Глава 23. Контексты и взаимосвязи идеи нетерриториальной автономии

В этой главе я расширю рамки рассмотрения, а именно попробую сравнить российскую и зарубежную дискуссии и оценить, с какими иными концептами и тематическими областями соприкасаются идеи нетерриториальной автономии. Во введении я писал о сугубой условности понятия «зарубежная дискуссия»; здесь речь идет об англоязычной литературе в силу того, что она отражает основные идеи и суждения в данной области. Разумеется, здесь можно предложить достаточно общий и беглый обзор: и сравнение российских публичных дискурсов с зарубежными, и каждая из смежных с автономией тем заслуживает монографии, и не одной. Моя задача достаточно скромна: я не собираюсь давать подробный обзор современных дискуссий, например, по проблемам меньшинств или мультикультурализма, а хочу просто показать, где и каким образом сближаются или совпадают нарративы, опирающиеся на разные концепты и посвященные разным аспектам организации этничности в обществе.

Автономия

Тема автономии вообще и нетерриториальной автономии в частности в англоязычной литературе, разумеется, присутствует, а интерес к ней локализуется приблизительно так же, как и в России: в рамках юриспруденции и политических наук, а точнее, тех сегментов, которые занимаются этничностью и национализмом. Между российской и зарубежной ситуациями наряду с различиями есть много общего.

Сначала – о различиях, поскольку их меньше, чем сходных черт. Определенно преобладают публикации о территориальной автономии; тему нетерриториальной автономии в англоязычной литературе вполне можно считать маргинальной. Количество текстов, где эти вопросы как-либо затрагиваются, существенно меньше, чем в России
, но надо еще учитывать несоизмеримо большее – в разы – общее число публикаций, посвященных этничности и национализму. Специализированных монографий на тему нетерриториальной автономии нет, и симптоматично, что только в редких случаях она упоминается в справочной литературе. Чрезвычайно показательны два примера. В классической монографии Херста Ханнума с говорящим названием «Автономия, суверенитет и самоопределение»
 вообще нет никаких ссылок ни на нетерриториальную автономию меньшинств, ни на проекты австромарксистов. Подробнейшая двухтомная «Энциклопедия национализма» не упоминает о нетерриториальной автономии даже в тематической главке «Автономия»
.

Обычно авторы за пределами России имеют не так уж много поводов обращаться к этим вопросам. Специальное законодательство о нетерриториальной автономии встречается чрезвычайно редко, столь же редко слово «автономия» используется для репрезентации официальной политики, причем и то, и другое только в единичных случаях практикуется в развитых странах. Что касается ситуации в отдельных государствах, то Россия вызывает даже меньше интереса, чем Венгрия, Кипр и Бельгия. Из работ, где бы не просто упоминалась российская НКА [национальная-культурная автономия]с пересказом почерпнутых в российской же литературе суждений, а делалась попытка анализа, можно назвать только статью Б. Бауринга
.

Отметим, что НКА, в отличие от России, только в исключительных случаях рассматривается как принципиальная альтернатива территориальной автономии. Обычно ее описывают как дополнительное решение, пригодное в ситуациях, исключающих территориальное деление. Но при этом надо отметить, что речевые конструкции типа «этнотерриториальной автономии» встречают более внимательное и критическое отношение, чем в России. Как правило, в таких случаях речь идет о проведении административных границ с учетом этнического деления и об оптимальном рассредоточении власти, а не об отписывании территории «титульным» этническим группам
.

Теперь о сходстве российской и зарубежной ситуации. Понятие «автономия» в англоязычной литературе используется в значениях, аналогичных тем, что освоены в России. Нередко – для обозначения самостоятельности не только института (административной единицы или учреждения), но и культурно-отличительной группы
. Встречаются даже суждения, что автономия может рассматриваться как форма самоопределения
. Что касается нетерриториальной автономии, то приходится заключить, что тема, как и в России, не является предметом дискуссии, а просто упоминается по разным поводам. Чаще всего отсылки к идеям нетерриториальной автономии делаются в Восточной и Центральной Европе в связи с разными политическими проектами. В таких случаях такая автономия понимается широко, почти как синоним защиты меньшинств, и включает в себя право лица заявлять о своей принадлежности к меньшинству и пользоваться связанным с этим статусом, в частности создавать свои культурные и политические организации и представлять свои интересы
.

Терминологическое разнообразие сочетается с терминологической же неопределенностью. Встречаются разные обозначения: культурная автономия, персональная автономия, функциональная автономия, корпоративная автономия, корпоративный федерализм. В качестве синонима персональной автономии можно встретить и национально-культурную автономию
, особенно в Центральной Европе.

Культурная автономия так же, как и в России упоминается в трех основных значениях: – как определенная свобода индивида в выборе культурной ориентации, как социальная граница и механизмы охраны группы от внешнего влияния и как особый вид организации. Как и в России, культурная автономия ассоциируется преимущественно с нетерриториальной организацией.

Персональная автономия встречается в двух толкованиях. Одни авторы следуют интерпретации О. Бауэра и К. Реннера и обозначают этим термином вид организации, основанный на персональной связи между лицом и автономным институтом, в противоположность связи, основанной на принадлежности лица к территориальному коллективу
. При этом персональная связь или персональная принадлежность понимаются широко и неопределенно. Другие, например, Дж. Шопфлин, используют термин как синоним автономии личности
. Применительно к области этнической политики термин указывает на свободу индивида самому определять идентичность и потребности, связанные с языком и культурой, а значит и формы реализации в этих целях своих прав человека и гражданина
. Отсюда, вероятно, и проистекает встречающееся в России представление о том, что национально-культурная автономия является основой внутренней политики в большинстве стран мира.

Получается, что термин персональная автономия одновременно относится к двум понятийным рядам. В одном из них с персональной автономией соседствует территориальная
. В другом – культурная автономия как самостоятельность уже не лица, а группы, или корпоративная, если государство признает ассоциации лиц, созданные на культурной или этнической основе. Смысл такой градации не очень ясен: коль скоро право на ассоциацию относится к числу общепризнанных гражданских и политических прав, то оно должно являться и частью персональной автономии. Такого рода схема иногда приводится и в отечественной литературе; например, встречается мнение, что в некоторых европейских странах используется персональная автономия, а в некоторых – корпоративная
. Разница между ними, как следует из приводимых рассуждений, в том, что при корпоративной автономии структуры, созданные по этническому признаку, получают какое-либо государственное признание.

Однако, чаще обозначения корпоративная автономия или корпоративный федерализм появляются для обозначения организаций, монопольно выступающих от имени этнической или языковой группы.

Понятие функциональной автономии стоит упомянуть отдельно, поскольку российской дискуссии оно практически неизвестно. Ряд авторов выделяет функциональную автономию в специальную категорию и подразумевает под таковой передачу негосударственным организациям функций по предоставлению услуг в какой-либо публично значимой сфере деятельности, например культуре или образовании. Отличие функциональной автономии от персональной, или культурной, по мнению, например, Х-Дж. Хайнце, У. Сафрана, Т. Потье, Дж. Фровяйна и Р.Банка, в том, что в последнем случае упор делается на поддержании межгрупповой границы, а в первом – на предоставлении потребителям определенных услуг
. Такое разграничение условно, поскольку все этнические организации имеют так или иначе ограниченный набор функций.

В целом комментарии на темы нетерриториальной автономии сводятся к набору простых и в принципе знакомых российскому читателю суждений следующего содержания. Этнические группы стремятся к определенной изолированности для защиты своей идентичности
. Территориальная автономия в принципе хороша там, где есть компактно проживающие этнические или языковые группы. Однако часто меньшинства проживают дисперсно, и потому становится целесообразной персональная или корпоративная автономия
. В этом случае члены соответствующей группы могут объединяться или наделяться специальными правами независимо от места их проживания
. Идеальным вариантом является единая организация, объединяющая всех членов этой группы, но это не обязательно. Логично, если подобная организация основана на индивидуальном членстве, но это тоже не обязательно
. Безусловно, в демократическом государстве участие в подобном предприятии должно быть только добровольным
. В принципе, допуск к участию в автономной структуре может предоставляться только членам соответствующей группы, чтобы ограниченные ресурсы использовались по назначению. Однако это тоже не является универсальным и обязательным условием; кроме того, ограничение права людей на свободный выбор и указание своей этнической принадлежности вступает в противоречие с принципами либеральной демократии. Автономия может существовать в разных правовых формах: она может быть публично-правовой или частно-правовой организацией, может представлять собой саморегулируемую ассоциацию, которой даются определенные публичные полномочия. При этом правовые системы многих западных стран допускают делегирование таких полномочий неправительственным, в том числе религиозным, объединениям
. Есть мнение, что автономия должна принципиально отличаться от добровольных организаций двумя чертами: она должна быть формой организации определенной этнической группы в целом, и у нее должны быть публичные полномочия, признаваемые официальными властями
. Функции нетерриториальных автономных организаций заведомо ограничены, поскольку они по своей природе не могут эффективно реализовывать властные полномочия. Однако у них есть большие возможности в области образования, культуры, информации, развития языка. Можно смотреть шире: такие организации могут создавать условия для реализации и защиты не только культурных, но и личностных и политических прав
. В частности, автономии могут представлять «свои» группы перед властями. Для реализации этих функций автономиям нужны ресурсы; возможно выделение определенной доли бюджетных средств, возможно также, хотя в реальности затруднено, предоставление права собирать квазиналоги со своих членов
. С нетерриториальными автономиями связаны и определенные риски. Такие проекты могут вести к дезинтеграции общества, например снижая стандарты образования для меньшинств
 и провоцируя встречные требования от имени других групп
.

Как и в России, поводом для упоминаний о нетерриториальной автономии за редкими исключениями служат общие рассуждения о «национальной политике» и урегулировании конфликтов, но не результаты конкретных исследований. При описании истории идеи почти все ссылаются на авторство австромарксистов. В качестве иллюстраций используется ограниченный набор ситуаций: Кипр 1960–1963-х годов, миллеты в Османской империи, иногда Бельгия, Эстония и Венгрия
, еще реже – система разделенных по языковому принципу учебных округов в Канаде. Можно добавить, что нигде до настоящего времени практически не проводилось сравнительного изучения конкретного опыта разных стран. Можно найти лишь краткие обзоры с сопоставлением практик почти исключительно европейских стран в разные периоды
.

Таким образом, общая ситуация очень напоминает российскую. Особо отмечу два обстоятельства, указывающие на методологический этноцентризм многих авторов. Во-первых, это использование понятия автономия применительно к этнической группе в целом, т.е. отношение к группе как к целостной социальной единицы. Во-вторых, территориальная автономия порой воспринимается как явление одного порядка с нетерриториальной. Соответственно, этническая группа по умолчанию выступает в таких построениях как основа политического и административного устройства.

Защита меньшинств

Описывать и концептуализировать этническую неоднородность общества можно разными способами, и среди них особое место занимает идея меньшинств. Ее краткая характеристика может звучать следующим образом: различия описываются в терминах группового деления и асимметричных отношений между группами. Она предлагает и нормативную, и аналитическую перспективы, а потому применяется и в праве, и в социальных науках. Идея находит неодинаковый спрос в разных национальных контекстах, но при этом так или иначе пользуется всемирным признанием и все более заметно присутствует в российских публичных дискурсах. Защита меньшинств – один из двух, наряду с дискриминацией, признанных в современном международном праве подходов к концептуальной организации этнических или расовых различий.

Необходимо пояснение, почему в качестве основного обозначения для всей связанной с меньшинствами тематической области я предпочитаю термин защита меньшинств. Его использование нередко вызывает нарекания юристов, в основном российских, в связи с тем, что слово защита подразумевает наличие посягательства на соответствующую категорию, что не обязательно имеет место. На это можно ответить следующее.

Во-первых, все концепты, связанные с меньшинствами, многозначны и допускают различные прочтения. Выражения положение меньшинств или статус меньшинств онтологизируют предмет и заставляют говорить не о подходах к описанию и концептуализации некоторых феноменов, а о состоянии некоей реальной социальной категории. При этом такие выражения могут прочитываться в смысле изначальных различий социальных параметров и правовых рамок существования «меньшинств» и «большинств». Выражение права меньшинств приписывает социальной категории свойства агента социального действия и субъекта права, что представляется некорректным. Дефиниция обеспечение прав лиц, относящихся к меньшинствам неудобна в том смысле, что далеко не все описания и практические решения, связанные с меньшинствами, передаются в категориях чьих-либо субъективных прав. Таким образом, с этой точки зрения, термин защита меньшинств представляется наиболее приемлемым выходом.

Во-вторых, в качестве широкого описательного термина защита меньшинств используется в Рамочной конвенции о защите национальных меньшинств и раскрывается в Пояснительном докладе к Конвенции (п. 31) как защита групп меньшинства в целом и обеспечение прав лиц, относящихся к меньшинствам.

Как и все прочие схемы описания этнических различий, идея меньшинств имеет свои сильные и слабые стороны. Понятие меньшинство
 явно перегружено смыслами
. Оно может играть разные роли: быть способом категоризации населения, описывать отношения субординации и доминирования, выступать как политическая программа, служить основой риторического и институционального включения тех или иных групп в политическое сообщество или их исключения и т.д.

Симптоматично, что никому пока еще не удалось выработать общепризнанную дефиницию меньшинства. Обычно делаются попытки в одном определении совместить описание трех совершенно разных видов общественных отношений: 1) по поводу категоризации и статистического учета населения (кого к каким группам можно относить и кто находится в арифметическом меньшинстве), 2) доминирования и власти (упрощенно говоря, кто к кому вынужден приспосабливаться) и 3) внутригрупповой коммуникации и лояльности. Рабочие определения меньшинства, предложенные в 1977 г. Специальным докладчиком Подкомиссии по предотвращению дискриминации и защите меньшинств Комиссии по правам человека ООН Ф. Капоторти
 и в 1985 г. экспертом Подкомиссии Ж. Дешеном, строятся на наборе следующих критериев: численное меньшинство, объективные отличительные признаки, недоминирующее положение в обществе, стремление сохранять и развивать свою групповую отличительность и наличие гражданства соответствующей страны
. Каждый из приведенных признаков методологически уязвим, контекстуален и не универсален; неудивительно, что подобные умозрительные карточные домики зачастую рассыпаются при соприкосновении с реальностью.

Даже с точки зрения демографической статистики нет причин ожидать, что общество может быть целиком разделено на большинство и некоторое количество четко очерченных меньшинств и адекватно описано с помощью жесткой оппозиции «большинство – меньшинство». В то же время группа, конституируемая властью и экспертами как отдельное меньшинство, может быть (и является) неоднородной по культурным отличительным признакам, социальным интересам и правовому статусу приписываемых к ней людей.

Идея меньшинств, взятая в качестве теоретической модели, позволяет описывать и проблематизировать некоторые важные ситуации, чем отчасти объясняется ее распространенность. Если процедуры управления в политическом сообществе в своей основе имеют волю большинства, то не включенные в это большинство не могут, используя обычные процедуры, обеспечить свои интересы; соответственно, требуются особые механизмы их учета и защиты. Если меньшинства – это те, кто не относится к основной для данного общества культуре в смысле базовых ценностей, форм коммуникации и образцов поведения, то эти люди нуждаются в защитных механизмах, поскольку вынуждены адаптироваться к этой культуре и оказываются в сравнительно неблагоприятном положении и перед угрозой утраты «собственной» культуры
.

У идеи меньшинств есть несколько разных источников. Она логически вытекает из либерального мировоззрения и необходимости защитить автономию индивида от подавления большинством в условиях мажоритарного правления
. В Европе она развивалась в основном в контексте строительства «национальных» (в языковом, культурном и этническом смыслах) государств, и можно сказать, что на практике была производной от идеи национального государства. В этой перспективе меньшинству противостоит нация, понимаемая в культурно-этническом смысле; иными словами, меньшинство и нация есть в принципе явления одного порядка (группы, отличающиеся языком и культурой), но наделенные разными статусами. Нация имеет свою государственность и территорию, а меньшинства – это включенный в политическое сообщество с согласия нации, но находящийся в подчиненном положении некий элемент внешней среды. Таким образом, признание и защита меньшинств могут выступать как форма утверждения национального государства, а значит, оборачиваются риторическим исключением «других»: в качестве меньшинств рассматриваются только те оседлые, автохтонные и прочие группы, которым правительство «разрешает» быть меньшинствами.

Подобные представления в Европе со временем претерпели серьезные трансформации и оказались потеснены либерально-индивидуалистическим подходом. Тем не менее отношение к слову меньшинство как имеющему отчетливо негативные коннотации остается весьма распространенным, а использование самого термина нередко встречает сопротивление с разных сторон
. Вместе с тем идея меньшинств зачастую, особенно в Центральной и Восточной Европе, удачно вписывается в устоявшуюся националистическую и этноцентричную картину мира, а потому может восприниматься как «естественная» и самоочевидная.

Многозначность понятия меньшинство и тянущийся за ним длинный шлейф исторических аллюзий и ассоциаций порождают проблему управления смыслами. Высказывание, построенное на концепте меньшинства, даже вопреки воле его автора может быть понято по-разному. И наоборот, открываются перспективы для языковых игр – использования неписаных коммуникативных конвенций – и манипуляции. И здесь уместно рассмотреть аналогии между идеей меньшинства и идеей НКА. Обе многозначны и обе допускают разные толкования. Главное сходство в том, что идея меньшинств и большинство интерпретаций НКА основаны на представлении о межгрупповых границах и целостности группы и на утверждении объективно-культурной основы социального деления.

В любой социальной категоризации потенциально заложены риски, во-первых, сведения разноплановых социальных отношений к положению (интересам, развитию, статусу, правам) группы, во-вторых, овеществления, или реификации, социального взаимодействия. Дискурс меньшинств предлагает наиболее яркие иллюстрации этой проблемы. Так или иначе, в основе идеи меньшинств лежит зачастую не проговариваемое допущение, что этническую группу можно рассматривать как изолированную и относительно однородную социальную целостность, являющуюся носителем определенной объективно существующей «культуры» и способную действовать солидарно. Идея навязывает язык, продуцирующий представления о жесткой социальной границе, культурной отличительности и групповой субъектности. Распространенные речевые конструкции изначально приглашают выводить отношения неравенства и субъективные права не из социальных ролей (которые всегда контекстуальны и условны), а из «объективной» этнической принадлежности.

Отсюда проистекает немало недоразумений. Например, п. 13 и 31 Пояснительного доклада к РКНМ твердо оговаривают, что Конвенция не подразумевает коллективных прав меньшинств (что, собственно, следует и из самого текста Конвенции). Между тем В.А. Тишков, например, критикует РКНМ именно за то, что, как он уверен, ее концепция основана на идее прав групп. «Проблема меньшинств всегда воспринималась как проблема человека-личности, связанная с его принадлежностью к группе, а не как проблема группы per se. <…> Европейская Рамочная конвенция нарушила этот важный принцип и предложила мыслить меньшинства в категории группового права – одного из самых спорных и трудно исполнимых концептов»
.

Нечто подобное, хотя и менее отчетливо, прослеживается и в случае НКА. Здесь социальные отношения различной природы – реализация права на ассоциацию, использование разных языков в административном управлении и образовании, распределение публичных ресурсов – обозначаются и перетолковываются как социальная граница и как внутренняя организация группы.

Аналитические конструкты и метафоры (к коим относятся и выражения типа положение меньшинств) начинают рассматриваться как объективная реальность. Отсюда в числе прочего вытекают, например, непрекращающиеся призывы изобрести «наиболее точное», «окончательное» и «единственно верное» определение меньшинства
. Подобные попытки воспроизводят одну и ту же дилемму. Меньшинство – это арифметическое меньшинство или ситуация социального неравенства, и как одно может быть связано с другим?
 Прямая связь прослеживается только в одном контексте – мажоритарного демократического правления, при котором становится значимым ресурс численности, которого по определению недостает арифметическому меньшинству. В иных обстоятельствах подобная связь утрачивает смысл
.

«Фактор неравенства и приниженного статуса, а также групповая принадлежность стали отличительной маркой проблемы меньшинств, в отличие от схожих проблем прав человека или социальных доктрин. <…> Проблема меньшинств состоит прежде всего в приниженном положении части общества, обусловленном факторами культурной отличительности от доминирующей в обществе культуры»
 [курсив мой. – А.О.]. Если проблема меньшинства – это отношения неравенства, то, строго говоря, при чем здесь этническая группа и принадлежность к группе, поскольку нет оснований для допущения, что члены условного множества занимают идентичные социальные позиции? Если есть корреляция между приписываемой людям групповой принадлежностью и их приниженным положением, то какие могут быть основания видеть здесь причинно-следственную связь? Если такая связь есть, то в каких контекстах и в силу каких причин она возникает? Если проблема меньшинства – это проблема категоризации и публичного признания, то при чем здесь неравенство, которое проявляется по-разному в разных областях общественной жизни и, прошу прощения за тавтологию, распределяется неравномерно?

Чтобы ощутить практическую значимость этих вопросов, достаточно взять какую-нибудь групповую категорию, например украинцы России, и представить себе все разнообразие правовых статусов, социальных позиций и поведенческих стратегий, которое скрывается за этим выражением. А вот еще достаточно распространенная в России ситуация: присутствие лиц так называемой титульной национальности какой-нибудь республики в региональной системе власти больше, чем в составе населения, при этом язык и культура этой национальности могут занимать вполне маргинальное положение. Систематическая прямая дискриминация по этническому признаку – не самое распространенное явление в современном мире; чаще приходится говорить о частичном наложении различных делений и отношений неравенства, а также об особенностях восприятия неравенства общественным сознанием.

