Июль, 2003

Социальное расслоение и политическое самоопределение основных слоев российского общества накануне президентских и парламентских выборов

Социальная стратификация современной России достаточно своеобразна, по поводу нее существуют самые различные точки зрения, в том числе носящие характер мифов. Наблюдается тенденция среди некоторых аналитиков сильно преувеличивать роль социальной и территориальной неоднородности. Так по мнению ряда известных специалистов, сегодняшняя, «пореформенная» Россия, напоминает «слоеный пирог», в котором относительно мирно уживаются совершенно различные уклады жизни, едва-едва пересекающиеся друг с другом. Утверждается, что сосуществуют как минимум «три России» - Россия мегаполисов, уже в значительной степени европеизированная, принявшая стандарты западного менталитета и образа жизни; провинция, сохранившая архаичные установки и низкие, советских образцов потребительские стандарты, и «Россия воюющая» - зона перманентных вооруженных конфликтов, которая живет по своим законам. Три страны, лишь номинально объединяемые понятием «Россия». Многое, на первый взгляд, указывает на справедливость подобного взгляда. Действительно, высший по материальному обеспечению и социальному успеху слой общества, составляющий не более 2-3% от всего населения России, даже географически мало пересекается с остальными россиянами. Так 43,6% всей группы, условно называемой нами «богатыми», проживает в мегаполисах, в том числе 30,4% - в Москве. Напротив, в Москве проживает лишь 3,3% российских «бедняков», во всех мегаполисах - 8,6%. 62,5% "бедняков" - люди в возрасте свыше 40 лет, тогда как среди "богатых" лишь около 10% тех, кому больше 50 лет. Само социальное расслоение общества имеет подоплеку, связанную не только с материальными возможностями как таковыми. На эти различия накладываются колоссальные региональные различия ("три России"), в условиях которых та же Москва и по уровню жизни, и по структуре занятости, и по ментальности ближе к западным столицам, чем к какому-нибудь райцентру на расстоянии сотни километров от нее. Велики поколенческие расколы, связанные с тем, что существенное изменение алгоритмов выживания и успеха, произошедшее в 90-е, провело огромный рубеж между старшими поколениями - "старыми русскими", и молодежью, в целом достаточно успешно освоившей "новые правила игры". Как результат, мы имеем уникальную зависимость между возрастом и депривацией, которая растет пропорционально числу прожитых лет. В странах с более или менее устойчивой социальной структурой население достигает "пика" успеха в 40-50 лет, у нас же наиболее успешными оказываются 20-летние, а 50-летние в своей большей части вообще находятся "за бортом" не то что успеха, но активной жизни как таковой.

Возраст

средний индекс благополучия

До 21 года

2,52

22-26 лет

1,83

27-30 лет

1,74

31-40 лет

1,37

41-50 лет

1,27

51-60 лет

1,02

свыше 60 лет

1,04

средний по массиву
1,40

Соответственно, разделение общества на "богатых" и "бедных" - это не экономическая проблема, а, в первую очередь, социокультурная, цивилизационная. Как будет показано ниже, "путинская стабилизация" пока не решила главной проблемы - формирования из россиян консолидированной нации, живущей по общим правилам и стремящейся к общей цели.

Да и к самому феномену «богатых» общество не выработало единого отношения. Так у 30,4% «бедных» «богатые» вызывают чувства подозрения, неприязни, презрения. Сами же «богатые» в отношении своей группы эти чувства испытывают в десять раз реже. Напротив, 47,5% представителей этой группы испытывает к своим чувство уважения, интереса, симпатии. Складывается впечатление, что россиян в большей степени беспокоит не размер кошелька или банковского счета соседа, что можно было бы объяснить завистью к более удачливому, а именно то обстоятельство, что нынешние расслоение и его нелегитмные в глазах большинства источники, алгоритмы успеха, "разрывают" общество, задают сомнительные и антисоциальные ориентиры. И это не просто стремление к "уравниловке", рудимент коммунистического прошлого. И "богатые", и "бедные", хотя и в разной пропорции выступают за приоритет равенства возможностей над равенством доходов и условий жизни. Вопрос, вероятно, лежит в иной плоскости: нелигитимность, "неправедность" нынешнего материального расслоения.

	
	МАССИВ
	Богатые
	Бедные

	1 – Равенство возможностей для проявления способностей каждого важнее, чем равенство положения, доходов и условий жизни
	65.8
	86.8
	55.2

	2 – Равенство доходов, положения, условий жизни важнее, чем равенство возможностей
	32.2
	11.2
	43.7


Дает ли все сказанное основаниям для вывода о глубоком расколе, сохраняющимся в России со времен первой половине 90-х? Видна ли все же какая-то тенденция к ценностной и идеологической консолидации «путинского» общества? Несмотря на положительный ответ на этот вопрос, феномен "трех Россий" остается реальностью. Одновременно наблюдается и высокий рейтинг В. Путина, как мы покажем ниже, практически равновысокий среди всех социальных групп. Объединяет самые разные социальные группы и практически общее равнодушие к политике и, в частности, к предстоящим в нынешнем году парламентским выборам. Формально общая для большинства групп населения "парадная" идентичность сочетается с сугубо локальной сферой бытования - домом, семьей, личным жизненным успехом. Да и можно ли вообще говорить о «богатых» и «бедных» как о каких-то сложившихся группах, стратах, имеющих общее внутреннее самосознание, способных осознавать собственные социальные интересы и политически самоопределяться в соответствии с этими интересами? Для ответа на эти и подобные вопросы следует вернуться к самому феномену «путинской России», что ждет общество, в чем состоит нынешний общественный запрос. В первую очередь, это ответ на вопрос, действительно ли указанное социальное расслоение вызывает социальную напряженность, способную спровоцировать общественную нестабильность? Справедливости ради, необходимо отметить, что как «богатые», так и «бедные» составляют в современной России абсолютное меньшинство. Так доля первых не превышает 2-3% с учетом самых разных показателей, а доля вторых, тех, кто действительно живет за чертой прожиточного минимума, соответствует примерно 10-12%. Остальную часть общества образуют так называемые «средние слои», лишь в меньшей своей части дотягивающие до стандартов «среднего класса». Большую же часть этих слоев можно назвать потенциальным средним классом, его резервом, так как уровень образования, квалификации и амбиций в нем зачастую достаточно высок, а реальное материальное положение, напротив, весьма низко. Данные выборочных исследований, согласно которым до 200% экономики в отдельных регионах и, соответственно, доходов населения находится «в тени», еще сильнее затрудняют дать более определенные оценки реальной численности этого самого «среднего класса», отдельных его составляющих групп. Тем более, что чем выше социальный статус, и, соответственно, уровень адаптивности, тем большая часть доходов находится в тени.

