезд в Турцию, часть же не пожелала называться "месхетинцами" из личных убеждений4.

Во многом этнодемография переписи складывалась на основе стойких представлений советского времени о том, что есть национальность. В России, как и раньше в СССР, по-прежнему распространено мнение, что "национальность" – это принадлежность к "своему народу" в смысле этнической общности, национальность является непременным атрибутом любого человека, причем у каждого она единственная и дана с рождения. Однако еще статистика советской поры показала, что реальность намного сложнее. По данным переписи 1989 г., четверть населения жила в семьях со сложным этническим составом, а это – весомая причина распространения двойной этнической идентичности. Так, известно, что почти 76% украинцев в России живут в смешанных семьях, в основном – в русско-украинских5. То же характерно и для российских немцев. Часто человек осознает себя не только немцем, а русским немцем, или русским и немцем одновременно, или ситуативно: в одних случаях русским, а в других – немцем. По этой причине, несмотря на жесткие установки, от переписи к переписи миллионы советских людей совершали "переходы" из одной группы в другую. Наиболее очевидные примеры таких переходов – это "превращение" украинцев в русских в период между переписями 1926 и 1937 гг.6, евреев в русских в первых советских переписях и наоборот – русских в евреев в переписях 1979 и 1989 гг., татаро-башкирские дрейфы во всех советских переписях7 Феномен этнического дрейфа проявил себя и в переписи 2002 г., но зафиксирован он был только столь же жестким образом на основе принципа единичной и взаимоисключающей идентичности.

Вопреки распространенному убеждению, некоторые люди в России никогда не задумывались над тем, кто они по национальности, тем более что в гражданском паспорте с 1997 года нет графы "национальность". Они просто не готовы дать определенный ответ переписчику, а статистика фиксирует их как уклоняющихся от ответа. Таких "уклонившихся" Госкомстат более всего насчитал в Москве и Петербурге. В целом среди тех, кто был учтен переписью, не смогли заявить свою этническую идентичность лишь 1%8.
По нашим наблюдениям, около 10-15% вообще трудно воспринимали вопрос о "национальной принадлежности". А инструкция запрещала переписчикам что-то объяснять. Как и в прошлых советских переписях, перепись 2002 г. не учитывала возможность двойной этнической идентичности, и около 10% населения были вынуждены делать жесткий выбор в пользу национальности одного из родителей. Как и во все времена, предпочтение отдавалось наиболее престижной и статусной форме идентичности – русской. Именно поэтому в России статистически стало меньше украинцев и белорусов, хотя они не "вымерли" и не уехали. То же в отношении таких численно крупных категорий как марийцы, удмурты, чуваши, мордва. Перепись как бы забежала вперед, отразив факт этнической ассимиляции представителей этих и ряда других групп, хотя на самом деле процесс развивается медленнее и не столь однозначно9.

Об увеличении количества "народов" по итогам переписи

В 1989 году в СССР было 128 "национальностей". Сейчас только в России более 15010. Весь вопрос в методике: как группировать и показывать в окончательном списке этнические группы. В 1989 г. в СССР заранее был разработан список из 800 возможных этнических самоназваний, которые могли встретиться в переписи. После опроса все ответы 250-миллионного населения были сгруппированы в 128 категорий. Именно столько получилось "народов СССР". Не меньший предварительный список возможных самоназваний был подготовлен для переписи 2002 г. По ее итогам произведена группировка из 158 этнических наименований первого уровня и двух-трех десятков (вопрос до сих пор остается спорным) категорий второго уровня, статистически объединяемых с первым.

Политический аспект списка национальностей имеет место и в нынешней переписи. Одной из наиболее очевидных политизаций был вопрос о татарах. Националистически настроенная часть татарского экспертного и политического сообщества, а за ней и власти Татарстана обвинили Госкомстат России вместе с Институтом этнологии и антропологии РАН в заговоре по расколу татарской нации. Сильное давление было оказано на президента В. В. Путина во время посещения им республики в конце августа 2002 г.

Перепись 2002 г. выделила в отдельную этническую категорию десять тысяч нагайбаков – теперь их не учитывают в составе татар. Появились ранее вовсе не учитывавшиеся кряшены и сибирские татары. Отдельно были подсчитаны бесермяне, которых до этого перезаписывали в удмуртов. Среди дагестанских аварцев теперь различают свыше десятка малочисленных групп, говорящих на андо-цезских языках. Среди даргинцев "обнаружились" кайтагцы и кубачинцы. Лишь теперь статистика их "увидела", хотя науке эти группы были хорошо известны11. Всего перепись выделила 68 новых этнических категорий. В их числе 22 "самостоятельных" наименования. Численность остальных учтенных по отдельности подсчитана в совокупности с демографически более значительными категориями (см. приложение, табл. 1).

Примененный в переписи 2002 г. статистически ступенчатый, ранее не применявшийся способ учета нуждается в тщательном анализе. С одной стороны, ступенчатость списка категорий предоставляет возможность более разнообразного учета форм этнической идентичности. И в этом большое достижение переписи 2002 г. С другой стороны, не ясна дальнейшая судьба такого списка. Будет ли его двухступенчатая структура сохранена во всех публикациях итогов, или так называемый второй уровень исчезнет из дальнейших статистических сводок. Это зависит от того, каким будет отношение ко второму уровню в обществе и, прежде всего, среди управленцев.

Даже в академической среде двухуровневый список пока что воспринимается с позиций догматического подхода о "самостоятельных" ("настоящих") народах-этносах и входящих в их состав несамостоятельных "субэтносах". На этом зиждется убеждение, что только статистическая "независимость" какой-либо этнической категории, обозначенной в материалах переписи, может свидетельствовать о "настоящем народе".

Уже не раз возникал спор между московскими специалистами Института этнологии и антропологии РАН и представителями властей и научных кругов из регионов. Первые настаивали на том, чтобы не признанные в советские времена малочисленные этнические категории были подсчитаны отдельно. Например, андо-цезские группы должны быть полностью статистически оторваны от аварцев, а кряшены – от татар. Оппоненты квалифицировали это как волюнтаристские попытки раздробить существующие народы-нации.

Задача составить непротиворечивый список действительно сложна, ведь в ходе переписи впервые была сделана попытка не только отразить многообразие населения России, но и показать реалии культурно-интегративных и ассимиляционных процессов. Наиболее труден случай с Дагестаном. Избегая возможной межэтнической напряженности в вопросах доступа к власти, правительство Дагестана требует учесть эти группы дагестанцев не только в качестве отдельных категорий, но и приплюсовать их к общей численности аварцев. Рабочая комиссия по подготовке материалов переписи к публикации на своем заседании в марте 2004 г. приняла решение пойти навстречу требованию Дагестана. Это означает, что число "основных народов" сократится примерно на 15 названий, а число "подгрупп" увеличится. По тем же причинам в переписи 2002 г. нет статистически "независимых" категорий "кряшены" и "сибирские татары". Они будут указаны как подгруппы татар.

В тех случаях, когда заметного политического давления из республик не было, новые этнические категории "появлялись" безболезненно. Речь идет, к примеру, о бесермянах, численностью 3,2 тыс. чел. Против их "статистической независимости" не выступали власти Удмуртии. То же – в отношении кумандинцев, теленгитов, телеутов и других, учтенных независимо от алтайцев. Переписью выделены отдельно от адыгейцев шапсуги, от украинцев – русины, от тувинцев – сойоты.

О депопуляции и

демографическом росте

Тема депопуляции, присутствующая практически во всех обсуждениях проблем численности населения страны, проявилась и при обращении к этническим аспектам. В целом перепись показала несостоятельность многих страхов и разговоров об "этноциде", якобы имевшем место в 1990-х годах, а также о радикальных изменениях в демографическом соотношении основных российских национальностей. Данные по 23 самым многочисленным группам (96% населения страны) выглядят следующим образом (см. Приложение, табл. 2).

Перепись показала несостоятельность страхов о катастрофическом сокращении численности этнических русских12. Накануне переписи СМИ публиковали прогнозы, согласно которым, численность русских упала на 15-19 млн. чел., т. е. чуть ли не на 15% по сравнению с последней советской переписью. Сокращение действительно имело место, но на гораздо меньшую величину: на 3%, а доля в составе населения страны снизилась на 2%. Основная причина сокращения – демографическое постарение населения, большая часть которого – городские жители. С этим связана малая детность и высокая смертность. Второстепенным фактором сокращения служит миграционный отток. В целом же миграция играет позитивную роль, компенсируя падение численности русского населения. Дополнительным источником демографического пополнения является ассимиляция в пользу русского языка и этнической идентичности среди иных групп. В целом речь можно вести о численной стагнации русских с тенденцией к сокращению по причине демографического старения.

Зафиксировано также незначительное сокращение численности марийцев, удмуртов, чувашей, мордвы, хакасов, коми и некоторых других. Некоторые категории, наоборот, численно выросли (аварцы, азербайджанцы, армяне, башкиры, буряты, даргинцы, кабардинцы, кумыки, лезгины, осетины, чеченцы, ингуши, якуты). Однако это не вызвало каких-то радикальных изменений в этническом составе населения страны, если не считать сильное уменьшение численности украинцев, евреев и немцев.

В отношении самых крупных этнических категорий, насчитывающих свыше миллиона человек, перепись обнаружила следующие тенденции. Имеются категории, численный состав которых сильно возрос. Это, прежде всего, армяне, численность которых удвоилась (212% по отношению к численности в России в 1989 г.). Ранее их насчитывалось 532 тыс., теперь – 1,1 млн. чел. Причины роста численности очевидны – интенсивная миграция с конца 1980‑х гг. из Армении (землетрясение) и Азербайджана (карабахский конфликт). Вторая причина – положительный демографический рост, особенно в среде выходцев из сельской местности.

На втором месте по уровню прироста численности – чеченцы. Данные показывают 50-процентное увеличение (было 899 тыс., стало 1,3 млн.). О завышенном переписью количестве чеченцев немало говорилось в СМИ. Анализ демографических итогов еще предстоит после опубликования региональных итогов. Однако уже сейчас расчеты показывают, что при сохранившемся довольно высоком уровне естественного воспроизводства, заметный прирост численности действительно должен был иметь место. Прямые и косвенные потери чеченцев в ходе войны, видимо, были намного меньше, чем было принято считать.

Среди крупных народов перепись показала численный рост башкир, который объясняется не только демографическими причинами (включая миграцию), но и факторами политического характера. Численность татар практически не изменилась. Было 5,52 млн., стало 5,53 млн. Процессы демографического старения – не единственные причины замедления роста. Отчасти проблема связана с процессами ассимиляции, отчасти – с неточностями учета этнической идентичности. В отношении татар, проживающих в Башкирии, говорят даже о подлоге переписных данных. Теперь ясно, что если бы Госкомстат не включил в состав татар кряшен и сибирских татар, тогда не было бы и этого минимального прироста. Ранее, в микропереписи 1994 г., сибирские татары уже были подсчитаны отдельно от татар. А что касается кряшен, то вокруг этой группы накануне переписи разгорелись жаркие общественно-политические дискуссии, вышедшие далеко за рамки научного спора13. Кроме того, в нынешней переписи Госкомстат посчитал отдельно этническую группу нагайбаков, которая раньше также учитывалась в составе татар14.

Тем не менее, эти исключения не являются статистически значимыми на фоне более пяти миллионов человек, определивших себя как татары. Речь на самом деле должна идти не о демографическом сокращении численности татар, а о достоверности произведенного учета населения в Башкирии, где, как показала последняя советская перепись, татар насчитывалось больше, нежели башкир15. Даже при низком уровне естественного прироста16, не считая миграционного притока, численность татар, по сравнению с 1989 г. должна была вырасти на полмиллиона. А это во много раз больше, чем упомянутые группы сибирских татар, кряшен и нагайбаков вместе взятые.

Что касается опережающего роста башкир по сравнению с татарами, то это не результат одних только "демографических игр" политиков Башкирии. Если сравнить результаты нескольких переписей, то получается такая картина: в 1989 г. численность тех, кто назвался татарами, составила по отношению к численности 1979 г. 110,3%, а количество назвавшихся башкирами – всего лишь 104,2%. Если не учитывать феномен смены идентичности, результаты кажутся странными. Ведь известно, что среди башкир больше сельских жителей и более значительна рождаемость. В нынешней переписи взят своеобразный реванш: у татар прирост мизерный – всего 100,7%, а у башкир – заметный, 124,4%. Истина находится где-то в середине.

Незначительно сократилась численность чувашей: было 1,77 млн., стало 1,64 млн. Процессы демографического старения имеют место, но основной фактор – смена этнической идентичности. Вторая причина снижения численности характерна и для украинцев. Известно, что в первые годы после исчезновения СССР значительное количество украинцев, особенно из дальневосточного региона, переехало на Украину. Но очень скоро наметилось обратное миграционное стремление с Украины в Россию, особенно во второй половине 1990-х. До настоящего времени Украина является основным источником российского миграционного прироста. Накануне публикации первых итогов переписи СМИ давали прогнозы, по которым численность украинцев должна была очень сильно возрасти17. И, тем не менее, перепись зафиксировала сильное и никем не прогнозируемое снижение численности украинцев – с 4,3 млн. до 2,9 млн., т. е. почти на треть. Наличие фактора смены идентичности в таком колебании представляется очевидным.

Среди других крупных этнических категорий численностью менее миллиона, но не менее 500 тыс. чел. увеличение характерно только для кавказских групп. Наиболее заметны азербайджанцы. Нынешняя перепись насчитала их 622 тыс. против 336 тыс. в 1989 г., т. е. произошло 85-процентное увеличение. По темпам азербайджанцы лишь немногим отстали от прироста в России армян. Факторы быстрого увеличения численности те же, в основном миграционного свойства. При этом перепись развенчала миф об огромных масштабах переселения азербайджанцев в Россию. Очевидно, еще будет немало публикаций о том, что численность азербайджанцев в переписи сильно занижена. СМИ писали о "миллионах" азербайджанцев в России, о большой диаспоре в Поволжье и на Урале, о "миллионе" в одной только Москве.

Возможно, занижение действительно имеет место, но оно не может быть значительным. Дело в том, что за пределами Азербайджана не может находиться несколько миллионов выходцев из этой страны. Это показывают простые расчеты. По переписи 1989 г. в республике было 7,02 млн. чел., а по переписи, проведенной в 1999 г., 7,95 млн. Если исходить из гипотетически высоких показателей естественного прироста, тогда в 1999 г. в стране должны были насчитать примерно 8,8 млн. чел. Перепись же дала на 850 тыс. меньше от ожидаемого числа. Следует, конечно, принять во внимание демографические последствия конфликтов, произошедших в конце 1980-х и начале 1990-х гг. почти все армяне покинули Азербайджан, и, кроме того, азербайджанская перепись не смогла достоверно учесть население Карабаха. Но она учла большое количество вынужденных мигрантов, прибывших из Армении и Средней Азии, что в демографическом отношении в значительной мере компенсировало результат. Очевидно, что разница между итогом и ожидаемой численностью возникла в результате других миграционных процессов, а именно – оттока населения. Среди покинувших Азербайджан порядка 250 тыс. – это русские. Какое-то количество уехавших составляют украинцы, татары, евреи. Но большинство из переселившихся за рубеж – азербайджанцы, т. е. порядка 600 тыс. чел. Многие обосновались в Турции, а также в государствах бывшего СССР, какая-то часть – в странах дальнего зарубежья. Большинство же переехало в Россию, и это согласуется с данными переписи 2002 г. (численность азербайджанцев в РФ увеличилась на 285,6 тыс.). Конечно, нельзя не согласиться с тем, что численность азербайджанцев на момент российской переписи была большей. Но это за счет временных трудовых мигрантов, которые по правилам переписи не учитываются в этническом составе населения. Хотя и в этом случае речь не идет о миллионах человек. По разным причинам государственные миграционные службы постоянно завышают численность мигрантов из-за двойного-тройного статистического учета в течение года, что и вызывает многие несоответствия в цифрах.

40-процентное увеличение численности зафиксировано среди даргинцев и аварцев, что соответствует сложившимся у специалистов представлениям о сохраняющемся значительном естественном приросте в Дагестане. Увеличение стало даже более высоким, нежели можно было предполагать по расчетам. С учетом существовавших на рубеже 1980-1990-х гг. тенденций, рост численности аварцев должен был составить порядка 120 – 150 тыс. чел., а перепись показала более чем 200-тысячное увеличение. И это при том, что в нынешнем подсчете не учтены, как это было в предыдущей переписи, андо-цезские группы общей численностью примерно 58 тыс. чел. Предполагаемый рост даргинцев не должен был превысить 90 тыс., а оказалось, что он составил более 150 тыс.

Удивление вызывает и опережающий, по сравнению с расчетным уровнем, рост кабардинцев. Можно было полагать, что увеличение составит порядка 80 тыс., тогда как перепись дала более чем 130-тысячный прирост.