На деле же социологические спекуляции о неравенстве не имеют большого практического значения. Те страны, которые используют во внутреннем законодательстве концепт национальных или этнических меньшинств, прибегают к так называемому остенсивному, или списочному, подходу, иными словами, составляют по чисто идеологическим соображениям перечни официально признанных групп. Важнее здесь другое: многие государства, участвующие в международных договорах о защите меньшинств и исполняющие требования этих договоров, вообще обходятся без использования концепта меньшинств или составления списков признанных групп. Так, понятие меньшинство не используется в законодательстве большинства «старых» членов Европейского Союза. Дело в том, что все компоненты защиты меньшинств (противодействие дискриминации, обеспечение социальных и культурных прав, позитивные меры по поддержке маргинальных языков) могут применяться и без отсылок к конкретным группам и разделения на группы. Если меньшинство выступает как правовая фикция, не как «реальная» категория, а как фигура речи, позволяющая обозначить некоторые принципы, то все встает на свои места.

Много вопросов вызывают и производные понятия. Русское выражение права меньшинств весьма определенно утверждает, что группа как таковая может рассматриваться в качестве целостного социального субъекта и обладателя неких прав. Английское словосочетание minority rights в этом отношении звучит не столь однозначно, но допускает и такую интерпретацию. Весьма двусмысленным остается выражение права лиц, относящихся к меньшинствам, и большинство пишущих о меньшинствах авторов эту двусмысленность обходят молчанием
.

Понятие может быть прочитано таким образом, что эти права представляют собой особое качество, отличное от прав «просто» лиц, относящихся к большинству, и означают что-то вроде особого режима гражданства (по выражению С.В. Соколовского)
.

Если права лиц, относящихся к меньшинствам, включают в себя общие права человека и гражданина, то на практике придется признать, что в современном мире такие права для большинства и меньшинства не отличаются ни содержательно, ни по формам реализации и (с единичными оговорками) способам защиты. Чем, например, в материальном смысле отличается универсальное право исповедывать любую религию или не исповедывать никакой от права лиц, относящихся к меньшинствам, на то же самое? Причисление к правам меньшинств общих прав граждан может иметь смысл в государствах победившего этнонационализма, где в той или иной форме исключение лиц, не относящихся к «основной» этнонации, предполагается по определению. Собственно, первая всеобъемлющая система защиты национальных меньшинств сформировалась в пост-Версальской Европе именно как политические гарантии против того, чтобы символическое исключение перерастало в институциональное. Вне такого контекста включение в сферу прав меньшинств общих прав человека и гражданина представляется не очень оправданным и лишенным иного самостоятельного значения, кроме символического.

Подобный подход получил широкое распространение в несколько модифицированном виде
. Права лиц, относящихся к меньшинствам, могут быть разделены на две части: первая – это свобода от дискриминации; вторая – так называемые дополнительные права, связанные с сохранением особой идентичности групп. Иногда выделяется третья группа – право на участие, т.е. на коллективное участие членов меньшинства к принятии значимых решений в масштабах всего общества и на участие в жизни своей группы
. При этом никто, разумеется, не может отрицать, что запрет дискриминации, как и соответствующие материальные и процессуальные гарантии, распространяется на всех, а не только на представителей определенных меньшинств. Самые серьезные недоговоренности и двусмысленности возникают в связи с понятием дополнительные права.

Основные, или фундаментальные, права человека и гражданина только в отдельных случаях могут быть реализованы напрямую. Чаще требуется их детализация применительно к специальному субъекту или к определенной ситуации (а, точнее к определенной социальной роли); соответственно, возникают так называемые дополнительные права
. Например, воспользоваться правом на участие в управлении делами государства возможно не напрямую, а только посредством права на доступ к государственной службе, активного и пассивного избирательного права и пр. Таким же образом права лиц, относящихся к меньшинствам, могут раскрываться как дополнительная гарантия общих прав и свобод и как способ их детализации применительно к определенным контекстам. В этом смысле они по своей природе не отличаются от других прав специального субъекта (как, например, прав наемных работников) и в материальном смысле не выходят за рамки основных прав. Из того, что наемные работники имеют специальные права, связанные с трудовыми отношениями, а не работающие по найму таких прав не имеют, не следует, что наемным работникам предоставлены особые привилегии. Нужно добавить, что даже если особые меры по поддержке меньшинств в области языка и культуры декларируются законодательством именно как субъективные права лиц, относящихся к меньшинству (что бывает редко), то это не означает, что принадлежность к меньшинству становится юридическим состоянием лица. Как правило, условием доступа к услугам, связанным с языками и культурой меньшинств, является волеизъявление заинтересованного лица, выступающего в качестве потребителя этих услуг.

Между тем нередко дополнительные права меньшинств описываются именно как привилегии, выходящие за рамки общих прав человека. При этом привилегии оцениваются как обоснованные, предоставляемые как бы в компенсацию за приниженное положение. Отсюда – представления и фигуры речи, сходные с мультикультурным гражданством или особым режимом гражданства для меньшинств. Отсюда вытекают вполне националистические по смыслу идеи, что меньшинства должны быть достаточно «укоренены», чтобы «заслужить» «привилегии». Таким образом, дополнительные права оказываются еще одним риторическим способом установления и оправдания межгрупповых границ.

Если мы посмотрим на современные российские тексты, посвященные меньшинствам, то обнаружим, что за редким исключением вопрос о том, насколько правомерно подходить к меньшинствам как к объективно существующим, культурно определенным коллективным индивидам, даже не ставится. Рассмотрение же проблемы меньшинств в качестве отношений между группами воспринимается как нечто само собой разумеющееся
. Чаще всего не вызывает сомнений и правомерность традиционного этнонационалистического подхода к определению того, кто подразумевается под этническими меньшинствами. Под таковыми понимают людей, живущих за пределами «своих» национально-государственных образований или «своей» этнической территории
. Именно в России дополнительные права лиц, относящихся к меньшинствам, чаще всего истолковывают как групповые права меньшинств на сохранение своей идентичности или как производное от таких прав
.

Лежащее на поверхности различие между идеями меньшинств и НКА состоит в том, что идея меньшинств указывает на асимметричность отношений между группами, а идея НКА вроде бы не устанавливает никакого ранжирования. На практике все оказывается сложнее и возникает непростая игра смыслов. Указание на социальную асимметрию может, с одной стороны, оправдывать и легитимировать неравенство. В частности, как уже упоминалось, лозунг «прав меньшинств» может утверждать «национальную» в этнокультурном смысле государственность. Среди разностатусных категорий, допущенные в жизненное пространство «основной нации», меньшинствам, как правило, отводится место где-то между «коренными народами» и «иммигрантами». «Меньшинство» во многих ситуациях воспринимается как нечто, находящееся в подчиненном положении по отношению к «большинству», «основному населению» и т.п.

В то же время констатация неравенства может это неравенство проблематизировать и предложить пути его преодоления. Собственно в этом состоит интенция разработчиков современных международных инструментов и национальных законов, направленных на защиту меньшинств.

Игнорирование же асимметрии и декларирование равного статуса могут при определенных обстоятельствах утверждать неравенство, а точнее просто не допускать этот вопрос в повестку дня. К примеру, авторы упоминавшего уже проекта Закона «О национальных отношениях в городе Москве» (2000) в Пояснительной записке так пытались обосновать свой отказ от использования понятия меньшинство. «Необходимость “защиты прав национальных меньшинств” с формально-логических и, что существенно, с психологических позиций предполагает ущемление этих прав “национальным большинством”, т.е. русскими в Москве. Можно утверждать, что в течение последних лет такого ущемления в целом нет ни на нормативно-распределительном, ни на бытовом уровне»
. В результате вопрос о том, что разные категории граждан имеют совершенно разные возможности доступа к благам в, условно говоря, этнокультурной области, был просто закрыт малосодержательными декларациями.

Идея НКА не содержит эксплицитного представления о групповой иерархии, но следует принимать в расчет сложившие конвенции употребления терминов. В Восточной и Центральной Европе понятия культурная или персональная автономия уже длительное время ассоциируется с меньшинствами
. Проще говоря, «коренным нациям» полагается «своя» государственность, а «некоренные» меньшинства должны удовлетворяться культурной автономией без претензий на территорию. Вспомним, что в Эстонии культурная автономия жестко связывается со статусом меньшинства, а меньшинствами признаются группы, имеющие «длительные, устойчивые связи» со страной, но не эстонцы в положении регионального меньшинства и далеко не все неэстонцы.

Примечательно весьма широко распространенное в России среди этнических активистов убеждение, что НКА предназначена только для «некоренных» этнических групп. Эти представления возникли не на пустом месте. Основы законодательства РФ о культуре 1992 г. связывают НКА исключительно, а Концепция государственной национальной политики Российской Федерации 1996 г. – преимущественно с меньшинствами и малочисленными народами. В 1995 г. первый правительственный проект закона об НКА признавал нетерриториальную автономию только меньшинств, а именно «нетитульных» групп. Первоначально эта идея была отклонена Думой, но Правительство РФ добилось так или иначе ее возврата в закон об НКА. Обоснование звучало примерно следующим образом: «титульные» национальности и национальности, находящиеся в большинстве, могут для своего этнокультурного развития использовать «свою» государственность и «свои» органы власти; поэтому статус, связанный с НКА, предоставляется только меньшинствам. О том, насколько такой подход далек от реальных жизненных проблем, я уже писал выше. По иронии судьбы, некоторые авторы указывали на российскую модель НКА как на альтернативу идее меньшинств и оценивали то обстоятельство, что закон применим ко всем этническим группам, как большое достижение российского законодателя
.

Надо еще не забыть, что описание социальных отношений как взаимодействия и статуса групп порождает ряд чисто технических ограничений. Любое современное общество имеет весьма разнообразный состав; любая попытка передать это разнообразие через перечень «реальных» этнических сообществ или групп, «имеющих право на автономию», дает списки в десятки и сотни наименований. Подобная мозаика мало пригодна для выстраивания государственной политики – например, взаимодействия властей с воображаемыми этническими «общинами» или для поддержки государством культуры и образования для «общин». Самым простым решением выглядит ограничение списка по тем или иным основаниям, чаще с националистическими обертонами, т.е. выделение «более равных» групп и игнорирование всех прочих. Иными словами, в условиях дефицитарной экономики не могут не возникать в той или иной форме представления о необходимости ограничений и приоритетов в публичной поддержке языка и культуры
. Если отправной точкой для выработки решений о приоритетности поддержки служат представления о принципиальной разделенности общества на группы, то результатом будет выстраивание иерархии именно групп в зависимости от их веса и значимости. Скорее всего, технические решения будут подняты до уровня идеологических или, по крайней мере, будут так восприниматься.

Общий вывод таков: подходы, основанные на идее меньшинств и на идее нетерриториальной автономии, имеют много общего и по содержанию, и по контекстам употребления. Они, по крайней мере имплицитно, содержат представления о разделении общества на группы, выстраивании отношений именно между группами и культурной обусловленности группового деления и межгрупповых отношений. Отсюда вытекает множественность смыслов используемых понятий и сложность управления этими смыслами. Подходы, основанные и на идее меньшинств, и на идее НКА, позволяют решать общие задачи, в том числе выстраивать символическую иерархию групп или, наоборот, обосновывать необходимость обеспечения социального равенства. В практическом же плане проекты, опирающиеся на идеи меньшинств и на идеи автономии, предлагают во многом сходные технические решения.

Плюральное общество

Есть ряд сходных и многозначных понятий: плюральное общество, культурный плюрализм, мультикультурализм – области значений и применения которых частично совпадают. Дабы избежать недоразумений, выражения, включающие слово плюрализм или его производные, я буду рассматривать преимущественно как описательные термины, а мультикультурализм – для обозначения проектных построений или нормативных оценок.

В 1960-е годы в западном обществоведении произошел примечательный сдвиг, а именно резко возрос интерес к этнической и культурной неоднородности общества. Множество авторов, работающих в разных дисциплинах, обратились к темам сосуществования в одном социуме разных языков и культур, и стало нормой описывать общество как конгломерат культурно-отличительных групп. Такие процессы были вызваны стечением разных обстоятельств, и не последнее место здесь занимают глубинные стилистические и мировоззренческие изменения в общественной мысли, искусстве и науке, которые позднее стали обозначаться как постмодернизм. Последний в числе прочего примечателен, по выражению Ж.-Ф. Лиотара, отсутствием центра и метанарратива. И в науке, и в искусстве универсализм, линейность, упорядоченность, идея прогрессивного развития, европоцентризм, классовые стратификации и дисциплинарные границы стали уступать место дробности, релятивизму, фрагментарности, нелинейности и отрицанию иерархичности и доминирования элит. Интерес ко всяческим меньшинствам и субкультурам очень органично соответствовал новому идейному климату
. Традиционный методологический национализм и методологический этноцентризм оказались потесненными, дополненными и обновленными новыми идеями социального партикуляризма на культурной или этнической основе.

Массовое обращение социальных наук к теме этнической, культурной и тому подобной мозаичности общества было вызвано разными причинами и происходило независимо в разных областях. В первую очередь этот процесс подтолкнули исследования колониальных и постколониальных стран, вызвавшие к жизни теории культурного плюрализма, или плюрального общества. Рубежными здесь стали работы М. Смита и его единомышленников, выходившие в свет с начала 1960-х годов. Однако, импульсы приходили и с других сторон. Большую роль сыграли исследования так называемых расовых отношений в Америке (проблемы дискриминации и влияние расового деления на социальную стратификацию, представления о провале ассимиляционистской модели «плавильного котла» и публичные дискуссии на эти темы). Особые заслуги здесь принадлежат Н. Глейзеру, Д. Мойнихену, Р. Парку, М. Новаку, М. Гордону. Свой вклад внесло также движение за гражданские права, прибегавшее к этнической и культурной риторике. Это вызвало цепную реакцию: движение спровоцировало нацеленную на этническое возрождение активность иммигрантских групп, а эти два феномена вместе взятые – внимание исследователей
. Следует отметить и ту роль, которую сыграли изучение национализма и меньшинств, социолингвистические исследования (Дж. Фишман, Ч. Фергюссон, Дж. Гумпес), анализ идентичности как социокультурного феномена (Э. Эриксон, Х. Исаак), несколько позднее – изучение конфликтов (Р. Мелсон, Х. Вулпе, С. Энло). Не последним фактором стала активизация националистических движений в Бельгии и канадском Квебеке
.

Распространявшиеся с 1960-х годов подходы к описанию общества как мозаики культур и этнических групп в основе своей не предлагали принципиально новых идей. Об американском обществе как сумме культурно-отличительных, относительно изолированных и внутренне структурированных групп впервые заговорил еще в начале XX в. Х. Каллен
. Основоположником исследований колониальных обществ как конгломерата институционально и культурно изолированных сегментов в 1930-е годы стал Дж. Фернивол, проводивший исследования в Нидерландской Индии (Индонезии). Ему же принадлежат основные идеи, положившие начало теоретическому осмыслению культурного плюрализма. После Фернивола в подобном ключе колониальные общества изучали и в 1940 - 1950-е годы, но такой подход не был доминирующим. Антропологические исследования редко касались государственных и политических институтов и не привлекали в себе большого внимания, а большинство политологов делало акцент на национальной консолидации и строительстве наций в новых независимых странах
.

В 1960-х годах обстановка изменилась, и идеи Дж. Фернивола – М. Смита оказались востребованными. М. Смит, используя материалы, собранные в странах Карибского бассейна и Африки, предложил следом за Дж. Ферниволом следующую модель. Многие постколониальные общества, можно рассматривать как композиции, составленные из обособленных и не смешивающихся друг с другом сегментов; такое общество можно называть множественным, или плюральным (plural). Плюрализм имеет три уровня: культурный, социальный (механизмы сегрегации) и структурный (и то, и другое вместе взятое)
. При этом разделение может носить неформальный характер и не отражаться в официально признанных институтах. В основе разделения на сегменты лежат расовые, культурные, языковые, религиозные и т.п. различия. Сегменты существуют относительно изолированно в социальном и зачастую пространственном отношении (например, в отдельных кварталах населенного пункта). Большинство социальных связей, включая семейно-брачные, религиозные и в значительной степени экономические, замыкается внутри социальных сегментов. Группы могут пользоваться обособленными системами образования. Если в стране есть электоральная система, то формирование партий, мобилизация и голосование происходят на языковой, этнической и т.п. основе.

Общество можно рассматривать как единое целое постольку, поскольку оно подчиняется единой государственной машине и участвует в общей рыночной системе. Только определенная степень разделения труда и общая государственная власть обеспечивают какую-то степень единства населения. Разные группы входят в соприкосновение друг с другом в основном в процессе обмена товарами и услугами. До получения этими странами независимости политическая власть принадлежала колониальной администрации. Выходцы из разных сегментов также рекрутировались в местную бюрократию, но неравномерно, некоторые группы пользовались в этом отношении привилегиями. В независимых странах власть осуществляют, как правило, представители одной группы. Разделение экономических ролей, производственных ресурсов и возможностей доступа к власти создает своеобразную пирамиду групп, занимающих разные социальные позиции.

Социализация индивидов происходит исключительно внутри сегментов. Для различения разных типов обществ и включения своей модели в глобальный контекст М. Смит ввел понятие инкорпорации. В принципе возможно два основных типа инкорпорации как социального включения в широком смысле: прямая, когда индивид включается в общество напрямую как индивид (как, например, в западных странах), и непрямая, когда индивид включается через институты группы как ее член. В свою очередь, непрямая инкорпорация может быть равной и неравной, в зависимости от того, занимают сегменты одинаковые позиции или находятся в отношении субординации
.

М. Смит был достаточно осторожен в представлениях о границах применения своих построений. Он полагал, что модель описывает вполне определенный и не самый распространенный тип многоэтничного общества, а именно такой, который возник в условиях современной государственности, и где имеет место глубокое разделение сегментов. Поэтому он решительно исключал из рассмотрения Индию, например
. Тем не менее теория в короткое время приобрела большую популярность, послужила основой для конкретных исследований и отправной точкой для дальнейших теоретических поисков. В основном независимо от М. Смита теоретическую модель плюрального общества предложили Э. Рабушка и К. Шепсле
. Они расширили контекст и включили в общие рамки рассмотрения развитые индустриальные страны и официально установленное деление общества по этническим линиям, а не только неформальные практики. Основной интерес этих авторов был связан с вопросом об устойчивости демократических институтов в многосоставном обществе, на который с рядом оговорок они давали определенно негативный ответ.

Под воздействием постколониальных и других исследований, воспроизводивших дискурс культурного плюрализма, на свет появилось множество академических текстов, отправной точкой для написания которых послужили представления о принципиально сегрегированном характере многоэтничных обществ. Подобного рода рассуждения и фигуры речи приобрели характер своего рода литературной нормы, а понятия культурный плюрализм, плюральное общество и их аналоги стали использоваться все в более широком и расплывчатом значении. Уже в сборнике, выпущенном ЮНЕСКО в 1980 г., различные понятия – разделенное, мультиэтничное, многонациональное, множественное, сегментированное, составное, многорасовое и т.п. общество – ставятся в один ряд и приводятся через запятую. Здесь же в качестве принципиально сопоставимых перечисляются разные ситуации, связанные с лингвистическими конфликтами, расовыми отношениями, сепаратизмом, автономистскими требованиями
. И хотя Л. Купер делает оговорки, что плюральным может называться далеко не всякое общество, где есть меньшинства, дискриминация и конфликты
, готовность рассматривать совершенно разные феномены в качестве однопорядковых весьма примечательна.

Параллельно шли и другие важные процессы. Заметно рос объем усилий и ресурсов, вкладываемых в изучение расовых отношений, национализма и этничности. Эти три разные тематические области, вдобавок разделенные дисциплинарными барьерами между социологией, политологией и антропологией, стали срастаться в единую область знания. Благодаря складыванию больших междисциплинарных областей – в первую очередь исследований этничности, национализма и меньшинств – стало возможным говорить о формировании общего словаря и даже метанарратива. К середине 1970-х годов постепенно рассыпался широкий консенсус относительно того, что этнические различия будут стираться в процессе модернизации. Особую роль сыграли исследования, связанные с темой этнических конфликтов и с тем, что Дж. Ротшильд обозначил словом этнополитика. Именно конфликтологические изыскания стали главной причиной того, что традиция, заложенная теориями культурного плюрализма в духе М. Смита, несмотря на всю критику, устойчиво воспроизводится более трех десятилетий. Изначальные допущения, что социальные границы должны совпадать с культурными, что политическое действие предопределено этнокультурной солидарностью, что этнические группы выступают как основа социального порядка, оказываются особенно удобными при рассмотрении ситуаций конфликта.

В описании и интерпретации феноменов, связанных с этничностью, сосуществуют разные парадигмы. На первый взгляд, ситуация в основном определяется соперничеством эссенциализма (или субстанциализма), основанного на представлениях об этничности как об объективно данной относительно устойчивой сущности, и конструктивизма, рассматривающего этничность как социальный конструкт, как продукт общественных практик. Особняком стоит инструментализм, не претендующий на интерпретацию феномена этничности, но акцентирующий внимание на деятельности элит, использующих этничность как средство мобилизации в защиту своих интересов
. Конструктивизм ставит под вопрос не реальность этничности, но ее данность, ее «объективный» характер и возможность ее понимания вне анализа общественного сознания и общественных практик. В конструктивистской перспективе не социальное взаимодействие (конфликты, миграция, индивидуальные и коллективные поведенческие стратегии) может быть объяснено посредством отсылок к «объективно» данной этничности, а, наоборот, этничность должна быть осмыслена как результат социальных интеракций и их интерпретации общественным сознанием. Соответственно, при таком подходе рассмотрение общества как мозаики, сложенной из внутренне структурированных этнических групп с объективно данными характеристиками, становится весьма проблематичным, а критика эссенциалистских представлений – неизбежной.