Последние три года в России сформировалась определенная политическая и социальная стабильность, которую некоторые аналитики окрестили "неозастоем". Возникли некоторые "правила игры", которые принимает значительная часть населения, при этом не считая справедливыми и эффективными. Резко снизилась "кадровая чехарда" наверху, сократилось число публичных политиков, способных привлечь внимание общества. Вплоть до осени 2002 г. связанные с этой "путинской стабильностью" политические и социальные реалии воспринимались в целом со знаком плюс. Однако этими реалиями были порождены новые проблемы и новые ожидания. Можно сказать, что сегодня российское общество переживает период «испытания стабильностью», которая во многом не легче «испытания переменами». На поверхности политической жизни происходит мало значимых событий, зато подспудное напряжение начинает несколько нарастать. Массовые социологические опросы почти все последнее трехлетие рисовали благостную картину казалось бы практически полной гармонии общества и власти. Исследования показывают, что социально-политическая обстановка в стране с конца 1999 г., когда произошла «мягкая» смена режима, длительное время, вплоть до конца 2002 г., продолжала оставаться стабильной, а общий социальный климат умеренно благоприятным. Так по сравнению с осенью 1999 г., когда доля тех, кто оценивал ситуацию в стране как катастрофическую, перевалила отметку 40%, осенью 2002 г. этот показатель составлял 13-14%. Но в 2003 г. большинство показателей, характеризующих социальную стабильность, стали несколько ухудшаться. Так в марте 2003 г. доля "катастрофистов" была зафиксирована на отметке 19,5%. Одновременно доля тех, кто оценивает ситуацию как «нормальную», также длительное время медленно росшая, превысив к осени 2002 г. 20% рубеж, в марте 2003 г. снизилась до 17%. Различия, конечно, невелики, и, если бы параллельно не подтверждались другими показателями, их вполне можно было бы списать на погрешность выборки. Тем не менее, определенная тенденция завершения периода «послеельцинской эйфории» налицо. Так, согласно качественным социологическим исследованиям, социальное напряжение медленно растет, а реальное положение власти выглядит далеко не столь безмятежно. Подобное характерное явление реакции общества на снижение темпов выхода из кризиса многократно описывалось на примере различных стран и эпох. Оно связывается с тем, что когда проблема физического выживания отходит на второй план, возникают новые проблемы и запросы, на которые общество не получает внятного ответа. Хотя объективные статистические данные говорят о том, что вроде бы присутствует позитивная экономическая тенденция (рост производства и уровня жизни), однако, как это не редко встречается в истории, именно на этом этапе медленного экономического подъема, переходящего в «застой», напряжение не сокращается, а возрастает. Рост ожиданий в эти периоды зачастую превышает рост экономических возможностей. Это характерно и для нынешнего этапа в жизни российского общества. Таблица 1 хорошо демонстрирует это совершенно неоднозначное отношение общества к тому, что происходит в стране. Так, наряду с фиксацией положительной динамики общего состояния дел в российской экономике (34,1% видят улучшения, а 11,6% - ухудшения; эта оптимистическая оценка в целом разделяется как бедными, так и богатыми), население фиксирует стагнацию и даже определенное снижение уровня жизни населения (соответственно, 21,0% против 25,5%). При этом оптимистичный настрой богатых (41,3% против 9,6%) явно контрастирует с мнением бедных (14,0% против 37,2%), а также с мнением представителей «среднего большинства».

Таблица 1. Улучшения и ухудшения в отдельных сферах жизни общества за последние три года.

	Направления
	Улучшилось
	Осталось таким же
	Ухудшилось
	Затрудняюсь ответить

	
	МАССИВ
	богатые
	бедные
	МАССИВ
	богатые
	бедные
	МАССИВ
	богатые
	бедные
	МАССИВ
	богатые
	бедные

	1 – Общее состояние российской экономики
	34.1
	57.8
	24.4
	37.2
	29.0
	38.8
	11.6
	5.6
	18.9
	15.9
	6.9
	16.2

	2 – Уровень жизни населения
	21.0
	41.3
	14.0
	44.8
	43.2
	39.8
	25.5
	9.6
	37.2
	7.5
	5.3
	7.2

	3 – Своевременность выплат зарплат, пенсий и социальных пособий
	63.6
	68.0
	57.9
	25.5
	22.4
	28.3
	5.5
	1.0
	7.8
	4.2
	7.9
	4.3

	4 – Положение с безработицей
	18.6
	30.7
	16.0
	48.2
	48.2
	42.7
	18.9
	10.2
	26.1
	12.9
	10.2
	13.5

	5 – Безопасность граждан
	6.4
	13.5
	5.1
	50.8
	57.8
	45.8
	32.2
	23.1
	37.0
	9.3
	4.6
	10.3

	6 – Международное положение страны
	40.6
	64.4
	33.7
	25.4
	19.8
	26.3
	11.7
	6.9
	13.1
	20.9
	7.6
	24.8

	7 – Общий психологический климат в стране
	22.0
	47.2
	14.0
	35.9
	29.7
	35.7
	21.6
	13.5
	27.7
	19.1
	8.9
	20.5

	8 – Состояние демократии в стране
	11.6
	22.1
	9.0
	43.5
	47.2
	42.3
	13.5
	15.8
	13.5
	29.8
	13.9
	32.9

	9 – Эффективность государственного правления страной
	22.9
	43.9
	17.7
	35.7
	33.0
	32.2
	11.3
	7.3
	14.0
	28.5
	15.2
	33.7

	10 – Ситуация в Чечне
	19.0
	20.5
	18.3
	47.2
	51.5
	42.9
	15.7
	15.8
	19.1
	17.0
	11.6
	18.3

	11 – Положение в армии
	8.5
	10.2
	8.4
	44.1
	50.2
	40.9
	29.4
	25.4
	29.6
	16.6
	13.5
	18.9

	12 – Положение в правоохранительных органах (суды, МВД, прокуратура)
	6.8
	9.9
	5.5
	42.5
	53.1
	34.9
	26.9
	21.1
	32.2
	22.6
	15.2
	25.7


	13 – Борьба с коррупцией
	6.5
	7.3
	5.8
	43.2
	52.5
	37.6
	26.3
	22.8
	29.6
	22.8
	16.5
	25.3


Данные, приводимые в табл. 2, подтверждают сделанный нами ранее вывод о казалось бы незначительном, но однозначно фиксируемым всеми группами общества откате как в отношении общего состояния экономики в стране, так и уровня жизни населения. Так доля тех, кто отмечает улучшение первого из этих показателей, сократилось за последний год на 9,4% (с 43,5% до 34,1%), а второго - на 5,5% (с 26,5% до 21,0%). Несколько снизилось число тех, кто ранее отмечал улучшение дел с выплатой пенсий и социальных пособий, хотя это направление остается наиболее существенным достижением «путинской» эпохи (наряду с улучшением международного положения страны). Мы видим, что по всем пунктам, за последний год произошло незначительное снижение оптимизма (кроме ситуации в Чечне). Особенно удручающе обстоят дела с коррупцией, которая, по мнению большинства россиян, имеет тенденцию к росту даже по сравнению с 90-ми годами. Явно не дала ожидаемых результатов и административная реформа, на которую столько надежд возлагалось в 2000 году (число оптимистов, позитивно оценивающих сдвиги в эффективности государственного управления страной снизилось на 11,5%). Безнадежной в глазах большинства населения как выглядела два года назад, так выглядит и сегодня ситуация с армией и правоохранительными органами, реформа в которых пробуксовывает еще более очевидно, чем административная реформа. Существенной больший оптимизм обеспеченной («богатой») части общества по большинству позиций говорит о том, что социальный разрыв между группами населения продолжает нарастать, на окружающую действительность эти группы смотрят совершенно разными глазами.