Следует учесть, что перечисленные кавказские группы не могут расти за счет миграции, а также за счет интегративно-ассимиляционных процессов. Естественный прирост – практически единственный источник в данном случае. Поэтому полученные результаты еще требуют специального анализа. Возможно, имели место ошибки переписного учета, причем не исключено намеренное завышение статистических данных.

Среди крупных групп, заметно возросших численно, перепись показала осетин. Их 28% увеличение, далеко не столь разительное как у выше упомянутых кабардинцев или аварцев, не вызывает сомнений. Известно, что десятки тысяч осетин переселились в Россию, в частности, в Северную Осетию из соседней Грузии. Без учета миграционного притока численный рост осетин, исходя из демографических критериев, можно было бы назвать замедленным (порядка 1% в год).

В отношении казахов наблюдается феномен, противоположный кавказскому: не завышение, а занижение численности. Их численность возросла всего лишь на 3%, тогда, как известно об их интенсивном миграционном притоке из соседнего Казахстана, причем основная масса селится в южных областях Поволжья и Урала в сельской местности. В предыдущий межпереписной интервал увеличение численности казахов в Российской Федерации по темпам отставало лишь от быстро растущих северокавказских групп.

Остальные крупные этнические категории – белорусы, марийцы, мордва, немцы, удмурты – сократили свою численность (хотя сокращение марийцев не было значительным, их численность можно охарактеризовать как стабильную с наметившейся тенденцией к сокращению). Главные причины – демографическое постарение и смена этнической идентичности. Количество белорусов и немцев снизилось также за счет миграции, хотя миграция на разных этапах играла неоднозначную роль. На протяжении 1990-х годов Россия была своеобразным перевалочным пунктом для миграционных потоков в Германию. Хотя приезжало немалое количество немцев из Казахстана и Средней Азии, ежегодно страну покидало по 30–50 тыс. российских немцев. В конце 1990-х миграция была скорее фактором роста численности немцев в России, нежели причиной их сокращения. Но итоговый баланс оказался все же отрицательным – снижение произошло почти на треть.

К следующей численной категории – от 100 тыс. до полумиллиона – относится гораздо большее количество групп. В их состав входят евреи, численность которых, по данным последней советской переписи, превышала полумиллионный рубеж, а теперь составила 230 тыс. чел. Произошедшее уменьшение за счет интенсивной эмиграции в страны дальнего зарубежья и демографического постарения составило самую большую величину – почти две трети.

По причинам ассимилятивного характера сократилась численность коми и коми-пермяков. Незначительно возросла, а, по сути, осталась неизменной численность таких групп как буряты, калмыки, адыгейцы. Несколько более заметен рост числа якутов и тувинцев. Прирост якутов объясняется не только демографическим увеличением, но и невозможностью в ходе переписи учесть двойную идентичность (якутско-русскую, якутско-эвенскую и др.). Увеличение численности тувинцев объясняется в основном значительным демографическим приростом.

Перепись показала почти 20-процентное увеличение цыган. Их учтено 183 тыс. против 153 в предыдущей переписи 1989 г. В достоверности этого учета можно сомневаться. Как советская перепись, так и нынешняя вряд ли смогла учесть адекватно эту категорию населения. Известно, что общее количество российских цыган пополнилось выходцами с Украины и из Средней Азии18. Перепись 2002 г. учла отдельную категорию "цыгане среднеазиатские", но под этим наименованием записалось лишь несколько сотен человек. Переселившиеся, если и попали под учет, зафиксированы как просто "цыгане". Или вообще в другой категории, например, как "узбеки" или "таджики" – по названиям страны исхода. Учитывая значительный естественный прирост цыган, вряд ли стоит доверять результатам переписи, согласно которым их ежегодный прирост, включая и миграцию, составляет малую величину в 1,4–1,6%. Возможно, ответ в отношении низкого прироста цыган кроется в цифрах о других группах. Так, перепись показала, что в России очень сильно увеличилось количество таджиков.

Таджики – первые в России по скорости прироста среди крупных по численности групп. Их количество увеличилось с неполных 40 тыс. до 120 тыс., т. е. в 3 с лишним раза. Основным фактором, безусловно, является миграция. Но естественный прирост, по всей видимости, играет все возрастающую роль. В отношении таджиков, как и в отношении азербайджанцев, СМИ распространяют мифы об их невероятно большой численности, чуть ли не о тотальном переселении в Россию. Реальные масштабы совершенно иные, хотя, если считать вместе с трудовыми мигрантами, численность таджиков представляется большей, нежели представила перепись.

Очень сильно возросло также количество ингушей, лезгин, корейцев, кумыков, табасаранов, лакцев, балкарцев, карачаевцев, грузин. Количество лезгин увеличилось почти на 60%, что объясняется не только значительным естественным приростом, но и притоком извне – из Казахстана и Азербайджана. 40-процентный рост корейцев и 50-процентное увеличение численности грузин объяснимо теми же причинами. Что касается ингушей, то относительно высокий естественный прирост (самый высокий в России, если не считать Дагестан) едва ли мог дать такой значительный рост, как 92%. Источников миграционного пополнения для ингушей почти нет. Здесь возможны тривиальные приписки в ходе переписи, ибо смена самосознания в пользу ингушей за счет какой-либо другой национальности маловероятна19. Желание властей Ингушетии сохранить численность населения на уровне предыдущих лет понятно, ведь с уменьшением в республике количества чеченских беженцев, сокращаются и дотации из федерального бюджета. Об искусственной природе чрезмерного увеличения численности или же ошибочности подсчетов можно сказать и в отношении балкарцев.

Конец мифа о вымирании

малочисленных народов Севера

Еще в 1920-е гг. в СССР была выделена особая группа населения, которая проживала в особо трудных климатических условиях и отличалась малой численностью и традиционным образом жизни. Это так называемые малые народы Севера, общим числом 26. В 1990-е гг. в эту категорию были включены еще несколько групп. В России в настоящий момент насчитывается около 40 так называемых коренных малочисленных народов Севера (КМНС), которые проживают в районах Севера, Сибири и Дальнего Востока. Федеральным законом 1999 г. "О государственной поддержке коренных малочисленных народов Российской Федерации" определено, что к данной категории населения относятся этнические группы численностью менее 50 тыс. чел., представители которой ведут традиционный образ жизни (охота, рыболовство, морской промысел). Социально-экономическое положение и состояние культуры этих групп находится в кризисном положении. В начале 1990-х гг., с распадом СССР и развитием рыночных отношений, КМНС оказались в очень тяжелом положении — без опеки государства и материальной поддержки, налаженной системы здравоохранения, образования и снабжения, а также других мер социальной защиты, к которым они привыкли за годы советской власти. Многим пришлось перейти на натуральное хозяйство, чтобы прокормить семью и выжить. Часть семей переселилась из городов в поселки, из поселков – в тайгу и тундру, на места прежних сезонных селений и стойбищ. Ожидания малочисленных аборигенов связаны с надеждой на социальную поддержку со стороны государства. За это активно выступают ассоциации коренных малочисленных народов, а также многие ученые и общественные деятели.

Материалы переписи могут способствовать более эффективной государственной политике в этой области и сохранению уникальных культур аборигенов. Прежде всего, само наличие того или иного малочисленного народа в переписном списке является отправной точкой для разработки соответствующих государственных программ поддержки этнической культуры и языка. В 2000 и 2001 гг. в России были приняты два закона об общинах коренных народов и о выделении аборигенам земельных угодий ("территории традиционного пользования"). Кроме того, согласно российскому законодательству, для коренных малочисленных народов предусмотрены многие преференции, включая освобождение от армейской службы и возможность представительства в региональных и местных структурах власти на основе специальных квот. Поэтому очевидно, что статистические сведения о численности аборигенов очень важны.

Перепись 2002 г. определила численность коренных малочисленных народов Севера, Сибири и Дальнего Востока. Эта численность выросла по сравнению с 1989 г. на 17% (см. Приложение, табл. 3). Примерно такой же прирост наблюдался и в предыдущий межпереписной период (1979-1989 гг.).

Из 26 КМНС уменьшились в численности четыре народа – алеуты, нганасаны, ульчи, чуванцы. Уменьшение числа удэгейцев следует объяснить выделением тазов (общее число удэгейцев и тазов – 1956 чел. против 1902 в 1989 г.). Почти в 2,5 раза выросло число ороков (ульта). В большой степени это связано с более точным учетом при переписи (использовалось более точное самоназвание ульта) и ростом самосознания. Значительно (от 20-30 до 70 %) выросла численность ненцев, селькупов, хантов, юкагиров, негидальцев, тофаларов, ительменов, кетов. Если же рассматривать численность 30 КМНС (с кумандинцами, телеутами, тувинцами-тоджинцами и шорцами), то теперь их насчитывается 268 831 чел. Сравнение с 1989 г. можно провести лишь по шорцам и тазам: численность шорцев уменьшилась на 11%, тазов – увеличилась на 37,5%. Численность всех малочисленных народов Севера и Сибири Российской Федерации (включая также вновь выделенных камчадалов, теленгитов, тубаларов, челканцев и чулымцев) – 279 797 чел.

Эти данные опровергают многие экспертные оценки и текущие данные Госкомстата России, касающиеся проблемы "вымирания КМНС", которые делались последние десять-пятнадцать лет. Так, по данным Института цитологии и генетики СО РАН и Института проблем малочисленных народностей Севера СО РАН, свыше десяти народов находятся "на грани потери генофонда, языка и культуры, т. е. накануне исчезновения как народы"20. Сотрудниками этих институтов был сделан вывод о снижении естественного прироста КМНС с 1990 к 1998 г. в среднем в 2,3 раза. Текущие данные Госкомстата также давали искаженную демографическую картину КМНС, т. к., во-первых, они не учитывали сведения о численности городского населения среди аборигенов, а во-вторых, они основывались на данных естественного роста и не учитывали фактор роста самосознания. Таким образом, многие из этих данных (чаще всего это оперативные данные местных администраций) оказались недостоверными. Под вопросом оказались и некоторые академические труды, которые основывались на этих данных.

В. Тишков, В. Степанов

Примечания:

1 Степанов В. В. Российская перепись 2002 года: пути измерения идентичности больших и малых групп //Исследования по прикладной и неотложной этнологии. № 145. М.: ИЭА РАН, 2001.

2 См.: В. А. Тишков. Вместо введения. Как оказалась возможной этнография переписи? //Этнография переписи-2002. Под ред. Е. Филипповой, Д. Ареля, К. Гусеф. М., 2003.

3 Осипов А. Отклик на публикацию "О положении месхетинских турок в краснодарском крае" //Бюллетень Сети этнологического мониторинга и раннего предупреждения конфликтов, N 11, 1997.

4 Наименование "турки-месхетинцы" чаще применяется властями для категории репрессированных в сталинские времена выходцев из Грузии, высланных в Среднюю Азию (Узбекистан, Казахстан, Киргизия). Реально же сюда относится несколько групп. Основная масса – собственно месхетинские турки или, как они себя часто именуют, "ахалцихские турки". Сюда также относятся выходцы из Аджарии: хемшилы, лазы, аджарцы (Попов А. Краснодарский край. Положение мигрантов из Закавказья //Бюллетень Сети этнологического мониторинга и раннего предупреждения конфликтов, N 25, 1999).

5 Степанов В. В. Сможет ли перепись посчитать народы? //"Живописная Россия". 2002. N 2.

6 См.: В. А. Тишков. Этнические загадки первых советских переписей населения. //Социальные трансформации в российской истории. Сборник статей в честь 70-летия академика В. В. Алексеева. Под ред. В. А. Виноградова. Екатеринбург, 2004.

7 По этому вопросу см.: Gorenburg, Dmitry. Identity Change in Bashkortostan: Tatars into Bashkirs and Back. //Ethnic and Racial Studies 22 (3): 554-80.

8 По итогам переписи 2002 г. в России 1,5 млн. чел. не указали свою "национальность" (т.е. этническую идентичность). В действительности сюда входит не только количество тех. Кто уклонился от ответа, но и те, кто учтен заочно (переписью предусматривалась такая возможность) – со слов родственников, соседей, а также по данным местных органов власти.

9 Степанов В. В. Этническая идентичность и учет населения (как государство проводило Всероссийскую перепись – 2002) //Этнография переписи–2002. М.: "Авиаиздат", 2003.

10 Количество учитываемых этнических категорий больше, т. к. перепись 2002 г. выделяет не только группы, но и так называемые подгруппы.

11 См., напр., отдельные историко-этнографические очерки по всем этим народам в труде: Народы Дагестана. Под ред. С. А. Арутюнова, А. И. Османова, Г. А. Сергеевой. М., 2002.

12 Тишков В. А., Степанов В. В. Этнический состав населения России (первые итоги переписи 2002 г.) //Бюллетень сети этнологического мониторинга и раннего предупреждения конфликтов. Приволжский Федеральный округ, 2003, N 64.

13 См. об этом: В. А. Тишков, С. В. Соколовский. Татары России и всероссийская перепись населения 2002 года. Доклад на исследовательском семинаре "Татарский вопрос в России". М., 2004.

14 В Оренбургской и Челябинской областях проживает небольшая группа (10-15 тыс. чел.), называющая себя "нагайбаки" ("нагайбэклэр"). Исследователи полагают, что нагайбаки – потомки либо крещеных ногайцев, либо крещеных казанских татар. Во время переписи 1926 г., а также начиная с российской микропереписи 1994 г. нагайбаки учитываются статистическими органами отдельно от татар.

15 По переписи населения 1989 г. в Башкортостане русские составляли 39,3% населения, татары – 28,4%, башкиры – 21,8%, и республиканской власти очень бы хотелось изменить это соотношение (см. подробнее: Габдрафиков И. Предварительные итоги переписи населения. Башкортостан //Бюллетень Сети этнологического мониторинга и раннего предупреждения конфликтов, N 49, 2003).

16 Низкий естественный прирост составляет 5-10 промилле в год. При расчетном уровне 6,2 промилле естественного прироста татар на территории РФ, определенного Госкомстатом в 1990 г. на основе сравнения данных переписи 1989 г. и материалов текущего учета, ожидаемая численность татар во время переписи 2002 г. могла составить 6,02 млн. чел.

17 В газете "Новые известия" (05.09.2003) было написано о более чем 700-тысячном приросте украинцев в России.

18 За пределами России в других республиках СССР в 1989 г. насчитывалось более 100 тыс. цыган, в т. ч. в Украине около 48 тыс., в республиках Средней Азии – более 28 тыс.

19 Хотя, можно допустить, что ингушами мог назваться кто-то из чеченских беженцев, живущих у родственников в Ингушетии. Кроме того, ингушскую идентичность могли указать малочисленные орстхойцы, живущие на стыке двух республик. Эту группу раньше причисляли к чеченцам.

20 Таксами Ч. М. Народы Сибири в ХХ в.: социально-экономическое и культурное развитие //Экология этнических культур Сибири накануне ХХI в. СПб., 1995, с. 17-19; Пелих Г. И. Селькупы: в сибирской тайге умирает народ //Народы Сибири: права и возможности. Новосибирск, 1997.
ПРИЛОЖЕНИЕ

Таблица 1. Список новых этнических категорий в переписи 2002 г.

	
	Численность учтена

отдельно и в составе

других групп
	
	Численность учтена

отдельно и в составе

других групп

	аджарцы
	V
	мордва-эрзя
	V

	андийцы
	V
	нагайбаки
	

	арабы среднеазиатские
	
	осетины-дигорцы
	V

	арчинцы
	V
	осетины-иронцы
	V

	астраханские татары
	V
	поморы
	V

	ахвахцы
	V
	португальцы
	

	багулалы
	V
	русины
	

	бежтинцы
	V
	рушанцы
	

	бенгальцы
	
	сваны
	V

	бесермяне
	
	сойоты
	

	ботлихцы
	V
	тазы
	

	водь
	
	татары сибирские
	V

	гинухцы
	V
	теленгиты
	

	годоберинцы
	V
	телеуты
	

	горные марийцы
	V
	тиндалы
	V

	греки-урумы
	V
	тубалары
	V

	гунзибцы
	V
	тувинцы-тоджинцы
	V

	езиды
	
	турки-месхетинцы
	

	ингилойцы
	V
	финны-ингерманландцы
	V

	казаки
	V
	хваршины
	V

	кайтагцы
	V
	хемшилы
	v

	камчадалы
	
	цезы
	v

	каратинцы
	V
	цыгане среднеазиатские
	v

	кереки
	
	челканцы
	v

	коми-ижемцы
	V
	чеченцы-аккинцы
	v

	кряшены
	V
	эстонцы-сету
	v

	кряшены
	V
	юги
	v

	кубачинцы
	V
	чамалалы
	V

	кумандинцы
	
	черногорцы
	

	лазы
	V
	чулымцы
	

	латгальцы
	V
	шyгнaнцы
	

	лугово-восточные марийцы
	V
	шапсуги
	

	мегрелы
	V
	шведы
	

	мордва-мокша
	V
	
	

Таблица 2. Этнический состав населения Российской Федерации в 2002 г.