Судьба конструктивистской парадигмы в этнических исследованиях оказалась непростой. Во-первых, конструктивизм в социальных науках достаточно неоднороден и включает разные школы и направления. Во-вторых, на этнические исследования совершенно независимо повлияли два разных конструктивизма – конструктивизм, разрабатывавшийся в рамках теоретической социологии и философии науки (П. Бергер, Т. Лукман, П. Бурдье, Э. Гидденс), и конструктивизм историков и социологов, непосредственно занимавшихся этническими исследованиями (Э. Хобсбаум, Б. Андерсен, К. Вердери и по недоразумению причисляемый сюда же Ф. Барт). При этом вторая разновидность конструктивизма отличается куда меньшей последовательностью и большей уязвимостью для критики, чем первая. В-третьих, по разным причинам оказался очень живучим ряд мифов о конструктивизме, из-за чего этот подход постоянно отождествляют с инструментализмом и фикционализмом, т.е. конструктивистской парадигме приписывают отношение к этничности как к результату элитных манипуляций. Тем не менее, почти за 40 лет жизни конструктивизм не только серьезно потеснил эссенциализм в разных областях общественных наук; многие привнесенные конструктивизмом идеи и представления вынуждены принимать и признавать даже его оппоненты
.

В настоящее время говорить о преобладании конструктивистского подхода
 в этнических исследованиях не приходится, и в то же время нет оснований утверждать, что доминирует эссенциализм. Скорее господствует эклектический, чаще всего нерефлективный и методологически безответственный подход, который основан на механическом использовании ряда часто не проговариваемых допущений, навыков мышления и речевых клише, из-за которых этнические группы воспринимаются и описываются как социальные организмы и самоочевидные социальные акторы. Здесь следует отметить, что влияние конструктивизма распространилось неоднородно на разные дисциплины. Исследования в области юриспруденции, этнической политики и конфликтов, продуцирующие наибольшее количество связанных с этничностью текстов, демонстрируют меньше всего сомнений по поводу традиционных стереотипов и речевых клише. В этих областях в целом почти не встречаются какие-либо четко сформулированные эссенциалистские концепции. Можно согласиться с Р. Брубейкером, что оппонировать приходится не «соломенному чучелу примордиализма», а «более убедительной субстанциалистской позиции сознания, приписывающей реальное, устойчиво длящееся существование нациям, как бы они при этом ни воспринимались»
 [курсив мой. – А.О.].

В говорении, воспроизводящем штампы в духе культурного плюрализма или постколониальных исследований 1960–1970-х годов, можно выделить несколько относительно независимых показателей. Это эссенциализм, который, как правило, неоднороден и эклектичен. Практически невозможно встретить авторов, стоящих на примордиалистских позициях и утверждающих, что этнические группы представляют собой изначальные и неизменные сущности, тем более сущности биологической природы. Преобладает то, что В. Малахов называет спекулятивным эссенциализмом; этничность рассматривают не как биологическую, но как социоисторическую субстанцию, проходящую определенную эволюцию. Вторым компонентом можно считать культурдетерминизм – стремление объяснять социальные феномены посредством отсылок к категории культуры, которая при этом воспринимается как устойчивая система норм, являющаяся атрибутом определенной группы, т.е. как этническая культура
. Культурдетерминизм не является синонимом эссенциализма, хотя нередко с ним совпадает; этот подход характерен для многих инструменталистов
. Наконец, третий показатель – это группоцентризм. Группы по умолчанию рассматриваются как целостности, имеющие внутреннюю структуру, выступающие как агенты социального действия, отделенные устойчивыми социальными границами от других таких же целостностей. Нередко авторы, декларирующие верность конструктивистской парадигме, на деле реифицируют социальные категории и последовательно рассуждают именно в категориях межгрупповых отношений
.

Простой и яркой иллюстрацией всего сказанного можно считать, например, одно рабочее определение, предложенное А. Спилиопулу-Окермарк, которая является одним из крупнейших специалистов в области защиты меньшинств: «Меньшинство есть недоминирующая институционализированная группа с общей культурной идентичностью, которую она стремится сохранить»
. При этом дается пояснение, что под «институционализированной» (institutionalised) понимается группа, имеющая определенную внутреннюю структуру и целостность.

Общий вывод здесь таков: сложившиеся в силу изменений 1960–1970-х годах традиции говорения об этничности в настоящее время продолжают доминировать в западных социальных науках. Эти традиции основаны на зачастую нерефлективных представлениях об этнических группах как структурных и культурных целостностях и как агентах социального действия. Подобный дискурс создает очень благоприятную почву, во-первых, для интерпретаций различных политических и правовых решений в категориях межгрупповых отношений и автономии групп, во-вторых, для появления проектов, нацеленных на установление социальных границ и представительских институтов во имя «самостоятельности» групп.

Отличие России (и СССР в целом) от описанной ситуации в том, что вопросы, бывшие и остающиеся предметом дискуссии, до последнего времени просто не стояли на повестке дня. То, что этнические группы (или национальности) являются носителями определенной культуры, что они представляют собой социальные организмы, могут иметь права, в том числе право на территорию, по умолчанию воспринималось как данность. Отношение к обществу в целом как набору этнических групп не просто не ставилось под сомнение, но и было институционализировано. Ввиду некоторых политических обстоятельств в СССР не приветствовались выражения типа НКА, да и вообще разговоры про самоуправление в любой форме. Но все эссенциалистские допущения и построения были известны давно и в конечном счете были порождением той же традиции, что и эссенциализм на Западе, где он хотя бы ставится под вопрос и обсуждается.

Консоциализм

Такие компоненты либеральной демократии, как индивидуализм и мажоритарное правление, постоянно и с разных сторон подвергались и подвергаются нападкам. Одним из оснований для подобной критики служат представления о необходимости представительства и учета интересов социальных групп. С таких позиций на практике и в теории было предложено немало альтернатив или корректив либеральной демократии. Большинство этих решений, лежащих как внутри, так и вне рамок демократического устройства, начиная с конца XIX в. условно объединяется под общим названием корпоратизм. В его основе лежит «функциональное представительство» – осуществление власти при прямом участии организованных групп интересов
. Недемократические и антилиберальные модели корпоратизма, которые использовали некоторые фашистские режимы первой половины XX в., ушли в прошлое, но идеи неокорпоратизма или их аналоги пользуются заметным спросом. Их суть заключается в том, чтобы дополнить «обычную» представительную демократию и партийную систему механизмами взаимодействия организаций, выступающих от имени социальных и профессиональных групп, и выработки общезначимых приемлемых решений. В качестве наиболее наглядных примеров можно привести идеи социального партнерства, т.е. согласования позиций правительства, профсоюзов и объединений работодателей, практику консультаций правительств и международных органов с неправительственными некоммерческими организациями и т.п.

Идейный поиск в этом направлении не обошел и этнические группы. Особое значение здесь имеет теория, известная как демократия согласия, или консоциализм. Она связана в первую очередь с именем Аренда Ляйпхарта, хотя эти идеи параллельно разрабатывали и другие авторы
. Консоциализм возник как описательная теория, но позднее идея приобрела нормативный и проектный характер. А. Ляйпхарт начиная с 1960-х годов пытался ответить на традиционный для политической науки вопрос о возможности стабильной демократии в этнически или культурно неоднородном обществе. Начиная со времен Дж. Стюарта Миля большой популярностью пользуется негативный ответ. К нему же с некоторыми осторожными оговорками пришли, например, упомянутые выше Э. Рабушка и К. Шепсле
. А. Ляйпхарт пытался доказать обратное; в основу его рассуждений был положен анализ нескольких политических систем, сформировавшихся в результате разделения общества по этническому, религиозному или идеологическому признаку
. Объектом рассмотрения послужили несколько стран: Австрия, Нидерланды, Ливан, Швейцария и др. Основной вывод состоял в том, что устойчивое существование в разделенных обществах демократических институтов (в первую очередь основных свобод и всеобщих выборов) возможно в рамках устройства, имеющего четыре признака. Это: 1) «большая коалиция» – соглашение элит, возглавляющих основные сегменты общества, 2) внутренняя автономия сегментов, 3) пропорциональный раздел между этими сегментами основных ресурсов, в первую очередь доступа к участию в политической власти, 4) взаимное право сегментов налагать вето на решения, затрагивающие все общество
. Второй признак представляет собой наиболее очевидную параллель между идеей консоциальной демократии и нетерриториальной автономии.

Консоциальная демократия представляет собой, таким образом, не просто механизм группового представительства, но сложную систему институтов, обеспечивающих представительство групп, баланс власти, систему сдержек и сотрудничество между группами. Идеи А. Ляйпхарта возникли не на пустом месте, у них есть предтечи и аналоги, давно известные на практике. Здесь можно назвать сословно-представительную монархию в средневековой Европе, выборные институты, составленные из представителей разных групп, в системе колониального управления, систему избирательных курий в Австро-Венгрии и России и т.п. Не стоит забывать и о том, что австромарксисты предлагали сочетать персональную автономию с пропорциональным участием разных национальных групп в формировании государственных структур
.

Как описательная модель консоциализм не нашел широкого применения. Большинство использованных А. Ляйпхартом примеров (вроде Австрии, Ливана и Малайзии) с конца 1960-х годов представляет только исторический интерес, а соответствующие теории новые ситуации (вроде Бельгии) остаются редкими исключениями. Иногда отдельные авторы считают нужным отметить «элементы» консоциального устройства в некоторых федеративных системах, таких как Канада и Швейцария
. Однако теория вызывает интерес в первую очередь как способ обосновывать то, что должно быть, с точки зрения автора, а не описывать то, что есть в реальности. В качестве нормативной идея стала на редкость популярной: показательно, что упоминания о нетерриториальной автономии можно встретить в справочных изданиях по социальным наукам гораздо реже, чем о консоциализме
. В основном идеи демократии согласия не выходят за рамки риторических упражнений и умозрительных проектов, в основном касающихся урегулирования этнических конфликтов. Разные авторы предлагали распределение власти как один из путей разрешения кризисной ситуации в Северной Ирландии; элементы консоциализма действительно неоднократно использовались там при выработке временных политических компромиссов
. В первой половине 1990-х годов сам А. Ляйпхарт без особого результата пропагандировал консоциальную демократию как путь к переустройству Южной Африки после падения режима апартеида
. Аналогичные идеи были использованы при формировании государственности Боснии и Герцеговины после Дейтонских соглашений 1995 г., положивших конец гражданской войне между тремя этническими общинами
. По сути, на этом список позитивных примеров практического применения идеи можно считать закрытым.

Однако следует отметить, что идеи демократии согласия оказали большое стимулирующее влияние на общественную, в частности академическую, дискуссию. Затронутыми оказались такие темы, как теории этнического конфликта, федерализм и теория демократии. У консоциализма нашлись сторонники и критики. Сторонники делают, как правило, акцент на том, что в многосоставных, особенно полиэтничных, обществах вестминстерская модель демократии, основанная на принципе «один человек – один голос», ведет к узурпации власти представителями наиболее крупных этнических групп, к кризису легитимности государства и к конфликтам. Консоциализм видится как способ примирить интересы и потребности разных изолированных общин и тем самым сохранить политическую стабильность в рамках демократии. Критики обращают внимание на то, что консоциализм неизбежно ведет к культивированию этноцентристских представлений и к закреплению в общественном сознании истолкования любых социальных проблем и процессов в качестве этнических
. Соответственно, это ведет к закреплению межгрупповых границ и в лучшем случае к стагнации общества, а в худшем – к дестабилизации: любые перемены неизбежно будут восприниматься как «игра с нулевой суммой» и покушение на «справедливый» статус-кво. Наконец, критике подвергается допущение, что группы могут рассматриваться как статичные, изолированные, организованные и потому манипулируемые элитами целостности
.

Здесь интересны два обстоятельства. Во-первых, и позитивную, и негативную оценки очень сложно подтвердить или опровергнуть эмпирически. Консоциализм на этнической или религиозной основе, исполненный в наиболее последовательном виде на Кипре, в Малайзии и Ливане, потерпел крах. При этом остается до конца не ясным, что послужило причиной – недостатки самой модели или же неблагоприятные привходящие обстоятельства. Можно найти немало иллюстраций и аргументов и пользу и той, и другой точки зрения. Во-вторых, большинство комментаторов берет как данность то, что в этнически неоднородных обществах людям изначально свойственно оценивать окружающую их реальность в этнических категориях и вести себя в соответствии со своей этнической принадлежностью.

Сторонники и критики демократии согласия сходятся на том, что для успешного воплощения этой идеи в жизнь требуется редкое стечение обстоятельств
. А именно, составные сегменты общества должны быть примерно сопоставимы по численности и влиянию, и их не должно быть слишком много; А. Ляйпхарт считал оптимальным число от двух до четырех, но не более
. Требуется некое базовое согласие основных групп относительно общих ценностей или задач, например жизни в едином государстве или защиты от внешней агрессии. Необходимо, чтобы лидеры, представляющие отдельные сегменты, могли проявлять политическую гибкость и готовность к компромиссам, в то же время они должны пользоваться авторитетом и поддержкой в своих общинах. Здесь заложено серьезное противоречие, поскольку легитимность элит основана на групповой мобилизации и защите групповых интересов
. Политика, основанная на этнической мобилизации, не способствует кооперации между общинами, а гибкость лидеров и склонность к компромиссам могут лишить их массовой поддержки. При этом и критики, и сторонники консоциализма признают, что демократия согласия скорее должна рассматриваться как вынужденное решение, обусловленное отсутствием других приемлемых вариантов.

Ограниченная применимость теории консоциализма толкает к постепенному расширению рамок дискуссии и области поиска практических решений. Эту область можно обозначить с помощью отсылки к используемой рядом современных политических философов концепции совещательной демократии. «В условиях совещательной демократии <…> официальная публичная сфера представительных институтов <…> не является единственной площадкой, где происходит политическая борьба, формируются точки зрения и политическая воля». «Основополагающим для совещательной демократии является принцип, согласно которому голос каждого, кого касаются норма, закон или политический курс, должен быть включен в демократическое обсуждение, ведущее к их принятию. Поэтому данная модель открыта для широкой гаммы вариантов институционального устройства, которые могли бы обеспечить такое включение»
, что на деле и наблюдается в ряде западных стран. Проекция такого подхода на традиционный методологический этноцентризм означает поиск вариантов этнического представительства. Для этнических активистов это становится инструментом борьбы за ресурсы, для правительства – компромиссом, укрепляющим стабильность, а для либеральных теоретиков – обеспечением принципов справедливости.

Критика консоциализма стимулировала изменения в теме дискуссии. От поисков равновесия между относительно изолированными общинами она сместилась к изобретению механизмов, стимулирующих сотрудничество и строительство межэтнических коалиций на всех социальных уровнях, а не только между элитами
. При этом разговор чаще ведется не о редкой или маловероятной ситуации взаимодействия равновесных общин или сегментов общества, а о включении меньшинств в политическую систему. Соответственно, востребованными становятся более широкие термины, такие как участие во власти (power-sharing), общинное представительство (communal representation) или менее амбициозное просто участие (participation). Интересно, что и сам А. Ляйпхарт обратился к теме меньшинств и их включения в государственные структуры
.

Социальная инженерия, стоящая за понятием power-sharing (различные политические проекты и риторические стратегии их обоснования), имеет более широкую область применения, чем идеи классического консоциализма. Ряд стран имеет особые электоральные механизмы, обеспечивающие сбалансированное (пропорциональное численности или, наоборот, компенсирующее малую численность) участие этнических групп в формировании властных структур
; иногда это сочетается с сегментацией властных структур по этническому или языковому признаку
. Некоторые страны резервируют места для представителей меньшинств в выборных органах (Словения, Хорватия, Новая Зеландия), устанавливают преимущества для организаций меньшинств на выборах, в первую очередь отменяют для них процентный барьер (как Германия и Румыния) и создают консультативные структуры
. Power-sharing становится не только полем политического активизма, но и объектом академического интереса
. В 1990-е годы в литературе появляются суждения, что в широком смысле участие в жизни общества является третьим основным компонентом защиты меньшинств (наряду с недискриминацией и охраной самобытности)
. Об участии меньшинств в выработке политических решений сочли нужным высказаться международные организации. Об этом говорится в числе прочего в Декларации ООН о меньшинствах 1992 г., а Верховный Комиссар ОБСЕ по делам национальных меньшинств выпустил в 1999 г. Лундские Рекомендации об эффективном участии национальных меньшинств в общественно-политической жизни.

Дискуссии об участии меньшинств в отправлении власти или хотя бы выработке значимых для них решений представляют для нас интерес в двух отношениях. Во-первых, в текстах, посвященных этой теме, речь, как правило, ведется, о представительстве групп, о коллективных интересах и о том, что эти интересы носят этнический характер или связаны с культурной спецификой группы. Вопрос же о том, что корректнее: говорить об интересах группы как таковой или о функциональном представительстве определенных точек зрения в целях выработки оптимальных решений – просто обходится молчанием. В этом отношении характерны Лундские Рекомендации Верховного Комиссара ОБСЕ по делам национальных меньшинств и комментарии к ним
. Речь там ведется о представительстве групп в целом и защите интересов, связанных с защитой групповой специфики, а общегражданскому равенству и недискриминации посвящаются только несколько общих слов.

Во-вторых, тема представительства групп постоянно оказывается риторически связанной с темой групповой автономии, и наоборот. Весьма распространены выражения типа «групповая автономия принимает форму групповой репрезентации»
 или отождествление консоциализма с нетерриториальной автономией
. Это логично: из представления о группе как организованной и изолированной целостности напрашивается суждение о необходимости участия этой целостности в выработке общезначимых решений, а участие группы как таковой во власти подразумевает ее внутреннюю консолидированность и организованность, а значит и самостоятельность. Интересен термин, который использовал сам А. Ляйпхарт – сегментальная автономия (segmental autonomy) – для обозначения самостоятельности групп внутри системы разделения власти
.

Дебаты о консоциализме не обошли стороной и Россию
. С начала 1990-х годов многие российские авторы прокомментировали предложения А. Ляйпхарта и высказали все подобающие стандартные суждения «за» и «против»: с одной стороны, консоциализм помогает предотвращать конфликты, с другой – укрепляет этнические границы и политизирует этничность
. Затем интерес к предмету в целом сошел на нет.

Более емкая тема представительства этнических групп привлекает большее внимание. Я не буду повторять здесь все связанное с обсуждением НКА как механизма защиты интересов и представительства этнических групп. Примечательно, что идеи прямых выборов от «национальностей» в высшие органы власти вроде проекта Конституции СССР, предложенного А.Д. Сахаровым
, или планов конституционных реформ, выдвинутых активистами Советской социологической ассоциации и группой «Полития»
, появились тогда, когда мало кто в стране не то что знал, а был в состоянии выговорить слово консоциализм. Не менее интересно то, что элементы этнического консоциализма на практике не чужды российской, да и советской действительности.

Федеральный закон «Об основных гарантиях избирательных прав и права на участие в референдуме граждан Российской Федерации» № 67–ФЗ от 12 июня 2002 г. (с последующими изменениями и дополнениями) устанавливает (ст. 18, п. 4, подпункт «б») , что при образовании избирательных округов на территориях компактного проживания коренных малочисленных народов допустимое отклонение от средней нормы представительства избирателей может превышать предусмотренный законом предел. Федеральный закон «О гарантиях прав коренных малочисленных народов Российской Федерации» от 30 апреля 1999 г. № 82–ФЗ (ст. 13) предусматривает
 возможность квотирования депутатских мест для коренных малочисленных народов. При этом конкретные квоты представительства малочисленных народов в законодательных (представительных) органах субъектов РФ и представительных органах местного самоуправления могут устанавливаться законами субъектов федерации. Действительно, избирательные законы Ненецкого (с 2002 г.), Ханты-Мансийского и Ямало-Ненецкого автономного округов (с 2003 г.) предусматривают подобное квотирование. В развитие этой же нормы был принят Федеральный закон «О временных мерах по обеспечению представительства коренных малочисленных народов Российской Федерации в законодательных (представительных) органах государственной власти субъектов Российской Федерации» от 7 февраля 2003 г. № 21–ФЗ. В соответствии с ним допустимое отклонение от средней нормы представительства избирателей устанавливалось не федеральным законом, а законом соответствующего субъекта Российской Федерации. Этот закон, однако, имел временный характер и касался только выборов в региональные законодательные органы, назначенные до его вступления в силу.

Развернутая система представительства от основных этнических групп в начале 1990-х годов была создана в Республике Дагестан и просуществовала до принятия в 2003 г. новой республиканской Конституции. В числе прочего она включала в себя Государственный совет как высший коллегиальный орган исполнительной власти, в котором были представители всех наиболее многочисленных национальностей, и систему частичного квотирования депутатских мандатов при выборах в Народное собрание (парламент) РД. Это означает, что депутаты частично избирались по многомандатным округам, и мандаты закреплялись за определенными национальностями
.

Подобие формализованного разделения власти было до 2002 г. закреплено в Конституции и избирательном законодательстве Республики Адыгея. Конституция РА 1995 г. (ст. 7 и 64) провозглашала принцип «паритета» при формировании органов исполнительной и законодательной власти, подразумевая равное представительство русских (2/3 населения республики) и адыгейцев. Избирательное законодательство устанавливало один из механизмов его реализации в виде неравного распределения мандатов по избирательным округам. В основном же «паритет» держался и продолжает держаться на неформальных практиках. Неформальное этническое разделение власти с советских времен существует в Кабардино-Балкарии. Три высших поста в КБР занимают представители трех основных этнических групп: президентом служит кабардинец, вице-президентом – русский, а председателем Кабинета министров – балкарец; аналогичный паритет выдерживается при формировании высших органов власти республики
.