Таблица 2

Динамика оценок изменения положения дел в стране за период пребывания В. Путина у

власти, в %

	
	Улучшилось
	Осталось таким же
	Ухудшилось

	
	2001
	2002
	2003
	2000
	2002
	2003
	2000
	2002
	2003

	Общее состояние российской экономики
	13,1
	43,5
	34,1
	58,9
	37,6
	37,2
	8,6
	9,4
	11,6

	Своевременность выплат зарплат, пенсий и социальных пособий
	45,0
	69,3
	63,6
	43,4
	20,8
	25,5
	4,6
	6,2
	5,5

	Эффективность государственного правления страной
	8,8
	34,4
	22,9
	54,1
	35,0
	35,7
	10,2
	10,0
	11,3

	Международное положение страны
	19,3
	53,9
	40,6
	42,0
	24,2
	25,4
	14,9
	8,8
	11,7

	
	
	
	
	
	
	
	
	
	

	Уровень жизни населения
	6,2
	26,5
	21,0
	61,6
	42,0
	44,8
	23,2
	26,0
	25,5

	Положение с трудоустройством Безработицей
	6,7
	24,4
	18,6
	61,9
	43,6
	48,2
	13,2
	21,9
	18,9

	Общий психологический климат в стране
	9,7
	24,3
	22,0
	55,7
	42,1
	35,9
	18,2
	21,7
	21,6

	Состояние демократии в стране
	4,7
	14,0
	11,6
	64,9
	48,3
	43,5
	12,6
	15,4
	13,5

	Безопасность граждан
	4,9
	7,5
	6,4
	61,8
	46,6
	50,8
	21,3
	39,3
	32,2

	Ситуация в Чечне
	21,8
	19,0
	19,0
	44,1
	48,2
	47,2
	18,4
	22,9
	15,7

	Положение в армии
	9,9
	12,5
	8,5
	50,4
	45,2
	44,1
	16,4
	28,1
	29,4

	Положение в правоохранительных органах (суды, МВД, прокуратура)
	5,5
	7,9
	6,8
	53,1
	45,6
	42,5
	13,7
	30,6
	26,9

	Борьба с коррупцией
	9,9
	9,3
	6,5
	55,7
	46,1
	43,2
	12,6
	30,1
	26,3


Таким образом, можно сделать вывод о том, что на рубеже 2002 - 2003 гг. в стране наметился негативный перелом, который при определенных обстоятельствах может привести к существенному росту социальной напряженности. Между тем, эта тенденция пока не воплотилась в новый политический запрос, не сформировались и новые лидеры, способные этот запрос воплотить. В чем этот запрос может состоять? Вероятно, в более справедливом устройстве общества, в придании уже привычному процессу выживания какого-то высшего смысла (мы что-то строим, ставим какие-то осмысленные общезначимые цели). Судя по всему, общество по-прежнему связывает подобный запрос с В. Путиным. Несмотря на явную тенденцию размывания того феномена, который в свое время был назван "путинским консенсусом".

Уже стало притчей во языцех обсуждение феномена устойчивой популярности В. Путина, которая последние полгода только росла, несмотря на все возникшие неблагоприятные тенденции в экономике и обществе, а также крайней пассивности населения, которое не интересуется даже предстоящими парламентскими выборами и не стремится поддержать какие-либо новые политические проекты. В чем же тогда практически может проявиться эта социальная напряженность? Пока можно предположить, что в нынешнем электоральном цикле она вряд ли всерьез проявится. Скорее всего, выборы зафиксируют в целом "статус-кво". В. Путин останется на новый срок как кандидат, безальтернативный для всех слоев общества, сохранят примерно свое нынешнее представительство и парламентские фракции.

Таблица 3. Оценка деятельности В. Путина в динамике 2002-2003 гг.

	
	2000 
	2001
	2002
	2003
	2003 - богатые

	2003 - бедные

	1 – Безусловно положительно
	19,8
	14,4
	22,8
	16,2
	20,2
	15,2

	2 – Скорее положительно
	35,9
	54,5
	53,0
	49,9
	54,3
	45.7

	3 – Скорее отрицательно
	7,2
	7,1
	5,9
	8,1
	6,8
	9.2

	4 – Безусловно отрицательно
	2,9
	2,1
	2,5
	2,2
	3,0
	3.2

	5 – У меня нет определенного мнения
	34,2
	21,9
	15,9
	23,3
	15.8
	26.5


Можно предположить, что столь высокий рейтинг В. Путина отражал и продолжает отражать не столько удовлетворение общества тем, как идут дела, сколько персонифицированные ожидания от президента на то, что именно он сможет во многом изменить сложившийся в 90-е годы вектор развития. Но и этот показатель не избежал, хотя и в небольшой степени, отмечавшейся тенденции, видно, что в общем рейтинге поддержки (66,1%) доля неуверенной поддержки несколько возросла за последний год, а, напротив доля абсолютной поддержки в общем рейтинге несколько снизилась (с30,1% до 24,5%). Таким образом, наблюдается определенное разочарование в деятельности В. Путина, которое сдерживается, в первую очередь, такими обстоятельствами как отсутствие конкурентов на федеральной политической сцене и общее неверие в возможность каких-либо перемен к лучшему, от кого бы такие планы не исходили.

Что касается первого из названных обстоятельств, то, кроме В. Путина, положительный рейтинг доверия сохраняет лишь С. Шойгу (46,7% доверяющих против 20,2% недоверяющих). Но популярность С. Шойгу - это не популярность политика. В то же время фиксируется недоверие как лидерам оппозиции - у Г. Зюганова соотношение 20,2% против 51,0%; у Г. Явлинского - 15,4% против 41,6%, так и высшим государственным чиновникам. Соотношение доверяющих и недоверяющих М. Касьянову составляет 14,9% против 39,2%; С. Миронову - 4,6% против 29,6%; Г. Селезневу - 10,9% против 37,7%.

В чем же состоит суть ожиданий от В. Путина, и в чем наблюдается разочарование? От В. Путина в течение всего первого срока его правления, общество ждало ясных и последовательных сигналов, что в конфликте компрадорских элит и средних слоев общества он на стороне последних. Согласно этим ожиданиям, он был должен поставить под общественный контроль крупный бизнес, перераспределить природную ренту от олигархов в пользу общества в целом, дать средним слоям правовые гарантии (в том числе в их малом и среднем бизнесе), способствовать усилению вертикальной мобильности и обновлению элит за счет провинциального ресурса. Однако реальная политика выразилась в стремлении к принятию решений в предельно узком кругу «посвященных», отстранении от принятия решений по общественно-значимым проблемам даже такого конституционного органа, как Федеральное Собрание. Последнее превратилось в последние два года в чисто технический орган оформления решений, диктуемых из Кремля и Белого Дома, что в свою очередь, привело к еще большим ограничениям политической и социальной мобильности провинциальных элит. В результате и проявился феномен того, что принято в кругу аналитиков именовать «неозастоем». 

Соответственно, какой-либо успех, вертикальная мобильность обеспечивается, в первую очередь, связями и инициативой в узком кругу - друзей, родственников, товарищей по работу и т. д. У современных россиян практически не возникает общности ни с другими гражданами России (таких 4,7%), ни с людьми своей национальности (таких 8,1%), ни с людьми близких политических взглядов (таких 5,5%). Подобная ориентация на «ближний круг», на частные, локальные интересы характерна и для обеспеченных, и для самых нищих слоев общества (с небольшой поправкой на то, что последняя группа в значительной степени состоит из малоактивных пожилых людей, которые вообще не стремятся к достижению социально значимых целей). Нижеприводимая таблица показывает, что и сами эти слои бедных и богатых не являются внутренне консолидированными, лишь в 14-15% случаях идентифицируют себя с людьми того же материального достатка. То есть и у них групповая солидарность выражена достаточно слабо.

Таблица 4. С кем себя идентифицируют современные россияне (можно было выбрать более одного ответа)

	
	МАССИВ
	Богатые
	бедные

	1 – С товарищами по работе, учебе
	38.8
	41.4
	27.6

	2 – С людьми Вашего поколения
	36.8
	21.9
	38.0

	3 – С людьми той же национальности
	8.1
	11.9
	9.2

	4 – С людьми той же профессии, рода занятий
	25.5
	27.5
	21.7

	5 – С людьми, разделяющими Ваши взгляды 

на жизнь или верования
	34.1
	45.7
	31.7

	6 – С друзьями
	65.8
	78.5
	57.1

	7 – С людьми, живущими в Вашем городе или поселке
	10.8
	6.3
	13.3

	8 – С гражданами России
	4.7
	4.3
	4.9

	9 – С Вашей семьей
	62.2
	67.9
	59.1

	10 – С людьми того же материального достатка
	10.8
	14.2
	15.5

	11 – С людьми, близкими Вам по политическим 

взглядам, позициям
	5.5
	7.9
	5.7


Между тем, вертикальная достижительная мобильность имеет тенденции к определенному росту. Так за год на 6% увеличилась доля тех, кто, например, сумел при Путине повысить уровень своего материального благосостояния. От 1% до 6-7% увеличилось и число тех, кто чего-либо существенного сумел добиться по тем или иным позициям. Кто эти люди? Какие социальные слои они представляют? Как эти данные соотносятся с наиболее распространенным мнением о некотором снижении уровня жизни за последний год?

