Специфика норм и ценностей россиян по отношению к роли государства в обществе
С.В.Мареева

Институт социологии РАН

s.mareeva@gmail.com
Вот уже 20 лет Россия идет по пути реформ. За это время значительно изменилась социальная структура общества, трансформировались существовавшие институты и появились новые. Изменились и сами россияне – по крайней мере, исследования, посвященные особенностям сознания, норм и ценностей россиян неоднократно фиксировали заметные сдвиги и в этой сфере, хотя и отмечали неоднозначность и неодновременность протекающих в ней процессов [Магун, Руднев, 2010; Мареева, 2011; Тихонова, 2011]. В этих условиях особенно важно проанализировать характер культурной динамики в стране в последние годы. В каком обществе хотели бы жить россияне, какие запросы они предъявляют к государству и проводимой им социальной и экономической политике, отличаются ли они в этом смысле от жителей других стран? Поиску ответов на эти вопросы и посвящена данная статья.
Эмпирической базой исследования выступили данные волн Всемирного исследования ценностей (World Values Survey), а также данные репрезентативных всероссийских опросов, проведенных в разные годы Институтом социологии РАН.
Итак, каковы же нормы, характеризующие отношение россиян к тому, как должно выглядеть общественное устройство? Начнем рассмотрение с отношения россиян к неравномерности распределения доходов в обществе. Его динамика, которая прослеживается на данных трех волн Всемирного исследования ценностей, говорит о том, что за последние годы в российском обществе произошла поляризация мнений по этому вопросу – возросло число уверенных сторонников общества равных доходов при одновременном увеличении доли тех, кто считает, что обществу необходимо неравенство доходов, так как оно выступает в качестве стимула экономической активности людей (см. табл. 1)
.

Таблица 1
Оценка россиянами желаемой степени неравномерности распределения доходов в обществе, %
	Оценка по 10-балльной шкале
	1990
	1995
	2006

	Выступают за равные доходы (1)
	4
	7
	16

	В большей степени поддерживают равенство доходов (2-3)
	7
	9
	10

	Средняя позиция (4-7)
	42
	43
	25

	В большей степени поддерживают неравномерность распределения доходов (8-9)
	23
	20
	17

	Выступают за неравенство доходов как стимул активности (10)
	24
	21
	32

Нужно отметить, что россияне в течение последних лет в большей степени поддерживали неравномерность доходов – к 2006 г. число сторонников этой позиции достигло почти половины россиян при четверти сторонников равных доходов. Однако в последние годы уверенность тех, кто считает правильным и желательным полностью равномерное распределение доходов в российском обществе, заметно возросла, увеличившись за этот период в 4 раза. В то же время, доля уверенных сторонников неравномерности в распределении доходов все эти годы оставалась выше и составила в 2006 году практически треть всего населения. Одно это заставляет сомневаться в распространенном мифе о тяге большинства россиян к уравнительности.
Более того, при сравнении данных по разным странам, доля радикальных сторонников неравномерного распределения доходов (тех, кто выбрал десятую позицию по шкале из десяти возможных) в России оказывается значительно выше (32%), чем, например, в США (9%), Франции (7%), Великобритании (6%), Германии (2%), Швейцарии (2%). Таким образом, россияне даже большие поборники неравенства доходов, чем население стран неолиберальной ориентации (США, Великобритания). Если же посмотреть на сторонников принципиально иной модели общества - общества равных доходов, – то по их доле Россия в меньшей степени отличается от стран западной Европы.

Итак, россияне все эти годы с точки зрения норм общественного устройства были склонны поддерживать большее неравенство в доходах; при этом специфика культурной динамики, наблюдавшейся в этой сфере, состояла в увеличивающейся поляризации россиян на сторонников той или иной альтернативной модели в последние годы. Эти выводы подтверждаются и данными исследований ИС РАН – с точки зрения норм оптимального общественного устройства, россияне являются устойчивыми сторонниками общества равных возможностей, а не общества равных доходов. Стремление к всеобщей «уравниловке», которое часто приписывается россиянам, на самом деле оказывается характерно для менее чем 40% из них, в то время как 60% считают более предпочтительной модель общества равных возможностей. Нужно сказать, что эти данные устойчивы – такое распределение ответов было характерно для населения последние 15 лет (см. рис.1)
. Однако тенденции, которые можно увидеть из динамики этого показателя, говорят о том, что в обществе постепенно усиливается запрос на равенство доходов.
 Рисунок 1
Выбор россиян в дилемме «равенство возможностей» – «равенство условий жизни», %

[image: image1.emf]75 72 72

66

59

66

63

60

38

36

32

40

32

28

24

18

0

20

40

60

80

1993 1995 2000 2003 2006 2008 2010 2011

Равенство возможностей для проявления способностей каждого важнее, чем равенство по-ложения,