	
	2002 г.
	1989 г.
	рост в % 2002

к 1989 г.

	
	тыс. чел.
	% к итогу
	тыс. чел.
	% к итогу
	

	все население
	145 164,3
	100,00
	147021,9
	100,00
	98,74

	русские
	115 868,5
	79,82
	119 865,9
	81,54
	96,67

	татары
	5558,0
	3,83
	5522,1
	3,76
	100,65

	украинцы
	2943,5
	2,03
	4362,9
	2,97
	67,47

	башкиры
	1673,8
	1,15
	1345,3
	0,92
	124,42

	чуваши
	1637,2
	1,13
	1773,6
	1,21
	92,31

	чеченцы
	1361,0
	0,94
	899,0
	0,61
	151,39

	армяне
	1130,2
	0,78
	532,4
	0,36
	212,28

	мордва
	844,5
	0,58
	1072,9
	0,73
	78,71

	белорусы
	814,7
	0,56
	1206,2
	0,82
	67,54

	аварцы
	757,1*
	0,52
	544,0**
	0,37
	139,17

	казахи
	655,1
	0,45
	635,9
	0,43
	103,02

	удмурты
	636,9
	0,44
	714,8
	0,49
	89,10

	азербайджанцы
	621,5
	0,43
	335,9
	0,23
	185,03

	марийцы
	604,8
	0,42
	643,7
	0,44
	93,96

	немцы
	597,1
	0,41
	842,3
	0,57
	70,89

	кабардинцы
	520,1
	0,36
	386,1
	0,26
	134,71

	осетины
	514,9
	0,35
	402,3
	0,27
	127,99

	даргинцы
	510,2*
	0,35
	353,3**
	0,24
	144,41

	буряты
	445,3
	0,31
	417,4
	0,28
	106,68

	якуты
	444,0
	0,31
	380,2
	0,26
	116,78

	кумыки
	422,5
	0,29
	277,2
	0,19
	152,42

	ингуши
	411,8
	0,28
	215,1
	0,15
	191,45

	лезгины
	411,6
	0,28
	257,3
	0,18
	159,97

	другие и не указавшие
	5780,0
	3,98
	4036,1
	2,70
	143,21

* Для категории "аварцы" приводится цифра без учета численности андо-цезских групп и арчинцев, а для категории "даргинцы" – без учета кайтагцев и кубачинцев.

** В 1989 г. в составе аварцев учтены андо-цезы и арчинцы; в составе даргинцев – кайтагцы и кубачинцы.

Таблица 3. Численность КМНС* (1979–2002 гг.)

	Группа
	Численность всего населения

	
	Всего 1979 г.
	Всего 1989 г.
	В % к 1979 г.
	Всего 2002 г.
	В % к 1989 г.

	Алеуты
	489
	644
	131,7
	592
	91,9

	Долганы
	4911
	6584
	134,8
	7330
	105,0

	Ительмены
	1335
	2429
	181,9
	3474
	143,0

	Кеты
	1072
	1084
	101,1
	1891
	174,4

	Коряки
	7637
	8942
	117,1
	9077
	110,0

	Манси
	7434
	8279
	111,4
	11573
	133,9

	Нанайцы
	10 357
	11 883
	114,7
	12355
	104,0

	Нганасаны
	842
	1262
	149,9
	879
	69,6

	Негидальцы
	477
	587
	123,1
	806
	137,3

	Ненцы
	29 487
	34 190
	115,9
	41454
	121,2

	Нивхи
	4366
	4631
	106,1
	5287
	114,0

	Ороки (ульта)
	–
	179
	?
	432
	241,3

	Орочи
	1040
	883
	84,9
	884
	100,1

	Саамы
	1775
	1835
	103,4
	2132
	116,2

	Селькупы
	3518
	3564
	101,3
	4367
	125,5

	Тофалары
	576
	722
	125,3
	1020
	141,3

	Удэгейцы
	1431
	1902
	132,9
	1665
	87,5

	Ульчи
	2494
	3173
	127,2
	3098
	97,6

	Ханты
	20 743
	22 283
	107,4
	28 773
	129,0

	Чуванцы
	–
	1384
	?
	1300
	93,9

	Чукчи
	13 937
	15 107
	108,4
	15 827
	104,7

	Эвенки
	27 941
	29 901
	110,6
	35 377
	118,3

	Эвены
	12 452
	17 055
	137
	19 242
	112,8

	Энцы
	–
	198
	?
	327
	165,0

	Эскимосы
	1460
	1704
	116,7
	1798
	105,5

	Юкагиры
	801
	1112
	138,8
	1529
	137,5

	Итого:
	156 575
	181 517
	116,4
	212 489
	117,0

	Кереки
	–
	–
	–
	22
	–

	Тазы
	–
	210
	–
	291
	138,5

	Итого
	
	181 727
	
	212 802
	117,0

	Кумандинцы
	–
	–
	–
	3123
	–

	Телеуты
	–
	–
	–
	2658
	–

	Тоджинцы
	–
	–
	–
	36 230
	–

	Шорцы
	–
	15 745
	–
	14 018
	89,0

	Итого
	–
	183 272
	–
	268 831
	–

	Камчадалы
	–
	–
	–
	2422
	–

	Сойоты
	–
	–
	–
	2833
	

	Теленгиты
	–
	–
	–
	2614
	–

	Тубалары
	–
	–
	–
	1569
	–

	Челканцы
	–
	–
	–
	864
	–

	Чулымцы
	–
	–
	–
	661
	–

	Итого
	–
	–
	–
	279 794
	–

* Коренные малочисленные народы Севера
9.

Этническая ситуация и конфликты в государствах СНГ и Балтии.. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2004. С. 6-7.
Введение

Сеть этнологического мониторинга представ-ляет свой очередной ежегодный доклад о со-стоянии межэтнических отношений и конфлик-тов в постсоветских государствах в 2004 г. Как и в предыдущие годы, мониторингом было охвачено около 40 регионов Российской Фе-дерации, а также 12 стран бывшего СССР. Каждый из экспертов в меру своей компетен-ции и ответственности представил обзоры по своему региону или стране, и они публикуют-ся в данном докладе. Кроме регионально-страноведческих обзоров, в доклад включен ряд проблемных статей ведущих специали-стов, которые выделили некоторые наиболее значимые проблемы прошлого года. Наконец, в докладе публикуется рейтинг конфликтно-сти постсоветских государств и регионов Рос-сийской Федерации по итогам года.

В нашем введении хотелось бы отметить некоторые моменты и тенденции самого об-щего характера, которые, возможно, не так заметны при более частном взгляде того или иного эксперта. Речь идет, прежде всего, об общей динамике этнокультурной ситуации, миграционных процессах, религиозных и ме-жэтнических отношениях на территории быв-шего СССР. Прежде всего, выскажем мнение, что, несмотря на, казалось бы, ряд эпохаль-ных моментов в процессе исторического раз-вода новых государств (вступление стран Балтии в ЕС и "революции" в Грузии, на Ук-раине и в Киргизстане), общее пространство продолжает существовать во многих своих аспектах, далеко выходя за пределы эконо-мических связей и военно-политического со-трудничества стран СНГ. Это проявляется больше всего в миграционных процессах и в культурно-информационной сфере. Несмотря на то, что Российская Федерация фактически закрыла легальную миграцию в страну, при-тягательность ее трудового рынка и другие возможности побуждают многие сотни тысяч людей из стран бывшего СССР ехать в Рос-сию и находить там временные или постоян-ные работу и проживание. По международ-ным критериям, это т. н. "нерегулярная ми-грация", которую власти и часть экспертов называют "нелегальной миграцией". Нерегу-лярная (нерегулируемая) миграция спасает быстро развивающуюся российскую экономи-ку от дефицита рабочей силы и приносит России огромную пользу. Об этой пользе ма-ло пишут специалисты и говорят политики, предпочитая выделять некоторые риски и нега-тивные моменты, связанные с мигрантами.

Антимиграционизм стал своего рода раз-менной политической картой даже в межгосу-дарственных отношениях. Так, например, "наказанием" Молдовы за некоторые анти-российские демарши стало не приглашение сотни тысяч прекрасных тружеников – молда-ван стать постоянными жителями и гражда-нами России, а, наоборот, угроза их высылки из страны, о которой заявили думские поли-тики и руководители миграционной службы. Россия продолжает свой курс на утрату уни-кальной возможности забрать часть населе-ния из стран бывшего СССР и тем самым хотя бы частично решить проблемы сокраще-ния ее населения и потребности экономики. Работодатели, правоохранительные органы, широкие слои населения продолжают нажи-ваться на сверхэксплуатации мигрантов, на-меренно держа их в унизительных условиях и тем самым отравляя общественный климат в собственной стране и отношение к России со стороны стран, посылающих мигрантов. В этой сфере назрел большой поворот в сторо-ну поощрения миграции в рамках бывшего СССР, от которого пока еще больше всех может выиграть Россия. Но для этого нужно поменять не только законы и чиновников, ответственных за миграционную политику, но и отношение к миграции и мигрантам во всем российском обществе.

В культурно-информационной сфере пока еще сохраняют мощные позиции как русский язык, так и русскоязычная культурная продук-ция. Не менее половины налогоплательщиков в таких странах, как Украина, Белоруссия, Киргизия, Казахстан, Молдова, Латвия про-должают говорить на русском языке, и госу-дарственная бюрократия этих стран обязана разговаривать на этом языке. Введение офи-циального двуязычия задержалось в некото-рых странах более чем на десятилетие, и языковая дискриминация должна быть устра-нена как условие демократизации и соблюде-ния международно-правовых норм. Россия может оказать содействие этим процессам через расширение гуманитарных и образова-тельных связей и возможностей, а также средствами политического воздействия.

В странах Балтии и на Украине намети-лись опасные тенденции реванша в отноше-нии России как правопреемницы СССР, кото-рые выражаются в намерении предъявить своего рода финансовый счет за "советскую оккупацию", "голодомор" и даже за освобож-дение Украины в годы Великой Отечествен-ной войны. Послевоенный период советской модернизации, развития экономики и культу-ры в бывших союзных республиках намерен-но не признается, и эти новые исторические

6Введение

ревизии все больше внедряются в сознание молодого поколения. Видимо, необходимы некоторые общие усилия ответственных уче-ных, прежде всего историков, которые могли бы найти более взвешенные оценки советско-го прошлого, чтобы не посеять ненависть и политические распри между соседними госу-дарствами. Конфликтные версии прошлого нуждаются в особом мониторинге. И если невозможно найти общую правду, тогда хотя бы необходимо признать общую ответствен-ность за общие страдания, равно как и общие достижения тех, кто когда-то проживал в об-щей стране.

В 2004 г. появились некоторые признаки восстановления научных и творческих связей между странами бывшего СССР. Если к это-му также добавить усилия по расширению туристического обмена, то сфера общегума-нитарных контактов могла бы несколько сгла-дить центробежные политические тенденции и ослабить опасную конфронтацию постсо-ветских элит.

И все же главным объединяющим факто-ром для постсоветского населения должно стать не политическое давление или эконо-мические зависимости, а взаимная притяга-тельность и общий интерес друг к другу. Но для этого постсоветским странам необходимо обрести большее самоуважение и укрепить собственные идентичности не на негативной, а на позитивной основе. Пестование травм и исторические обиды себя рано или поздно должны исчерпать, поскольку на их фунда-менте невозможно построить консолидиро-ванные гражданские сообщества.

В огромной мере процесс возвращения самоуважения и позитивных идентичностей зависит от ситуации в России и от отношения к России. У россиян имеется более чем дос-таточно оснований сосредоточиться на тех позитивных переменах в их жизни, которые произошли уже после распада СССР. Нега-тивный самообраз криминальной страны, океана бедности и замерзающих городов пе-редается населению других стран, включая и наших соседей. Простые люди не так уж и верят мифическим "имперским" угрозам и эпатирующим заявлениям некоторых россий-ских ультранационалистов, но их реально пугают нереальные образы России, создан-ные, прежде всего, самими россиянами о са-мих себе. Новые поколения украинцев, мол-даван, грузин и граждан других стран в боль-шинстве своем в Москве не бывали, озеро Байкал или Кижи не видели. Они питаются новой пропагандой, слухами, "антиколониа-листскими" исследованиями и прочей скоро-спелой интеллектуальной продукцией. Сами россияне ничего позитивного о собственной стране внятно произнести не в силах. И в этом заключается большая драма постсовет-ского пространства.

Вернуть позитивный образ современной России очень непросто, ибо для этого необ-ходимо совсем по-другому взглянуть на окру-жающую действительность и произошедшие перемены. На том, как и почему возник и со-храняется кризис понимания России, мы спе-циально остановимся в нашем докладе. Ясно одно: очень многое в негативных установках, включая и межэтнические отношения, идет от общей негативной оценки ситуации в стране. Если эту тенденцию удастся переломить, тогда никакие внешние воздействия не будут играть определяющей роли. Хотелось бы надеяться, что 2004 г. был последним годом, когда в России преобладала негативная идентичность.

В. Тишков

10.

Этническая ситуация и конфликты в государствах СНГ и Балтии. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2004. С. 82-90.
Кризис понимания России

В ежегодном докладе за 2004 г. мне бы хо-телось обратиться к проблеме кризиса по-нимания происходящего в России. Если в предыдущем докладе мы обращали внимание на проблемы трудного прощания с этниче-ским национализмом в постсоветских госу-дарствах, то на сей раз одной из ключевых проблем представляется проблема адекватно-го анализа происходящих процессов в России и в других странах бывшего СССР. Представ-ление о провале попытки модернизации Рос-сии, о тотальном кризисе, об "умирании России", если использовать слова Маргарет Тэтчер и академика Нигматулина, по сути, есть отрицание России внутренними и внеш-ними аналитиками и обозревателями. Види-мо, пришла пора поставить вопрос об ответ-ственности обществоведов за конструирова-ние парадигмы кризиса в России. Трудное осоз-нание позитивных перемен ведет к самораз-рушительному кризису в самый благополуч-ный период в истории страны.
Образ страны
и национальная идентичность
Бунты и революции происходили в прошлом далеко не в моменты, когда "низы не хотели, а верхи не могли" (известная ленинская фор-мула о причинах революций). Социальные катаклизмы потрясают государства чаще все-го во времена глубоких перемен в жизни лю-дей и во времена политического раскола элит в борьбе за ресурсы, а также идеологической сумятицы среди интеллектуалов. Все эти три фактора между собой связаны, хотя действу-ют по-разному. Но главное – это отсутствие того, что я бы назвал базовым согласием по поводу основных вопросов: каковы предна-значение человека, его интересы и устремле-ния, что есть страна и ее народ, какова наша жизнь и место страны в мире, почему нужно подчиняться закону и уважать Конституцию.

Если нет базового консенсуса хотя бы среди наиболее активных и управляющих слоев общества, тогда нет и самого общест-ва. Есть некая метафора "народной массы", которой (и от имени которой) манипулируют активисты социального пространства. Вот тогда не столь существенные причины поро-ждают крупные катаклизмы с серьезными последствиями. Это уже потом историки на-ходят исторические "закономерности" и "не-избежности". Как, например, была найдена формула "распада последней империи" для объяснения дезинтеграции СССР. Распадись завтра Китай или Индия по схожим причинам этнорегионального сепаратизма и раскола элит, эти ныне считающиеся легитимными государ-ства-нации также могут оказаться в категории "последних многонациональных империй".

Собирательные образы страны и народа имеют огромное значение для структуры на-циональной идентичности граждан и для внешнего восприятия. В наше время эти об-разы невозможно разделить на внутренние и внешние: как мы думаем сами о себе, так думает о нас и остальной мир. Хотя может быть и наоборот: внешний мир по тем или иным историческим, геополитическим и куль-турным причинам конструирует и насаждает образ той или иной страны, и сама эта страна начинает жить в соответствии с навязанным образом. Но чаще всего имеют место оба совпадающих или конкурирующих между со-бой процесса, в итоге которых и складывает-ся образ со всеми его оттенками.

Все страны стремятся создать собственный позитивный образ. Он необходим для нормаль-ного социально-психологического самочувст-вия людей, для обеспечения лояльности и сплоченности населения, для благоприятных внешних контактов и для привлечения в страну капитала и туристов. Национальная идентичность есть общеразделяемое пред-ставление граждан о своей стране, ее на-роде и чувство принадлежности к ним. Она не менее, а даже более важна для государства, чем охраняемые границы, конституция, армия и другие институты. Государства создаются людьми и существуют потому, что каждое но-вое поколение граждан разделяет общее представление о государстве и признает его.