Таблица 5. Оценка личных достижений за последние 2 года 

	
	2002
	2003

	За последние 2 года удалось:
	
	

	Повысить уровень своего материального положения
	16,5
	22,7

	Улучшить жилищные условия
	7,9
	13,9

	Получить повышение на работе или найти новую, более подходящую работу
	11,2
	17,4

	Повысить уровень образования и/или квалификации
	12,3
	20,7

	Открыть собственное дело
	2,2
	3,8

	Сделать дорогостоящие приобретения (купить квартиру, автомобиль, мебельный гарнитур и т. п.)
	9,6
	15,5

	Побывать в другой стране мира
	2,6
	4,8

	Ничего существенного за последние 2 года добиться не удалось
	53,1
	49,8


Из следующей таблицы хорошо видно, что достижительная мобильность в последние годы распределялась крайне неравномерно. Так в высшей группе общества 51,3% фиксировали рост своего уровня жизни, тогда как в низшей - 2,2%.

Таблица 6. Фиксация роста уровня жизни в различных социальных группах

	Группы
	Высшая («нет депривации»)
	Слабо выраженная депривация
	Группа риска
	Бедность
	Нищета

	Уровень жизни повысился
	51,3
	27,8
	15,1
	7,2
	2,2

	не повысился
	48,7
	72,2
	84,9
	92,8
	97,8


Таким образом, можно констатировать, что за последние годы расслоение общества продолжало усиливаться. При этом в наиболее активных и материально обеспеченных группах наблюдалась высокая достижительная мобильность, почти незаметная в «общественных низах». Все это, хотя и в не очень выраженном виде, сказалось на структуре «ядерного» путинского электората. Если в начале 2000 г. наиболее сильные надежды на В. Путина возлагали самые средние слои общества (низшая часть среднего класса или потенциальная часть среднего класса), то сегодня это - верхняя часть среднего класса.

Средний индекс поддержки В. Путина (в условных единицах, по 4-балльной шкале)

· высшая группа (нет депривации)
3,07

· слабо выраженная депривация
3,13

· группа риска


2,98

· группа бедности


2,97

· группа нищеты


2,92

Конечно, эти различия не столь сильны в условиях достаточно массовой поддержки президента.

Но даже эти слабые тенденции так или иначе сказываются на общеэлекторальном фоне накануне парламентских выборов. Если в конце 90-х годов интерес к политике все в большей степени становился уделом наименее преуспевших групп общества (феномен так называемого «протестного потенциала»), то сегодня наблюдается обратная тенденция. Социальные низы теряют интерес к политике, она становится скорее уделом элитных групп общества (элита + верх среднего класса). Наглядно это проявляется в снижении потенциала парламентской «левой» оппозиции, доверие к которой существенно подорвано. В результате 41% бедной части общества вообще перестала интересоваться политикой.

Таблица 7. Интерес к политике в различных группах общества

	
	МАССИВ
	богатые
	бедные

	1 – Лично участвовал(а) в течение последнего года в политической деятельности (в работе политических партий, митингах, демонстрациях, забастовках)
	1.5
	5,5
	1.3

	2 –Внимательно слежу за информацией о политических событиях в стран 
	31.2
	47,1
	24,7

	3 –Внимательно за информацией о политических событиях не слежу, но изредка обсуждаю их с друзьями, родственниками
	33.6
	27,5
	33,0

	4 – Политикой не интересуюсь
	33.6
	19,9
	41,0


Между тем медленно нарастающая социальная напряженность так или иначе должна проявиться в протестных ориентациях. Однако против чего протестовать современному россиянину? Уж очень непонятен объект протеста. Если во второй половине 90-х часть общества, недовольная сложившимся в стране положением дел (становившаяся постепенно все больше, а на закате ельцинской эпохи она стала абсолютно доминирующей), жила надеждами на то, «главное – это убрать Ельцина», на личность которого около половины общества возлагало главную вину за кризисную ситуацию в стране. Сегодня центральная власть практическим «вне подозрений». И это касается не только высокого уровня доверия лично к В. Путину, но и в общем-то вполне приемлемый уровень доверия общества и в отношении правительства, и даже к Федеральному собранию, деятельность которого, хотя традиционно оценивается ниже, чем исполнительной власти, но все же не вызывает резко негативных эмоций у населения. Общество скорее готово поддерживать проправительственные партийные структуры, чем оппозиционные, к которым нет прежнего доверия. Роль парламентской оппозиции сегодня низка как никогда за последние десять лет.

Возможно, роль «нового объекта протеста» может быть возложена на олигархические структуры и связанные с ними группы государственной бюрократии. Так в значительной части общества активно укореняется мифология, согласно которой беды и лишения населения в первую очередь связаны с тем, что крупный капитал, тесно связанный с поддержкой крупного регионального и федерального чиновничества, систематически осуществляет грабеж страны («ворует сверхдоходы от добычи и эксплуатации природных ресурсов и переводит их в зарубежные банки»). Согласно этой мифологии, именно с этим фактором связан и нищенский федеральный бюджет, в рамках которого невозможно решить ни одну из стратегических и текущих проблем, стоящих перед страной, а те категории населения, которые полностью зависят от этого бюджета, обречены на пожизненную нищету.

Согласно данным социологических опросов, от 50 до 70% населения готовы поддержать такую меру как «конфискация в пользу государства неправедно нажитых состояний». В то же время эти настроения носят скорее пассивный, декларативный характер, реальная политическая активность общества крайне низка. Складывается впечатление, что поколения, сегодня наиболее активно участвующие в экономической жизни, в значительной степени смирилось с тем, что любые протесты и активная политическая деятельность бесполезны, а наилучшей жизненной стратегией является организация в своем непосредственном окружении социальных и экономических ниш, то есть посильное встраивание в сложившийся, пусть и несправедливый миропорядок. В этой связи бытует мнение, что существенные перемены возможны лишь после активной социализации следующих поколений. Однако трудно исключить, что эти пассивные антиолигархические настроения могут быть искусственно активизированы определенными кругами в конкретных политических интересах. Дело в том, что при пассивном неучастии общества внутри правящих элит ведется все более ожесточенная борьба за новый передел собственности, за контроль над основными экономическими и политическими ресурсами страны. По мнению М. Малютина, тезис о том, что большая часть крупного российского предпринимательства не является социально ответственным и национально ориентированным слоем, четко сформулирован «верхами» – хотя еще и не запущен в ход на уровне массовой кампании разоблачений и «раскулачиваний». Обвинение в назревающем провале экономического роста страны в адрес верхушки «русского бизнеса, уже встречает определенное понимание у большинства населения (включая и иные категории бизнеса, и основную часть госбюрократии).

Так что в своей радикальной постановке вопрос о новом переделе собственности продолжает раскалывать общества, хотя, формально, не так сильно как три года назад (доля подобных настроений снизилась с 60,6%. В 2000 г. до 50,9% в 2003 г. Дело в том, что путинская стабильность, в чем-то устраивающая вес слои общества, во многом держалась и продолжает держаться на табуировании проблематики передала собственности от олигархического капитала к обществу и государству (что не исключает переделов внутри олигархических кланов).