Проблема представительства этнических групп постоянно присутствует в публичных дебатах. Как уже упоминалось, Концепция государственной национальной политики в Российской Федерации закрепляет идею Ассамблеи народов России (АНР). Хотя эта идея и не реализовалась в первоначальном виде, в качестве общественно-государственной структуры, она продолжает активно обсуждаться и рекламироваться. Не удивительно, что упоминания АНР, как правило, соседствуют с упоминаниями НКА и наоборот. Здесь работает та же закономерность, что и в других странах. Этнизация политики и общественного создания неизбежно ставит на повестку дня раздел ресурсов между группами и политическое участие на групповой основе. Идея самостоятельности этнической общности влечет за собой вопросы об участии этой группы как таковой во власти, а представленность в системе управления – о том, как эта общность организована в качестве субъекта политического действия. Как бы в дальнейшем ни сложилась судьба АНР, весьма вероятно, что подобные идеи в том или ином исполнении всегда будут пользоваться спросом. Стоит вспомнить про концепт совместной автономии (shared autonomy), прилагаемый к Южному Тиролю
, и аналогичные идеи постепенного превращения «этнических» субъектов РФ в «паритетное владение» их основных этнических групп
.

Мультикультурализм

Есть не так уж много насколько популярных, настолько же и размытых терминов, как мультикультурализм. Понятие остается до такой степени широким и невнятным
, что не приходится удивляться, почему связанная с ним западная дискуссия оказалась малосодержательной и не дала никаких значимых результатов
. Изначальный пафос понятия заключается в пересмотре идеала национального государства, основанного на требовании единого культурного и языкового стандарта. Это означает отказ рассматривать общество как культурный монолит и отрицание попыток навязывать всем единый культурный канон. Такой отправной тезис – единственное, что является общим для множества феноменов общественной мысли и общественной жизни, обозначаемых словом мультикультурализм. Дальше открывается такое разнообразие идей и практик, что даже непонятно, как объединять их в один класс.

Понятие используется разными людьми в разных контекстах в совершенно разных целях. «Характерно смешение разных уровней понимания этой категории: как реальной ситуации в обществе, как политики и стратегии управления, как научной концепции и теоретического конструкта, как публичной дискуссии»
. Понятие крайне эклектично: в разных ситуациях его нагружают самыми разными значениями и по-разному интерпретируют. Как и в случае с национальным меньшинством, возникает, только в более тяжелом варианте, проблема управления смыслами. При этом слово мультикультурализм может нести неявные, подразумеваемые значения, устанавливаемыми языковой игрой или соглашениями по умолчанию. Понятие имеет как минимум три аспекта: описательный, нормативный (или оценочный) и программный
. Как я упоминал выше, постараюсь, насколько это возможно, использовать его в двух последних значениях.

Термин мультикультурализм имеет непростую историю: он вводился в оборот в разных контекстах и первоначально выполнял исключительно инструментальную функцию. Как хорошо известно, впервые он появился в конце 1960-х годов в Канаде, а в 1971 г. там стал официальным термином, обозначающим новый правительственный курс. Провозглашалась цель сделать государство более чувствительным к запросам своих граждан всех культурных и языковых групп. Неофициально считалось, что для правительства мультикультурализм был и остается способом увести политические дебаты от противостояния англофонов и франкофонов и тем самым избежать дальнейшей поляризации канадского общества. Несколько позже лозунг мультикультурализма взяла на вооружение Австралия: правительство положило конец бесперспективной политике ассимиляции иммигрантов и дискриминации «цветных» и постаралось сделать государство более удобным для всех жителей независимо от происхождения и языка. Разница между Канадой и Австралией заключается, в числе прочего, в том, что канадский мультикультурализм делает основное акцент на сохранении и поощрении этнических общин, а австралийский – на свободе выбора индивидами своей культурной принадлежности и на интеграции общества
. По аналогичному пути в 1975 г. пошла Швеция, объединив под одной общей шапкой мультикультурализма политику в отношении иммигрантов и традиционных меньшинств страны
. Во всех трех случаях мультикультурализм понимался широко, как нечто, объединяющее борьбу с дискриминацией, поддержку этнических неправительственных организаций, введение школьного обучения на языках иммигрантов и меньшинств и даже поощрение толерантности.

В США мультикультурализм возник в начале 1970-х годов как новое направление публичных дебатов, а не правительственная инициатива; точнее было бы назвать его привнесением этнокультурных значений и интерпретаций в проблематику социального равенства. Первыми на борьбу с расовой дискриминацией и государственную поддержку чернокожего населения отреагировали активисты иммигрантских меньшинств, выдвинувшие лозунги этнического возрождения и потребовавшие публичного признания культурного многообразия
. Обсуждение расовых проблем в этнических и культурных терминах поддержали академические круги; этот подход с определенными оговорками оказался не чужд и антирасистскому движению, и правительству
.

В Германии в 1980–1990-е годы реализовался иной сценарий: мультикультурализм дал возможность обсуждать иммиграцию, не покушаясь на идейные основы национального государства. Суть этого подхода в том, чтобы обсуждать положение нескольких миллионов неграждан (зачастую иммигрантов не в первом и даже не во втором поколении) в терминах культурных различий, а не социальных барьеров, препятствующих полноценному участию этих людей в жизни общества. Тем самым проблематика доступа к гражданству и рынку труда, обоснованности ограничений социальных прав оказывается как бы вынесенной за скобки. Напротив, иностранцы проблематизируются как носители «иной» культуры, которых именно в таком качестве необходимо адаптировать к «принимающему» обществу
. Грубо говоря, для политиков, академических кругов и средств массовой информации культурализация социального
, сведение социально-структурных проблем к культурным и поведенческим стали уловкой, позволяющей уклоняться от неудобных вопросов. «Сложная система социальных противоречий “выпрямляется” до простой конфронтации “своего” и “чужого”»
. Такого рода дебаты отражаются и в практической политике, т.е. своего рода дифференцированной инкорпорации, в терминологии М. Смита. Прием и интеграция иностранцев в некоторых ситуациях предполагают их разделение по этническому и религиозному признакам, поддержку этнически ориентированных просветительских программ и этнических организаций.

В других западных странах в тех или иных пропорциях сочетаются все те же сценарии освоения понятия
. За мультикультурализмом как описательным термином стоит множество разных социальных ситуаций, стратегий репрезентации и технологий власти, отличающихся по большому числу параметров
, помимо собственно географических и исторических. Ф.-О. Радтке выделяет разные дискурсы, в которых используется термин мультикультурализм: программно-педагогический (с помощью которого обсуждаются перспективы этнических конфликтов и их предотвращения), кулинарно-циничный (симпатия к другим опирается на способность этих «других» обслуживать общество, вписываясь в доминирующую систему правил), демографически-инструментальный (допуск мигрантов ставится в зависимость от возможностей и потребностей принимающей экономики), реактивно-фундаменталистский (приписывается мигрантам, у которых якобы отсутствуют необходимые для интеграции ресурсы)
. Он же пишет о разных идеологических перспективах: с позиций разных социальных слоев, интегрированных и неинтегрированных мигрантов и пр.

Одна из основных связанных с мультикультурализмом проблем заключается в его открытом или (чаще) латентном эссенциализме
. Культура в этом контексте по умолчанию воспринимается как стабильная целостность и как объективный атрибут определенной группы, как этническая культура. Группам приписывается гомогенность, а границы между ними не ставятся под вопрос. Мультикультурализм нередко выступает как синоним упомянутых выше плюрального общества, сегментированного общества или культурного плюрализма
. Отличие заключается в том, что использование слова мультикультурализм чаще предполагает не только и столько описание конкретной ситуации, сколько нормативную оценку или программное требование из такой же эссенциалистской и группоцентристской перспективы.

Отправной тезис мультикультурализма, заключающийся в отрицании единого культурного стандарта, в принципе допускает много уровней (от индивидуального до глобального) и областей использования термина. Речь может идти о социализации индивида под воздействием разных культурных сред, праве личности на самоидентификацию и выбор жизненных стратегий, различных типах полилингвизма, последствиях секуляризации и вестернизации, развитии потребительских рынков, эффектах глобализации и пр. Но на практике все это потенциальное разнообразие сокращается до одной перспективы, которую С. Бенхабиб назвала мозаичным мультикультурализмом
. Доминирует нарратив, который, по сути, отрицает существование единого общества и признает лишь конгломерат «общин»
. Иные подходы к использованию слова мультикультурализм (например, из перспективы автономии личности), в принципе, тоже встречаются, но остаются на периферии общественных дискуссий. И, наконец, сторонники мозаичного мультикультурализма (как и ранее – плюрального общества) в целом остаются глухи к критике со стороны исследователей конкретных ситуаций, указывающих на неадекватность таких взглядов.

Показательны определения, предлагаемые обзорной и справочной литературой. Например, такое: «Основу идеологии – и в некоторых случаях даже политики – мультикультурализма образует представление, что культурные сообщества меньшинств заслуживают уважения и признания в рамках основной (host) нации»
. Один из крупнейших современных авторитетов в вопросах мультикультурализма Б. Парех вроде бы делает, подобно многим другим авторам, необходимые оговорки: культуру нельзя рассматривать как нечто застывшее и изолированное, нельзя жестко связывать культуру с определенной группой и, наоборот, нельзя отделять культурное от социального и экономического, людям свойственна множественная и изменчивая идентичность, следует признать, что границы между группами подвижны и проницаемы и т.п.
 Однако все это, по сути, перечеркивается рассуждениями в духе отношения к «общинам» как структурам, являющимся носителями особых культурных свойств, и общим определением: «мультикультурным является общество, включающее в себя две или более культурные общины»
. Недвусмысленно звучит и следующая формула: «мультикультурное общество состоит из нескольких хорошо организованных культурных общин, каждая из которых обладает более или менее специфичным пониманием того, что есть благо, и имеет свою особую историю, социальную структуру, традиции, потребности и устремления
.

Вместо сложной системы меняющихся диспозиций, текучего и переливающегося континуума речь идет только о конгломерате монолитных и изолированных друг от друга социальных единиц, являющихся носителями специфических культур
. При таком подходе вообще выпадают из рассмотрения ситуации, не предполагающие или не обязательно предполагающие выделение отличающихся групп или существование социальной границы между группами, как, например, многоязычные пограничные общества (вроде Андорры или Люксембурга), общества, где сосуществуют региональные, национальные и международные языки (например, Мальта, Кипр или Ирландия), ситуации, в которых сосуществуют разные и не совпадающие друг с другом деления (например, лингвистическое, религиозное, этническое и пр.).

Доминирующие версии мультикультурализма имеют много общего с исторически более старыми националистическими и этноцентристскими дискурсами. Зачастую мультикультурализм оборачивается просто риторическим обновлением прежних практик и старых проблем
. В частности, политкорректное слово культура замещает этничность, так же, как раньше этничность заменила собой расу
. Еще в начале 1990-х годов это дало Ф.-О. Радтке, а следом за ним и другим исследователям основания утверждать, что мультикультурализм становится новой формой национализма
. Интересно, что мультикультурализм используется как вариант этнонационализма и на постсоветском пространстве
.

Наиболее наглядным примерами приспособления новых слов к традиционной националистической повестке дня могут считаться «реактивный» и консервативный мультикультурализмы. Считается, что мультикультурализм есть порождение либеральной идеологии и в целом развивается в рамках либерализма
. Эта точка зрения как минимум требует уточнений: эссенциалистские допущения позволяют использовать мультикультуралистскую риторику кругам, весьма далеким от либерализма. «Реактивный» мультикультурализм
 есть стратегия, которой в первую очередь следуют активисты этнических меньшинств (во вторую – сторонники леворадикальных и леволиберальных взглядов). Их версия многокультурности включает невмешательство государства и «большого» общества в жизнь этнических «общин» с одновременным предоставлением «общинам» привилегий и дополнительных ресурсов во имя охраны их «идентичности» и в качестве компенсаций за прошлое неравенство. В основе своей на сходных позициях стоит консервативный мультикультурализм, настаивающий на социальной изоляции меньшинств от большинства в целях сохранения этнической идентичности тех и других. Здесь еще применим такой термин, как культурный фундаментализм, обозначающий, по сути, новые издания национализма и даже расизма
.

С либерализмом тоже не все обстоит гладко. В среде тех, кто причисляет себя к сторонникам либеральной мысли, есть довольно активное и влиятельное ревизионистское течение
, готовое пересмотреть принципы индивидуальной свободы и автономии во имя социальной справедливости и защиты групповой идентичности. Многие политические философы – последователи этого направления – фокусируются на проблемах этничности и коллективных прав культурных групп
. Старания этих авторов в начале 1990-х годов оживили готовую было затухнуть дискуссию о мультикультурализме. Особую роль сыграла известная публикация Ч. Тэйлора
, который ввел в обращение без преувеличения знаковое понятие признания. Ч. Тэйлор выстроил следующую логическую цепочку. Человеческая жизнь диалогична и протекает только во взаимодействии с другими; человеческое достоинство существует не само по себе, а в силу признания индивида со стороны окружающего общества. Люди принадлежат к каким-то культурным группам, и групповая принадлежность является необходимым элементом их идентичности. Отсутствие публичного «признания» этих особенностей, связанных с принадлежностью к группам, означает умаление достоинства людей. Либеральное государство не является «нейтральным» в идеологическом и культурном смысле, поскольку поддерживаемые властью символы, нормы и практики являются «своими» для большинства. Следовательно, для утверждения равного достоинства всех членов общества, государство должно признавать равную ценность и равное достоинство различных групп. Это должно повлечь за собой уважение норм и практик этих групп и принятие мер для их защиты и сохранения, т.е. в известной степени неравное обращение с членами разных коллективов.

Похожим образом мыслит и А. Янг: из признания того, что общество является суммой наций и культурных групп, а либеральное государство не является «нейтральным», должно следовать утверждение особых «культурных прав» групп на сохранение своей идентичности, т.е. на автономию, самоопределение и особое обращение
.

Наиболее детальная теоретическая модель, также иногда обозначаемая понятиями мультикультурализм и мультикультурное гражданство, принадлежит У. Кимлике. Логика его рассуждений такова
. Нет абстрактных индивидов, есть только члены культурных групп. В толковании У. Кимлики культура означает комплекс норм, ценностей и практик, является атрибутом определенной этнической группы и представляет собой ценность, нуждающуюся в защите. Культуры в подобном понимании находятся в неравном положении: некоторые выполняют весь набор коммуникативных, нормативных и пр. функций, обслуживая все общество (являясь, в терминологии У. Кимлики, социетальными), а некоторые оказываются в маргинальном положении. Соответственно, государство, независимо от правительственной риторики, не является «нейтральным»: господствующая и поддерживаемая государством социетальная культура является «своей» для одной части общества и «чужой» для остальных. Принципы либеральной справедливости требуют компенсационных и охранительных мер, т.е. разного отношения к разным группам и их членам. Группам должны быть предоставлены возможности для сохранения их культуры, а членам групп – для следования требованиям этой культуры. Из этого вытекает необходимость автономии групп от вмешательства окружающего общества, создания или признания подсистем власти и управления внутри групп и определенных преимуществ «слабым» группам. Защитить либеральные ценности в рамках такой системы можно, гарантировав индивидам право свободного выхода из «своей» группы.

Однако к разным группам требуется дифференцированное отношение
. У. Кимлика выделяет несколько категорий групп, в отношении к которым требуется особая политика. Основными могут считаться две. Первая – это меньшинства, т.е. группы, чье включение в состав крупных государств не было результатом их свободного выбора (как валлийцы, каталонцы или франкофоны Квебека) и чья культура вполне может стать социетальной. Эти имеют право на все меры вплоть до государственности для охраны своей самостоятельности. Вторая – иммигранты, которые переселяются в другую страну добровольно и тем самым не претендуют на сохранение своей культуры. Речь может идти только о том, чтобы государство выказывало уважение их культурным корням, гарантировало равные права и делало более комфортной адаптацию к принимающему обществу. С иммигрантами по основным параметрам сходны расовые группы, подвергавшиеся в прошлом угнетению
.

Такие построения, под которыми охотно подписался бы любой самый заядлый этнонационалист
, У. Кимлика называет либеральным плюрализмом. В качестве общества, наиболее приближенного к идеалу, он называет Канаду и считает, что либеральный плюрализм, якобы хорошо проявивший себя на Западе, должен стать спасительным рецептом для посткоммунистических стран
. Б. Бэрри имел все основания назвать теорию У.Кимлики мультинационализмом.

Между мультикультурализмом и нетерриториальной автономией прослеживается множество параллелей. Оба понятия многозначны и эклектичны, каждое из них в свернутом виде содержит в себе множество различных идей
, и эти два множества в значительной степени совпадают. Большинство прочтений мультикультурализма и НКА исходят об общих допущений: о существовании целостных этнических культур и их носителей – групп, о реальности и стабильности групповых границ
, и том, что поддержание культур является предметом публичного интереса. Суждения, высказываемые с помощью слова мультикультурализм, могут быть переданы посредством понятия нетерриториальной автономии и наоборот. Кроме того, многие решения, известные как компоненты политики мультикультурализма, подпадают под определение этнической нетерриториальной автономии, вне зависимости от используемых терминов. Можно сказать, что в России говорение на темы НКА стало частичной заменой мультикультуралистского дискурса на Западе (или наоборот, если кому-либо так угодно).

Общий пафос мультикультурализма и НКА – отказ от требований единого культурного стандарта и признание культурного или/и этнического плюрализма в обществе. И в том, и в другом контексте это зачастую, но не всегда предполагает право лица на выбор своей идентичности и своих предпочтений, связанных с языком и культурой.

Понятие мультикультурализм, по крайней мере на поверхности, не утверждает иерархию или неравноценность культур, что многие рассматривают как его основное достоинство
. Однако в реальности дело обстоит несколько сложнее. Философы, рассуждающие о мультикультурализме глобально, вроде Б. Пареха, А. Янг, Ч. Тэйлора и др., могут позволить себе называть мультикультурализмом самые разные практики. Среди тех, кто изучает конкретные ситуации или занимается практической политикой, сложилась своего рода неписаная конвенция: слово мультикультурализм применимо в связи только с иммигрантами, но не традиционными этническими меньшинствами и не проблемами аборигенов, этнорегионализма и национализма
. В Австралии и Канаде иногда мультикультурализмом называют целиком всю этнокультурную политику. Когда разговор становится немного более предметным, оказывается, что одни этнические и языковые категории встречают во многих аспектах иное отношение, чем другие: аборигенная проблематика отделена от иммиграционной, в Канаде франкоговорящие жители, и квебекцы в особенности, пользуются иным обращением, чем прочие меньшинства. Интересно, что в Швеции единая мультикультурная повестка дня под давлением этнических активистов и части интеллектуалов к концу 1990-х годов распалась на две части: политика в отношении традиционных меньшинств и политика в отношении иммигрантов
. Вспоминается распространенное в России, в том числе среди чиновников, представление о том, что НКА предназначена только для меньшинств, не имеющих «своей» государственности или расселенных вне «своей» исконной территории.

Основа культура в слове мультикультурализм обычно интерпретируется как признание или поощрение различий и активности в области культуры, но не политики. В этой связи интересны, например, причины неприятия канадского мультикультурализма со стороны квебекских националистов. Последние подозревают, что федеральное правительство не только хочет приравнять франкоканадцев к меньшинствам, но и уйти тем самым от обсуждения связанных с Квебеком политических требований, ограничившись только вопросами культуры и образования
. И вновь возникают прямые аналогии с российской ситуацией. Государство отделяет НКА от политики, прямо об этом заявляет и встречает полное одобрение ученых-экспертов, а среди этнических активистов и руководства республик живы страхи, что НКА способна привести к подрыву «национально-государственного устройства» РФ.

Ведет ли мультикультурализм к интеграции или, наоборот, к выстраиванию и укреплению межгрупповых барьеров? Вроде бы те, кто разрабатывает и проводит мультикультурную политику, декларируют ее интеграционную направленность: мультикультурализм означает взаимную адаптацию разных категорий населения, создание более комфортных условий для меньшинств, а значит – повышение их социальной мобильности и укрепление общегражданской лояльности. Более того, для некоторых комментаторов мультикультурализм выглядит как политика мягкой ассимиляции.

Многие авторы, тем не менее, указывают на такие эффекты, как этнизация общественного сознания, создание границ между группами, культивирование групповой замкнутости и подчинение людей диктату групповых лидеров. Не забудем, что мультикультурная риторика (например в германской ситуации) оказывается средством оправдания и маскировки социального исключения неграждан. С. Вертовеч на примере Британии указывает, что мультикультурализм может быть завуалированным средством исключения меньшинств из политического процесса и прекращения публичного обсуждения значимых для общества проблем. Дебаты, в которых социальные проблемы перекодируются в культурные и переосмысливаются как отношения между ячейками культурной «мозаики», питают взаимное отчуждение разных групп, а в среде большинства способствуют популярности крайне правых. Общественная дискуссия и государственная политика выстраиваются таким образом, что меньшинства идеологически и организационно допускаются к обсуждению только тех проблем, которые касаются их непосредственно и которые можно интерпретировать в терминах этнокультурных запросов. Наконец, государство предпочитает контактировать только с узким кругом «лидеров» «общин» (руководителей формальных организаций или «традиционных» авторитетов), а их интересы и видение ситуации зачастую имеют мало общего с проблемами рядовых членов
. Дж. Рекс предлагает не менее нелицеприятную оценку европейского мультикультурализма как манипуляции этническими общинами иммигрантов
.