доходов и условий жизни

Равенство доходов, положения, условий жизни важнее, чем равенство возможностей для

проявления способностей каждого

Обратимся теперь к оценкам, которые россияне дают такому элементу рыночной экономики, как конкуренция. По данным Всемирного исследования ценностей, среди россиян конкуренция принимается как норма современного общественного устройства - доля тех, кто однозначно оценивает конкуренцию как благо, выбирая крайнюю позицию из 10 возможных, в России составляет 28%, в то время как доля тех, кто считает, что конкуренция приносит вред, в разы ниже и достигает лишь 8% (см. табл. 2). Однако динамика отношения россиян к конкуренции за последние годы свидетельствует о сокращении сторонников позитивного отношения к ней и росте числа ее противников.
Таблица 2
Динамика отношения россиян к конкуренции, %
	Оценка по 10-балльной шкале
	1990
	1995
	2006

	Конкуренция – это хорошо (1)
	35
	27
	28

	Скорее позитивно оценивают конкуренцию (2-3)
	28
	21
	21

	Средняя позиция (4-7)
	29
	41
	35

	Скорее негативно оценивают конкуренцию (8-9)
	5
	6
	7

	Конкуренция вредна (10)
	3
	5
	8

Данные исследований ИС РАН, проведенных в последние годы, подтверждают вывод о том, что конкуренция воспринимается российским населением скорее позитивно. В 2011 году 65% россиян согласились с утверждением о том, что конкуренция это хорошо, она заставляет людей напряженно трудиться, побуждает выдвигать новые идеи, в то время как 34% высказали мнение о том, что конкуренция вредна, она усиливает в человеке его дурные стороны
. Таким образом, для двух третей населения страны конкуренция является не просто нормой, но и востребованным элементом рыночной экономики, приносящим ей пользу. Это идет и в русле признание приоритетности общества равных возможностей и неравномерного распределения дохода над обществом равных доходов и условий жизни.

Если же обратиться к вопросу о том, как такое отношение к конкуренции характеризует россиян по сравнению с жителями других стран, то и тут прослеживаются уже описанные выше паттерны ответов – по отношению к конкуренции российское общество в целом оказывается более поляризовано, чем западные страны.
Последние десятилетия продемонстрировали также рост готовности к принятию на себя ответственности за свою жизнь среди российского населения (см. табл.3).
Таблица 3
Оценка степени контроля и свободы выбора в своей жизни, %
	Оценка по 10-балльной шкале
	1990
	1995
	2006

	Низкий уровень влияния на свою жизнь (1-3)
	13
	24
	10

	Средний уровень влияния (4-7)
	53
	53
	39

	Высокий уровень влияния на свою жизнь (8-10)
	34
	23
	51

Процессы, связанные с принятием россиянами ответственности за свою жизнь, проходили неравномерно в течение последних лет. Однако 2000–е годы, при всех их минусах, все же принесли с собой долгожданную стабилизацию, отразившуюся в значительном распространении к 2006 г. среди населения готовности брать на себя ответственность – как по отношению к 1995 году, так и по отношению к 1990 году. Можно говорить о том, что принятие ответственности за свою жизнь в настоящее время характерно уже для большинства населения страны.
Итак, среди россиян все большую поддержку находят ценности, характерные для индивидуалистически ориентированных западных обществ и предполагающие активную жизненную позицию самого индивида. Население готово брать на себя ответственность за происходящее в своей жизни, воспринимает неравные доходы и конкуренцию не просто как неизбежные факты общественной жизни, но как востребованные и желательные для общества нормы. Все это позволяет говорить о движении России в сторону индивидуалистически ориентированных культур.
Означает ли это, что Россия, с точки зрения норм населения относительно должного устройства общества и государства, становится «западной» страной? Как показывают данные – нет. И основная специфика представлений россиян, отличающих их от жителей западных стран, заключается в значительно более активной роли в общественной жизни государства, которую они хотели бы видеть.
Так, при выборе оценки на шкале, где 1 означает согласие с утверждением, что государство должно принять на себя большую ответственность за обеспечение населения, а 10 – согласие с утверждением, что большую ответственность за свое обеспечении должны взять на себя сами люди, медианное значение для российских респондентов составило 2 – при гораздо более высоких баллах, характерных для жителей Швейцарии (7), Франции (6), Англии (6), Испании (5), Германии (4). При этом Россия выделялась не только медианным значением полученных оценок, но и долей тех, кто выбирал самое «сильное» утверждение о том, что на государстве должно лежать больше ответственности за благополучие населения – 42% – при в разы меньшем значении этого показателя в странах Европы и Скандинавии.