Таблица 8

	
	МАССИВ
	Богатые
	Бедные

	1 – Ни в коем случае нельзя допустить передела собственности, так как это может вызвать слишком большие потрясения в обществе
	47.8
	82.8
	33.3

	2 – Следует конфисковать неправедно нажитые состояния, а их владельцев наказать независимо от того, приведет ли это к конфликтам в обществе
	50.9
	14.5
	65.7


Другим конфликтогенным фактором является так называемый национальный вопрос. Безусловно, в его генезисе существенна и цивилизационно-культурологическая составляющая («они не такие как мы; они ведут себя не так, как мы»), но она носит, на наш взгляд, вторичный характер, по сравнению с социальной. В инородцах видят, прежде всего, представителей экономически организованного сообщества по этническому признаку («мафии»), плотно заполнивших целый ряд жизненно важных экономических ниш и вытесняющих представителей коренного населения на обочину жизни. Особенно болезненно эти процессы воспринимаются в российской глубинке, где каналы социально-экономической реализации и так крайне ограничены, а засилье организованного сообщества способно до предела снизить или вовсе пресечь любую вертикальную мобильность. В то же время русский национализм как общегосударственная идеология продолжает переживать кризис, можно сказать, что пик интереса к этому идейному течению пришелся на 95-98 гг., хотя и в тот период не привел к формированию значимых политических проектов. Сейчас в отношении идеологии русского национализма сложилась достаточно парадоксальная ситуация. В качестве ведущей эта идеология постоянно сокращает свое представительство, в то время как сами националистические настроения имеют тенденцию к медленному росту. О том, что феномен так называемого "этнического русского национализма" является компенсаторным механизмом, в основе которого лежит социальная ущемленность, хорошо говорят данные, согласно которым среди "бедных" на третье больше тех, кто готов разедлить лозунг "Россия для русских". Но как идеология общегосударственная, общенациональная русский национализм имеет небольшой, притом за последние годы постоянно сокращающийся рейтинг.

	
	1995 
	1998
	2001
	2003

массив
	богатые
	бедные

	Россия должна быть государством русских людей
	11,3
	10,7
	12,0
	15,3
	10.6
	15.6

	Россия – многонациональная страна, но русские, составляя большинство, должны иметь больше прав, ибо на них лежит основная ответственность за судьбу страны в целом
	13,8
	19,9
	20,0
	21,8
	22.1
	25.0

	Россия – общий дом многих народов, оказывающих друг на друга свое влияние. Все народы России должны обладать равными правами, и никто не должен иметь никаких преимуществ
	64,9
	64,1
	60,8
	54,3
	57.1
	51.3

	Затрудняюсь ответить
	10,5
	5,3
	7,8
	8,5
	9.9
	8.2


Оба перечисленных конфликтогенных фактора - и возмущение олигархическим строем, и национальная ущемленность, - в определенной степени становятся факторами большой политики. В то же время, несмотря на пассивный спрос как на антиолигархические, так и националистические политические проекты, налицо продолжающаяся тенденция деполитизации и деидеологизации общества. 72,4% россиян затрудняются с самоидентификацией себя в рамках политического спектра, сложившегося в России в конце 90-х годов. Даже наиболее консолидированная идейная ниша «коммунистов» также сузилась до 10%. Возможно, это свидетельствует о правоте тех новых политических партий, которые принципиально не намерены отождествлять себя ни с "правыми", ни с "левыми" и вообще исповедовать "теорию малых дел?" (например, это заявляет Российская партия жизни"). Между тем, обращает на себя внимание, что центристы ("сочетание различных идей") также после 2000 г. теряют свою социальную базу, особенно стремительно в последний год. Особенно сильно среди бедной части населения. Возможно, это результат негативной в глазах части общества практики "агрессивного центризма", характерной для той же "Единой России", которая является все-таки партией, скорее ориентированной на консервацию сложившегося положения вещей, несправедливого в глазах большинства, чем на социальные перемены.

Таблица 9. Идейно-политическая самоидентификация общества (1999-2003)

	
	1999
	2000
	2001
	2003

массив
	2003 - богатые
	2003 - бедные

	К либералам, сторонникам рыночной экономики
	6,1
	7,8
	7,0
	2,7
	10,7
	1,1

	К сторонникам коммунистов
	14,6
	16.9
	12,4
	10,2
	6,6
	11,9

	К сторонникам обновленного, реформированного социализма (например, к социал-демократам)
	6,3
	5,3
	4,4
	2,6
	3,9
	1,2

	К приверженцам самостоятельного русского пути развития
	16,7
	9,2
	5,6
	3,7
	2,7
	2,4

	Стою за сочетание различных идей, избегая крайних и радикальных
	16,0
	24,6
	16,0
	7,6
	17,9
	4,0

	Не являюсь сторонником никаких идейных течений
	37,8
	33,8
	39,2
	48,8
	42,2
	48,1

	Затрудняюсь ответить
	0,8
	10,9
	15,4
	23,6
	15,4
	22,2


С точки зрения сегментирования общества на богатых и бедных, особенно заметны различия лишь в отношении либерально-рыночной идеологии. Эта единственная в современной России идеология, которая может быть охарактеризована в определенной степени как классовая идеология наиболее преуспевшей части общества. По всем остальным идейно-политическим позициям различия не столь существенны. Сказанное касается и коммунистов, которых многие считают выразителями интересов беднейших слоев населения. Мы уже не раз высказывали мнение, что это не совсем так. Коммунисты, формально монополизировавшие левую риторику, реально ничего не сумели сделать для социальной защиты и организации социального взаимодействия, оставаясь «партией-воспоминанием» о «золотом веке» брежневского социализма. Это скорее партия пожилых, чем партия бедных.

	
	Средний индекс благосостояния

	К либералам, сторонникам рыночной экономики
	2,84

	К сторонникам коммунистов
	1,01

	К сторонникам обновленного, реформированного социализма (например, к социал-демократам)
	1,96

	К приверженцам самостоятельного русского пути развития
	1,29

	Стою за сочетание различных идей, избегая крайних и радикальных
	1,86

	Другое течение
	1,40

	Не являюсь сторонником ни одного
	1,32


Последние опросы общественного мнения показывают весьма противоречивые тенденции массового сознания. С одной стороны, нарастает неудовлетворенность нынешней политической системой, во многом неспособной адекватно ответить на запросы избирателя, что проявляется в равнодушии (лишь чуть более 50% реально готовы принять участие в парламентских выборах, а на практике эта цифра может стать еще меньшей). Такой огромный вакуум поддержки реально существующих партий, как это хорошо видно из нижеследующей таблицы, сложился преимущественно из беднейших слоев населения. Именно они в наибольшей степени разочарованы сложившейся политической и экономической системой, а в альтернативу ей в лице КПРФ скорее разуверились. Очевидно, пока не вполне состоятельны и претензии "Единой России" стать "партией большинства" - пока ей симпатизируют (что и составляет дистанцию между рейтингом "ЕР" и рейтингом В. Путина) все-таки наиболее адаптивные слои общества, довольные нынешним порядком и не заинтересованные в существенном изменении "правил игры".