Это совсем не означает, что все поголов-но и одинаково должны "любить Родину", служить народу, выполнять еще какую-либо коллективистскую миссию. Любой человек на Земле, в том числе и россиянин, пришел в этот мир, прежде всего, чтобы исполнить собственную социальную миссию: благоуст-роить свою жизнь, как можно дольше про-жить, родить и воспитать детей. Этические и мессианские установки (служить нации, за-щищать свободу, каяться или гордиться, не-сти добро, помогать людям и подобные уста-

82Кризис понимания России

новки) – это скорее для политиков, чтобы собрать людей на митинг или на выборы; для религиозных проповедников, чтобы помочь людям в ситуациях перед лицом вечных во-просов ценности жизни, болезни и смерти; для воспитателей, чтобы здоровый эгоизм и личное преуспеяние не вредили другим, что-бы человек осваивал нормы поведения от-ветственного гражданина. Те, кто пишет в научных трудах или взывает на митингах, что "человек рожден не для себя, а для нации", и в этом видят национальную идею России, сами ни одного дня в своей жизни по этому принципу не прожили. Так думают и живут только подвергшиеся идеологическому воз-действию экзальтированные одиночки или обработанные спецметодами и религиозными проповедями незрелые и травмированные люди, готовые стать живыми бомбами.

Без позитивного образа страны и призна-ния необходимости порядка никакое правле-ние невозможно. Порядок первичен по отно-шению к форме, в которой он осуществляет-ся. То есть сначала нужно установить и при-знать порядок в лице государства (других более универсальных и эффективных меха-низмов обеспечения порядка среди людских сообществ пока не придумано). Затем обще-ство вместе с властями формулирует пред-ставление о народе, который живет в госу-дарстве и которому принадлежит это госу-дарство. Таковым может быть согражданство, территориальное сообщество, т. е. демос, а не этническая группа, которую в российской науке называют интригующим словом этнос, имея под этим в виду некое коллективное тело или организм. Из советской идеологии и науки пришли к нам эти представления, которые, к сожалению, не исчезли вместе с другими ложными конструкциями. Этнона-ционализм умудрился занять место других развенчанных идеологем.

О российском народе

и не верящих в него скептиках

Как это бывает в периоды общественных трансформаций с некачественными управ-ленческими и экспертными элитами и в си-туации новых геополитических соперничеств, положение в России по части самопонимания сложилось драматическое. Представление о России построено на отрицании страны как аномалии, на мифах и на клеветнических вымыслах. От президентских министров-советников и политических оппозиционеров до ведущих обозревателей и ученых (вклю-чая отечественные и зарубежные "мировые авторитеты") – все сегодня разделяют пред-ставление о крахе благополучной страны в результате неудачных реформ, об ухудшении жизни людей за последние 15-20 лет, о кри-минальном государстве и о "самой развитой из неразвитых" стран, по определению авто-ра одного из общественно-политических еже-недельников ("Политический журнал", № 1, 17 января 2005, с. 40).

Профессиональные клеветники России типа Збигнева Бжезинского жаждут, когда Россия станет "собственно Россией" (без "ко-лониальных владений"). Псевдострадатели по России типа Стивена Коэна полагают, что Запад своим "крестовым походом" намеренно уничтожил Россию и довел ее до краха. Их единомышленников среди россиян пруд пру-ди, а одна московская газета вообще пред-ставила Бжезинского как "истинного патриота России", отведя его портрету всю первую страницу (МН, 24-30 сент. 2004).

Вопреки повседневным проявлениям общности в профессиональных, семейных и местных коллективах, элита (политики, уче-ные, журналисты, деятели культуры) как-то сторонится представления о российском на-роде как о единой гражданской, исторической и социально-культурной общности. Отчасти, возможно, сказывается испуг от быстрого политического (но не гуманитарного!) распада советского народа. Но это напрасные страхи. Население нашей страны обладает высокой степенью единства ценностей, культурной гомогенности, межэтнического и религиозного взаимодействия, которым могли бы позави-довать многие крупные государства, утвер-ждающие с разной долей успеха идею единой нации среди своего населения. Причем насе-ление некоторых из этих стран, в отличие от России, не может разговаривать между собой на одном языке, и его части воюют друг с дру-гом десятилетиями. Достаточно назвать Ин-дию, Испанию, Китай, Индонезию, Мексику, Нигерию, ЮАР и десятки других стран, где этнического и языкового однообразия нет, а концепция единой нации есть и реально сплачивает страну.

В России – наоборот: есть реальное един-ство при сохранении этнокультурного разно-образия, но нет представления о едином на-роде, его национальных интересах и нацио-нальной культуре. У нас "национальные ин-тересы народа" – это партикулярные запросы граждан татарского, осетинского, кабардин-ского, якутского, бурятского этнического про-исхождения. "Национальная культура", "на-циональное образование" в России – это не российская культура и образование, а авар-ские, даргинские, марийские, мордовские и прочие культуры и школы. А далее сразу

83Часть первая. Общие проблемы

следует "выход в мировую культуру", как бы минуя российскую. Идеологи этнонациона-лизма рассматривают татарский, башкирский, марийский, мордовский и другие культурные компоненты не как часть российского культур-ного арсенала, а как часть полумифических и политизированных "тюркского мира", "финно-угорского мира" и прочих "татарских миров".

Получается парадокс: люди живут веками в России, бок о бок с русскими, украинцами, немцами, коми и прочими, работают вместе, женятся и растят детей, общаются между собой на одном языке, а ученые и политики убеждают их в принадлежности к каким-то другим мирам, помимо "российского мира" – действительно древнего, реального, повсе-дневного, жизненно важного для каждого. Вдохновленные националистической идеоло-гией и псевдонаукой "нациологией", принима-ются государственные программы поддержки россиян, родные языки которых лингвисты по-местили в одну языковую семью (многими уче-ными оспариваемую). А уже за ними следом, только с противоположным смыслом, эстонские политики вносят в ПАСЕ проект резолюции о нарушении прав финно-угорских народов в России. Обе эти позиции спонсирования этни-ческого партикуляризма суть отрицание рос-сийского народа, а значит, и России.

Если бы правящие в республиках нерус-ские элиты считали себя частью России и частью российского народа, тогда бы они не встречали президента страны лозунгом "Баш-кирия и Россия навеки вместе". Если бы сим-патизирующие периферийному этнонациона-лизму внешние противники России признава-ли ее как народ и как государство, то они бы не стали принимать международную резолю-цию под названием "Агрессия России в Чеч-не". Немыслимы же лозунг "Техас и Америка навеки вместе!" (напомним, что аннексия Те-хаса произошла в середине 19 в.) или доку-мент под названием "Вторжение США в Ка-лифорнию" (по поводу использования армии США во время беспорядков в Лос Анжелесе).

Помимо этнонационализма представите-лей российских меньшинств, не менее суще-ственным разрушителем российскости высту-пает национализм шовинистического толка, для которого "россияне" – это некий эвфе-мизм, а Россия существует потому, что есть русские, хотя в разные исторические времена русскими называли или всех православных, или всех восточных славян (великороссов, малороссов и белорусов). Узко этническое содержание "русские" обрели только в период строительства "социалистических наций".

Единство страны подвергается сомнению употреблением формы множественного чис-ла: "народы России", и пока мы не противо-поставим этому понятие "российский народ", ничего не получится. Не нужно ничего "фор-мировать" и делать из татар или бурят росси-ян, а тем более – русских. Задача ответст-венных экспертов – терпеливо и настойчиво (пока не дойдет хотя бы до журналистов) объяснять, что российскость как идентич-ность и российский народ-нация – не ре-зультат внутренней унификации, а есте-ственное наложение гражданской идентич-ности на множество внутренних этнокуль-турных различий населения страны. Рос-сияне – это свершившийся факт, и только недостаточная просвещенность, узколобый национализм или политический интерес стоят за утверждением о провале проекта граждан-ской российской нации.

Итак, отказ от признания России как "нор-мальной страны" (появившаяся под таким названием статья в журнале "Форейн аф-ферс" была быстро забыта), восприятие рос-сийского народа в формуле "многонацио-нальности", а не сложного единства, есть провал отечественной экспертизы. Это суть догматические и националистические заблу-ждения, намеренно поддерживаемые внеш-ними противниками России. Национальную идентичность россиян нужно утверждать бо-лее последовательно, и не только редкими высказываниями президента. Нужно прежде всего признать, что она существует, а не есть просто благодушная мечта. Дальше отрицать и разрушать российскость недопустимо.

Парадигма кризиса как угроза России

Кризис саморазрушения начинает угрожать современной России и по другой причине. За последние 15-20 лет условия жизни людей в нашей стране претерпели самые позитивные перемены в своей истории, с которыми не может сравниться ни один период ее прошло-го. В мире мало найдется других крупных стран, которые отличились столь мощным прорывом в своем развитии. Даже любимое нынешними критиками России сравнение с якобы более успешным Китаем представля-ется сомнительным. Подавляющее большин-ство населения нашего "великого соседа" продолжает ездить на велосипедах, а дет-ская смертность среди китайцев (один из са-мых надежных показателей уровня жизни) в три раза выше, чем среди россиян.

Напомним, что по принятым мировым стандартам определения уровня человече-ского развития в 2004 г. Россия вместе с Бол-гарией открывает длинный список стран со средним уровнем развития, а Китай и многие

84Кризис понимания России

другие страны, "похожие на Россию" (Мекси-ка, Бразилия и другие), прилично отстают от нашей страны. Причем есть сомнение, что составлявшие Доклад ООН о человеческом развитии за 2004 г. эксперты были точны и не позволили России замкнуть группу из 50 стран с высоким уровнем развития. Они пользовались нашей заниженной статистикой о доходах жителей страны, да и по политиче-ским причинам не могли отвести "бедной" и "криминальной" стране, якобы, потерпевшей крах своей модернизации, место среди самых развитых стран мира. Пусть это останется на совести авторов доклада. Но даже при этом Россия вместе с Болгарией занимает 51-52 места и входит в так называемый "золотой миллиард" (это легко считается), из которого мы самоисключились.

Чего нельзя простить, так это постыдного замалчивания российским экспертным сооб-ществом этого вполне достойного междуна-родного заключения по поводу уровня разви-тия России. Ибо признание означает крах многочисленных замеров, обследований, оп-росов, защищенных диссертаций и написан-ных книг и статей по поводу кризиса и краха России. А уж в журналистских и политических оценках по каким только показателям Россия не ставилась на "последнее место в мире": и по темпам вымирания, и по числу бездомных детей, и по наркомании, и по заболеваемости туберкулезом, и по угнетению меньшинств, и по краху культуры. Один из примеров – это отведенное нам недавно американской орга-низацией "Фридом хаус" место в компании с десятком азиатских и африканских режимов как "несвободных стран".

Российская "несвободная пресса" сладо-страстно комментировала это заключение безо всяких возражений, демонстрируя отсут-ствие того самого базового консенсуса внутри элит страны. Естественно, не пытаются разу-бедить нас в том, что "мы лежим на дне", и зарубежные ученые-обществоведы. "Если вы сами заявляете, что построили криминальное государство под пиратским флагом (так вы-сказался А. И. Солженицын), то какой нам резон убеждать вас в обратном", – сказал мне как-то американский коллега, занимающийся Россией. Действительно, зачем убеждать в обратном, если "бедные" и "слабые" в луч-шем случае могут рассчитывать на сочувст-вие и помощь, но никак не на учет и уважение их интересов, прав, собственности, мнений, достоинства, достижений?

Лет пять тому назад я гулял по Милану с одним зарубежным россиеведом. Коллега рассуждал о том, что Россия не европейская страна и таковой не будет по своему разви-тию и по своим ценностям. Так случилось, что мне на глаза попала афиша с месячным ре-пертуаром театра "Ла Скала", а на ней не менее половины имен – это были русские имена. "Поучается, что пользоваться куль-турным достоянием страны можно, и без него невозможно представить культурную Европу, а пускать в свой клуб предпочитаете Турцию", – спросил я? "Ну, Турция – это для Европы демографический насос, поставщик населе-ния и не более, а вымирающая Россия нам зачем?", – был ответ. – "У вас скоро вообще половина населения останется, если раньше не перебьете друг друга".

Эти слова мне все чаще вспоминаются в последнее время, рождая тревожное пред-чувствие, что Россия может пойти по второму кругу саморазрушения в один из наиболее удачных периодов своего существования. Возможно ли такое? Да, возможно. Эту угрозу я вижу не в выступлениях пенсионеров, бы-стро привыкших вместе с доброй половиной населения страны к тому, что городской транспорт и электрички должны возить их бесплатно. И не в том, что сытые и наглые думские радетели о "бедных бабушках" объя-вили голодовку. Опасность возможного со-циально-политического краха мне видится в утвердившейся в головах людей парадигме кризиса. Образ кризиса в головах реален и опасен, хотя наша повседневная жизнь со-всем не такая.

Производители и потребители кризиса

Современный человек во многом создает свои представления не из каждодневной лич-ной практики, а из газетно-телевизионной информации, политических призывов активи-стов, научных и литературных текстов, про-фессорско-учительских наставлений, и даже из слов, звучащих с концертной эстрады. А здесь на все лады распевается главный мо-тив про "родину-уродину", про бедность и кризис. В зрелых обществах и в профессио-нальных экспертных сообществах достаточно хорошо знают про феномен субъективных предписаний, включая так называемую пси-хологическую бедность.

Известно, что многие граждане развитых стран просто обязаны с утра прочитать в "своей газете" (будь это "Нью-Йорк таймс", "Уолл-стрит джорнел" или "Интернешнл ге-ральд трибюн") прежде всего так называемые "эдиториэлс" (редакционные статьи или ста-тьи-мнения), чтобы "знать, как нужно думать сегодня". Газетные боссы об этом осведом-лены и стоят на страже нужной линии. Если время "мочить Россию", то та же "Уолл-стрит

85Часть первая. Общие проблемы

джорнел" может поместить статью своего московского корреспондента о развитии рос-сийской экономики, но статью-мнение отдаст американскому политологу Бжезинскому или французскому философу Глюксману. Именно их образы "фашиствующего Кремля" в океане бедности и "бунтующих колониальных владе-ний" остаются в памяти читателей, т. е. ос-новной массы общества.

Примерно то же самое происходит и в на-шей стране, где все население грамотное, смотрит телевизор, читает газеты и по старой привычке верит им еще больше, чем жители западных стран (в странах Азии и Африки большинство населения газет не читает, а телевизоры есть далеко не в каждой семье). В России в языке всех телеведущих и газет-ных авторов стала обязательной присказка "в наше трудное время". "Ну, разве может так быть, чтобы у вас было хорошо, когда в стра-не так все плохо?", – отчитал радиослушате-ля Владимир Соловьев в своих "соловьиных трелях". "У нас в России с 1904 г. идет сто-летняя гражданская война", – ставит предно-вогодний диагноз авторитетный обозреватель Виталий Третьяков. Я уже не говорю о "жел-той прессе" и о разных "патриотических", "общенациональных народных газетах", где язык саморазрушения и ненависти доминиру-ет в каждом номере и в каждой публикации.

Талантливая и амбициозная, но недоста-точно просвещенная и часто граждански без-ответственная отечественная журналистика почти вся представляет собой те сами "эди-ториэлс": каждая статья и даже новостная заметка содержит выводы-приговоры и не меньше. А уж карауловский жанр отрицания России через сострадание, замешенное на лжи, – это вообще наказ прокурору и призыв к бунту. Действует все это подлинным "рико-шетом" (в отличие от собираемых радиопро-пагандистами звонков радиослушателей) почти безотказно. В дни Беслана подвозив-ший меня автомобилист злобно сокрушался: "они там, в Кремле, все изоврались, сколько заложников, и то сказать не могут". В том ав-томобиле радио было настроено на "Эхо Мо-сквы", где накануне буквально те же самые слова высказал "персонально для всех" Анд-рей Черкизов.

Но откуда берут многие факты, представ-ления и оценки сами журналисты? Отчасти кризисный дискурс (используемое учеными слово для явного или скрытого диалога влия-ния) уже сам по себе стал ловушкой, из которо-го не могут выбраться журналисты, политики и эксперты, если они не хотят "оторваться от масс". "Нет, про то, что жить стало лучше, мы писать никогда не будем. У нас не та аудито-рия", – сказала мне редактор газеты "Труд", когда несколько лет тому назад я предложил свои статьи по теме российских трансформа-ций. – "Вот Римашевская – это наш автор". Известно, что Н. М. Римашевская, возглав-лявшая академический институт народонасе-ления, все эти годы выступала одним из ос-новных экспертов по демографической ката-строфе и обнищанию населения страны. И здесь скрывается одна из тайн производства кризиса, о которой необходимо сказать.

Многие кризисные мифы простой человек, а за ним и журналист (или наоборот) не видит в жизни и не может их увидеть! Он не видит, как "вымирает народ", ибо в его доме и горо-де продолжают жить люди, в школах классов не становится меньше, в метро, в театрах и в магазинах людей даже больше, чем было десять лет тому назад. О вымирании он дол-жен прочитать, увидеть статистику, что 700 тысяч или даже миллион "вымирает" (не уми-рает, а именно вымирает!) в год, и только тогда это становится частью его собственного представления, озабоченности и даже стра-дания. Именно после прочтения текстов спе-циалистов по народонаселению журналист "АиФ" пишет статью о переписи населения под названием "Пересчитают, сколько нас оста-лось!" А осталось, оказывается, столько же, сколько было в 1989 г., если прибавить мини-мум 2-3 миллиона не посчитанных мигрантов и запершихся в загородных особняках.