Особенно интересна динамика показателей по этому вопросу. Суда по данным Всемирного исследования ценностей, в России в последние годы наблюдается рост запроса на ответственность государства за положение населения – так, требование большей ответственности со стороны государства приобретало все больше сторонников при снижении доли тех, кто занимал промежуточные позиции, не имея четких предпочтений по этому вопросу, и сторонников снятия с государства этой ответственности.
Такая динамика, на первый взгляд, идет вразрез с характерным для западного модерна принятием ответственности на себя и рассмотрение индивида как самостоятельного и ответственного субъекта. С другой стороны, как было показано выше, последние годы продемонстрировали, одновременно с ростом ожидаемой ответственности государства, и принятие россиянами все большей ответственности за свою жизнь на себя, а также норм необходимости конкуренции и неравенства доходов. Таким образом, речь не идет об отсутствии самостоятельности среди российского населения и завышенных патерналистских ожиданиях его представителей. Скорее, подтверждается гипотеза об особой модели взаимоотношений личности и государства, существующей среди российского населения, в идеальном варианте которой человек принимает ответственность за свою жизнь, поддерживается конкуренция и неравенство в распределении доходов как стимул к активной деятельности, но при этом «правила игры» задаются и гарантируются государством, которое играет ведущую роль как в экономической, так и социальной сферах. Модели, которая, несмотря на ее доминирование в национальной культуре, в значительной степени игнорируется государством. Пока это влечет за собой лишь рост запроса на повышение у государства чувства ответственности за происходящее, но при сохранении сложившейся ситуации может повлечь за собой и пересмотр представлений о его особой роли. А вот это уже может иметь очень серьезные последствия и для российского общества в целом, и для национальной культуры в частности.
Однако пока еще это дело будущего – хотя (как показывает реакция на нарушения при выборах в Государственную РФ в декабре 2011 г. и Президентских выборах в марте 2012 г.) и не столь далекого, как могло бы показаться еще недавно. И пока еще рост запрос россиян на усиление ответственности государства фиксируется данными общероссийских репрезентативных исследований ИС РАН. Однако это отнюдь не требование «диктатуры власти» или «жесткой руки», а запрос на выполнение государством ряда функций, традиционно закрепленных за ним не только в развитых, но и в большинстве развивающихся стран мира. Так, например, в социальной сфере это, прежде всего, запрос на минимальные гарантии со стороны государства – наибольшую долю сторонников получает такая модель взаимоотношений государства и населения, когда государство обеспечивает всем определенный минимум, а остального граждане добиваются сами (см. табл. 4).
Таблица 4
Представления россиян о роли государства в социальной сфере, %

	Представления
	2001
	2004
	2011

	Государство не должно вмешиваться в жизнь граждан, каждый должен рассчитывать только на себя
	2
	3
	2

	Государство должно помогать только слабым и беспомощным
	11
	11
	12

	Государство должно обеспечить всем гражданам определенный минимум, а кто хочет получить больше, должен добиваться этого сам
	55
	53
	45

	Государство должно обеспечить полное равенство всех граждан (имущественное, правовое, политическое)
	32
	34
	41

Из этих данных, как и из данных Всемирного исследования ценностей, видно, что установки россиян по отношению к государству и его компетенциям и обязанностям неоднородны, и в стране существуют группы с разными типами мировоззрения. При этом в последние годы доля стремящихся к максимальной ответственности государства в социальной сфере возрастала. Однако с учетом того, о чем говорилось выше, можно предположить, что рост этот произошел не столько за счет нарастания числа сторонников имущественного равенства, доля которых, как было показано выше, составляет около трети россиян, сколько за счет роста запроса на равенство всех граждан перед законом, который фиксируется на данных исследований ИС РАН все последние годы
В экономической сфере россияне также хотели бы видеть ведущую роль государства, причем в последние годы поддержка именно такого представления о роли государства в экономике даже усиливается. Модель экономической сферы жизни общества, которая получает поддержку наибольшей части россиян – государство, которое восстановит государственный сектор, расширив при этом экономические возможности для населения. Классическая рыночная экономика, при которой вмешательство государства сводится к минимуму, а ведущая роль в экономической сфере жизни переходит к частным акторам, практически не поддерживается россиянами – за последние 10 лет доля выбирающих такую модель не превышала 10% (см. табл. 5).
Таблица 5
Распределение ответов на вопрос «Как Вы считаете, какой тип государства по отношению к экономике в наибольшей степени отвечает интересам Российской Федерации?», %

	Варианты ответа
	1994
	2001
	2011

	Государство, которое полностью восстановит централизованное регулирование экономики, контроль над ценами
	18
	21
	28

	Государство, которое свое вмешательство в экономику сведет к минимуму, предоставив максимальную свободу частной инициативе
	15
	9
	9

	Государство, которое восстановит государственный сектор экономики, одновременно расширив частные экономические и политические возможности граждан
	44
	43
	41