Между тем, реальная ненужность обществу нынешних партий не отменяет того факта, что в 2002 году, согласно мониторингу РНИСиНП 60% населения России считало, что стране нужна новая партия, реально защищающая интересы трудового народа и отстаивающая социальную справедливость, а проголосовать за нее было готово до 40%. КПРФ же является, в первую очередь, партией сугубо консервативной, привязанной к социокультурному феномену "советского традиционализма", роль «партии социальной справедливости и защиты интересов трудящихся» она малоудачно пытается имитировать. Образ «огромной секты»(=бывшей принудительно-государственной «религии») тем более подчеркивается нынешним «клерикальным креном» некогда «атеистической» партии.
С другой стороны, новые политические проекты и партии, не представленные в парламенте, пользуются еще меньшим доверием, чем те, которые стали привычными и примелькались в СМИ. Так сохранился свой традиционный "ядерный электорат" у КПРФ и "Яблока" (соответственно, 18-20% и 6-7%). Вероятно, на грани прохождения в Думу будут балансировать ЛДПР (которая традиционно сильно финиширует и поэтому имеет шансы набрать от 7 до 9%) и, особенно, СПС (шансы последнего могут возрасти в случае ослабления позиций "Единой России"). Что же касается признанного фаворита выборов - "Единой России", в которую вложено административных и материальных ресурсов больше, чем во все остальные партии вместе взятые, то ее электоральный потолок определился на уровне 20-22% (а по ряду оценок и значительно меньше), и, как показала практика последнего десятилетия, ни одна "партия власти" не способна набрать больше. Таким образом, более 40% избирателей не готовы поддержать ни одну из перечисленных партий (они либо не пойдут на выборы, либо проголосуют против всех). Политического проекта, способного привлечь на свою сторону эту огромную часть населения на сегодня нет, эта ниша никем не занята. И это на фоне нарастающего социального недовольства действиями правительства и олигархических группировок, не способных предложить обществу никакой общественно значимой стратегии. В нижеследующей таблице, в которой приводятся средние индексы благосостояния сторонников тех или иных партий, видно, что именно беднейшие слои общества либо не собираются участвовать в выборах, либо намерены голосовать против всех партий, включая КПРФ. 

Кризис партийно-политической системы, резкое снижение "ядерного" электората у всех значимых политических сил наглядно иллюстрируется таким обстоятельством, как существенное различие результатов опросов в случае указания или неуказания в списке партий фамилий лидеров партии. Так рейтинг "Единой России" в этом случае колеблется более, чем вдвое.

Таблица 10

	
	МАССИВ
	Богатые

	Бедные
	Массив (в случае указания лидеров)

	1 – «Единая Россия»
	10.7
	12,1
	7,6
	22,9

	2 – Компартия РФ
	9.7
	6,3
	10,1
	18,1

	3 – «Яблоко»
	2.8
	6,6
	1,4
	6,8

	4 – «Союз правых сил»
	2.3
	7,2
	1,3
	4,3

	5 – ЛДПР
	2.1
	1,1
	1,5
	6,9

	6 – За другую партию
	1.4
	0,7
	1,1
	-

	7 – Против всех
	7.1
	3,2
	7,6
	-


	8 –Еще не решил(а)
	47.3
	38,6
	43,5
	-

	9 – Не собираюсь участвовать в голосовании
	16.6
	16,4
	18,1
	-


	
	Средний индекс благосостояния

	1 – «Единая Россия»
	1,50

	2 – Компартия РФ
	1,01

	3 – «Яблоко»
	2,24

	4 – «Союз правых сил»
	2,52

	5 – ЛДПР
	1,80

	6 – За другую партию
	1,03

	7 – Против всех
	1,21

	8 –Еще не решил(а)
	1,41

	9 – Не собираюсь участвовать в голосовании
	1,32


Партийно-политическая система, во многом доставшаяся в наследство от предыдущей эпохи, переживает глубокий и системный кризис. С одной стороны, общество разочаровалось в политической оппозиции и не видит перспектив ее реального влияния на власть. Действительно, даже в конце 90-х, когда оппозиция имела несравненно с нынешними временами лучшие позиции в Госдуме, она ничего кроме демонстративных действий не сумела противопоставить тогдашней власти, а альтернатива Ельцину в лице В. Путина родилась не из кругов официальной оппозиции, а изнутри самой власти. Во-вторых, изменилось ценностное поле общества по сравнению с 90-ми годами. В третьих, существенно изменилась социальная атмосфера в обществе. В четвертых, в ценностном кризисе находится и сама «партия власти», постоянно раздираемая внутренними противоречиями и не способная предложить обществу более или менее внятной стратегии. Все это открывает пути для новых политических проектов самой различной ценностно-политической ориентации. Однако, видимо, за пределами нынешнего электорального цикла.

Сопоставление "идейно-политических ниш" и конкретных партийных электоратов позволяет более отчетливо определить мотивы выбора той или иной партии. Так видно, что весьма неопределенный имидж "Единой России" наиболее тесно коррелирует с нишами радикальных рыночных реформ, социал-демократии, русского национального возрождения и центризма. То есть все, кроме коммунистических сторонников, готовы при определенных условиях голосовать за "ЕР", видя в ней то, что желают видеть. Электорат "Яблока" в большей степени социал-демократический, чем право-либеральный. А ЛДПР не считают своей сторонники ни одной из идейно-политических ниш. Те, кто называет себя социал-демократами, гораздо теснее идейно связаны с "Единой Россией" и "Яблоком" нежели с КПРФ.

Таблица 10. Электоральные предпочтения сторонников тех или иных идейно-политических ниш.

	
	Радикальные рыночники
	Коммунисты
	Социал-демократы
	Русские националисты
	Центристы

	1 – «Единая Россия»
	31,0
	0,5
	23,6
	20,5
	25,5

	2 – Компартия РФ
	1,7
	75,9
	0,0
	7,7
	0,6

	3 – «Яблоко»
	13,8
	0,9
	20,0
	3,8
	11,2

	4 – «Союз правых сил»
	13,8
	0,0
	10,9
	1,3
	5,6

	5 – ЛДПР
	1,7
	0,5
	1,8
	3,8
	0,6


Современные политические партии при всей относительной малочисленности и нестабильности их электоратов, отличаются определенными ценностными нюансами, на которые так или иначе реагируют их избиратели. Так на вопрос о том, следует ли стремится к существенным переменам или нет, так как все перемены к худшему, лишь "Единая Россия", точнее ее электорат, большинством выступил против перемен ("ЕР" - партия стабильности или "неозастоя"). Электораты всех остальных партий высказались за существенные перемены, включая и таких антагонистов как КПРФ и СПС.


Против перемен

За перемены

"Единая Россия"

54,9


45,1

КПРФ


36,1


63,9

Яблоко


44,8


55,2

СПС


35,4


64,6

ЛДПР


36,4


63,6

В отношении авторитарного "режима твердой власти" или приоритета демократических прав и свобод, сторонниками демократии проявили себя лишь СПС и "Яблоко", а "ЕР" вкупе с коммунистами и ЛДПР готовы демократией пожертвовать.


Режим "твердой руки" Демократические права и свободы

"Единая Россия"

55,8


44,2

КПРФ


83,4


16,6

Яблоко


39,7


60,3

СПС


35,4


64,6

ЛДПР


65,9


34,1

"Единая Россия" объединилась с КПРФ и "Яблоком" в приоритете коллективизма над индивидуализмом. Напротив, сторонники СПС и ЛДПР полагают, что "чего-либо существенного можно добиться, только рассчитывая на собственные силы". Возможно, потому, что среди сторонников СПС и ЛДПР больше всего молодежи.


Сообща


Собственные силы

"Единая Россия"

55,3


44,7

КПРФ


62,3


37,7

Яблоко


54,4


45,6

СПС


43,8


56,3

ЛДПР


34,1


65,9

И, наконец, лишь СПС и "Яблоко" в меньшинстве выступают как представители западнической идеологии. Электораты остальных партий, вкупе с большинством населения, делают ставку не на Запад, а на "Россию как особую цивилизацию".


Запад


Особая цивилизация

"Единая Россия"

31,0


69,0

КПРФ


14,6


85,4

Яблоко


53,4


46,6

СПС


70,8


29,2

ЛДПР


34,1


65,9

Различия в идейно-политическом самоопределении богатых и бедных можно проиллюстрировать методикой т.н. "балкона", когда различным группам предложено определить свое отношение - положительное или отрицательное - к некоторым знаковым, ключевым понятиям. Наиболее значимые различия выявлены в отношениях к таким понятиям как элита, реформа, власть, настоящее, богатые, начальник, олигархи, будущее. Уровень положительного отношения к ним богатых существенно (иногда в разы) превосходит отношение к тем же понятиям бедных. 