Не из жизни, а из газет, а газетчики – от общественных активистов и специалистов по социальным проблемам узнали о том, что в стране 4-5 миллионов беспризорных детей – больше, чем в годы гражданской войны! Хотя проживающий в столице (почти 10% населе-ния страны) россиянин лично никак не может увидеть и малую часть якобы полумиллиона беспризорников. Их оказалось несколько ты-сяч на всю Москву. Но образ беспризорных детей России уже гуляет по стране и по всему миру. Под рубрикой SОS “МК” (15.09.00, с. 3) в статье “Каждый десятый беспризорник на земле родом из России” сообщала: “По дан-ным ЮНИСЕФ, всего в мире 100 миллионов брошенных детей. Примерно каждый десятый из них – из России. Похоже, это единственное “достижение”, по которому мы все еще “впе-реди планеты всей”. Откуда идет весь этот бред, как не от "специалистов" и активистов детских фондов, собирающих деньги на свою деятельность? Посмотрели бы, сколько бес-призорных детей на улицах Мехико или дру-гих городов не самых бедных стран!

Именно ученые определили в нашей стране "зоны бедности" и не перестают пи-сать о них, называя первой из таких зон Се-

86Кризис понимания России

верный Кавказ и, прежде всего, Ингушетию. Судят только по статистике Госкомстата и по некоторым выборочным обследованиям, ме-тодика которых сложилась еще в советское время или же применяется совсем для других обществ. Создается фантом, который под-держивается политиками, чтобы выторговать федеральные трансферты в обмен на поли-тическую лояльность и запугивание угрозами распада. Федеральный центр и российский налогоплательщик закачивают в зоны бедно-сти огромные средства, а положение с заня-тостью и стабильностью, по признанию само-го президента страны, совсем не улучшается.

По всем позициям многое в оценках поло-жения в стране и сути произошедших пере-мен идет от ученых и специалистов, от госор-ганов, которые собирают информацию, а так-же от экспертных общественных служб, кото-рые замеряют реакцию опрашиваемых на вопросы и тиражируют через прессу эти отве-ты уже под названием "экономические и со-циальные перемены", т. е. выдавая их не за реальность восприятия, а за социальную ре-альность. Но если задавать вопросы: "как Вы относитесь к празднику 7 ноября, который был установлен в другую историческую эпо-ху?" (время конца феодальной смуты, види-мо, считается нашей эпохой!) или "как Вы относитесь к людям, которые разбогатели в последние годы?" или "как Вам в жизни уда-ется сводить концы с концами?", то ясно, ка-кие можно получить ответы.

Именно по этой причине я считаю, что про-блема адекватного понимания России стано-вится первейшей научной задачей отечест-венного обществознания. Коллегам по обще-ствоведению мне бы хотелось предложить на-чать более профессиональный разговор по конкретным проблемам вместо глобальных дебатов "куда идем и что строим?". Этот разго-вор обязательно подхватят дотошные журнали-сты и к нему прислушаются политики.

Восприятие перемен

Глубокие и быстрые перемены в жизни обще-ства, даже если они происходят к лучшему, воспринимаются многими, особенно старшим поколением, как нарушение привычного по-рядка вещей, а значит, чаще всего как нега-тивные. Не лучше ведут себя и политики, ибо многие из них пребывают в оппозиции к тем, кто во власти занят переменами и развитием страны. Каждая новая пришедшая к власти команда не жаждет признавать заслуги предшественников, чтобы потом возвеличить собственные результаты.

По профессиональному долгу и по при-званию ученые-обществоведы подвергают анализу различные стороны происходящего в стране и в мире. Но часто они разобщены по узким дисциплинам, используют плохие фак-тические данные и устаревшие методы ана-лиза, которые уже мало что отражают и кото-рыми невозможно замерить новое общество. Скажем, что может сказать размер фикси-руемой средней заработной платы о реаль-ных доходах и жизни людей? В России пол-тора десятка лет скрытые экономика и зар-платы, дополнительные заработки намного перекрывают фиксируемую сумму доходов у большинства населения. Даже выборочные обследования домохозяйств не могут дать адекватную оценку уровня жизни. Здесь со-циологию полезно дополнить этнографиче-скими наблюдениями, когда размеры жилья, реальная диета, меняемая валюта, проведе-ние отпусков и т. д. скажут много больше про бедность и достаток.

Не стоит сбрасывать со счета неизбежную политизированность ученых. Они живут в том же самом идеологическом климате. Они также пребывают в сфере различных властных воз-действий. Более того, ученые-обществоведы активно участвуют в политической борьбе, зачастую поставляя политикам и СМИ наибо-лее изощренные аргументы для самых про-тивоположных оценок и предложений.

Тем не менее, ситуация не столь безна-дежна. На основе более профессионального анализа можно и нужно достичь нового консен-суса в понимании России. Иначе опасность разрыва между этнографией нашей жизни (по-вседневной реальностью, заботами и устрем-лениями) и макроанализом, теоретической схоластикой, опросами мнения и публицисти-ческой риторикой будет только возрастать.

Уже сейчас этот разрыв достиг недопус-тимых размеров. В отечественных газетах и журналах о реальной жизни гораздо больше говорят не тексты, а рекламные публикации и объявления (это то, что реально покупают и потребляют в качестве товаров и услуг граж-дане, а иначе бы все это не рекламирова-лось!) Только из рекламы в СМИ, на дорогах и в метро можно узнать, что люди строят, ремонтируют, покупают, какими они пользу-ются услугами, где учатся и отдыхают, как между собой общаются и многое другое, чего научная экспертиза и журналистика не заме-чают, что они отвергают и даже третируют. Если разделить эти два ряда – псевдоанали-тический и рекламно-потребительский, то получатся две разных страны и две разных жизни. Такое не может продолжаться долго без разрушительных последствий.

87Часть первая. Общие проблемы

Реальные улучшения

Повторяю, драма состоит в том, что страна себя разрушает, в тот самый момент, ко-гда она переживает беспрецедентный в ее истории период глубоких позитивных пере-мен. Не буду переубеждать тех, кто думает иначе, напомню о некоторых моментах нашей жизни, обозначившихся в конце 2004 г. Объ-ем потребляемых населением товаров и ус-луг, включая продукты и лекарства, превысил в разы объемы предыдущих десятилетий.

Накануне Нового года рынки, торговые центры и магазины примерно сотни крупных городов (это две трети населения страны) были полны покупателей, а дороги забиты автомобилями. Запрограммированные на кризис отечественные газеты и еженедельни-ки писали об этом в стиле "пир во время чу-мы" или "катастрофы дорожного движения", хотя через страницу сообщали о таких же явлениях в других странах как о демонстра-ции предрождественского благополучия.

Число выехавших на зарубежные курорты россиян в 2004 г. далеко превысило 10 млн. человек (это на 35 млн. семей), чего совсем не могут позволить себе бразильцы или мек-сиканцы, которые, якобы, находятся с рос-сиянами на одном уровне благосостояния.

В России сейчас 30 млн. автомобилей и, в отличие от Китая, где большинство населе-ния продолжает ездить на велосипедах, в нашей стране произошла всеобщая автомо-билизация – явление, которое всегда и везде рассматривалось как признак радикального улучшения жизни людей. Только в нашей стране почему-то разговоры только о ДТП, "ракушках", пробках, шуме и угонах. В конце 2004 г. число пользователей мобильных те-лефонов составило 70 млн. человек. Неужели это все проигравшие от реформ?

За последние 10 лет построено жилья – муниципального, частного и второго загород-ного – больше, чем за три предыдущих деся-тилетия. В 2004 г. 33 человека из ста делали в квартире ремонт. Число студентов в вузах выросло более чем в два раза, хотя числен-ность населения сократилась. Напомню, что в бедных странах у многих подростков нет воз-можности окончить среднюю школу, не говоря уже об учебе в вузе: например, в Мексике или Бразилии уровень среднего образования со-ставляет 50-70%, а не 97%, как в России.

Наконец, в бедных странах коэффициент младенческой смертности (число умерших детей на 1000 рожденных и доживших до од-ного года) составляет не 14, как в России, а 40 и выше, как, например, в Китае, который почему-то любят чаще всего приводить в пример России. "Китай действительно сози-дает, а Россия, как всегда, строит руины", – сказал мне один коллега по академии.

Из негативного восприятия общей ситуа-ции в стране, особенно результатов полити-ческой либерализации и рыночных реформ, сформировался устойчивый образ рухнув-шей, обобранной, отсталой, криминальной, а теперь еще и имперско-авторитарной, почти фашистской, России. Этот образ создается многочисленными конструкторами и потреби-телями парадигмы кризиса: помимо уже на-званных, есть частные потребители кризиса (от корпораций, региональных и местных властей до общественных объединений и частных лиц), которые используют его (не кризис, а образ кризиса!) для получения зай-мов, трансфертов, грантов, социальной под-держки и эмоционального сострадания и даже для оправдания воровства и насилия ("детей кормить нечем, вот и ловим осетра", – сказал мне один волжский браконьер с моторного катера стоимостью в тысячи долларов).

Создателями и потребителями парадигмы кризиса являются преимущественно люди старших возрастов, ибо молодое поколение уже интегрировалось в новую жизнь и в целом пре-успевает не в пример, скажем, моему времени. Еще 20 лет тому назад в гардеробе МГУ висели однотипные драповые пальто и редко – кожа-ные дубленки. Сейчас – дорогая, удобная и разнообразная синтетика и натуральный мех. У здания не было ни одной принадлежащей сту-денту автомашины, а сейчас трудно найти ме-сто для парковки. И так не только в МГУ, но и в других вузах, и не только столичных.

По причинам эмоционально-психологи-ческого и идеолого-политического характера нынешние старшие "заедают век молодых". Они своими лекциями-наставлениями и пуб-личными оценками искажают восприятие мо-лодых россиян, которые прошлых времен уже не помнят, и многие из них склонны доверять ностальгии старших. Так, нацболы пошли бить чиновников, чтобы защищать пенсионе-ров от монетизации социальных льгот. "Дайте нам спокойно дожить и не уродуйте нашу жизнь", – с болью и ненавистью обращался покойный актер Евгений Матвеев к телеаудито-рии. Для нашей ситуации более адекватным было бы обратиться к одному из последних замечаний академика Д. С. Лихачева: "нужно больше прислушиваться и смотреть на моло-дых". Многие из старших хотели бы вернуться назад, но оставить своих детей и внуков в ны-нешней жизни, но так не бывает. Общепри-знанным должно быть правило, что улучше-ние жизни детей есть общее улучшение.

Стратегия жалоб

Стратегия жалоб приносит скорые дивиден-ды, но она разрушительна в более основа-тельном плане и в перспективе. На уровне общества и отдельного человека создается

88Кризис понимания России

комплекс психологической безысходности, который оказывает огромное отрицательное воздействие на людей, в том числе разрушая их здоровье. Стрессы и самоубийства не от того, что невыносимо голодать или смотреть, как голодают другие, а от невыносимости психологической индоктринации со стороны сытых и ухоженных телеведущих, которые только и говорят о "нашем тяжелом времени" и о "невыносимости так дальше жить".

Само явление бедности в стране (бед-ность имеется во многих странах, в Нью-Йорке в марте 2004 г. я не мог пройти и ста метров, чтобы не перешагивать через спящих на асфальте обездоленных американцев) становится постоянным заголовком: "Бедная Россия" (см. "АиФ" № 39, 2004 и многие дру-гие издания). Мифические, в том числе якобы подсчитанные Всемирным банком (конечно, на основе российской статистики), 40 млн. россиян, живущих за чертой бедности, соз-дают пугающий образ страны и провоцируют чувство социального реванша и возврата во время, когда "жить было лучше".

Эти некомпетентные данные не учитыва-ют многие скрытые и часто основные источ-ники доходов наших граждан, в том числе и пенсионеров с низкой пенсией, которые по принятой классификации попали в категорию нищих. 9 из 10 близких или лично мне знако-мых граждан (селян и горожан) из этой кате-гории "ниже черты бедности" имеют дополни-тельные доходы (сдача жилья, репетиторст-во, вязание на продажу, сбор и продажа ягод и грибов, придорожная торговля с участка и огорода), которые превосходят размеры их пенсий, фиксируемых статистикой и исполь-зуемой аналитиками, включая Всемирный банк. Эти мои знакомые совсем не являются бедными людьми: они даже жертвуют часть своих денежных средств и труда, помогая детям и внукам, в том числе и предоставляя свой бесплатный труд по уходу за внуками, особенно в летние месяцы.

Кто-нибудь считал эту нашу российскую социально-культурную специфику, в том чис-ле и огромную роль реципрокального (взаи-мовыгодного) социального обмена? Никто не считает и масштабные межродственные трансферты материальных средств и услуг, особенно такое новое явление, как помощь детей родителям.

Бедность и насилие

С подачи не очень глубоких аналитиков и местных политиков утверждается взгляд, что корни проблем Северного Кавказа, включая терроризм, заключаются в низком уровне жизни населения и в депрессивности эконо-мики региона. Н. М. Римашевская, Е. Ш. Гонт-махер и другие известные специалисты по социальным проблемам, включая местных специалистов, дружными усилиями создали образ бедного Северного Кавказа, от чего, якобы, проистекают нестабильность, крими-налитет, миграция, сепаратизм и терроризм. В числе самых бедных числятся Ингушетия, затем – Дагестан и другие республики. Это один из мифов нашей обществоведческой науки и статистики.

В тексте проекта рекомендаций думского заседания трех комитетов по Северному Кав-казу 30 сентября 2004 г. приводились цифры отставания валового регионального продукта Южного федерального округа на душу насе-ления почти в два раза от среднероссийского, а среднемесячной заработной платы – в 1,5 раза ниже среднероссийского. Основной ди-агноз: "низкое социально-экономическое раз-витие, невысокий жизненный уровень, труд-ности в получении образования в немалой степени являются причиной, порождающей терроризм и проявления экстремизма среди части населения". Аналогичным образом вы-сказывались наши высшие руководители и некоторые известные ученые. Позволю себе усомниться в этом диагнозе, а значит, и в рекомендуемой стратегии решения проблем Северного Кавказа.

Следует разделить два понятия: Южный федеральный округ, включающий Калмыкию, Ростовскую и Астраханскую области, и Се-верный Кавказ как историко-культурную об-ласть и как действительно проблемный реги-он, в который входят все северокавказские республики и небольшая часть Ставропольско-го и Краснодарского краев. Если пользоваться средней статистикой по округу, а затем выраба-тывать программы для всего округа с размазы-ванием ресурсов по 22-миллионному населе-нию, включая благополучные Ростовскую и Астраханскую области и Краснодарский край, тогда можно сказать точно, что до Северного Кавказа ничего не дойдет.

Признавая необходимость развития всех областей и краев нашей страны, включая регионы юга России, вести речь нужно преж-де всего о территориях, где действительно существует сложная ситуация и где есть уг-розы национальной безопасности России. При таком подходе Северный Кавказ – это, прежде всего, семь республик, район Кав-минвод Ставропольского края и Черномор-ское побережье Кубани. Географическим, историческим и гуманитарным центром этого региона является скорее Пятигорск с его раз-витой инфраструктурой, хорошими вузами и не зараженной национализмом гуманитарно-технической интеллигенцией, этнически сме-

89Часть первая. Общие проблемы

шанным населением, благоприятным челове-ческим и природным климатом. Вот туда и следует переехать полномочному представи-телю президента для того, чтобы решать про-блемы Северного Кавказа, не будучи облеп-ленным одной из местных бюрократий. Может быть, Ростов и есть метафорические "ворота Кавказа", но все-таки это не Северный Кав-каз: историю и географию обмануть трудно.

Следует развести еще два понятия. Одно дело – недостаточный уровень развития и слабая занятость населения, что действи-тельно есть и всегда было на Северном Кав-казе с его скромными природными ресурсами и трудоизбыточным населением. Другое дело – бедность, которой на Северном Кавказе нисколько не больше, чем в большинстве остальных регионов страны, и уж, конечно, меньше, чем в центральных российских об-ластях и в южносибирских автономиях (Тува, Алтай, Хакасия). Экспертам по Северному Кавказу следует оценивать уровень и условия жизни не по данным Госкомстата, которые совсем не отражают доходы населения от "серой экономики", индивидуального пред-принимательства, отхожих заработков, изъя-тия природных ресурсов путем браконьерства и воровства. Доля этой части доходов в севе-рокавказских республиках выше, чем во мно-гих других регионах. Достаточно привести пример с выловом осетровых рыб и добычей черной икры в Дагестане, которые никакой статистикой не фиксируются.