Бросается в глаза сходство с российской ситуацией
. У некоторых авторов поощрение этнических организаций в РФ (в том числе НКА) вызывает опасения как перспектива дополнительных расколов в обществе. Для других НКА есть средство обеспечить мирное сосуществование культур
, внести вклад в развитие гражданского общества или способствовать лояльности граждан посредством удовлетворения их этнокультурных запросов. Стоит подчеркнуть и отличие в оценках того, как и почему НКА и мультикультурализм помогают общественной интеграции. В России НКА зачастую видят в качестве альтернативы «национальной государственности»; последней приписывается деструктивный потенциал как фактору, сталкивающему «титульное» и «нетитульное» население, соответственно НКА должна способствовать единству общества. На Западе мультикультурализм и территориальная организация государства просто не пересекаются в одном контексте.

Доминирующая версия «мозаичного» мультикультурализма предполагает самостоятельность и изолированность культурных групп, отсюда один шаг до лозунга группового самоуправления. Излишне напоминать, что самоуправление есть обязательный признак НКА и всех решений в рамках ЭНА [этно-национальной автономии].

Если культурный плюрализм встречает позитивную публичную оценку, то это логично ведет к представлениям о необходимости государственной поддержки, в том числе финансовой, обеспечивающих его проектов, программ и организаций. Иными словами, идея социального государства проецируется на этнокультурную область, и здесь надо сказать еще об одной черте сходства между мультикультурализмом и НКА. Это несоразмерность радикальных лозунгов и их практической реализации. Чтобы ни писали сторонники «либерального плюрализма» об «этнокультурной справедливости», ни одна страна, прибегающая к мультикультуралистской риторике, не организует себя как сообщество автономных (и тем более равных по статусу) этнических общин, имеющих самостоятельные системы власти, управления и образования.

Ряд государств поддерживают преподавание языков меньшинств в общеобразовательных школах (включая двуязычное обучение в школах ряда штатов США), некоторые страны (особенно Канада) спонсируют этнические (но не только этнические) общественные организации и СМИ. Правовой плюрализм, т.е. признание юрисдикции каких-либо «общинных» институтов над членами «общины» или признание общегосударственной правовой системой каких-либо групповых норм (религиозных или «традиционных») либо допускается в отношении аборигенного населения (частично в Канаде или Скандинавии), либо существует в отдельных постколониальных странах (Индии или Израиле)
. Интеграция иммигрантов через организации официально признанных меньшинств и только через эти организации до конца 1990-х годов практиковалась в Нидерландах
 и в Швеции. В последние годы правительства этих стран, напротив, перешли к поощрению мультиэтничных организаций. Можно добавить, что государство в Германии интегрирует «репатриантов» (этнические немцев и еврейских переселенцев) отдельно от всех прочих иммигрантов, и на этом закрыть перечень. Я уже писал о том, что примерно таким же образом обстоят дела с практической реализацией лозунга НКА и его аналогов в России и Восточной Европе
.

На сходство западного мультикультурализма и реалий бывшего СССР можно взглянуть и несколько шире. В. Воронков назвал Советский Союз страной победившего мультикультурализма
. Это суждение справедливо при любой возможной расстановке акцентов, понимать ли под мультикультурализмом традиционную советскую многонациональность в государственно-политическом смысле, или государственный патернализм в отношении тех или иных групп, или всего лишь поддержание единства общества при признании внутри него культурных различий. Последнюю задачу обслуживали метафоры дружба народов, интернационализм, расцвет и сближение советских наций и пр. Интересны противоречивые оценки советского периода: для одних он означал политику ассимиляции, для других – институционализацию этничности, создание и укрепление межэтнических границ, что и привело, по их мнению, к крушению государства.

В современной России власти стоят перед тем же набором задач: признать групповые отличия, при этом избежать раскола общества и дестабилизации, добиться того, чтобы этничность по возможности была отделена от политики, обеспечить интеграцию, т.е. некоторый необходимый уровень однородности публичного пространства. Риторически эти задачи ставятся и решаются разными средствами. По крайней мере, по интенциям их вполне можно сравнить с мультикультурной политикой. Отчасти модернизируется советский словарь (выражения вроде развитие народов или совершенствование межнациональных отношений), отчасти осваиваются новые понятия и подходы (например, поощрение толерантности, предотвращение конфликтов, развитие межнационального сотрудничества и даже диалог культур). Власти разных уровней (и особенно руководители «национальных» республик) стараются публично обращаться к своему населению как многонациональному или полиэтничному обществу и при этом, как правило, избегать соединения этнических страстей с политическими требованиями. Об этом наглядно свидетельствуют законодательство, многочисленные программы и концепции национальной политики, поощрение фольклорных праздников и прочих демонстраций дружбы народов.

Наконец, в начале 1990-х годов собственно мультикультуралистское поветрие дошло и до России; началось освоение слова мультикультурализм и сходных понятий. Вначале инициативу проявила власть
, так, выражение национальный плюрализм появилось в Послании Президента РФ Федеральному собранию в 1995 г. Там, с одной стороны, критиковалось противопоставление «коренных» жителей «некоренным», что вело к нарушению равенства граждан. С другой – говорилось, что государство хочет поощрять культурное разнообразие
, таким образом, плюрализм выступал как антитеза национализма. А в Концепции государственной национальной политики РФ 1996 г. выражение культурный плюрализм появилось в одном ряду с развитием народного творчества и многоязычия.

Несколько позднее тема мультикультурализма попала в академические публикации. Как это нередко случается в России, модное слово эксплуатируется в несколько пародийном ключе. Например, термин мультикультурализм прикладывается к теме интеграции «мигрантов» таким образом, что получается грубая карикатура на немецкую дискуссию. «Проблемы» миграции и «интеграции» сводятся к разнице «культур», а социальные и административные барьеры (в первую очередь паспортная система) «не замечаются»
. Но вообще-то, независимо от присутствия слова мультикультурализм, такой подход очень характерен для публичного говорения о «проблемах» миграции в России.

Многие российские авторы рассматривают мультикультурализм как если не синоним, то дополнительный аспект традиционной многонациональности
; гораздо реже пишущие про мультикультурализм понимают семантические нюансы этого термина
. Л.М. Дробижева утверждает что «в новой России этнонациональная политика, судя по принятым документам – законам «О национальной культурной автономии», «О коренных малочисленных народах» [так в тексте; названия законов переданы неточно. – А.О.], Концепции государственной национальной политики и др., – и по действиям администрации В.В. Путина, скорее всего будет определяться как политика мультикультурализма. Она предполагает концентрацию внимания не на развитии народов, не на рефлексии этих процессов, а на идеологии интеграции полиэтнического общества, стратегии стабильности, политического и культурного равноправия и согласия, что характерно для многих других индустриальных стран»
.

Наконец, в России стали появляться публикации, в которых мультикультурализм прямо сравнивается с НКА, а точнее НКА оценивается как вариант мультикультурализма или культурного плюрализма
. Как я писал выше, такие параллели вполне уместны, но опять же не обходится без курьезов. Для О.В. Щедриной, например, НКА – признак того, что государство проводит мультикультурную политику
. Однако ее статья при этом посвящена исключительно интеграции мигрантов, а их как раз такой мультикультурализм никак не затрагивает. Если понимать под мигрантами неграждан РФ, то они, по закону об НКА, не могут ни учреждать автономии, ни состоять в них. Кроме того, в соответствии с тем, как на практике могут толковаться поправки к закону об НКА 2003 г., в учреждении местных НКА не могут участвовать граждане России, не имеющие прописки на соответствующей территории.

Групповые права

Достаточно часто персональную автономию обсуждают в терминах групповых прав или так, будто ее суть заключается в признании и закреплении прав групп
. Такой подход очень популярен и среди российских авторов. Напомню, что сплошь и рядом представители самых разных дисциплин пишут о НКА как форме реализации права народов на самоопределение и «праве» этнических групп на НКА. Более того, в российской юридической литературе до сих пор жива и имеет хождение концепция троичного суверенитета, родившаяся в СССР в 1950-е годы. Имеется в виду, что суверенитет бывает трех видов: государственный, народный и национальный, при этом последний является атрибутом любой этнической группы, независимо от характера ее расселения
.

Фигуры речи, приписывающие права определенным социальным группам как таковым, встречаются и в национальных законодательствах. Про права народов в смысле культурно-отличительных групп населения страны впервые было упомянуто в австрийской Конституции 1849 г. С тех пор и до настоящего времени некоторые конституционные акты и законы приписывают меньшинствам или тому подобным группам как таковым наличие определенных прав. Таких случаев не очень много, но и редкими исключениями их тоже не назовешь. Некоторые примеры приводились выше: Канадская хартия прав и свобод 1982 г., Закон Венгрии о меньшинствах 1993 г. и др.

О правах групп упоминает Конституция РФ. Практически все российские законы, посвященные этнической тематике, начиная от Закона о реабилитации репрессированных народов 1991 г., опираются на концепт групповых прав. Еще раз подчеркну, что Основы законодательства РФ о культуре 1992 г. адресуются к культурно-национальной автономии как к праву этнических групп.

Я уже упоминал о некоторых международных документах, которые содержат отсылки к праву на самоопределение, праву на развитие, а также правам на пользование естественными ресурсами. Таким образом, во-первых, вопросы нетерриториальной автономии оказываются связанными с темой коллективных прав, во-вторых, коллективные права в контексте автономии представляют собой небольшой фрагмент более широких дебатов о коллективных правах вообще. Поскольку речь идет о субъективном праве, эти дебаты в целом остаются в рамках юриспруденции и политической философии. Но слово дебаты не отражает всей картины: для многих реальность и «естественность» коллективных прав не вызывают сомнения; другие ведут активную пропаганду в пользу закрепления прав групп в национальном законодательстве и международных инструментах.

Беда в том, что весь дискурс групповых прав в значительной степени опирается на недоговоренность или недоразумение. Те, кто пользуется категориями коллективных, или групповых, прав (далее я буду употреблять эти понятия как синонимы), к сожалению, далеко не всегда объясняют, какие значения они в них вкладывают. Между тем за термином коллективные права стоят как минимум пять совершенно разных конструкций
. Это: 1) индивидуальные права, реализуемые в коллективе, совместно с другими людьми (т.н. коллективное измерение индивидуальных прав); 2) общие права человека и гражданина применительно к членам определенной группы; 3) особые права, которыми обладают индивиды, относящиеся к определенной категории (т.н. специальные права)
; 4) правомочия коллективного субъекта права – организации; 5) права условной или статистической группы как таковой.

С интерпретацией и применением первых четырех толкований проблем почти не возникает, если не считать того, что они тавтологичны и не обозначают никаких новых сущностей. Подавляющее большинство субъективных прав (в том числе международно-признанных прав человека) не может быть реализовано отдельно взятым и изолированным индивидуумом. Они предполагают либо совместные действия (как право на ассоциацию), либо стереотипное модельное поведение множества лиц (права социального обеспечения)
. В конце концов, право на вступление в брак и создание семьи может быть реализовано только при участии более чем одного индивида. Надо лишь отметить, что подобное коллективные измерение не требует наличия коллективного субъекта.

Второй подход – это, скорее, не самостоятельная конструкция, а полемический прием, заключающийся опять-таки в тавтологии. Сводится он к утверждениям такого типа: массовое или систематическое нарушение прав членов какой-то группы отличается от просто посягательства на права. Поскольку нарушаются универсальные права (на жизнь, личную неприкосновенность, доступ к правосудию и пр.) не абстрактных людей, а членов группы и именно потому, что жертвы относятся к определенной группе, такие общие права становятся коллективными. Здесь, в общем, отсутствует предмет спора. Раньше я полагал, что таким риторическим приемом пользуются только активисты восточно-европейских цыганских организаций; соответствующие упражнения приходилось много раз лично наблюдать на различных мероприятиях, например на Всемирной конференции против расизма в Дурбане в 2001 г. Оказалось, что подобный подход не чужд и некоторым российским авторам, например М.Н. Губогло
.

Более интересно понятие специальных прав (интерпретация 3), т.е. прав, которыми пользуются лица, относящиеся к определенным формальным категориям. Основной вопрос здесь: когда специальные права понимаются как производные от определенных социальных ролей (например права детей, наемных работников или лиц, находящихся под стражей), а когда они означают юридическое состояние (принадлежность, например, к сословию) или особый режим гражданства. Ясно, что отраслевая правосубъектность не подразумевает субъектности коллектива – определенными правами пользуются индивиды. Специальные права означают либо детализацию универсальных прав применительно к особой ситуации или особому типу субъекта, либо к провозглашению особых гарантий и механизмов их защиты.

Если организованная структура (общественное объединение, любое юридическое лицо) считается коллективным образованием, то ее правомочия можно называть коллективными правами (прочтение 4), хотя непонятно, кому и что это дает.

Чаще всего находит применение и вызывает наибольший интерес пятая интерпретация, при которой под коллективными правами подразумеваются права условной или статистической группы (народа, этнической общности, национального меньшинства) как таковой. Корректность такого подхода, мягко говоря, сомнительна. Субъект права должен не только иметь способность приобретать и реализовывать права своими действиями, но и исполнять обязанности, а также нести ответственность. Условное или статистическое множество подобными свойствами не обладает, и речь может идти только о фикции. Здесь и далее под коллективными, или групповыми, я буду подразумевать только права, приписываемые условному или статистическому множеству в целом и реализуемые подобным множеством в целом, как таковым.

Сторонникам идеи коллективных прав в таком прочтении подобные сомнения, как правило, не знакомы
. Чаще всего идея прав группы никак не обосновывается и опирается на мнимую самоочевидность: группа одинаковых индивидов, в частности национальное меньшинство, может вести и ведет себя как один большой индивид, а потому приобретать и реализовать права; следовательно, такие права должны быть признаны и конституированы.

Иногда для оправдания идеи используется несколько связанных друг с другом риторических приемов сомнительного свойства. Назову здесь только три основных. Первый – по умолчанию ставить знак равенства между разными интерпретациями групповых прав
. Наиболее яркий пример подобной подмены дал советский юрист Р.А. Тузмухаммедов. Он определил групповые права как «права коллективов», а при перечислении субъектов выстроил через запятую следующий ряд: народы, расы, коренные народы, племена, меньшинства, беженцы, трудящиеся-мигранты, перемещенные лица, лица без гражданства, семья, женщины, дети, заключенные, инвалиды, умственно отсталые лица, религиозные организации
. В более мягких вариантах это может выглядеть так: «дифференцированные по группам права» (group-differentiated rights) могут присваиваться индивидам, коллективам и организациям
; права, реализуемые совместно с другими людьми, есть признак движения к признанию прав коллективов или даже компромисс между индивидуальными и групповыми правами
.

Отсюда второй трюк: приписывать конкретной группе как отдельному субъекту право, в принципе принадлежащее неопределенному кругу лиц. Достаточно часто коллективное измерение индивидуального права, например права на пользование определенным языком или на получение образование на определенном языке, определяется как право определенного меньшинства в целом
. Вариант: называть определенное право коллективным под тем (как правило мнимым) предлогом, что такое право может быть нарушено только в отношении «сообщества в целом».

Прием третий – произвольное истолкование запрета или обязанности, налагаемых на одного субъекта (например государство), как право группы, к которой запрет или обязанность имеют отношение. Например, запрещение геноцида интерпретируется как универсальное право национальных или религиозных групп на существование
.

Идея коллективных прав применительно к этническим или тому подобным группам включает понятия, имеющие прямое отношение к теме нетерриториальной автономии. А именно, выражение право группы может утверждать социальную границу, самостоятельность группы в качестве социального и правового субъекта и адресованные окружающим, в том числе публичным властям, требования совершить определенные действия, например, выделить ресурсы, или воздержаться от действий. О каких конкретно правах обычно идет речь? В среднем более сдержанную позицию занимают юристы (не все): они либо следуют международно-правовым документам, когда те прямо декларируют групповые права, либо пытаются вывести новые права из тех формулировок, которые в любой степени допускают такую возможность. Представители иных дисциплин не стеснены такими рамками и потому занимаются изобретением групповых прав с куда большей фантазией.

Слово народ в принципе не имеет общепризнанных толкований. «Декларация о принципах международного права, касающихся дружественных отношений и сотрудничества между государствами в соответствии с Уставом Организации Объединенных Наций» (Резолюция ГА ООН № 2625 (XXV) от 24 октября 1970 г.) открывает путь к интерпретации понятия право народа на самоопределение в широком значении. По мнению многих, самоопределение не обязательно должно пониматься в государственно-политическом смысле и как решение вопроса о создании государственности. Напротив, самоопределение может относиться к культурно-отличительным группам и реализовываться независимо от территории. Отсюда следуют представления о том, что самоопределение, например, осуществляется в самых разных формах
, в том числе что оно может означать право культурных групп на свои политические институты
 или что формой самоопределения допустимо считать консоциализм и равенство между группами в доступе к ресурсам и власти
.

По популярности вне конкуренции остается право на развитие, хотя оно не закреплено «твердыми» источниками международного права и вообще не имеет однозначных интерпретаций. Многие авторы прикладывают его к этническим группам и, похоже, не отдают себе отчет в том, что тем самым символически выстраивают предельно жесткую межгрупповую границу. Право на развитие этнической группы без привязки этого права к языку, культуре или какой-либо конкретной области деятельности означает, что группа рассматривается как в принципе изолированная и самодостаточная социальная единица, подобная своего рода организму. Многие также видят в праве на развитие возможность расширить толкование права на самоопределение
. Почему-то многие считают, что подобная интерпретация самоопределения способна предотвращать споры из-за территорий и содействовать мирным и конструктивным решениям. Идея ограничить право на самоопределение правом на развитие завоевала симпатии некоторых российских юристов
; некоторые полагают, что НКА реализует целый пакет коллективных прав: на самобытность, развитие, самоуправление и выбор образа жизни
.

Многие специалисты пытаются обосновать со ссылками на различные положения международно-правовых документов более длинный список групповых прав. Из запрета геноцида, как я уже писал, выводится право групп на существование. Ст. 1 Декларации ООН 1992 г. о правах лиц, относящихся к меньшинствам, которая говорит о необходимости оберегать и поощрять идентичность меньшинств, прочитывается как право групп на самобытность
. Декларацию о принципах международного права 1970 г. истолковывают как право этнических групп на участие в политической власти, и т.д. К списку добавляется право на достойное существование, на мир, международную безопасность и пр.

Политические философы более свободны в формулировках, но про групповые права говорят не как о реальном, а как о желаемом состоянии. Суть предложений сводится к необходимости обеспечить самостоятельность групп, включая невмешательство в их внутренние дела со стороны, условия для сохранения особых характеристик, а для выполнения первых двух задач – предоставление членам групп определенных привилегий. У. Кимлика делит права культурных групп на три категории: права самоуправления, «полиэтничные права» (изъятия в общих правилах по образцу предоставленного сикхам права носить тюрбаны и потому ездить на мотоциклах без защитных шлемов, которые обязательны для всех прочих) и специальные права представительства
. Другие авторы предлагают более широкие каталоги, включая в них право на самоопределение и самосохранение
. Многие отстаивают «право на автономию»
, а некоторые склоняются к тому, что этнические группы должны стать субъектами международных отношений и получить соответствующие гарантии
.

Нередки и конкретные политические инициативы, направленные на то, чтобы побудить государства и международные организации закрепить групповые права. Несколько неправительственных конференций начиная с 1970-х годов принимали декларации о «правах народов» в этническом смысле
. Неправительственный Федеративный союз европейских национальных меньшинств в начале 1990-х годов разработал несколько проектов конвенции Совета Европы о правах европейских народов и этнических групп
. Эти документы провозглашали ряд коллективных прав вроде права на идентичность, автономию и развитие языков. Другая известная инициатива связана с разработкой и представлением в ООН в середине 1990-х годов под эгидой монарха Лихтенштейна проекта Конвенции о самоопределении через самоуправление
. Проект излагал принципы, в соответствии с которыми правительства должны были создавать условия для автономии компактно проживающих этнических групп и тем самым предотвращать конфликты. Документ действительно поступил в ООН и был там принят к сведению; для нас он интересен только тем, что упомянутые в нем этнические группы не отождествлялись с населением соответствующих территорий.

Идея коллективных прав в значении прав народа или какой-либо группы подвергается критике, в основном с либерально-индивидуалистических позиций. Основными можно считать возражения двух видов: условное множество вроде этнической группы не обладает свойствами субъекта права, и приписывание прав группе означает умаление прав индивида. Действительно, большая группа не может исполнять обязанности и нести ответственность, а потому лишена признаков правосубъектности. Если группе в целом приписываются права, то тем самым некто или нечто наделяется полномочиями реализовывать и защищать эти права независимо от конкретных людей, относимых к этой группе, и вне каких-либо процедур подтверждения полномочий со стороны всей группы. В таком случае следует говорить об отчуждении индивидуальных прав в пользу неизвестно кого, кто узурпирует возможность говорить от имени группы в целом.

Сторонники групповых прав отвечают на подобные возражения (если отвечают вообще) следующим образом. Во-первых, любое представительство и делегирование полномочий условно; этническая группа как коллективный субъект ничуть не более фиктивна, чем государство, якобы выражающее общую волю граждан
. Во-вторых, коллективные права должны признаваться и реализовываться таким образом, чтобы они не вступали в противоречие с индивидуальными правами. У. Кимлика делит коллективные права на две категории: права группы на защиту от внешних воздействий и права установление ограничений в отношении собственных членов
. Соответственно, первая разновидность, в отличие от второй, совместима с либеральными принципами и должна быть поддержана. Вообще, для того чтобы риторически согласовать права личности и права группы, придумано немало словесных формул – от весьма радикальных («обеспечение прав и свобод индивида возможно лишь через расцвет свободной общности, к которой принадлежит этот индивид»
) до вполне невинных («должен быть обеспечен приоритет индивидуальных прав перед правами коллектива»). Сторонники групповых прав весьма изобретательны по этой части, но всегда упускают из вида три обстоятельства.