Данные "балкона", обработанные с помощью метода факторного анализа, позволяют выделить основные дифференцирующие опрошенных компоненты. Так первая компонента различает "современного" человека и человека "из прошлого". Основные понятия "балкона", положительно и с наибольшим весом коррелирующие с "современностью" - богатые, элита, олигархи, настоящее, собственность; с "прошлым" - православные, крестьяне, рабочие, бедные, прошлое. Это еще раз подтверждает главный из сделанных нами выводов, что противостояние "богатых" и "бедных" в современной России - это, в первую очередь, противостояние двух культур, "разных Россий", следствие глубокого социокультурного перелома.

Предварительные выводы.

1. Социальное расслоение населения России при Путине продолжает расти за счет существенно большей вертикальной мобильности наиболее преуспевших слоев общества.

2. В последний год наметился устойчивый, хотя и количественно незначительный перелом - от роста позитивного восприятия общественных процессов - к росту социальной напряженности. Хотя говорить о разрушении "путинского консенсуса" пока преждевременно.

3. Социальный протест, связанный с новой социальной напряженностью, остается безадресным и не институционализируется ни в какие политические проекты. Пока его прямым результатом является апатия и потеря интереса к политике и идеологии.

4. Потенциально значимыми являются социальные конфликты (с антиолигархическим оттенком) и национальные, хотя рост национально-этнической напряженности происходит медленно и носит противоречивый характер. Существенное разную природу имеют бытовой "русский национализм" и нетерпимость к мигрантам, с одной стороны, и национально-патриотическая государственная идеология, с другой.

5. Несмотря на значимые различия в восприятии действительности между богатыми и бедными, говорить об устойчивом социально-классовом самоопределении этих групп пока не приходится. Отсутствует классовая солидарность и осознание общности интересов. Общество остается фрагментированным и атомизированным на локальном, а не на классовом уровне.

6. Сложившаяся партийно-политическая система имеет достаточно отдаленное отношение к представительству тех или иных социальных групп. Скорее за ней стоят социокультурные различия, доставшиеся в наследство от 90-х годов.

7. Президент В. Путин имеет устойчивую и равномерную поддержку в различных социальных группах, с некоторым акцентом на социально благополучные группы.

О МЕСТЕ "ПАРТИИ ЖИЗНИ" В ИДЕЙНО-ПОЛИТИЧЕСКОМ ПРОСТРАНСТВЕ СОВРЕМЕННОЙ РОССИИ (предложения по технологии формирования новой идеологии)

"Путинская" Россия, в отличие от общества периода первой половины и середины 90-х годов, достаточно слабо сегментирована в идейно-политическом пространстве. Общество если и не стало ценностно однородным, то, по крайней мере, сформировалось ценностное "ядро", определяющее так называемый "путинский консенсус", а противоречия оказались вытеснены на обочину политической жизни. На этой обочине существуют как левые радикалы, так и правые, а в центре наблюдается видимое согласие по большинству важнейших идеологических позиций. "Центристы" в лице "Единой России" редко расходятся с "Союзом правых сил", "Яблоко" зачастую блокируется с коммунистами, все, как правило, хотя бы на словах, занимают патриотическую позицию, все выступают за социальное государство и т. д. Нюансы же нередко определяются не принципиальными соображениями, а конъюнктурными, поэтому общество ("электорат") в значительной степени потеряло интерес к провозглашаемым партиями идейным позициям ("идеологемам"), ориентируясь скорее на конкретные личности или отстраняясь от политических пристрастий вообще. По данным мартовского исследования Института комплексных социальных исследований РАН, 72,4% населения отказываются идентифицировать себя с какой-либо из наиболее распространенных идеологем.

На наш взгляд, это является следствием не только деполитизации общества, но и того, что "старые" идеологемы, доставшиеся в наследство от иной политической эпохи, не отражают нынешних умонастроений. Чтобы работать "на поле", не охваченном привычными идеологемами, следует ясно понимать, где проходят реальные или потенциальные линии "новых расколов", что сейчас является или может в ближайшее время стать предметом новой общественной дискуссии.

В СОВРЕМЕННОЙ РОССИИ СУЩЕСТВУЮТ РАЗЛИЧНЫЕ ИДЕЙНО-ПОЛИТИЧЕСКИЕ ТЕЧЕНИЯ. СТОРОННИКОМ КАКОГО ИЗ НИХ ВЫ ЯВЛЯЕТЕСЬ?
	1 – Сторонником радикальных рыночных реформ
	2.7

	2 – Сторонником коммунистической идеологии
	10.2

	3 – Сторонником социал-демократической идеологии
	2.6

	4 – Сторонником русского национального возрождения
	3.7

	5 – Сторонником сочетания различных идей, но избегающих крайностей (центристы)
	7.6

	6 – Сторонником другого идейно-политического течения
	0.7

	7 – Не являются сторонником никакого идейно-политического течения
	48.8

	8 – Затруднились ответить
	23.6


Огромное число затруднившихся идентифицировать себя в привычном спектре связано также с тем, что современные россияне не всегда ощущают взаимоисключаемость таких, например, парадигм, как "национальное возрождение" и "рынок", "сильное государство" и "социальное государство", и так далее. Ни одна из этих привычных идеологем не отвергается полностью, массовое сознание ищет какого-то их синтеза, "Путинский консенсус" во многом и является феноменом подобного синтеза. Не случайно у В. Путина примерно одинаково высокий рейтинг как у "рыночников", так и у "националистов", и "государственников", и "центристов", и "социал-демократов", даже среди электората КПРФ у В. Путина сторонников больше, чем у Г. Зюганова. Он одновременно и "рыночник", и "патриот-государственник", и "социал-демократ". Вероятно, и дальше массовое сознание будет идти по пути идеологического синтеза. А это означает, что ни одна из привычного круга идеологем не имеет шансов реализоваться "в чистом виде".

Аналитическая группа "Циркон" на основе анализа совокупности установок, носящих политический, экономический и социальный характер, выделяют три типа идеологических ориентаций:

· национал-социалистическая ориентация;

· социал-демократическая ориентация;

· право-либеральная ориентация.

При этом каждому из выделенных типов ориентаций соответствует определенный набор идеологем, которые выбираются с высокой степенью вероятности. При этом в качестве основных координат "пространства идеологем" рассматриваются оси "правые-левые" и "власть-оппозиция". Немногочисленный на сегодняшний день электорат "Партии жизни" располагается как раз в центре, очень близко от также немногочисленных электоратов Социал-демократической партии России, Аграрной партии, "Зеленых" и некоторых других. "Партия жизни" не является в этом смысле ни правой, ни левой и, по сравнению с "Единой Россией", несколько более оппозиционной, выражающей умеренный протест против складывающейся в стране социально-политической обстановки. То есть, если пользоваться привычной терминологией, ее место лежит в социал-демократическом сегменте, а ее электорат в целом принимает социальную действительность (то есть не является жестко протестным), но ориентирован на ее корректировку в направлении "большей человечности", гуманизации, правозащищенности и осмысленности человеческого бытия. На формирование более ответственной государственной власти. На более справедливое устройство общества, на придании уже привычному процессу выживания какого-то высшего смысла (мы что-то строим, ставим какие-то осмысленные общезначимые цели). Судя по всему, общество по-прежнему связывает подобный запрос с В. Путиным.