Такова ситуация в России, что судить: бедно или небедно живет население, только по средним заработным платам или по "бюд-жетной обеспеченности" невозможно. Необ-ходимо смотреть такие показатели, как раз-меры и качество жилья, владение автомоби-лями, объемы меняемых иностранных валют, состояние здоровья, число студентов вузов и некоторые другие, которые лучше говорят о том, как реально живут люди. И тогда полу-чится, что Северный Кавказ не есть "зона бедности". Несмотря на слабую экономику, политическую нестабильность и отсутствие инвестиций, его население умеет обустраи-вать жизнь своим трудом и предприимчиво-стью. Несмотря на наличие бедных горных селений в Дагестане или Карачаево-Черкесии, большинство сел этих республик, а тем более – Кабардино-Балкарии, Северной Осетии, Ады-геи, Ингушетии могут служить примером для других сельских регионов России.

Если же брать показатели здоровья, то население северокавказских республик нахо-дится на одном из первых мест, а Ингушетия – на первом месте среди всех субъектов Рос-сийской Федерации. В "зонах бедности" тако-го не может быть по определению. Так же как не может бедное население посылать подав-ляющее большинство выпускников своих средних школ обучаться в вузах, как это име-ет место на Северном Кавказе, где, особенно среди нерусского населения, престиж высше-го образования остается очень высоким.

Перепись населения 2002 г. выявила дан-ные о жилищных условиях, которые также говорят в пользу северокавказского региона: средние размеры жилья на человека в регио-не заметно выше, чем в России в целом; вто-рая квартира есть у 3,5% россиян, в Москве таких 5,3%, на Северном Кавказе – 6,2%.

Но самое главное в оценке ситуации в контексте противодействия терроризму и обеспечения безопасности: это ошибочное мнение, что именно бедность порождает терроризм. Страна басков в Испании и Се-верная Ирландия в Великобритании не явля-ются бедными регионами этих стран, но терро-ризм там есть. Да и население арабских стран также далеко не самое бедное по мировым стандартам: Индия и Китай, не говоря о странах Африки, живут гораздо беднее. Более того, если опухоль терроризма разрастается на теле сравнительно благополучно живущего населения, то у терроризма появляется больше ресурсов, позволяющих использовать более дорогостоящие средства террора. Гово-рю это не для того, чтобы отрицать важность социального благополучия людей для предот-вращения терроризма, а для того, чтобы не строить иллюзий, что именно здесь лежит ре-шение столь сложной проблемы.

Что же касается причин терроризма, то отсутствие вознаграждающего мирного заня-тия для мужчины или обеспеченной полной семьи для женщины, конечно, могут служить толчком для того, чтобы начать путь в террор. Но все же гораздо более значимыми являют-ся факторы идеологической индоктринации на основе фундаменталистских догматов, эмоционально-психологические мотивы мес-ти и реванша, меркантильный расчет на со-вершении убийства, рекрутирование лично-стей в закрытые террористические сообщества, где жизнь человека не имеет цены и где террор становится единственным занятием. В этой ситуации не только социально-экономическое развитие, но и подчинение правопорядку необ-ходимы для установления мира и стабильности в конфликтных регионах России.

В. Тишков

11.

Этническая ситуация и конфликты в государствах СНГ и Балтии. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2005. С. 7-15.
О толерантности и противодействии экстремизму в российском обществе

Проблема роста ксенофобии и экстремизма в российском обществе обозначилась еще в предыдущие годы, но в 2005 г. она приобрела особую остроту в связи с рядом наиболее одиозных и жестоких проявлений этно-расового насилия и политического экстремизма. Вопрос о нетерпимости и экстремизме в российском обществе вынесен на обсуждение Общественной палаты 14 апреля 2006 г. комиссиями по толерантности и свободе совести и по средствам массовой информации. Данная статья подготовлена на основе моего доклада на пленарном заседании и итогового документа, который был принят. Следует признать, что обсуждение этой проблемы с политических трибун, на общественных форумах и в средствах массовой информации носит хотя и активный, но неудовлетворительный характер. Чаще всего разговор сводится к глобально-философской риторике по поводу кризиса морали и нравственности под воздействием либеральных ценностей, к поиску объяснительных аргументов в геополитических, цивилизационных и этнокультурных проблемах, к идеализации прошлого как некой идеальной нормы существования и к утопическим рецептам относительно будущего развития. Часть экспертного и политического сообщества третирует саму концепцию терпимости (толерантности) как некий разрушительный для России внешний рецепт. Изощренные, но недостаточно сведущие в этой проблеме телеведущие вместе с известными политиками и смутно мыслящими экспертами через студийные схватки фактически продолжают косвенную и даже прямую пропаганду радикальных форм национализма и ксенофобии.

Мы исходим из того, что анализ и рекомендации по данной проблеме должны основываться прежде всего на современном и качественном научном знании, исходить из положений российской Конституции, которая гарантирует равенство граждан независимо от их расы, этнической и религиозной принадлежности, опираться на обязанность государства обеспечивать личную и коллективную безопасность граждан и на ответственности общества в лице его институтов и объединений сохранять мир и согласие между разными группами населения и отдельными людьми.

Нетерпимость как глобальная проблема
Нетерпимость и экстремизм и основанное на них насилие представляют собой серьезную угрозу для мирной жизни человеческих сообществ и международной стабильности в целом. Наиболее распространенными проявлениями этого вызова являются этносепаратистские конфликты, дискриминация меньшинств, агрессия между людьми разных культур и вероисповеданий, деятельность расистских организаций и акты расового насилия, религиозный экстремизм, нетерпимость политических движений и идеологий. Нетерпимость – глобальная проблема современного мира. Ее суть заключается в отрицании и подавлении различий между людьми и культурами. Нетерпимость выступает противником многообразия, которое составляет важнейший обогащающий фактор человеческого развития. Нетерпимость подрывает принципы демократии и приводит к нарушению прав человека.

Многовековые усилия по утверждению цивилизованных взаимоотношений между неодинаковыми в культурном, религиозном и социально-политическом отношении людьми, общностями и государствами привели к выработке норм и принципов, которые носят гуманистический характер, получили поддержку общественного мнения, зафиксированы в национальных законодательствах, международных договорах и декларациях. Одним из таких принципов является толерантность (терпимость) – не только труднодостижимый и в то же время неизменный идеал выдающихся и совестливых мыслителей, но и приемлемая и желаемая норма морали для всех людей.

Толерантность (терпимость) заключает в себе уважение и признание других мнений и мировоззрений и отказ от унижения и насилия по отношению к ним. Терпимость – это свойство открытости и свободного мышления. Терпимость не позволяет существующим в каждом обществе явлениям состязательности и доминирования проявиться в насильственных формах. Содержание и границы толерантности различаются в зависимости от культурной традиции, состояния общества и многих других факторов. Другими словами, терпимость к инаковости есть приобретаемая и культивируемая личностная установка и коллективная позиция как реакция и условие существования сложных обществ. Это есть показатель зрелости и жизненности человеческих коллективов, государственных и политических образований.

Толерантность – не есть панацея от всех человеческих пороков и социальных болезней, ибо ей постоянно противостоит нетерпимость, в том числе в ее агрессивных формах. Терпимость – это не вседозволенность и всепрощение; она должна заключать в себе активное действие, особенно в отношении крайних форм нетерпимости. Толерантность может сохранять и защищать себя путем подавления крайних форм нетерпимости.
Как установка, толерантность носит характер индивидуального выбора; она приобретается через воспитание, информацию и личный жизненный опыт. Как действие, толерантность – это активная позиция самоограничения и добровольного согласия на взаимное уважение и сосуществование разных субъектов общества. Толерантность не гарантируется интеллектуальностью человека. Нетерпимость, особенно в ее изощренных и доктринальных формах, часто является результатом усилий интеллектуалов. Они же обеспечивают эмоциональную и политическую мобилизацию, производя риторику ненависти и поставляя аргументы для разных форм нетерпимости, включая насилие.
Таким образом, толерантность — это постоянное усилие, направленное на конструирование и осуществление определенных личностных и общественных ценностей и норм поведения. Общественная толерантность – это поощрение обществом, в частности, через образование и средства массовой информации, личностных стратегий, культивирующих установку на согласие и сотрудничество.

Мировой опыт противодействия
экстремизму
Многие страны, особенно с демократическим общественным устройством, на протяжении длительного времени ведут борьбу против расовой дискриминации, против проявлений вражды на почве расизма, религиозной и этнической нетерпимости. Эти действия направлены не только на защиту той или иной категории населения, и не на создание каких-либо групповых привилегий. Цель этой деятельности состоит, прежде всего, в сохранении демократического общественного устройства, основанного на равенстве прав человека и гражданина. Средством борьбы против расизма и ксенофобии является в первую очередь борьба против всего, что может угрожать сохранению демократической системы, а именно – против возрождения идеологии пренебрежения человеческой личностью и превосходства одного народа над другим, отрицания фундаментального принципа равенства всех людей. Во многих странах мира приняты законы и выработаны общественные механизмы противодействия этой угрозе. Далеко не везде и не всегда они приносят быстрые и позитивные результаты, но в целом этот опыт очень важен, и он может быть использован в России.

Не подлежит сомнению рост в ряде европейских стран неофашистских, расистских и ксенофобских проявлений наряду с насилием со стороны мигрантских меньшинств и религиозных экстремистов. Тем не менее, действующие в Германии, Великобритании, Франции и в других странах законы против экстремизма, расизма и антисемитизма четко устанавливают различия между убеждениями, свобода выражения которых находится под защитой, в том числе и свобода выражения мнений в СМИ, и провоцированием расовой ненависти, преступлениями против человечности, которые подлежат наказанию. Преступления расового и ксенофобского характера строго связываются с наказанием отдельных лиц, но закон и общество также противодействуют формированию экстремистской идеологии, созданию сетевых сообществ, организаций и политических сил, для которых насильственные действия являются одним из способов самовыражения и которые поэтому представляют опасность для общества.

В США, где исторически существует расизм, сохраняются антисемитизм и этническая дискриминация, в то же самое время представляют интерес опыт государственно-общественного мониторинга экстремистских проявлений, система профессиональной экспертизы и корректного обсуждения проблем в СМИ, механизмы утверждения общеамериканской идентичности и гражданской солидарности среди многорасового и многокультурного населения. Опыт толерантного существования многокультурных и многоконфессиональных обществ имеется в странах Азии. В Индии, где происходят вспышки масштабного насилия на почве межрелигиозной розни и имеются очаги вооруженного сепаратизма, многие конфликты преодолеваются через общинные миротворческие процедуры наряду с эффективной деятельностью полиции.

Как открытое общество мы не можем игнорировать как позитивный международный опыт, так и внешние негативные воздействия, проявляющиеся в провоцировании, копировании и даже спонсировании экстремизма в России. Подход к проблемам ксенофобии, межгрупповой вражды и насилия на основе изоляционизма, исключительности и даже мессианизма – далеко не самый перспективный. Он может породить лишь новые формы нетерпимости и новые аргументы в ее пользу. Изоляционизм и замалчивание проблемы, равно как и поспешное зачисление России в категорию стран с режимом типа режима Муссолини, наносят ущерб внешнему образу нашей страны и они должны быть отвергнуты.

Оценка ситуации
в Российской Федерации
В России проживает сложное по этническому и религиозному составу население, которое сформировалось в ходе тысячелетней истории государства. Российский народ обладает историческим опытом межрелигиозного и межэтнического взаимодействия, опытом советской государственной политики поддержки и развития больших и малых культур. Россия не может быть отнесена к категории государств, где существует открытая дискриминация этнических и религиозных меньшинств. Все группы признаются государством, их права на сохранение культуры и целостности гарантируются Конституцией. В российских республиках обеспечиваются условия для воспроизводства культур и для обеспечения культурных прав и запросов граждан, основанных на их принадлежности к так называемым титульным национальностям. В федеральных органах власти и в других сферах общественной жизни в достаточной мере представлены люди разных национальностей. Утверждение федерализма отражает толерантную природу государственного устройства Российской Федерации. В стране приняты законы, которые гарантируют права граждан, принадлежащих к этническим, языковым и религиозным меньшинствам, а также ратифицированы и соблюдаются международные конвенции в этой сфере.

Россия не может быть отнесена к странам массовой социальной депривации, которая часто служит одной из причин для проявлений нетерпимости и насилия. Несмотря на социальное расслоение, в стране сохраняются установки социальной эгалитарности, действуют системы социального обеспечения и гарантий. В тоже время в условиях трансформаций продуцируется нетерпимость к здоровому индивидуализму, частной собственности и предпринимательству, личному преуспеванию. Многие граждане, особенно представители старших поколений и других уязвимых групп, оказались психологически и материально не готовы к восприятию радикальных перемен, а вместе с ними – новых ценностей и возможностей. Это вызывает отчуждение и недовольство части общества, провоцирует радикальные формы социального и политического поведения. Результатом становятся обостряющиеся отношения между поколениями, акты подавления частного успеха и даже террористические действия. Радикальные организации все более демонстрируют готовность к политическому террору, о чем свидетельствует покушение на государственных деятелей и подрыв пассажирского поезда "Грозный-Москва". Как знак возрастающей готовности к террору можно рассматривать призывы к легальному и нелегальному приобретению оружия и к созданию мобильных вооруженных отрядов.

Терпимость и согласие действительно оказались трудно совместимыми с либерально-рыночными реформами. Преуспевающие в бизнесе часто демонстрируют неспособность к самоограничению, гражданской солидарности и неуважение к другим. Получившие власть проявляют нетерпимость к своим предшественникам, личную алчность и нескромность. Освобожденная от политического контроля культура и информация не смогли столь быстро сформировать этику самоограничения и толерантности, уступая штампам насилия и другим формам коммерческого примитива. Деструктивную роль играют средства массовой информации, не имеющие общепринятого этического кодекса, когда усилиями журналистов распространяются негативные этнические стереотипы, экстремистские взгляды и ксенофобия. Государственные информационные и образовательные системы недостаточно отражают культурное многообразие населения России и установки на толерантное восприятие различных традиций и ценностей. Информационно-образовательные системы ряда республик сделали ставку на пропаганду местного национализма и отторжение общероссийских ценностей и русской культуры в пользу мифических "тюркско-татарских", "кочевнических" или "горских" цивилизаций.

Современная Россия не может быть отнесена к странам, где имеют место притеснения свободы слова и интеллектуальной деятельности. Однако политическая либерализация столкнулась с проблемой политической нетерпимости. Отсутствие культуры самоограничения, консенсуса, ответственного гражданского поведения, подчинения закону порождают агрессивную риторику и межличностную вражду в сфере политики. Недостаток толерантности в политике затрудняет строительство партийных коалиций и нормальное осуществление демократических процедур. Политический стиль нетерпимости и низкая мораль политиков, включая коррупцию и правовые нарушения, лишь отчасти обусловлены прошлым наследием и недостаточным социальным уровнем жизни. Современная политическая нетерпимость – это результат недостатка опыта и непонимания того, что демократия имеет свою цену и издержки.

В последние два-три года ксенофобия превратилась в удобный инструмент политических манипуляций. Часть политической элиты и чиновников полагают, что радикальный национализм не является политической угрозой, что это всего лишь реакция на кризис национальной идентичности, что национализм шовинистического толка можно безопасно инкорпорировать в идеологию политических партий и общественных движений. Ошибка этого суждения не только в том, что угрозы бывают не только политические – уже сейчас радикальные экстремисты убивают десятки и калечат сотни людей и отравляют своей пропагандой сознание еще большего числа других. Ошибка заключается также в недооценке политической угрозы: радикальный национализм постепенно растет, и нет оснований считать, что власть может с ним справиться в случае какого-либо кризиса и активизации радикалов. Не менее существенно то, что радикальный этнонационализм становится препятствием на пути утверждения российской идентичности, т. е гражданского национализма в его наиболее достойной и сплачивающей форме российского патриотизма, который был продемонстрирован миллионами россиян во время последних Олимпийских игр.

Что касается проблемы религиозного экстремизма, то его проявления не получили широкого распространения в России. Действующие в стране основные конфессии демонстрируют должные ответственность и установки на взаимодействие. Только в регионе Северного Кавказа религиозный фактор в форме радикального исламизма используется в целях политической мобилизации и террористической деятельности. В то же самое время сохраняется проблема уважения чувств и потребностей верующих. И это одно из важных направлений утверждения гражданского согласия. Более того, все мировые религии и верования, а для России это прежде всего православие и ислам, заключают в себе большой потенциал терпимости. Религия в России может способствовать развитию чувств и установок на терпимость и ненасилие. Однако едва ли можно возможно какой-то одной религии обрести статус исключительности на общегосударственном и на республиканском уровнях. В многоконфессиональной России государство может быть только светским, а возрождение религии возможно только на основе межконфессионального диалога и сотрудничества, на основе, как сказал на Х Русском православном соборе патриарх Алексий II, утверждения многокультурности и многоукладности нашего общества.

Таким образом, ксенофобия и экстремизм являются одним из основных препятствий на пути утверждения демократических порядков в России, осуществления социально-экономических преобразований и достижения гражданского согласия и мира. Все это обусловливает необходимость особых усилий общества и государства по противодействию экстремизму и утверждению принципов толерантности в российском обществе.