Статистическое множество как субъект права – это фикция, но фикция всегда является искусственной конструкцией, создаваемой с конкретной целью, например для решения какой-нибудь логической задачи. Осмысленные же цели введения групповых прав формулируются очень редко. Если даже это и происходит, то поставленные задачи либо решаются иными средствами, либо сводятся к отчуждению индивидуальных прав – защите межгрупповой границы и возможности говорить от имени других без их согласия. Окончательно запутывают дело представления о том, что необходима охрана идентичности и культуры этнических групп и что этническое многообразие является универсальной ценностью. Такая точка зрения вроде бы много раз была убедительно раскритикована. Подробно разъяснено, что никто в принципе не в состоянии внятно объяснить, что такое этническая культура, что невозможно ни законсервировать общество, ни давать оценки социальной трансформации, что несостоятельны параллели между охраной биологических видов и охраной этнических групп
. Есть проблема защиты права на самовыражение, свободы творчества и распространения информации, недопущения насильственной ассимиляции, но это представляет собой отдельный вопрос. Тем не менее у идеи «спасения культур» находится немало сторонников.

Очень немногие права человека могут считаться абсолютными (как право на свободу от пыток и унижения достоинства); в большинстве своем они подлежат регулированию, т.е. должны устанавливаться пределы и допустимые формы их реализации. Ограничение прав не может быть произвольным: оно должно устанавливаться на основе предусмотренной процедуры (в силу закона), может преследовать только легитимные цели и должно быть соразмерным цели. Иными словами, на одну чашу весов положены права личности, на другую – некие признанные существенными публичные интересы. Вопрос об оправданности целей и соразмерности средств всегда открыт для интерпретаций, а на практике их приемлемость определяется доминирующими идеологическими конструкциями. Практически ни один авторитарный режим не отрицает права индивидов как таковые, проблема заключается в степени и основаниях ограничений. Признание коллективных прав так или иначе означает, что индивидуальные права получат новый дополнительный противовес в виде каких-то требований от имени этнических групп, которые неизвестно как и неизвестно кем будут толковаться на практике.

Право вообще и его отдельные положения в частности (например провозглашение чьего бы то ни было субъективного права) имеют несколько социальных функций, помимо регулятивной в строго юридическом смысле: идеологическую, когнитивную и пр. В кризисных и конфликтных ситуациях коллективное «право» этнической группы может обернуться просто лозунгом, пропагандистской оболочкой, оправдывающей перед внутренними или внешними аудиториями ограничения или репрессии против неудобных категорий населения. Чем более солидное признание эти лозунги получают от международных организаций или каких-то экспертных сообществ, тем более эффективным оказывается пропагандистское прикрытие. Как показывает исторический опыт, в таких ситуациях оказывается просто некого призывать к «верному» использованию идеи «прав народа».

Равенство и недискриминация

Мероприятия, обозначаемые как НКА или попадающие под определение ЭНА, предполагают особое обращение с разными институтами и, возможно, создание, прямо или опосредованно, тех или иных преимуществ отдельным этническим группам. Отсюда вытекает вопрос о том, как автономия в ее разных прочтениях согласуется с принципами равенства и недискриминации. Как заметил Т. Сиск, «групповые права и принципы равенства всегда находятся между собой в напряженных отношениях»
. Для некоторых российских авторов, например В.Р. Филиппова, НКА, а точнее финансирование государством этнических организаций, проводится «за счет» налогоплательщиков
 и предполагает «нарушение конституционного принципа равенства граждан»
. Для лидеров нескольких русских националистических организаций Закон об НКА был и остается одним из доказательств того, что русских в России дискриминируют, а нерусским предоставляют привилегии. Вся затея с созданием в 1999 г. Федеральной русской НКА была пропагандистской кампанией, нацеленной на то, чтобы подтвердить эти тезисы
. Согласно другому мнению, предоставление меньшинствам преференций и привилегий, в том числе поддержка НКА, будет нарушением принципа равенства, «позитивной дискриминацией», но должно считаться вполне оправданным
. А для Р.Г. Абдулатипова дискриминацией представляется отсутствие достаточного представительства российских национальностей в органах власти
.

Равенство является очень сложным и по-разному трактуемым концептом. Так, к примеру, М. Макивен указывает на сосуществование в современной правовой и политической теории четырех совершенно разных подхода к пониманию равенства
. Недискриминация в принципе не тождественна равенству и должна рассматриваться как один, хотя и самый существенный из его компонентов. Дискриминация также понимается по-разному в международных договорах, национальных законах, практике судов (в том числе Европейского суда по правам человека) и в научных публикациях. Суммируя различные подходы, под расовой или этнической дискриминацией в самом общем виде следует понимать проведение различий по расовому, этническому или сходным признакам, носящее произвольный и необоснованный характер и имеющее неблагоприятные последствия для одной из сторон (физических лиц или организаций), между которыми проводится различие. Таким образом, само по себе проведение различий не является дискриминацией; требуется наличие других признаков.

Подобные определения рамочного характера в конкретных ситуациях допускают разные интерпретации: всегда можно по-разному определять, сопоставимы ли ситуации, в которых присутствует различное обращение, оправдано или нет разное обращение, т.е. какие оно преследует цели и соразмерны ли целям применяемые средства. Задача существенно осложняется, если смещается фокус обсуждения: во-первых, предметом разговора становится требование неравного обращения для преодоления различий в фактическом положении, во-вторых, сравнивается положение не индивидов, а абстрактных социальных категорий, в первую очередь этнических групп. Одинаковое отношение к людям, находящимся в разном положении (например, этническому большинству и меньшинству), может иметь для одной стороны ощутимые неблагоприятные последствия. Выравнивание положения разных этнических групп, как бы это ни казалось кому-то справедливым, в свою очередь может причинять вред конкретным людям. Как могут обсуждаться и решаться эти дилеммы? Оказывается, что в этой связи тема нетерриториальной автономии сближается с темой равенства и недискриминации, причем сближение намечается в нескольких разных контекстах и с нескольких разных направлений.

Первая область – защита меньшинств. Самая простая ситуация – возможный различный подход к разным меньшинствам, которые в принципе находятся в одинаковом положении. Иными словами, можно говорить о дискриминации, если из нескольких этнических меньшинств правительство выделяет фаворита и дает этой группе преимущества, (например финансирует в непропорциональном объеме работающие на нее организации и институты). Не важно, что различие проводится между организациями, а не людьми: Международная конвенция о ликвидации всех форм расовой дискриминации (ст. 2, ч. 1, п «а») содержит понятие дискриминация против институтов. Для подобной квалификации необходимо, чтобы институты, подвергающиеся разному обращению, были в сопоставимом положении и чтобы такой избирательный подход был произвольным, т. е. либо не имел легитимной цели, либо нарушал принцип соразмерности между целью и средствами.

Вопрос о недискриминационном подходе к поддержке разных этнических групп едва ли можно считать очень актуальным и активно обсуждаемым, но он имеет некоторое практическое значение
. Напомню, что в 2002 и 2003 годах Комитет ООН по ликвидации расовой дискриминации высказывал озабоченность избирательным подходом Словении: правительство дает привилегии двум группам и фактически игнорирует остальные меньшинства. Проблема в принципе важна и для России. Правительство Республики Башкортостан в течение ряда лет препятствовало созданию татарских НКА, но сравнительно лояльно относилось к НКА других национальностей. Как я писал выше, дискриминационной является политика в отношении казачества. Как дискриминацию можно рассматривать противодействие властей в государственной регистрации федеральной русской НКА, но не потому, что русским национально-культурным организациям нужна такая же помощь, что и нерусским, а потому что в отсутствии конституционно значимой цели были ограничено по этническому признаку право на объединение
.

Гораздо более сложные сюжеты связаны со сравнением большинства и меньшинства, а именно с тем, что меньшинству могут предоставляться определенные преимущества. На вопрос о том, как это согласуется с принципами равенства, существуют три вербально различных, но с практической точки зрения близких по содержанию ответа.

Первый подход состоит в том, что особое обращение с меньшинствами означает отступление от принципа равенства, но такое отступление является оправданным, поскольку преследует общественно значимые цели, прежде всего защиту идентичности меньшинств и сохранение стабильности. Такой позиции придерживался еще в 1930-х годах Суд Лиги Наций
, и до настоящего времени ее поддерживают многие правительства и специалисты
. Иногда для обозначения мер в пользу меньшинств используют выражения аффирмативные действия или даже позитивная дискриминация
; к примеру, правительство Словении использовало последнее выражение в докладе об исполнении РКНМ
.

Против того, чтобы называть защиту меньшинств оправданным нарушением равноправия, есть возражения. Например, Ф. де Варенн утверждает, что в связи с защитой меньшинств вообще некорректно говорить об отступлении от принципа равенства, о специальных правах или привилегиях меньшинства
. Понятие дискриминации в своей основе означает неравное отношение к равным так же, как и равное отношение к неравным. Там, где большинство и меньшинство находятся в несопоставимом положении, по крайней мере в области языка и культуры, отсылка к термину дискриминация в принципе будет некорректной. Для примера: разговор о равенстве в таком контексте столь же уместен, как и обсуждение «привилегии» детей на получение школьного образования, которой лишены взрослые.

Третий подход заключается в том, что равенство основных прав индивидов, относящихся к большинству и меньшинству, является необходимым, но не достаточным условием истинного равенства. Настоящее равенство возможно только при условии, если люди получают возможность сохранять и развивать свою идентичность в рамках «своей» группы
. Для обоснования подобной интерпретации равенства хорошо подходят концепты групповых прав и группового развития. Таким образом, требуется обеспечивать возможность «равноправного и гармоничного развития и сосуществования с остальной частью населения»
, а для этого необходимо наличие у меньшинства собственных институтов, неравное распределение ресурсов и неравное обращение с людьми в связи с их этнической принадлежностью. Интересно, что именно такие взгляды пользуются наибольшей популярностью среди пишущих о меньшинствах российских авторов
.

Повторю, что с практической точки зрения разница между подходами может не иметь большого значения. В любом случае само по себе неравное обращение prima facie не является дискриминацией, а предоставление меньшинству некоторых преимуществ в принципе оправдано. Российские «этнополитологи» от подобных материй далеки, и их недоумение в таких вопросах если не оправдано, то объяснимо.

С точки зрения общемировоззренческой или исходя из допущения, что общие принципы могут проводиться в жизнь последовательно и до конца, три подхода совсем не идентичны. Наиболее безобидной представляется вторая точка зрения, а именно та, что разное обращение с меньшинством и большинством не является дискриминацией там и только там, где меньшинство и большинство находятся в несопоставимом положении. В принципе, это устанавливает довольно узкие рамки и позволяет отклонять требования различного обращения, основанные на абстрактных идеологических соображениях вроде «исторической справедливости». Что касается третьего подхода, то сторонники таких воззрений, похоже, не понимают их несколько пугающего смысла. По логике, которой они следуют, выходит, что любое меньшинство ущемлено и находится в неравноправном положении по самой своей природе. Едва ли возможно, чтобы разные языки и культуры, тем более большинства и меньшинства, имели в одном обществе одинаковый вес и выполняли одинаковые функции. Эту ситуацию в принципе невозможно «исправить», но если при этом рассматривать ее как неприемлемую, то возникает постоянная необходимость компенсаций «ущемленному» меньшинству. Пафос такого подхода – принципиальное отрицание правового равенства индивидов и требование разных правовых режимов для членов разных групп.

Вторая область, где сближаются темы автономии и равенства, – это собственно борьба с дискриминацией. Семантика этого понятия за последние десятилетия претерпела серьезную эволюцию. В тех странах, которые начали активно бороться с дискриминацией (в первую очередь США), быстро обнаружилось, что само по себе формальное равенство перед законом и даже активное противодействие явным формам расовой дискриминации не дает ожидаемых результатов и не приводит к исчезновению социального неравенства между расовыми и этническими группами.

В юридической практике и публичной дискуссии границы понятия стали постепенно раздвигаться. Оказалось, что дискриминацию невозможно объяснить предубеждениями отдельно взятых лиц и что она носит институциональный характер, т.е. является продуктом устойчивых общественных отношений
. Одни дискриминируют других не потому, что им так хочется, а потому что таковы устоявшиеся, рутинные общественные отношения. В социологии возникли концепции институционального расизма и институциональной дискриминации. В законодательстве и судебной практике некоторых стран появилось понятие косвенной дискриминации. Оно обозначает требования или условия, формально не устанавливающие никаких различий по расовому или этническому признаку, но оказывающие разное воздействие на разные группы и имеющие произвольный и неоправданный характер. При таком подходе постепенно снимается вопрос о субъективной стороне дискриминации и полностью исчезает грань между правомерными и неправомерными деяниями. Наличие или отсутствие дискриминации оценивается по результату – по непропорциональному воздействию на разные расовые или этнические группы. C конца 1960-х годов внимание юристов, социологов и позднее законодателей постепенно переместилось от вопросов равенства между индивидами к равенству между группами
.

Дискриминация стала переосмысливаться как этническое измерение социального неравенства и как отношения «подчинения» и «эксплуатации» между «доминирующими» и «недоминирующими» расовыми или этническими группами как таковыми
. При этом заведомо смешиваются две совершенно разные вещи: виновные деяния, которые в принципе нужно пресекать и за которые можно привлекать к ответственности, и спонтанные процессы, с которыми можно бороться, только «назначая» какие-то группы населения «угнетателями» и «эксплуататорами». Отсюда вытекают представления о том, что отношение к человеку в обществе не в последнюю очередь должно определяться его или ее происхождением. Отсюда же следуют практические рецепты в духе позитивной дискриминации, согласно которым представитель «ущемленной» группы в силу своего происхождения должен пользоваться какими-то преимуществами, чтобы устранить последствия прошлой или имеющей место в настоящем структурной дискриминации.

И, наконец, логический финал: представления о необходимости организационного обособления «угнетенных» групп и строительства своего параллельного общества, позволяющего избегать воздействия со стороны «угнетателей». Идея «своих» институтов для афроамериканцев в США в том или ином виде высказывалась на протяжении десятилетий
. В полном и завершенном виде теорию добровольной сегрегации для стимулирования группового самосознания и социального прогресса чернокожего населения изложил Р. Брукс
. Естественно, финансировать такое предприятие (включающее в себя автономную систему образования, особые механизмы политического представительства, программы поддержки бизнеса, обособленные механизмы социального обеспечения) предполагается в основном за счет государства.

Третья область – это уже упоминавшиеся дискуссии о мультикультурализме, куда тема равенства привносится с разных сторон. Есть перспектива официальных властей – предпочитать разговор о культурном разнообразии обсуждению гражданских и социальных прав. Ф.-О. Радтке дипломатично назвал доминирующую версию немецкого мультикультурализма «народно-педагогической программой». Она не только нацелена на то, чтобы проблематизировать иммиграцию как различие культур и навыков поведения, но и предлагает своеобразное решение дилеммы социального государства. Оно обещает равенство для всех, одновременно исключая «мигрантов» из полноправного участия в жизни общества; своего рода компенсацией за это служит символическое признание разнообразия и «равноправия» культур
.

Прямые аналоги подобной культурализации равенства просматриваются и в России. То, что авторы Пояснительной записки к проекту федерального закона об НКА, составленной ко второму чтению (апрель 1996 г.), определили его направленность как «обеспечение фактического равноправия лиц, принадлежащих к различным этническим общностям», можно квалифицировать как демагогию достаточно примитивного толка. В самом деле, какое отношение самодеятельные культурные общества имеют к равенству в реализации гражданских, политических, социальных и прочих прав? В литературе встречаются более сложные рассуждения такого рода: НКА выступает как механизм реализации прав граждан, относящихся к дисперсным группам, в области культуры, языка и образования. Прочие граждане, составляющие большинство и/или живущие в «своих» национально-государственных образованиях, реализуют те же права через «обычные» государственные структуры. Соответственно, НКА служит своего рода компенсацией и средством обеспечить равноправие
. Вместе с тем, по этой же логике, признание за «титульными» национальностями права на создание НКА будет нарушением принципа равенства, поскольку эти национальности тогда получат двойные возможности в отношении своего самоопределения и развития – в виде «национальной государственности» и НКА
. Из чего сторонники такого взгляда заключили, что НКА гарантирует достаточную поддержку этнокультурным проектам и что «национальная государственность» автоматически решает все проблемы «титульных национальностей» – неизвестно. Зато понятно, почему такой подход столь удобен власти.
Выше я упоминал о том, что американский мультикультурализм иногда называют «дезинтегрированным» (в отличие от «интегрированного» канадского или австралийского); имеется в виду, что в США тематика социального равенства в публичных дебатах и практической политике отделена от вопросов признания культурных различий
. На деле ситуация выглядит гораздо более сложной. Правительство и многие публичные учреждения, в первую очередь университеты, в рамках так называемых позитивных, или аффирмативных, действий разными способами стимулируют профессиональную занятость представителей расовых меньшинств и получение ими высшего образования. В качестве одной из целей такой политики объявляется поощрение «культурного разнообразия» наемных работников и студенчества.

Активисты движения афроамериканцев враждебно относятся к любым попыткам поставить чернокожее население в один ряд с другими меньшинствами и «растворить» их проблемы в общей мультикультурной повестке
. Тем не менее афроамериканское движение постепенно, с откатами и перерывами осваивало риторику культурного национализма на протяжении всего XX в.
 Культурализация расовых отношений вместе с представлениями о необходимости развивать особую «черную» «идентичность» популярны не только среди активистов антирасистского движения. В эту игру включаются университетские интеллектуалы, журналистика и даже массовая культура
. Проблема состоит в том, что тем самым поощряются двойные стандарты: всех приучают к тому, что к афроамериканцам допустимо относиться только как к представителям расового меньшинства со своими особенностями, но не в коем случае как «просто» к людям.

Темы равенства, культурных различий и организационного обособления меньшинств сливаются в одну в рамках того, что уже было здесь помянуто как реактивный мультикультурализм. Собственно, такие же по сути суждения характерны не только для активистов иммигрантских организаций и интеллектуалов из «третьего мира»
, но и антирасистских движений, защитников «старых» меньшинств и аборигенов, левых радикалов
, приверженцев «либерального плюрализма» в духе У. Кимлики, сторонников традиционного этнонационализма и многих других
. В основе такой философии лежит восприятие мира в расовых или этнических категориях. Человечество состоит из расовых или этнических групп, часть из которых может быть определена как «слабые», «уязвимые» или «угнетенные», а часть как «сильные» или «доминирующие». Социальные различия между этими категориями, чем бы они ни были вызваны, интерпретируются как «расизм» или «дискриминация». Государства не являются нейтральными: чтобы они ни декларировали, они воспроизводят культуру доминирующей группы (и тем самым автоматически ущемляют остальных) и выражают ее интересы. Исправлять подобную несправедливость возможно, только установив для «слабых» особый режим: особые требования, определенные привилегии и особо благоприятное обращение – от перераспределения ресурсов до требований так называемой политической корректности нормативного языка. Ущемление или ограничение прав тех, кто относится к «доминирующим» общностям, не должно рассматриваться как расизм или дискриминация, поскольку направлено на уравнивание положения групп.

Таким образом, истинное равенство есть неравенство, а оно предполагает структурное обособление, т.е. автономию групп, разницу в правах представителей разных групп и перераспределение ресурсов между группами. Заметим, что такой подход очень близок к тому, чтобы соответствовать всем признакам ЭНА. Нюансы подобной риторики связаны только с тем, что для одних «культура» или «идентичность» группы есть основная ценность и основная мера равенства, а для других апелляции к культуре служат только дополнительным полемическим приемом.
Глава книги А.Осипова «Национально-культурная автономия: идеи, решения, институты» опубликована на сайте Информационно-аналитического центра «СОВА» (http://sova-center.ru) 7 декабря 2006 года.
� Bowring B. Austro-Marxism's Last Laugh?: the Struggle for Recognition of National-Cultural Autonomy for Rossians and Russians // Europe-Asia Studies. 2002. No. 2. P. 247.

� Hannum H. Autonomy, Sovereignty, and Self-Determination. The Accommodation of Conflicting Rights. Philadelphia: University of Pennsylvania Press, 1990.

� Encyclopedia of Nationalism / Editor-in-chief Alexander Motyl. San Diego, N.Y., Boston etc.: Academic Press, 2001. Vol. 2. P. 35–36.

� Bowring B. Op. cit.

� См. Frowein J.A., Bank R. The Participation of Minorities in Decision-Making Processes. Expert study submitted on request of the Committee of experts on issues relating to the protection of national minorities (DH-MIN) of the Council of Europe. November 2000. DH-MIN(2000)1. http://www.coe.int/T/E/Human_Rights/Minorities/1._GENERAL_PRESENTATION/PDF_DH_MIN(2000)1.pdf. P. 20.

� Dinstein Y. Autonomy // Models of Autonomy / Ed. by Yoram Dinstein. New Brunswick, N.J.: Transaction Books, 1981. P. 291–292.

� Hannum H. Op. cit. P. 469, 473; Musgrave Th.D. Self-Determination and National Minorities. Oxford: Clarendon Press; N.Y.: Oxford University Press, 1997. P. 207–208.

� Balogh S. Autonomy and the New World Order: A Solution to the Nationality Problem. Toronto; Buffalo: Matthias Corvinus, 1999. P. 203–204; Mihalikova S. The Hungarian Minority in Slovakia: Conflict over Autonomy // Managing Diversity in Plural Societies / Ed. by M. Opalski. Nepean, Ont.: Forum Eastern Europe, 1998. P. 160; Water T.W. Indeterminate Claims: New Challenges to Self-Determination Doctrine in Yugoslavia // SAIS Review. 2002. Summer-Fall. P. 114–116.

� Reiterer A.F. Cyprus: Case Study about a Failure of Ethno-National Understanding. Frankfurt am Main; N.Y.: Lang, 2003. P. 115.