	Тип государства не имеет значения; стране нужен лидер, который возьмет на себя всю ответственность за происходящее в России и будет проводить решительную политику
	23
	27
	22

Видимо, опыт столкновения с «частной инициативой» и ее последствиями в последние 15 лет (от крахов банков и роста числа «обманутых дольщиков» до проблем с соблюдением трудового законодательства и занятостью как таковой) посеяли у россиян серьезные сомнения в возможности стихийного саморегулирования экономики без вмешательства государства. Именно поэтому при росте готовности брать ответственность за свою жизнь на себя население одновременно ждет все более активной роли государства. Для россиян понятно, что в существующих институциональных рамках, где не соблюдаются законы и не выполняются единые для всех «правила игры», первый шаг может быть только за государством, которое создаст необходимые возможности для проявления инициативы, роста и развития конкуренции.

Именно поэтому в качестве ключевой идеи модернизации страны россияне в 2010 году чаще всего называли отнюдь не технологическую модернизацию и не развитие инновационной экономики, а обеспечение равенства всех перед законом и борьбу с коррупцией, то есть изменения, относящиеся именно к слому существующей «институциональной матрицы». В пользу этого вывода говорит и наблюдаемое снижение среди россиян ощущения, что упорный труд является причиной успеха. По данным Всемирного исследования ценностей, доля тех, кто был твердо уверен, что в долгосрочной перспективе упорный труд приносит возможности лучше жить, в 2006 году сократилась вдвое по сравнению с 1999 годом (с 24% до 12%). При этом доля тех, кто заявлял, что упорный труд обычно не приносит успеха, и это в большей мере следствие удачи и везения, возросла за этот период также в два раза – с 8% до 16%. Промежуточные оценки также продемонстрировали общую тенденцию увеличения в той части шкалы, где большая роль отводится везению и удаче, и сокращения в той ее части, где в большей степени выражается убеждение в том, что упорный труд вознаграждается улучшением жизни. Именно поэтому россияне и ждут активных действий от государства – ведь в условиях, где труд не приносит успеха, их собственная готовность брать на себя ответственность и действовать по правилам здоровой конкуренции ни к чему не приведет.
Таким образом, возрастание готовности принимать на себя ответственность за свою жизнь, стремление к обществу с неравномерным распределением доходов и положительное отношение к конкуренции сопровождается в последние годы в России и ростом запроса на большую ответственность государства за происходящее в стране, связанным с тем, что на практике реализации норм самостоятельного, ответственного, независимого поведения, к чему тяготеет большинство населения, мешает сложившаяся «институциональная матрица», в которой упорный труд не вознаграждается успехом, законы не соблюдаются, равенство всех граждан перед законом не обеспечивается, процветает коррупция. В этих условиях первый шаг обязательно должен быть за государством, которое изменит эту «матрицу». Проблема специфики нормативной составляющей культуры России в данной области состоит не в радикальном отличии норм ее жителей от норм, характерных для жителей других стран, а прежде всего в объективно сложившихся в стране условиях, мешающих реализации этих норм и ценностей на практике, и еще сохраняющейся вере в то, что государство само, без дополнительного принуждения и контроля, способно действовать на благо общества. Вере, которая находит отражение в сохранении в общественном сознании ряда норм, отражающих особую роль государства в российской культуре, но начинающей уже, видимо, «сдавать свои позиции». Об этом свидетельствует, в частности, усиливающаяся поляризация нормативных представлений о должном общественном устройстве – в отличие от стран Западной Европы. Эта поляризация, как и рост уверенности сторонников противоположных взглядов на общественное устройство в своем выборе, заставляют предполагать, что обеспечить общественный консенсус постепенно будет становиться все труднее.
Список литературы

Магун В.С., Руднев М.Г. Базовые ценности россиян в европейском контексте // Общественные науки и современность. 2010. №3-4.

Мареева С.В. Экономическое сознание россиян и процессы модернизации // Вестник Института социологии. 2011. №3.

Тихонова Н.Е. Динамика нормативно-ценностной системы российского общества: 1995-2010 годы // Общественные науки и современность. 2011. №4.

� Здесь и далее, если не оговорено иное, представлены доли от ответивших.

� Данные общероссийских репрезентативных опросов Института комплексных социальных исследований РАН и Института социологии РАН (1993-2010 гг.).

� На рисунке не представлены затруднившиеся с ответом.

� Данные исследования ИС РАН “Двадцать лет реформ глазами россиян” (2011 г., n = 1750). Вопрос носил альтернативный характер, поэтому треть «средних» ответов в WVS распределилась между альтернативами в исследовании ИС РАН, позволяя четче понять соотношение числа сторонников и противников конкуренции в России.

PAGE
1

_1384977585