Основные формы и индикаторы
ксенофобии в России
Этнонационализм в его радикальных проявлениях стал наиболее серьезным вызовом для современной России. Этнический фактор в ряде случаев послужил основой для пропаганды идей и установок, которые провоцируют нетерпимость, вызывают конфликты и насилие. Национализм от имени малых народов в условиях политической дестабилизации и слабой модернизации населения в ряде случаев обретает агрессивные формы. Это проявляется в узурпации власти и ресурсов в пользу представителей одной этнической группы, в попытках изменить состав населения путем насильственного изгнания этнических "чужаков", в сужении жизненных возможностей для так называемого "нетитульного" населения в российских республиках. Не меньшую угрозу представляет этнонационализм, формулируемый от имени доминирующего народа и часто выражаемый в лозунге "Россия – для русских!". В России национализм шовинистического толка пытается обрести статус общегосударственной идеологии, присвоить идею общероссийского патриотизма и подменить формирование общегражданской идентичности лозунгами, которые исключают из согражданства представителей других народов.

В России, в том числе в крупных городских центрах, имеют место рост расистского и иного мотивированного ненавистью насилия, повышение агрессивности в проявлениях бытовой ксенофобии. В последнее время насилие в отношении этнических меньшинств, мигрантов и иностранных граждан привело к многочисленным насильственным акциям, случаям погромов и убийствам десятков людей. Абсолютно неприемлемым для страны, которая внесла решающий вклад в разгром фашизма во второй мировой войне, является появление неофашистской идеологии и деятельность профашистских групп, распространение фашистской символики и литературы, пропаганда экстремизма и ненависти через русскоязычный Интернет. Язык вражды и группы ненависти присутствуют главным образом среди молодежи, так называемых скинхедов, хотя идеологами и организаторами могут выступать взрослые люди, в том числе политики и интеллигенция.

Зарегистрированная статистика жертв расистского и неонацистского насилия такова: в 2004 г. в стране было убито 46, избито и ранено 208 чел., в 2005 г. – убито 28, избито и ранено 374. Основными очагами насилия остаются Москва (8 убитых и 161 пострадавший) и Санкт-Петербург (3 убитых и 42 пострадавших), но география расширяется: в 2004 г. нападения были отмечены в 26 регионах, в 2005 г. – в 36 регионах. В 2005 г., помимо граждан России и стран СНГ, пострадали граждане еще 25 государств. В январе–апреле 2006 г. зафиксированы три убийства и более 20 нападений на почве этнической ненависти, жертвами которых стало около 40 чел. За тот же период зафиксировано шесть случаев нападений и осквернения зданий национальных центров и общин, было зафиксировано четыре случая осквернения могил по национальному или религиозному признаку.

На общефедеральном уровне действует как минимум семь партий и движений, использующих ксенофобию и/или расизм в качестве основы для своей идеологии. Это Русское национальное единство (РНЕ), Национально-Державная партия России, зарегистрировавшаяся как движение "Национально-Державный путь Руси", Союз русского народа, Движение против нелегальной иммиграции, Народная национальная партия, Партия свободы, Русский общенародный союз. В ряде регионов действуют местные националистические движения, вроде кубанского "Отечества" или екатеринбургского фонда "Город без наркотиков". По данным экспертов, общая численность активистов этих партий составляет 10-15 тыс. чел.

Основными центрами межэтнической напряженности остаются мегаполисы (по данным МВД России, более половины всех преступлений против иностранцев в 2004-2005 гг. совершены в Москве, Санкт-Петербурге и их пригородах) и Северо-Кавказский регион. Реальные масштабы насилия куда выше, чем зафиксированные случаи. В 2005 г. произошел ряд массовых столкновений на межнациональной почве, в которых принимали участие десятки и сотни человек, что является тревожным симптомом, поскольку свидетельствует о полной утере местным населением доверия к власти как к силе, способной разрешить межэтнические конфликты. Начиная со второй половины 2005 г., в России проводятся публичные акции ксенофобской направленности.

Хотя большинство населения не разделяет антисемитские воззрения, антисемитизм достаточно массово представлен в ксенофобской пропаганде. В 2005 г. была сделана попытка включения антисемитской тематики в число тем, обсуждающихся политической элитой. В январе 2005 г. в Генеральную прокуратуру было направлено т. н. "письмо 500", подписанное, среди прочих, 20 депутатами Государственной думы.

Ксенофобский "ресурс" в 2005 г. активно использовался в нескольких избирательных кампаниях по выборам в региональные парламенты. Власти приняли некоторые меры по ограничению использования ксенофобской агитации только во время выборов в Московскую городскую Думу, отстранив от участия в них партию "Родина", наиболее активно использовавшую данную риторику. Показателем усиления роли ксенофобии в российской политике стали попытки ЛДПР объединить под своим началом ряд мелких националистических организаций, включая Движение против нелегальной иммиграции и "Славянский союз". Со своей стороны, националистические организации сами стремятся пробиться в большую политику. Во всех случаях националисты сознательно используют выборы как площадку для пропаганды своей идеологии.

2005 г. также был отмечен усилением тенденции со стороны правых радикалов к созданию военизированных формирований. Ряд организаций (Военно-державный союз, Движение против нелегальной иммиграции, славянский союз) выступили с призывами к своим сторонникам приобретать разрешенное огнестрельное оружие и объединяться в отряды по месту жительства.

Нужно также отметить высокий уровень ксенофобии среди сотрудников правоохранительных органов. В опросах "Левада-центра" они продемонстрировали самую высокую степень негативизма (73%) по отношению к иноэтническим мигрантам. На "низовом" уровне это выражается в проверках документов по национальному признаку, сопровождаемых вымогательствами и оскорблениями.

В России насчитывается порядка 100 газет, пропагандирующих ксенофобию и расизм. Наиболее известные из них: "Новая система", "Русь Православная", "За русское дело", "Новый Петербург" (Санкт-Петербург), "Завтра", "Русский фронт", "Национальная газета", "Русский вестник", "Черная сотня", "Русская правда", "Эра России", "Я – русский", "Дуэль" (Москва), "Русский восток" (Иркутск), "Русская Сибирь" (Новосибирск), "Колокол" (Волгоград), "Ижевская дивизия" (Ижевск), "Алекс-информ" (Самара), "Засечный рубеж" (Тула) и другие. В начале 2005 было возобновлено издание газет "Славянский набат" (Вологда) и "Русское вече" (Великий Новгород). На конец марта 2006 г. насчитывалось не менее 873 интернет-сайтов ксенофобского характера. Книги антисемитской направленности регулярно выпускают издательства "Витязь", "Русская правда", "Пересвет", "Алгоритм", "Яуза".

Нужно отметить проникновение "языка вражды" практически во все СМИ федерального уровня. Так, например, одна из ведущих отечественных газет объяснила расистски мотивированное избиение народного артиста России и кабардинца по национальности тем, что "чиновники по всей Руси за взятки отдали рынки, ларьки и едальни нахлынувшим чернявым приезжим, которые приватизировали теплые места и недвижимость для себя, своих тейпов и кланов, и именно такие восточные "посредники", которые до сих пор ничего не создают, но все схватили, – единственный слой, попадающий в поле зрения подростка-маргинала" (Известия, 05.04.06).

Участились случаи взлома хакерами-националистами интернет-сайтов еврейских, правозащитных и демократичсеких организаций. Подобную деятельность поддержал депутат Госдумы от ЛДПР Н. Курьянович, выписавший "русским хакерам" "благодарственную грамоту" за взлом сайта Evrey.com. Печальной тенденцией 2005 стало появление организации, фактически открыто берущей на себя ответственность за убийства "инородцев".

Продолжается активная деятельность приверженцев радикального исламизма, т.н. ваххабитов, в ряде регионов России. Ячейки радикальных исламистов действуют более чем в 50 регионах практически во всех федеральных округах, кроме Северо-Западного и Дальневосточного. В основном речь идет об участниках международной экстремистской исламистской организации "Хизб ут-Тахрир", которая была запрещена в России решением Верховного Суда РФ от 14.02.2003.

Регионом с наиболее развитой "низовой" русофобией является Северный Кавказ. Как известно, в начале 1990-х гг. произошло массированное "выдавливание" русскоязычного населения из Чечни, сопровождавшееся актами насилия. Отток русскоязычного населения происходил и из других республик. Власти и интеллигенция в регионе мало сделали для преодоления националистической пропаганды первой половины 1990-х гг. Поэтому отъезд русских продолжается, а случаи насилия, поджога домов и даже убийства происходят.

Реакция государства и общества
Общество и государство в России пока не смогли предложить адекватные ответы на вызовы радикального национализма и экстремизма. Принятый в 2002 г. Закон "О противодействии экстремистской деятельности" действует слабо. Федеральная целевая программа "Формирование установок толерантного сознания и профилактика экстремизма в российском обществе (2001-2005 гг.)" закончилась преимущественно методическими разработками и не переросла в общественную кампанию и в практическую деятельность. Предпринимаемые в некоторых регионах страны усилия и проводимые мероприятия в рамках политики многокультурности и по обеспечению этноконфессионального согласия не получают должного освещения и поддержки. Но самое главное – это провал правоприменительной практики в сфере быстрого реагирования и адекватной оценки, в том числе и судебной, индивидуальных и групповых форм проявлений экстремизма и насилия.

Судебная практика 2005-2006 гг. показывает, что суды стали жестче карать лиц, совершавших преступления на почве этнической ненависти. В общей сложности на 6 судебных процессах, приговоры по которым были вынесены в январе-марте 2006 (в 2005 г. – 17 процессов), были осуждены за нападения и убийства на почве этнической ненависти 23 чел. (в 2005 г. – 51 чел.). В 2005 было начато законодательное преследование не только непосредственных исполнителей преступлений, но и их "идеологов". В настоящий момент ведется несколько подобных дел на разных стадиях. К сожалению, после поправок, принятых в декабре 2003, уголовные дела по разжиганию межнациональной розни имеют очень маленький срок давности (два года), что позволяет подсудимым уходить от ответственности, затягивая судебный процесс. При этом сохраняется стремление правоохранительных органов представить преступления на почве этнической ненависти как "бытовые". Во многом подобная ситуация вызвана не столько сочувствием действиям экстремистов, сколько нежеланием сотрудников правоохранительных органов заниматься трудно доказуемым делом (большинство сотрудников прокуратуры просто не имеют нужной квалификации для того, чтобы правильно построить обвинение в преступлении, совершенном по мотивам национальной ненависти). В целом противодействие со стороны государства существенно отстает от роста активности неонацистов и иных радикальных экстремистов, особенно в отношении пропаганды и организационной деятельности. Это противодействие не носит достаточно систематического и последовательного характера, чтобы продемонстрировать серьезное стремление государства к искоренению преступлений на почве ненависти.

Общие принципы и подходы
Есть общие принципы и установки, которыми следует руководствоваться в работе по преодолению нетерпимости, ксенофобии и насилия в российском обществе:
· в России издавна проживают представители разных национальностей и разных религиозных убеждений, которые пользуются одинаковыми гражданскими правами и свободами, в том числе правом сохранять и развивать собственную культуру, исповедовать религию или быть вне религии;
· межэтническое согласие и сотрудничество являются нормой и глубокой традицией населения страны, обеспечивают существование и развитие страны и российского народа;

· все культуры равноценны и нет природного неравенства представителей разных рас, национальностей и религий; неравенство и дискриминация порождаются социальными и политическими условиями, а нетерпимость и конфликты являются следствием неправильного воспитания, идеологического воздействия и политической мобилизации;

· граждане России имеют гораздо больше общих историко-культурных ценностей и общественно-политических установок, чем различий на основе религии и этнической принадлежности, а вместе они составляют единый российский народ;

· напряженность и конфликты возникают там, где неблагоприятная социально-экономи​ческая обстановка соединяется с плохим управлением, и где политики и безответственные общественные активисты используют этнический и религиозный факторы для достижения власти и собственного благополучия;

· нетерпимость и негативные стереотипы бытуют среди разных категорий людей, и они могут носить устойчивый и массовый характер, но есть пути и меры, которые позволяют не допускать или устранять эти явления;

· образование в духе культурной и религиозной терпимости является основополагающим средством утверждения в обществе культуры мира и согласия;

· государство обладает всеми средствами обеспечивать межэтническое согласие, и только оно имеет право применять силу для противодействия разжиганию розни и проявлениям насилия;

· общественно-политическое устройство Рос​сийской Федерации, в том числе ее Конституция и другие законы, обеспечивают возможности для этнокультурного самоопределения и развития, а также для обеспечения свободы совести граждан;

· в утверждении благоприятного общественного климата важную роль играют средства массовой информации, профессиональная культура и литература, но через них же могут насаждаться и распространяться предубеждения и ненависть, а также призывы, которые могут приводить к конфликтам и насилию;

· нетерпимость, рознь и конфликты не носят необратимый характер, и они могут устраняться и разрешаться целенаправленными усилиями, включая меры информационно-просветительского характера, общественного воздействия и правового преследования.

Руководствуясь этими принципами, многое могут сделать различные государственные институты, общественные организации и отдельные люди. На основе этих оценок и принципов Общественная палата преложила следующие рекомендации (ниже приводится текст рекомендаций Общественной палаты, одобренный 14 апреля 2006 г.).

Рекомендации
По линии органов государственной власти и местного самоуправления:

– последовательно обеспечивать конституционные права, гарантирующие равенство граждан любой расы и национальности, а также свободу вероисповедания;
– подвергнуть экспертизе действующие, а также разработать и принять федеральные и региональные законы и другие правовые акты в сферах этнокультурной и миграционной политики, противодействия экстремизму;

– обеспечить эффективную правоприменительную практику по части предупреждения и наказания преступлений, связанных с разжиганием национальной и религиозной вражды и розни;

– организовать подготовку государственных служащих, в том числе работников органов правопорядка, в области культуры межэтнических отношений, обучать их методам борьбы с проявлениями групповой напряженности и конфликтов, специфике работы среди населения со сложным этническим и религиозным составом;

– утверждать общероссийские гражданские и историко-культурные ценности, поддерживать российский патриотизм и демонстрировать многокультурную природу российского государства и российского народа как гражданской нации;

– осуществлять государственные программы этнокультурного развития регионов, поддержки малых культур и языков и защиты меньшинств наряду с программами развития русского языка и общероссийской культуры на всей территории страны;

– последовательно и повсеместно пресекать проповедь нетерпимости и насилия и подвергать правовому преследованию тех, кто осуществляет акты насилия по этническому или религиозному принципу;

– создать государственно-общественные системы мониторинга среды межэтнических отношений и профилактики экстремизма, активизировать деятельность в этом направлении комиссий и институтов уполномоченных по правам человека и по развитию гражданского общества;

– обновить федеральное законодательство и ведомственные нормы в области миграции, осуществлять защиту прав мигрантов, способствовать интеграции мигрантов в российское общество, снижать риски, связанные с миграцией.

В сфере образования и воспитания:

– утверждать в школьной и вузовской системах образования концепцию многокультурности и многоукладности российской жизни;

– организовать курсы по народоведению и по истории традиционных религий России, а также преподавание истории межкультурных взаимодействий и сотрудничества;

– проводить подготовку школьных учителей и вузовских преподавателей на предмет знаний и установок в вопросах толерантности и межэтнического диалога;

– налаживать воспитательную и просветительскую работу с детьми и родителями о принципах поведения в вопросах веротерпимости и согласия, в том числе в отношениях с детьми и подростками;

– реагировать на случаи проявления среди детей и молодежи негативных стереотипов, межэтнической розни и личностного унижения представителей других национальностей и расового облика;

– пресекать деятельность и запрещать символику экстремистских групп и организаций в школах и вузах;

– индивидуально работать с теми, кто вовлечен в деятельность подобных групп или разделяет подобные взгляды;

– расширять для школьников и студентов экскурсионно-туристическую деятельность для углубления их знаний о стране и ее народах;

– развивать художественную самодеятельность на основе различных народных традиций и культурного наследия, а также создание современных мультимедийных продуктов о культурном многообразии России;

– специалистам и государственным органам образования разрабатывать школьные методические рекомендации, создавать специальные курсы для учителей и родителей с целью патриотического воспитания школьников, внушения им негативного отношения к насилию.

В сфере средств массовой информации, издательского дела и индустрии массовых развлечений:

– создать поощрительную систему грантов, способствующую расширению тематики, рассчитанной на более полное и адекватное отражение культурной мозаики России, проблем межэтнических отношений и межконфессионального диалога;

– осуществлять регулярный мониторинг печатных и электронных СМИ, интернет-изданий и литературы, а также продуктов индустрии массовых развлечений на предмет выявления попыток разжигания расовой, этнической и религиозной вражды и ненависти и призывов к насилию;

– разработать Хартию российских журналистов о принципах освещения проблемы преодоления экстремизма;

– не допускать к теле-радиоэфиру и к периодическим печатным изданиям лиц, проповедующих расовую, этническую и религиозную вражду и ненависть и призывающих к насилию, а также широкую трансляцию их прямых высказываний и призывов;

– не упоминать без крайней необходимости этническую принадлежность персонажей журналистских материалов;

– включить в систему журналистского обучения курс изучения культуры и традиций народов России и мира;

– оказывать всемерную поддержку средствам массовой информации, адресованным детям и молодежи и ставящим своей целью воспитание в духе толерантности и патриотизма.