� Frowein J.A., Bank R. Op. cit. P. 20–21.

� Schopflin G. Nations, Identity, Power. N.Y.: New York University Press, 2000. P. 283–284.

� Balogh S. Op. cit. P. 16, 150.

� Dinstein Y. Autonomy. P. 292.

� Государство, право и межнациональные отношения в странах западной демократии. М.: РАН, Ин-т государства и права, Ассоциация «Родина», 1993. С. 46–47; Чиркин В.Е. Современное федеративное государство. М.: Издательство Московского независимого института международного права, 1997. С. 41.

� Heintze H.-J. On the Legal Understanding of Autonomy // Autonomy: Applications and Implications / Ed. by M. Suksi. The Hague; Boston: Kluwer Law International, 1998. P. 23–24; Safran W. Spatial and Functional Dimensions of Autonomy: Cross-National and Theoretical Perspectives // Identity and Territorial Autonomy in Plural Societies / Ed. by William Safran, Ramуn Maiz. L.; Portland, Or.: Frank Cass, 2000. P. 12–16; Potier T. Autonomy in the 21th Century: Through Theoretical Binoculars. Paper prepared by Tim Potier, Assistant Professor in Law, Law Programme Coordinator, Intercollege, Nicosia. E/CN.4/Sub.2/AC.5/2001/CRP.1. Commission on Human Rights. Sub-Commission on the Promotion and Protection of Human Rights. Working Group on Minorities Seventh session 14 to 18 May 2001. http://www.greekhelsinki.gr/bhr/english/special_issues/CEDIME-unwgm2001/G0112125.doc; Frowein J.A., Bank R. Op. cit. P. 22–23.

� Eide A. A Review and Analysis of Constructive Approaches to Group Accommodation and Minority Protection in Divided or Multicultural Societies. Dublin: Stationery Office, 1996. P. 85.

� McGarry J. Federal Political Systems and the Accommodation of National Minorities // Handbook of Federal Countries, 2002 / Ed. by Ann L. Griffiths; coordinated by Karl Nerenberg. Montreal: McGill-Queen's University Press, 2002. P. 425; Sisk T.D. Power sharing in multiethnic societies // Fiji and the World / Ed. by Brij V. Lal & Tomasi Rayalu Vakatora. Suva, Fiji: School of Social and Economic Development, University of the South Pacific, 1997. P. 21–22.

� Cornell S.E. Autonomy as a Source of Conflict. Caucasian Conflicts in Theoretical Perspectives // World Politics. . 2002. Vol. 54. No. 1. P. 249.

� Brunner G., Kupper H. European Options of Autonomy: A Typology of Autonomy Models of Autonomy Self-Governance // Minority Governance in Europe / Ed. by Kinga Gal. Budapest: LGI/ECMI Series on Ethnopolitics and Minority Issues, 2002. P. 26–28; Heintze H.-J. Op. cit. P. 22–23.

� Frowein J.A., Bank R. Op. cit. P. 21–22; Heintze H.-J. Op. cit. P. 23–24.

� Brunner G., Kupper H. Op. cit. P. 25–26; Heintze H.-J. Op. cit. P. 23–24.

� Eide A., Greni V., Lundberg M. Cultural Autonomy: Concept, Content, History and Role in the World Order // Autonomy: Applications and Implications / Ed. by M. Suksi. The Hague; Boston: Kluwer Law International, 1998. P. 252.

� Ghai Y. Ethnicity and Autonomy: A Framework for Analysis // Autonomy and Ethnicity: Negotiating Competing Claims in Multi-ethnic States / Ed. by Yash Ghai. Cambridge, UK; N.Y.: Cambridge University Press, 2000. P. 9; Heintze H.-J. Op. cit. P. 21.

� Brunner G., Kupper H. Op. cit. P. 33; Heintze H.-J. Op. cit. P. 21.

� Frowein J.A., Bank R. Op. cit. P. 21; Heintze H.-J. Op. cit. P. 21.

� Safran W. Op. cit. P.16-17; Sisk T.D. Op. cit. P. 21.

� Eide A. A Review and Analysis of Constructive Approaches to Group Accommodation. P. 85; Eide A., Greni V., Lundberg M. Op. cit.

� См. Brunner G. Nationality Problems and Minority Conflicts in Eastern Europe. Guetersloh: Bertelsmann Foundation Publishers, 1996. P. 131–138; Coakley J. Approaches to the Resolution of Ethnic Conflict: The Strategy of Non-territorial Autonomy // International Political Science Review. 1994. Vol. 15. No. 3. P. 297–314; Eide A., Greni V., Lundberg M. Op. cit.

� В данном случае нет нужды вникать в нюансы различий между терминами «национальные», «этнические», «языковые» и пр. меньшинства, хотя в ряде контекстов, например международных отношений, они оказываются весьма существенными.

� Подробнее см. Соколовский С.В. Права меньшинств. Антропологические, социологические и международно-правовые аспекты. М.: МОНФ, 1997.

� Capotorti F. Study on the Rights of Persons Belonging to Ethnic, Religious and Linguistic Minorities. N.Y.: United Nations, 1991. P. 11–12.

� Обзор предложенных определений см. в: Соколовский С.В. Индивидуальные и коллективные права в контексте проблемы меньшинств. (Международно-правовые аспекты) // Homo Juridicus. М., 1997. С. 14–16; de Varennes F. Language, Minorities and Human Rights. The Hague: Martinus Nijhoff Publishers, 1996. P. 136–145; Spiliopoulou Åkermark A. Justifications of Minority Protection in International Law. L.; Boston: Kluwer Law International, 1996. P. 88–93.

� Здесь и далее я полностью отдаю себе отчет в проблематичности понятия культура вообще и в значении атрибута определенной группы в особенности; просто рамки данной работы не позволяют сколько-нибудь углубляться в существо вопроса. Могу только сделать отсылки к книге Сельмы Бенхабиб (Benhabib S. The Claims of Culture: Equality and Diversity in the Global Era. Princeton, N.J.: Princeton University Press, 2002; в русском переводе: Бенхабиб С. Притязания культуры. Равенство и разнообразие в глобальную эру. М.: Логос, 2003) и к одной из недавних антропологических дискуссий (Brumann Ch. Writing for Culture. Why a Successful Concept Should Not Be Discarded // Current Anthropology. Vol. 40. Supplement. February 1999. P. s1–s29). Я допускаю, что категорию культура можно применять как условное понятие, означающее совокупность приписываемых группе поведенческих и коммуникативных норм.

� См. Юрьев С.С. Правовой статус национальных меньшинств (теоретико-правовые аспекты). 2-е изд. М.: Эдиториал УРСС, 2000. С. 95–109.

� Здесь я воздержусь от рассмотрения ассоциаций, вызываемых словом «нацмен» в бывшем СССР.

� Тишков В.А. Что есть «национальные меньшинства»? (Меняющийся мир и меняющиеся рамки конвенции) // Сеть этнологического мониторинга и раннего предупреждения конфликтов. Бюллетень. 2002. № 46. Ноябрь-декабрь. С. 6.

� Блищенко И.П., Абашидзе А.Х. Международная защита прав национальных меньшинств. М.: Издательство РУДН, 1993. С. 125–126; Spiliopoulou Åkermark A. Op. cit. P. 86–87, 96–97.

� Подробнее см. Соколовский С.В. Образы «других» в российской науке, политике и праве. М.: Путь, 2001. С. 131–135, 147–152.

� Там же. С. 132–133.

� Тишков В.А. Указ. соч. С. 6, 7.

� См. напр.: Universal Minority Rights / Ed. by Alan Phillips and Allan Rosas. Turku/Abo: Abo Akademi University Institute for Human Rights; L.: Minority Rights Group (International), 1995; Spiliopoulou Åkermark A. Op. cit.

� Соколовский С.В. Образы «других» в российской науке, политике и праве. С. 159.

� О возможном содержании понятия права лиц, относящихся к меньшинствам, см. Eide A. Minority protection and world order: towards a framework for law and policy // Universal Minority Rights / Ed. by Alan Phillips and Allan Rosas. Turku/Abo: Abo Akademi University Institute for Human Rights; L.: Minority Rights Group (International), 1995. P. 87–112; Heinze E. The Construction and Contingency of the Minority Concept // Minority and Group Rights in the New Millenium / Ed. by D.Fottrell and B. Bowring. The Hague; Boston; L.: Martinus Nijhoff Publishers, 1999. P. 25–74.

� Discussion Paper on a UNDP Policy Note on Minorities. Prepared by Minority Rights Group International. October 2003. L.: MRG(I), 2003. P. 7–10.

� Права человека: Учебник для вузов / Отв. ред. Е.А. Лукашева. М.: Норма – Инфра-М, 2001. С. 133–136.

� См. Юрьев С.С. Правовой статус национальных меньшинств. С. 36–44.

� Андриченко Л. К вопросу о понятиях «национальные меньшинства» и «коренные народы» // Федерализм. 2002. № 3. C. 123–158; Витрук Н. Федерализм, автономия и права национальных меньшинств: современная ситуация в России // Право и жизнь. 1997. № 11. C. 71–72; Лисиненко И.В. Этнополитические проблемы национальных меньшинств в Российской Федерации // Государственная служба и межнациональные отношения. М., 1995. С. 164.

� Блищенко И.П., Абашидзе А.Х. Указ. соч. С. 120–124; Витрук Н. Указ. соч. C. 71–72; Юрьев С.С. Указ. соч. С. 217–218, 242–245.

� «О национальных отношениях в городе Москве» (проект закона г. Москвы). Октябрь 2000 г. http://www.memo.ru/hr/discrim/ethnic/zakon.htm.

� Lapidoth R. Autonomy: Flexible Solutions to Ethnic Conflicts. Washington, D.C.: United States Institute of Peace Press, 1997. P. 37; Mihalikova S. Op. cit. P 160.

� Паин Э.А. Этнополитический маятник. Динамика и механизмы этнополитических процессов в постсоветской России. М.: Институт социологии РАН, 2004. С. 169.

� Соколовский С.В. Права меньшинств. С. 96.

� Шнирельман В. Постмодернизм, этнонационализм и распад Советского Союза // Профессионалы за сотрудничество. М., 1998. Вып. 2. C. 51.

� См. Walzer M. Pluralism: A Political Perspective // The Rights of Minority Cultures / Ed. by W.Kymlicka. Oxford: Oxford University Press, 1995. P. 139–154.

� См. Young C. The Politics of Cultural Pluralism. Madison: University of Wisconsin Press, 1976. P. 6–21.

� См. Kallen H.M. Culture and Democracy: Studies in Group Psychologies of the American Peoples. N.Y.: Boni & Ziveright, 1924; Kallen H.M. Cultural Pluralism and the American Idea; an Essay in Social Philosophy. Philadelphia: University of Pennsylvania Press, [1956].

� Kuper L. The theory of the plural society, race and conquest // Sociological Theories: Race and Colonialism. Paris: UNESCO, 1980. P.240-242.

� Pluralism in Africa / Ed. by L.Kuper and M.G.Smith. Berkeley & Los Angeles: Univ. of California Press, 1969. P.29-31, 440-445.

� Ibid. P. 434–435.

� Young C. Op. cit. P. 18.

� Rabushka A., Shepsle K. Politics in Plural Societies; A Theory of Democratic Instability. Columbus, Ohio: Charles E. Merrill Publishing Company, 1972.

� Kuper L. The theory of the plural society, race and conquest // Sociological Theories: Race and Colonialism. Paris: UNESCO, 1980. P. 240–241.

� Kuper L. Ibid. P. 246.

� Подробнее см. Малахов В. Национализм как политическая идеология. М.: Книжный дом «Университет», 2005. Представления о трех основных парадигмах в описании национализма и этничности в мировую дискуссию вообще и в российскую в частности ввел Кроуфорд Янг; см.: Янг К. Диалектика культурного плюрализма: концепция и реальность // Этничность и власть в полиэтничных государствах. М.: Наука, 1994. С. 85–132.

� Подробнее см. Малахов В. Национализм как политическая идеология.

� Как это делает, например, Э.А. Паин: Указ. соч. С. 37.

� Brubaker R. Nationalism Reframed. Nationhood and the National Question in the New Europe. Cambridge: Cambridge University Press, 1996. P. 15.

� О традиционном использовании понятия культура см., напр.: Wright S. The politicization of ‘culture’ // Anthropology Today. 1998. Vol. 14. No. 1. P. 7–15.

� Например, в знаменитом сборнике под редакцией Н. Глейзера и П. Мойнихена, где этот подход проводится достаточно четко, большинство авторов можно отнести к инструменталистскому направлению; см.: Ethnicity: Theory and Experience / Ed. by N. Glazer, D. Moynihan. Cambridge, Mass.: Harvard University Press, 1975.

� Яркая иллюстрация подобного двоемыслия – так называемая критическая расовая теория, сложившаяся в 1980–1990-е годы в США на стыке социологии и юриспруденции и претендующая на новую критическую интерпретацию социального, расового и гендерного неравенства и доминирования; см.: Crossroads, Directions, and a New Critical Race Theory / Ed. by F.Valdes, J. McCristal Culp, and A.P. Harris. Philadelphia: Temple University Press, 2002.

� Spiliopoulou Åkermark A. Op. cit. P. 96.

� The Blackwell Encyclopaedia of Political Science / Ed. by V. Bogdanor. Cambridge, Mass.: Blackwell Publishers, 1991. P. 154–156.

� См. Ibid. P. 137–138.

� Rabushka A., Shepsle K. Op. cit.

� См. Lijphart A. Democracy and Plural Societies. New Haven, Conn.: Yale Univ. Press, 1977.

� Ibid. P. 25–44.

� Бауэр О. Национальный вопрос и социал-демократия. СПб.: Серп, 1909. С. 370; Шпрингер Р. [Реннер К.] Национальная проблема (Борьба национальностей в Австрии). СПб.: Изд-во «Общественная польза», 1909. С. 107–109, 209–210.

� The Blackwell Encyclopaedia of Political Science. P. 138.

� См., напр.: Ibid. P. 137–138; Dictionary of the Social Sciences / Ed. by Craig Calhoun. Oxford: Oxford University Press, 2002. P. 89.

� Miall H., Ramsbotham O., Woodhouse T. Contemporary Conflict Resolution. Oxford, Malden, MA: Polity Press & Blackwell Publishers Ltd., 1999. P. 177–183.

� Lijphart A. Self-Determination versus Pre-Determination of Ethnic Minorities in Power-Sharing Systems // The Rights of Minority Cultures / Ed. by W.Kymlicka. Oxford: Oxford University Press, 1995. P. 282.

� Zahar M.-J. Bosnia and Herzegovina // Handbook of Federal Countries, 2002 / Ed. by Ann L. Griffiths; coordinated by Karl Nerenberg. Montreal: McGill-Queen's University Press, 2002. P. 74–89; Myntti K. A Commentary to the Lund Recommendations on the Effective Participation of National Minorities in Public Life. Turku/Abo: Institute for Human Rights, Abo Akademi University, 2001. P. 9–10.

� Eide A. A Review and Analysis of Constructive Approaches to Group Accommodation. P. 76–77; Miall H., Ramsbotham O., Woodhouse T. Op. cit. P. 115; Sisk T.D. Power Sharing in Multiethnic Societies. P. 8.

� Brass P. Ethnicity and Nationalism: Theory and Comparison. New Delhi; Newbury Park, Calif.: Sage Publications, 1991. P. 339.

� McGarry J., O’Leary B. Introduction: the macro-political regulation of ethnic conflict // The Politics of Ethnic Conflict Regulation. Case Studies of Protracted Ethnic Conflicts / Ed. by J. McGarry and B. O’Leary. L.; N.Y.: Routledge, 1996. P. 36–37.

� Lijphart A. Democracy and Plural Societies. P. 56–57, 170–171.

� Brown M. The Impact of Government Policies on Ethnic Relations // Government Policies and Ethnic Relations in Asia and the Pacific / Ed. by M. Brown, S. Ganguly. Cambridge, Mass.: MIT Press, 1997. P. 552–554.

� Бенхабиб С. Указ. соч. С. 24–25, 177.

� См. Horowitz D. Ethnic Groups in Conflict. Berkeley: University of California Press, 1985. P. 628–651; Sisk T.D. Power Sharing and International Mediation in Ethnic Conflicts. Washington, D.C.: United States Institute of Peace Press, 1996.

� Lijphart A. Self-Determination versus Pre-Determination of Ethnic Minorities. P. 275–287.

� Подробнее об этом см. выше, в главе «Практическая реализация. Зарубежные страны после Второй мировой войны».

� Здесь я еще раз особо отмечу политическую систему Южного Тироля в Италии; интересно, что для обозначения такого рода модели управления автономной территорией от имени нескольких этнических групп был даже придуман специальный термин совместная автономия – shared autonomy, см. Balogh S. Op. cit. P. 16, 152.

� Frowein J.A., Bank R. Op. cit. P.4-16; Myntti K. Op. cit. P.5-28.

� Показательно, что два основных проекта, которые в 2003 г. вел Европейский центр по делам меньшинств, были посвящены именно вопросам power-sharing; см.: ECMI. Annual Report 2003. [Flensburg]: European Centre for Minority Issues, 2004.

� Discussion Paper on a UNDP Policy Note on Minorities. P. 9–10.

� Myntti K. Op. cit.

� Ghai Y. Op. cit. P. 9–10.

� Kymlicka W., Norman W. Citizenship in Culturally Diverse Societies: Issues, Contexts, Concepts // Citizenship in Diverse Societies / Ed. by W. Kymlicka and W.Norman. Oxford: Oxford University Press, 2000. P. 12.

� Lijphart A. Self-Determination versus Pre-Determination of Ethnic Minorities. P. 282.

� Тем более что в 1997 г. самая известная монография А. Ляйпхарта вышла в русском переводе.

� См. Тишков В.А. Стратегия и механизмы национальной политики // Национальная политика в Российской Федерации. М., 1993. С. 24; Он же. Очерки теории и политики этничности в России. C. 167–172; Дробижева Л.М., Аклаев А.Р., Коротеева В.В., Солдатова Г.У. Демократизация и образы национализма в Российской Федерации 90-х годов. М.: Мысль, 1996. С. 29–32; Дробижева Л.М. Этничность в современном обществе. Этнополитика и социальные практики в Российской Федерации // Мир России. 2001. № 2. C. 173–174.

� Конституция Союза Советских Республик Европы и Азии: Проект народного депутата СССР, академика А.Д. Сахарова // Конституции Российской Федерации (альтернативные проекты). М., 1993. Т. II. С. 118–121.

� См. Зубов А.Б., Салмин А.М. Оптимизация национально-государственных отношений в условиях национального возрождения в СССР // Рабочий класс и современный мир. 1989. № 3. С. 62–84; Они же. Союзный договор и механизм выработки нового национально-государственного устройства СССР // Политические исследования. 1991. № 1. С. 42–57; Что делать? В поисках идей совершенствования межнациональных отношений в СССР. М.: АН СССР, 1989. С. 107.

� См. Кисриев Э. «Национальные» избирательные округа могут стать «многонациональными» // Сеть этнологического мониторинга и раннего предупреждения конфликтов. Бюллетень. 2002. № 46. Ноябрь-декабрь. C. 38–42; Он же. Формирование демократической системы управления в посткоммунистическом Дагестане // Местное управление многоэтничными сообществами в странах СНГ. М., 2001. С. 71–90.

� Аккиева С. Кабардино-Балкарская Республика. Модель этнологического мониторинга. Москва: ИЭА РАН, 1998. С. 29–30.

� Balogh S. Op. cit. P. 16, 152.

� См. напр. Послание Президента Российской Федерации Федеральному собранию. М., 1994. С. 52; Печенев В. О национальной и региональной политике в федеративной России // Этнополитический вестник. 1994. № 1. С.82; подобную идею в середине 1990-х годов включили в свои программы многие центристские и либеральные партии РФ, см Права и свободы человека в программных документах основных политических партий и объединений России. ХХ век. М.: РОССПЭН, 2002, С.332-485.

� Shohat E., Stam R. Introduction // Multiculturalism, Postcoloniality, and Transnational Media / Ed by E.Shohat and R. Stam. New Brunswick, N.J.: Rutgers University Press, 2003. P. 5–7; Wieviorka M. Is multiculturalism the solution? // Ethnic and Racial Studies. 1998. Vol. 21. No. 5. P. 881.

� Воронков В. Мультикультурализм и деконструкция этнических границ // Мультикультурализм и трансформация постсоветских обществ. М., 2002. С. 38.

� Там же.

� Inglis Ch. Multiculturalism: New Policy Responses to Diversity. Paris: UNESCO, 1996. P. 16–17.

� Малахов В. Скромное обаяние расизма и другие статьи. М.: Модест Колеров и Дом интеллектуальной книги, 2001. С. 49.

� Обзор основных национальных моделей см. в: Inglis Ch. Op. cit. P. 41–45; Wieviorka M. Op. cit. P. 881–889; Куропятник А.И. Мультикультурализм. Проблемы социальной стабильности полиэтничных обществ. СПб.: Изд-во СПбГУ, 2000; Малахов В. Указ. соч. С. 44–55.

� Малахов В. Указ. соч. С. 51–53.

� Американский мультикультурализм часто именуют дезинтегрированным, в том смысле что в отличие от Канады в США проблематика равенства была отделена от этнокультурных вопросов (см. Wieviorka M. Op. cit. P. 886–889), мне такая точка зрения представляется сильным упрощением.

� Беккер Ф. Этничность и миграция: критическое прочтение понятия этничности в миграционных исследованиях // Ab Imperio. 2001. № 3. С.67-95.

� Малахов В. Указ. соч. С. 163.

� Там же. С. 55.