По линии общественных организаций и других институтов гражданского общества:

– политическим партиям и движениям желательно иметь в своих программах сформулированные на основе конституционности и морально-нравственных норм принципы и позиции по вопросам толерантности и противодействия экстремизму в российском обществе;

– политическим партиям и движениям предлагается выработать критерии и требования, исключающие пребывание в рядах, а тем более – участие в выборах и занятие руководящих должностей лицами, разделяющими или поддерживающими экстремистские взгляды и деятельность;

– создавать новые и поддерживать действующие неправительственные организации и объединения, которые занимаются миротворческой деятельностью, гражданским служением делу мира и согласия, постконфликтной реконструкцией в пострадавших районах;

– религиозным обществам и организациям расширить свою деятельность по предотвращению насилия и конфликтов в обществе, среди пострадавших от насилия или подвергающихся дискриминации, а также среди тех, кто подвержен ксенофобии и ультрарадикальным идеологиям;

– создавать общинные, районные, городские комиссии или комитеты, которые следили бы за чистотой среды межэтнических отношений и своевременно реагировали на неблагополучные ситуации;

– привлекать общинных лидеров, старейшин, религиозных лидеров, авторитетных граждан к процессам выхода из конфликтов, в том числе и к переговорам в качестве представителей народной дипломатии, а также в качестве наблюдателей и гарантов соблюдения и выполнения достигнутых соглашений.

В области мониторинга и научных исследований:

– наладить подготовку специалистов и осуществление научных исследований по проблемам мира и толерантности, насилия и конфликтов, в том числе в рамках таких дисциплин, как социальная психология, этнология, социология, политология и история;
– создать центры и исследовательские группы междисциплинарного характера, а также наладить издание журналов, серийных публикаций и методической литературы по проблемам толерантности, рассчитанных как на специалистов, так и на более широкую аудиторию;

– показывать несостоятельность и общественный вред, а также преступный характер идеологий, программ и действий, которые заключают в себе ненависть и вражду к людям других рас, национальностей и вероисповеданий;

– научным работникам создавать исследовательские группы и структуры для осуществления мониторинга общественного мнения, межэтнических отношений, деятельности политических, общественных и религиозных организаций с целью выявления кризисных ситуаций и выработки прикладных рекомендаций по их решению;

– больше использовать печать, радио и телевидение для изложения современных положений науки о роли и значении культурных традиций и межкультурного диалога.

Заключение
В демократических обществах могут быть самые разные проявления нетерпимости, и задача государства и общества – не допускать их крайних, в том числе насильственных форм, которые подрывают общественный порядок и основы государственности. С противниками мира и сторонниками насилия следует бороться не только методами публичных кампаний осуждения, но и другими, не менее эффективными методами: отказом в публичности, судебными преследованиями, просвещением.

Работа по предотвращению экстремизма, налаживанию общегражданского согласия и предотвращению конфликтов требует самоотдачи и добрых человеческих качеств, но она может быть результативной, если делается сообща и при поддержке государства.

Сильная власть и благополучная жизнь являются важнейшим условием мира и согласия в обществе, ибо порядок и благополучие дают больше возможности избежать нетерпимости, насилия и конфликтов. Следует учитывать, что конфликты между представителями элит бывают чаще и сильнее, чем между простыми людьми. Поэтому работа с элитами и ответственность элит, включая научное, образовательное и журналистское сообщества, являются ключевыми. Что касается населения в целом, то основное внимание должно быть обращено на его мужскую молодежную часть, которая легче всего рекрутируется в экстремизм и является фактически единственными исполнителями актов насилия.

Проблема ксенофобии и экстремизма в России не обусловлена какими-либо непреодолимыми обстоятельствами. Общие усилия общества и государства позволят изменить ситуацию к лучшему, и мы обязаны сделать это.
В. Тишков

12.

Этническая ситуация и конфликты в странах СНГ и Балтии. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 2006. В печати.
Российский народ и национальная идентичность

Вопреки старым прописям и нынешним путаным дебатам считаю, что наиболее адекватным и научным является взгляд на Россию как на национальное государство с многоэтничной российской нацией, в состав которой наряду с русскими входят представители других российских национальностей.

Понимание российского народа как исторического целого и как гражданской нации высказывалось неоднократно президентом В. Путиным. Эта формула была позитивно воспринята многими экспертами и политиками – как единственно возможная для России и отвечающая существующему в мире опыту крупных многоэтничных государств. Однако в последнее время противники российского народа и сторонники этнического национализма активизировались. Они объявили о провале строительства гражданской нации в России и выступили с поверхностными проектами в расчете на перетягивание голосов избирателей. Несмотря на важность предстоящих избирательных кампаний, утверждение национальной идентичности и управление этнокультурным многообразием должны обрести более четкие ориентиры в период нынешнего президентства, как это уже произошло с экономикой, административным управлением и внешней политикой.

Глобальный контекст
В мировой практике утвердилось представление о нациях как территориально-политических образованиях. Неоднородные по составу населения государства самоопределяют себя как нации и считаются национальными. Это является ключевым моментом обеспечения стабильности и согласия в обществе и залогом крепости государства не меньше, чем наличие конституции, армии и охраняемых границ. Идеология гражданской нации включает принципы ответственного гражданина, версию общего прошлого, с его драмами и достижениями, патриотизм и лояльность государству. Все это в мировом политическом и научном языке называют гражданским или государственным национализмом, который является одной из важнейших политических идеологий.

Гражданскому национализму противостоит идеология этнического национализма от имени этнической общности, которая может составлять большинство или меньшинство населения, но которая определяет своих членов, а не всех граждан нацией и на этом основании требует “собственной национальной государственности" или привилегированного статуса. Различия между двумя типами национализма существенны: этнический национализм основан на идеологии исключения и отрицания многообразия, а гражданский национализм – на идеологии солидарности и признания многообразного единства. Особый вызов государству и гражданской нации представляет радикальный национализм от имени меньшинств, желающих выйти из общего государства путем вооруженной сецессии. Этнический национализм большинства также несет в себе риски, ибо он может объявить государство исключительной собственностью одной группы и тем самым породить противников государства среди меньшинств.

Например, в Индии национализм хиндиязычного большинства стал одной из причин внутренних гражданских войн. Поэтому в Индии утверждается понятие индийской нации, хотя в стране существует множество народов, языков, религий и рас. Начиная с Ганди и Неру, элита страны и государство отстаивают индийский национализм в противовес национализму хинди и национализму меньшинств. Благодаря этой идеологии Индия сохраняет свою целостность.

В Китае доминирующий народ хань и китайская нация (миндзу) численно и культурно почти совпадают. Тем не менее, наличие 55 неханьских этнических групп общей численностью более 100 млн. чел. не позволяет говорить о ханьцах как государствообразующей нации. “Великоханьский шовинизм", который подвергал критике еще Мао Цзэдун, представляет угрозу китайскому государству, ибо провоцирует сепаратизм и ведет к распаду Китая. Образ китайской нации как всех граждан страны был создан несколько десятилетий назад, и он успешно справляется с задачей обеспечения национальной идентичности китайцев.

Аналогичная ситуация двух уровней идентичности (гражданская нация и этнонации) существует и в других странах. Все современные нации-согражданства имеют сложный этнический состав. Культура, язык и религия большинства всегда выступают основой национальной культуры: английский компонент в британской нации, ханьский – в китайской, русский – в российской. Но везде (кроме России) сама нация понимается как многоэтничное образование. Например, в состав испанской нации входят и кастильцы (основное население), и баски, каталонцы, галисийцы. Поэтому футбольная команда “Барселона" справедливо воспринимается как испанская, хотя Барселона – столица Каталонии.

"Мы, россияне, имея перед
глазами свою историю..."

В России понятие “российский народ" ("россияне") родилось во времена Петра I и М. Ломоносова и утверждалось выдающимися деятелями, начиная с Н. Карамзина. В царской России существовало представление о российской, или “общерусской", нации (П. Струве), а слова “русский" и “российский" были во многом синонимами. Н. Карамзин писал для императора Александра I следующее: “Царствование Романовых, Михаила, Алексея, Феодора, способствовало сближению россиян (курсив мой. – В. Т.) с Европою как в гражданских учреждениях, так и в нравах от частых государственных сношений с ее дворами, от принятия в нашу службу многих иноземцев и поселения других в Москве... Мы, россияне, имея перед глазами свою историю, подтвердим ли мнение несведущих иноземцев и скажем ли, что Петр есть творец нашего величия государственного?.. Искореняя древние навыки, представляя их смешными, хваля и вводя иностранное, государь России унижал россиян в собственном их сердце... Русская одежда, пища, борода не мешали заведению школ".

Для Н. Карамзина быть россиянином означало, прежде всего, чувствовать глубокую связь с Отечеством (не только с государем!) и быть “совершеннейшим гражданином". Такое понимание российскости на основе русской культуры и православия (не исключая католиков западной части страны и магометан Поволжья!) занимало доминирующее положение по сравнению с этническим национализмом, который был выражен слабо, за исключением Польши и Финляндии. П. Струве считал, что “Россия есть государство национальное" и что, “географически расширяя свое ядро, русское государство превратилось в государство, которое, будучи многонародным, в то же время обладает национальным единством". Схожих взглядов о государственнической, а не этнической природе российской нации придерживались государственные деятели и ученые М. Катков, К. Победоносцев, С. Витте, П. Милюков и другие.

Утверждение образа России как национального государства российской (или общерусской) нации не было завершено к 1917 г. не по причине многоэтничного состава населения или обширности территории, а по причине косности самодержавия и идеологического разброда среди элиты. Тем не менее, ошибочно считать, что дореволюционная Россия не была национальным государством по той причине, что она была империей. В дореволюционной России было представление о национальной территории, национальных интересах и национальной экономике, существовал многочисленный слой образованного и служивого населения разной этнической и религиозной принадлежности, которые считали себя представителями одного российского народа и своим Отечеством считали Россию. Не случайно в ходе революции и Гражданской войны противников большевиков объединял лозунг защиты единой и неделимой России. Образ России как “тюрьмы народов" утвердился уже в советское время на принципе революционного отрицания прошлого. Современные исследования позволяют говорить о России до 1917 г. как о формирующемся национальном государстве с национальным ядром на основе русскоязычной российской культуры.

Советский народ: гражданская нация, объявленная химерой
В СССР приоритет нациестроительства был спущен с общегосударственного на регионально-этнический уровень. “Национальной государственностью" были названы этнотерриториальные автономии в форме союзных и автономных республик. На основе этнических общностей и религиозно-племенных идентичностей были сконструированы “социалистические нации". Население страны жестко разделилось по “нациям и народностям". Изменилось содержание понятия “русский", которым стали обозначать только бывших великороссов, а категория великоросс исчезла из общественной практики, а затем из самосознания людей. В свою очередь, малороссы стали называться украинцами, белорусы остались белорусами, но обе группы перестали считать себя одновременно и русскими.

Единство советского народа обосновывали формулы интернационализма и дружбы народов. На самом деле это единство обеспечивалось авторитарной формой управления, идеологией патриотизма и общими историко-культурными ценностями (кино, литература, театр, музыка, наука). При всех социально-политических деформациях советский народ представлял собой гражданскую нацию, а СССР был национальным государством не в меньшей мере, чем другие крупные и гетерогенные по составу населения государства, которые считались национальными государствами (Австралия, Великобритания, Испания, Китай, Индия, Индонезия, США, Канада, Бразилия, Мексика).

Наделение “своей государственностью" и привязка этнических общностей к территориям послужили одним из факторов распада СССР во имя “национального" (читай – этнического) самоопределения. Уже после распада советский народ как общность был объявлен химерой, а СССР – последней империей. Однако СССР был продолжением исторического российского государства, несмотря на радикальный разрыв в 1917 г. вплоть до исчезновения слова “Россия" из названия страны. Вместе с ним ушли из языка понятия “российский народ" и “россияне". Для забывших свою историю граждан автором этих понятий нежданно-негаданно стал Б. Ельцин.

Новый российский проект
По инерции политико-правового мышления в Конституции Российской Федерации сохранилась формула “многонациональности", хотя более адекватной была бы предложенная еще в 1920-е гг. И. Ильиным формула “многонародной нации (вместо “многонационального народа"). Россия не может в третий раз совершать ошибку доктринального характера в ответственном вопросе определения сущности государства и идентичности народа. Исправить текст основного документа сложно, но необходимо более последовательно утверждать понятия “нация" и “национальное" в общегосударственном смысле, не отвергая существующую практику использования данного понятия в этническом смысле.

Сосуществование двух разных смыслов для такого политически нагруженного понятия, как “нация", возможно в рамках одной страны. Главное – объяснить, что эти две формы общности не являются взаимоисключающими и понятия “российский народ" и “россияне" не отрицают существования русского, татарского, осетинского, якутского и других народов нашей страны. Поддержка и развитие языков и культур народов России должны идти вместе с признанием российской нации и российской идентичности как основополагающей для граждан страны. Эта новация давно назрела, и фактически она признана на уровне повседневной жизни. При опросах и в конкретных действиях гражданская принадлежность, связь с государством и признание российскости являются более важными по сравнению с этнической принадлежностью для подавляющего большинства населения. Болея за наши спортивные команды, мы не спрашиваем, какие нации представляют Немов, Плющенко, Ишмуратова, Сафин или Слуцкая. Они представляют российскую нацию!

Высказываемое некоторыми специалистами и политиками предложение признать в России государствообразующей русскую нацию и возвратить дореволюционное, широкое понимание русских реализовать невозможно. Украинцы и белорусы уже не согласятся снова считать себя русскими, а татары и чеченцы себя таковыми никогда и не считали, но они вместе с представителями других российских национальностей считают себя россиянами. Престижность русскости и статус русских нужно утверждать не за счет отрицания российскости, а с помощью утверждения двойной идентичности (русской и российской), улучшения условий жизни в регионах преимущественного проживания русских, содействия их социальному и политическому представительству в российском государстве.

В свете нашей доктрины возможно многозначное употребление понятия “нация" (русская или татарская нация не исключает российскую нацию и наоборот), но само государство должно называть “национальной политикой" политику обеспечения национальных приоритетов и интересов страны, а политика сохранения и управления этнокультурным многообразием должна называться “этнической политикой". Это следует учесть при внесении изменений в действующую Концепцию государственной национальной политики 1996 г.

Нация – это не продукт моноэтнической эволюции и тем более не кровно-биологи​ческая субстанция, а результат общего исторического опыта и целенаправленных усилий политической и интеллектуальной элиты по утверждению представлений о народе как о нации, ее ценностях, символах, устремлениях. Такие представления существуют в странах даже с более разобщенным населением, чем в России. В России же налицо реальная общность россиян на основе исторических и социальных ценностей, патриотизма, культуры и языка, но усилия значительной части политической и экспертной элиты направлены на отрицание этой общности.

Аргументы противников национальной российской идентичности из разных лагерей ("имперская природа" современного режима, этнический сепаратизм, бунт униженного русского народа, социальная дифференциация, недостаток демократии т. п.) являются несостоятельными. Подобные претензии можно высказать всем государствам мира, которым состав населения, характер правления и внутренние конфликты не мешают считать себя и признаваться внешним миром национальными государствами. В отношении же России намеренно поддерживается видение незавершенного национального самоопределения, допускающее дальнейшую дезинтеграцию страны. Эту ситуацию следует срочно менять.

Национальная идентичность утверждается прежде всего с помощью обеспечения гражданского равноправия, системы воспитания и образования, государственный язык, символы и календарь, культурное и масс-медийное производство. Российская Федерация нуждается в доктрине обеспечения гражданской солидарности и национальной идентичности.

В. Тишков
Этническая ситуация и конфликты в государствах СНГ и Балтии. Ежегодный доклад Сети этнологического мониторинга и раннего предупреждения конфликтов, 1998.

� Межэтнические отношения и конфликты в постсоветских государствах. Ежегодный доклад, 1988. Редакторы В.А.Тишков, Е.И.Филиппова. Москва: Институт этнологии и антропологии РАН.

� Всего изданы описания-анализы по Казахстану (1997), Латвии (1997), и по следующим республикам, краям, областям и автономным округам Российской Федерации: Башкирия (1998), Бурятия (1999), Дагестан (1999), Кабардино-Балкария (1998), Калмыкия (1997), Карелия (1998), Краснодарский край (1998), Омская область (1999), Оренбургская область (1997), Татарстан (1999), Тува (1997), Ханты-Мансийский автономный округ (1998), Чувашия (2000).