� Обобщенное и усредненное представление о мультикультурализме как правительственной политике сводится к следующему: это компромиссная стратегия, избегающая двух крайностей: дифференцированного инкорпорирования мигрантов (т.е., по сути, их социального исключения) и принудительной ассимиляции. См.: Inglis Ch. Op. cit. P. 61; Rex J. The problematic of multinational and multicultural societies // Ethnic and Racial Studies. 1997. Vol. 20. No. 3. P. 469.

� Например, по таким, как поощрение или подавление государством этничности в приватной и публичной сферах; подробнее обо всем этом см.: Rex J. Ethnic Minorities in the Modern Nation State: Working Papers in the Theory of Multi-Culturalism and Political Integration. Houndmills, Basinstoke: Macmillan Press, 1996.

� По: Radtke F.-O. The Formation of Ethnic Minorities and the Transformation of Social into Ethnic Conflicts in a So-called Multi-cultural Society: The Case of Germany // Ethnic Mobilisation in a Multi-cultural Europe / Ed by J. Rex and B. Drury. Aldershot: Avebury, 1994. P. 30–37.

� Воронков В. Указ. соч. С. 39.

� И наоборот, культурный плюрализм иногда используется как синоним мультикультурализма в нормативном или проектном смысле.

� Бенхабиб С. Указ. соч. С. 9.

� Barry B. Culture and Equality. An Egalitarian Critique of Multiculturalism. Cambridge, Mass.: Harvard University Press, 2001. P. 300; Sarat A., Kearns T.R. Responding to the Demands of Difference: An Introduction // Cultural Pluralism, Identity Politics, and the Law / Ed. by A. Sarat and T.R. Kearns. Ann Arbor, Mich.: University of Michigan Press, 1999. P. 2–3.

� Encyclopedia of Nationalism. Vol. 2. P. 350.

� Parekh B.C. Rethinking Multiculturalism: Cultural Diversity and Political Theory. Cambridge, Mass.: Harvard University Press, 2000. P. 77.

� Ibid. P. 6.

� Parekh B. Common Citizenship in Multicultural Societies // The Round Table. 1999. No 351. P. 449.

� Wieviorka M. Op. cit. P. 901–902.

� Малахов В. Зачем России мультикультурализм? // Мультикультурализм и трансформация постсоветских обществ. М., 2002, С. 48.

� Избранные части дискуссии // Расизм в языке социальных наук. СПб., 2002. С. 180–181.

� Radtke F.-O. Multikulturalismus. Ein postmoderner Nachfahre des Nationalismus // Vorgänge. 1992. Bd. 31. No 3. S. 23–30.

� Избранные части дискуссии. С. 183–184.

� Куропятник А.И. Указ. соч. С. 188.

� Малахов В. Скромное обаяние расизма и другие статьи. С.23; Vertovec S. Multiculturalism, culturalism and public incorporation // Ethnic and Racial Studies. 1996. Vol. 19. No 1. P. 51.

� Stolcke V. Talking culture: new boundaries, new rhetorics of exclusion in Europe // Current Anthropology. 1995. Vol. 36. No 1. P. 1–24.

� Оно в основном восходит к коммунитаристскому направлению либеральной теории.

� Хронологически приоритет в этом принадлежит В.Ван Дайку, который начал разрабатывать эту тему еще в 1970-е гг., см.: Van Dyke V. Human Rights, Ethnicity, and Discrimination. Westport, Conn.; L.: Greenwood Press, 1985.

� Taylor Ch. The Politics of Recognition // Multiculturalism. Examining the Politics of Recognition / Ed. by A. Gutmann. Princeton, N.J.: Princeton University Press, 1994. P. 25–73 (первое издание в 1992 г.).

� Young I.M. Justice and the Politics of Difference. Princeton, N.J.: Princeton University Press, 1990.

� Kymlicka W. Multicultural Citizenship: A Liberal Theory of Minority Rights. Oxford: Clarendon Press, 1995.

� Kymlicka W. Western Political Theory and Ethnic Relations in Eastern Europe // Can Liberal Pluralism Be Exported? Western Political Theory and Ethnic Relations in Eastern Europe / Ed. by W. Kymlicka & M. Opalski. Oxford, N.Y.: Oxford University Press, 2001. P. 13–105.

� Kymlicka W. Finding Our Way. Rethinking Ethnocultural Relations in Canada. Toronto, Oxford, N.Y.: Oxford University Press, 1998. P. 102.

� Критику представлений У. Кимлики см.: Бенхабиб С. Указ. соч.; Barry B.Op. cit. P. 308–317; Carens J. Culture, Citizenship and Community. A Contextual Exploration of Justice as Evenhandedness. Oxford: Oxford University Press, 2000.

� Kymlicka W. Finding Our Way; Kymlicka W. Western Political Theory and Ethnic Relations in Eastern Europe.

� Barry B. Op. cit. P. 314.

� Как было сказано выше, в Канаде, Австралии, Швеции и др. странах под знаменем мультикультурализма объединяются разные лозунги и практики: антидискриминационное законодательство, развитие толерантности, поощрение межэтнического сотрудничества, групповое представительство в консультативных структурах, поддержка этнических организации, использование языков меньшинств в школе и СМИ и пр. Интересно, что в России слово мультикультурализм тоже начинается осваиваться в качестве безразмерного понятийного «контейнера»; см., напр.: Дзялошинский И. Кому выгодно тиражирование нетерпимости? // Язык мой… Проблема этнической и религиозной нетерпимости в российских СМИ. М., 2002. С. 101.

� Вероятно, отсюда вытекает странное неприятие российскими властями многоэтничных организаций в качестве НКА.

� Parekh B.C. Rethinking Multiculturalism. P. 13; Паин Э.А. Указ. соч. С. 169.

� Inglis Ch. Op. cit. P. 64.

� Spiliopoulou Åkermark A., Huss L. Ten Years of Minority Discourse in Sweden. Paper Presented at the Seminar ‘Minorities around the Baltic Sea’. Uppsala. Sweden. 7 October 2004.

� Gagnon A. Canada: Unity and Diversity // Democracy and Cultural Diversity / Ed. by Michael O'Neill and Dennis Austin. Oxford; N.Y., 2000. P. 19–20.

� Vertovec S. Op. cit. P. 50–56.

� Rex J. The problematic of multinational and multicultural societies. P. 469.

� Я бы согласился, что аргументы сторонников обеих точек зрения, как правило, абстрактно правильны. Действительно, одновременно могут действовать разные, противоположно направленные факторы; стоит только уточнить, какие значения вкладываются в слово интеграция, учитывать конкретные обстоятельства и то, какие воздействия могут оказать долгосрочный, а какие – краткосрочный эффект.

� Комментарий к Федеральному закону «О национально-культурной автономии» (с приложениями). М.: Институт законодательства и сравнительного правоведения при Правительстве Российской Федерации, 1997. С. 97.

� Бенхабиб С. Указ. соч. С. 108–109.

� Там же. С. 92–95.

� Рискну предположить, что Дж. Рекс не совсем прав, когда он пишет о том, что власти в европейских странах манипулируют этническими общинами, контактируя только с удобными для себя «представителями» или «лидерами» этих общин, (см. Rex J. The problematic of multinational and multicultural societies. P. 469). Скорее всего, имеет место такой же бюрократический промысел, что и в России. Коль скоро провозглашается реальность «общин», появляется и необходимость символически демонстрировать наличие по отношению к ним какой-то конструктивной политики.

� Воронков В. Указ. соч. С. 39.

� Справедливости ради надо отметить приоритет Государственного комитета РФ по делам национальностей, который в 1992 г. составил проект «Концепции национальной политики в Российской Федерации». В этом документе культурный плюрализм прямо не упоминался, но среди основных лозунгов было единство в многообразии. В проекте проводилась мысль о том, что государству следует, с одной стороны, признавать, поддерживать и поощрять культурное (по контексту – этническое) разнообразие и тем самым удовлетворять запросы разных национальностей, а с другой – постепенно уходить от того, что этничность лежит в основе политических институтов. Проект, правда, так и не был официально одобрен.

� Послание Президента Российской Федерации Федеральному собранию. М., 1995. С. 81.

� Леокадия Дробижева: «В Риме веди себя как римлянин» // Время новостей. 2004. 12 окт.; Щедрина О.В. Возможна ли мультикультурная модель интеграции мигрантов в России? // Социологические исследования. 2004. № 11. С. 67–75.

� Абдулатипов Р.Г. Федералогия. СПб.: Питер, 2004. С. 230.

� Тишков В.А. Очерки теории и политики этничности в России. С. 162.

� Социальное неравенство этнических групп: представления и реальность / Автор проекта и отв. ред. Л.М. Дробижева. М.: Academia, 2002. С. 9. Цитируемая книга вышла в 2002 г., а писалась, наверное, раньше. С тех пор «администрация В.В. Путина» последовательно сворачивает всякую государственную деятельность, связанную с этничностью, да так, что от мультикультурализма может остаться одно воспоминание.

� Комментарий к Федеральному закону «О национально-культурной автономии». С. 8; Нагорная М.А. Проблемы национально-культурной автономии // Национальный вопрос и государственное строительство: проблемы России и опыт зарубежных стран: Материалы научной конференции. Москва, 27–28 апреля 2000 г. М., 2001. C. 156.

� Щедрина О.В. Указ. соч. С. 73.

� McGarry J. Op. cit. P. 425–426; Brunner G., Kupper H. Op. cit. P. 25.

� Карапетян Л.М. Федеративное устройство Российского государства. М.: Норма, 2001. С. 227–230; Коркмасова К. Конституционные основы Российского Федерализма и общенациональная идея России. Ростов н/Д.: изд-во Института управления, бизнеса и права, 2002. С. 70–71, 102–103, 154, 164–167.

� Подробнее об этом см.: Осипов А.Г. Являются ли групповые права необходимым условием недискриминации и защиты меньшинств? // Мультикультурализм и трансформация постсоветских обществ. М., 2002. С. 80–100.

� Соколовский С.В. Права меньшинств. С. 87–88; Юрьев С.С. Указ. соч. С. 256.

� Некоторые авторы разделяют коллективное измерение индивидуальных прав на две отдельные категории: права, реализуемые совместно с другими людьми (право на забастовку), и права, предполагающие пользование некими коллективными благами (право на здоровую окружающую среду). См.: Линдхольм Т. Законны ли и осуществимы ли «коллективные права человека» для меньшинств? // Ленинградская конференция по правам меньшинств (2–4 июня 1991 г., Ленинград): Доклады и сообщения. Л., 1991. С. 95.

� Губогло М.Н. Может ли двуглавый орел лететь с одним крылом? Размышления о законотворчестве в сфере этногосударственных отношений. М.: ЦИМО, 2000. С. 255.

� Например, И.А.Кравец именует НКА «коллективным и естественным правом» меньшинств (см.: Кравец И.А. Перспективы национально-культурной автономии в российском федерализме // Национальный вопрос и государственное строительство: проблемы России и опыт зарубежных стран: Материалы научной конференции. Москва, 27–28 апреля 2000 г. М., 2001. C. 136).

� Иногда даже в одном тексте смешиваются все пять разных конструкций коллективных прав; см. Егоров О. Коллективные права и самоопределение // Право народов на самоопределение: идея и воплощение. М., 1997. С. 71–73.

� Словарь прав человека и народов. М.: Международные отношения, 1993. С. 30.

� Kymlicka W. Multicultural Citizenship. P. 45.

� Thornberry P. The UN Declaration on the Rights of Persons Belonging to National or Ethnic, Religious and Linguistic Minorities: Background, Analysis, Observations, and an Update // Universal Minority Rights / Ed. by Alan Phillips and Allan Rosas. Turku/Abo: Abo Akademi University Institute for Human Rights; L.: Minority Rights Group (International), 1995. P. 54; Skurbaty Z. As If Peoples Mattered: Critical Appraisal of 'Peoples' and 'Minorities' from the International Human Rights Perspective and Beyond. The Hague; Boston: Martinus Nijhoff Publishers, 2000. P. 93–99.

� Modeen T. The International Protection of National Minorities in Europe. Abo: Abo Akademi, 1969. P. 56–57; Stavenhagen R. Problems and Prospects of Multi-Ethnic States. Tokyo: The United Nations University, 1986. P. 21.

� Dinstein Y. Collective human rights of peoples and minorities. P. 105, 118.

� «Международно-признанное право наций (народов) на самоопределение, т.е. коллективное право этносов на самостоятельный выбор формы организации своей жизни» (Чиркин В.Е. Указ. соч. С. 37).

� Anaya S.J. Op. cit. P. 325–326.

� Lijphart A. Self-Determination versus Pre-Determination of Ethnic Minorities. P. 282.

� Skurbaty Z. Op. cit. P. 434–447.

� Комментарий к Федеральному закону «О национально-культурной автономии». С. 8–9; Блищенко И.П., Абашидзе А.Х. Указ. соч. С. 125; Литчанская М.А. Компетенция органов местного самоуправления в обеспечении права народов на национально-культурное самоопределение // Этнос и власть: местное самоуправление и этнические конфликты. Саратов, 1999. Ч.2. C.36.

� Карапетян Л.М. Указ. соч. С. 248.

� Eide A. A Review and Analysis of Constructive Approaches to Group Accommodation. P. 5; Reisman M. International human rights law bearing on individual and group rights // Fiji and the World / Ed. by Brij V. Lal & Tomasi Rayalu Vakatora. Suva, Fiji: School of Social and Economic Development, University of the South Pacific, 1997. P. 190.

� Блищенко И.П., Абашидзе А.Х. Указ. соч. С. 124; Словарь прав человека и народов. С. 161.

� Kymlicka W. Multicultural Citizenship. P. 26–33.

� См. напр. Samu M. On the Right of Peoples to Self-Determination and on the Self-Government of Minorities. http://www.hungarian-history.hu/lib/samu/samu.htm.

� Hannum H. The Right to Autonomy: Chimera or Solution? // Ethnicity and Power in the Contemporary World / Ed. by K. Rupesinghe and V.A. Tishkov. Tokyo; N.Y; Paris: United Nations University Press, 1996. P. 287–295.

� Gottlieb G. Nation against State: A New Approach to Ethnic Conflicts and the Decline of Sovereignty. N.Y.: Council of Foreign Relations, 1993.

� См. Словарь прав человека и народов. С. 161.

� Конвенция об основных правах европейских народов (28 мая 1992 г.) [Извлечение] // Национально-культурные автономии и объединения. Историография. Политика. Практика. Антология. М., 1995. Т. III. С. 256-259; Draft Convention for the Protection of Ethnic Groups in Europe. Federal Union of European Nationalities, Gdansk, Poland, 12 May 1994 // de Varennes F. Language, Minorities and Human Rights. The Hague, 1996. P. 308–310.

� Watts A. The Liechtenstein Draft Convention on Self-Determination through Self-Administration // Self-Determination and Self-Administration: A Sourcebook / Ed. by Wolfgang Danspeckgruber with Arthur Watts. Boulder, Colo.: Lynne Rienner Publishers, 1997. P. 21–45.

� Parekh B. Rethinking Multiculturalism. P. 214–215.

� Kymlicka W. Multicultural Citizenship. P. 34–48.

� Мюллерсон Р.А. Права человека: идеи, нормы, реальность. М.: Юридическая литература, 1991. С. 3.

� См. Barry B. Op. cit. P. 252–263.

� Sisk T.D. Power sharing in multiethnic societies. P. 22.

� Филиппов В.Р., Филиппова Е.И. Закон и этничность. М.: Комитет общественных и межрегиональных связей Правительства Москвы, Центр «Этносфера», 1998. С. 65.

� Филиппов В.Р. Критика этнического федерализма. М.: Российская академия наук, Центр цивилизационных и региональных исследований, 2003. С. 170–171.

� Кузнецов М. Дискриминация // Независимая газета. 2001. 8 февр.; Севастьянов А. Дискриминация. http://slavbrother.chat.ru/i42-00-4-r.html; Головкин А. Так в чем же дискриминация русского народа? Полемика с Михаилом Кузнецовым (НГ, 08.02.01). http://www.hro.org/actions/nazi/4.htm.

� Арутюнов С. Федерализм, этничность и политика аффирмативных действий // Профессионалы за сотрудничество. М., 1998. Вып. 2. C. 23. Подобную точку зрения высказал и В.В. Игрунов (Филиппов В.Р., Филиппова Е.И. Указ. соч. С. 47).

� Основы национальных и федеративных отношений. М.: Изд. РАГС, 2001. С. 100–101.

� MacEwen M. Tackling Racism in Europe. An Examination of Anti-Discrimination Law in Practice. Oxford, Washington D.C.: Berg, 1995. P. 17–25.

� Eide A. A Review and Analysis of Constructive Approaches to Group Accommodation. P. 16–18.

� По той же причине введенное в 2003 г. в Закон об НКА положение, согласно которому НКА могут создаваться только от этнических общностей, «находящихся в состоянии национального меньшинства», следует оценивать как дискриминационное.

� Thornberry P. The UN Declaration. P. 16–18.

� Alfredssen G., de Zayas A. Minority Rights: Protection by the United Nations // Human Rights Law Journal. 1993. Vol. 14. No. 1-2. P. 6–7.

� Подробнее об этом см. ниже.

� ACFC/SR/II(2004)008. Second Report Submitted by Slovenia Pursuant to Article 25, Paragraph 1 of the Framework Convention for the Protection of National Minorities. July 2004. http://www.coe.int/T/e/human_rights/Minorities/2._FRAMEWORK_CONVENTION_(MONITORING)/2._Monitoring_mechanism/3._State_reports/2._Second_cycle/PDF_2nd_SR_Slovenia.pdf. P.27.

� de Varennes F. Op. cit. P. 117–118, 152–153.

� Блищенко И.П., Абашидзе А.Х. Указ. соч. С. 6, 119–122; Витрук Н. Указ. соч. C. 71–72.

� Андриченко Л.В. Право национальных меньшинств на культурно-национальную автономию // Расы и народы. М., 1997. Вып. 24. С. 100.

� Блищенко И.П., Абашидзе А.Х. Указ. соч. С. 119–122; Елеонский В.О. Указ. соч. С. 165–166; Карапетян Л.М. Указ. соч. С. 255.

� Подробнее см. Pincus F. From individual to structural discrimination // Ed. by F.Pincus and H. Ehrlich. Race and Ethnic Conflict. Contending Views on Prejudice, Discrimination and Ethnoviolence. 2nd ed. Boulder, Colo.: Westview Press, 1999. P. 120–124.

� Теперь даже в справочных изданиях можно прочесть, что дискриминация означает неравное обращение с группами – см.: Dictionary of the Social Sciences / Ed. by Craig Calhoun. P. 126. В США рубежом в этом процессе переосмысления стала знаменитая статья О. Фисса: Fiss O. Groups and Equal Protection Clause // Philosophy and Public Affairs. 1976. Vol. 5. No. 2. P. 107–177.

� Такие подходы изложены, например, в: Bell D. Race, Racism, and American Law. 4th ed. Gaithersburg, MD: Aspen Law & Business, 2000; Feagin J.R., Feagin C.B. Racial and Ethnic Relations. 7 th ed. Upper Saddle River, N.J.: Prentice Hall, 2003.

� Walzer M. Op. cit. P. 153.

� Brooks R.L. Integration or Separation?: A Strategy for Racial Equality. Cambridge, Mass.: Harvard University Press, 1996.

� Радтке Ф.-О. Между дерегуляцией и дискриминацией. Дилемма немецкого социального государства в обращении с иммиграцией // Миграция и национальное государство. СПб., 2004. С. 198–200.

� Хабриева Т.Я. Проблемы совершенствования законодательства о национально-культурной автономии в Российской Федерации // Национальный вопрос и государственное строительство: проблемы России и опыт зарубежных стран: Материалы научной конференции. Москва, 27–28 апреля 2000 г. М., 2001. C. 148.

� Чурбаков А.В. Национально-территориальное и национально-культурное самоопределение: соотношение понятий // Государственно-правовые основы обеспечения безопасности в Российской Федерации. СПб., 1999. C. 74-75.

� Wieviorka M. Op. cit. P. 886–889.

� Matsuda M. Beyond, and not Beyond, Black and White: Deconstruction Has a Politics // Crossroads, Directions, and a New Critical Race Theory / Ed. by F.Valdes, J. McCristal Culp, and A.P. Harris. Philadelphia: Temple University Press, 2002. P. 379–392.

� Omi M., Winant H. Racial Formation in the United States: from the 1960s to the 1990s. 2nd ed. N.Y.: Routledge, 1994. P. 99–143; Kymlicka W. Finding Our Way. P. 77.

� Lasch-Quinn E. Race Experts: How Racial Etiquette, Sensitivity Training, and New Age Therapy Hijacked the Civil Rights Revolution. N.Y.: Norton, 2001. P. 1–40, 229–232.

� Яркий образец подобной публицистики: Arshi Khan. Minority Rights and Liberal Neutrality: Identity Consciousness and Marginalisation of the Minority Groups // Nation and Minorities: India's Plural Society and its Constituents / Ed. by A. Majeed. New Delhi: Kanishka Publishers Distributors, 2002. P. 30–58.

� Crossroads, Directions, and a New Critical Race Theory.

� Такие рассуждения, т.е. критику идей «гражданской» нации как завуалированной «этнократии» и отрицание «нейтральности» либерального государства, постепенно осваивают и российские авторы; см., напр.: Илишев И.Г. Федерализм и национальная политика в глобальном измерении: теория и практика // Будущее федерализма в России: Россия и Республика Башкортостан: Материалы межрегиональной научно-практической конференции. Уфа, 2002. C. 82–93.

� Эта норма была отменена пресловутым Федеральным законом № 122 о «монетизации льгот» и прекратила дейтствие с 1 января 2005 г.

PAGE
42