Однако, это все - констатация статического идейно-политического размежевания, отчасти сохраняющего рудименты дискуссий 90-х годов с их противостоянием "демократов" и "коммунистов" ("красно-коричневых"), а также власти и оппозиции. Сегодня ситуация в обществе принципиально иная, и динамика идейно-политических разногласий определяется иными факторами. В первую очередь, ожиданиями общества от власти, в особенности, президентской власти. Дело в том, что "путинский консенсус", особенно ярко проявившийся в период 1999-2000 гг., воспринимается обществом не как итог, а как некая исходная база для дальнейшего реформирования страны. И за минувшие два-три года в наиболее перспективных сегментах общества накопился потенциал и ожидания перемен, который пока не реализуется. Последние социологические исследования демонстрируют неудовлетворенность этих ожиданий, определенную тенденцию «отката», хотя численно и незначительную, но устойчивую тенденцию. В этой связи очень важно понять, какие идеологемы воспринимаются этими группами как уже пройденный «консенсусный» этап, а какие - остаются предметом дискуссии и общественного поиска, т. е. являются факторами, определяющими «новое» общественное размежевание. На рубеже 2002 - 2003 гг. в стране наметился негативный перелом, который при определенных обстоятельствах может привести к существенному росту социальной напряженности. Между тем, эта тенденция пока не до конца воплотилась в новый политический запрос, не сформировались и новые лидеры, способные этот запрос воплотить. В чем этот запрос может состоять? Задачей "Партии жизни", на наш взгляд, может стать попытка формирования этого перспективного запроса (который проявляется, скорее в настроениях и тенденциях, но в ближайшие годы неизбежно выйдет на поверхность), поиска и кристаллизации социальной базы, общественных групп, способных стать его носителями и конструирования адекватных этому запросу общественных и политических институтов. Принципиальным является то, что данная практика должна отталкиваться от своих потенциальных социальных носителей, а не от нынешнего немногочисленного и более или менее случайного электората.

В чем же состоит "путинский консенсус"? В общих чертах, это признание следующих идеологем:

· сочетание демократического устройства политической системы (особенно важны индивидуальные свободы - выбора профессии, заработка, перемещений, включая выезды за рубеж, свобода информации и политических взглядов, менее важна политическая надстройка - выборы, многопартийность) с элементарным порядком; в русле этой парадигмы можно назвать и неприкосновенность личной жизни, в которую не должно лезть ни государство, ни общество;

· сочетание рыночной экономики с усилением роли государства и придания ему социальных функций;

· сочетание "открытой" внешней политики и партнерства с Западом, с одной стороны, и национального достоинства, с другой;

· отказ от революционного насилия в пользу постепенного реформирования.

Понятно, что из этого консенсуса выпадают наиболее радикально настроенные коммунисты и националисты различного толка, а также меньшая, но наиболее радикальная часть либералов. Политические силы, представленные в нынешнем парламенте, за небольшим исключением действуют в рамках такого консенсуса, принимая его как данность. С приведенными идеологемами выражают согласие более 80% населения России. Но на практике постоянно формируются новые парадигмы, связанные с новыми общественными вызовами, которые уже не встречают такого согласия, раскалывают общества на достаточно крупные группы.

"Путинский консенсус" - это только база для "временного перемирия". Скорее это некий пакт о взаимном ненападении государства и общества. Однако может ли подобный пакт служить основой для развития? Для развития требуется определенная мобилизационная идеология, а любые попытки формирования хотя бы элементов мобилизационной политической системы встречают слишком большое сопротивление, а социальных и политических институтов, ориентированных на мобилизацию, создать не удалось, да и задача такая не ставилась. Между тем расчет на самоорганизацию общества на основе "статус кво" не оправдывается. Общественная ткань продолжает оставаться разорванной эгоистическими частными и корпоративными интересами, одновременно происходит деградация наиболее важных сфер жизнедеятельности общества, определяющих стратегический потенциал страны (наука, образование, культура, экология) в более отдаленной перспективе. Формирование дееспособных субъектов, способных действовать на общенациональном уровне, остается неразрешимой задачей в рамках названного "консенсуса". И здесь невозможно отделаться общими словами о гуманизме и социальных ценностях. Необходимо искать прорывные идеи и технологии для интеграции общества. Следует создать ясный образ будущего. На вопрос, в какой стране мы хотели бы жить, можно дать примерно следующий ответ:

· в стране, в которой происходит постоянное развитие, движение вперед, в стране деятельных оптимистов;

· в стране, в которой население объединено общими ценностями и общими целями;

· в стране, которая отдает приоритет стратегическим целям развития, воспроизводству жизненного потенциала нации, общества;

· в стране, где существует здоровая и деятельная микросреда - уровень ежедневного общения людей по жизненно важным для них проблемам, самоорганизация социальной ткани общества;

· в стране, где у власти ответственные бизнес-элиты и политические элиты;

· в стране, где не только высшие слои общества, а большинство населения, могут реализовать свой жизненный и творческий потенциал, а не только выживать;

· в стране, где экология и национальная культура входят в число самых приоритетных забот общества;

· в стране, где здоровье и образование человека являются не его личным делом, а воспринимаются как жизненный потенциал общества;

· в стране, где государство является не еще одним фактором насилия над человеком, а является формой самоорганизации общества;

· в стране, ответственной перед всей цивилизацией, за свой вклад в решение жизненных проблем современной цивилизации.

Однако для решения всех названных задач, в целом достаточно консенсусных и очевидных для большинства населения страны, необходим такой важный компонент как общественная солидарность. Пока наша генерация россиян еще не доказала, что мы нация, способная  на мобилизацию и консолидацию.

Сегодняшняя России - общество разрозненное и разобщенное. Огромные социальные контрасты делают жизнь людей, принадлежащим различным социальным слоям, непересекающейся, как на разных планетах. На эти контрасты накладываются территориальные и культурные различия. Мы попадаем в другую страну, отъехав из Москвы на сотню километров. Люди, выросшие и сформировавшиеся в советскую эпоху, зачастую чувствуют себя чужими на сегодняшнем "празднике жизни". Старшие поколения не находят взаимопонимания с младшими. Все это - результат и ломки последних десятилетий, и еще более ранних исторических обстоятельств. В результате мы сегодня плохо приспособлены к каким-то коллективным действиям, к сочувствию и сопереживанию. А как показывает история, именно в таких ситуациях, в каких оказалась Россия, консолидированные общества добиваются успехов, разрозненные - еще сильнее рассыпаются и деградируют. Необходимо сделать все, чтобы мы снова почувствовали себя целым, обладающим коллективной волей обществом. Жить просто ради выживания, это не для нас. Сейчас мы разобщены и каждый "возделывает собственный огород". Но это воспринимается обществом как временная болезнь. Нужны ясные стратегические ориентиры, которые бы наполнили общественным смыслом жизнь каждого из нас.

На каких "фронтах" здесь может быть достигнут прорыв? И не различные ли варианты прорыва составляют реальное "политическое меню" нынешней эпохи?

Интерес представляет идущая в обществе дискуссия о том, возможен ли такой прорыв в социальной плоскости. Активно распространяется мифология, согласно которой мы живем так бедно и плохо, потому что нас "обкрадывают" олигархи, ворующие у общества свою сверхприбыль, и с помощью политической воли можно "в разы" увеличить поступления в бюджет. Орудие политической воли - прокуратура. Адепты подобных идеологем обещают стране новое издания "русского чуда", подобно обещаниям Явлинского и Гайдара эпохи 1990-92 гг. А в качестве "главных врагов народа" назначаются сырьевые олигархи.

Другой "миф о прорыве", претендующий на мобилизационный потенциал, связан с национальным вопросом. Русское большинство живет так плохо и вымирает, потому что оно оказалось чужим на своей собственной земле. Все ключевые сферы экономики захвачены инонациональными группами. Этот миф при всей своей противоречивости имеет тенденцию к постепенному развитию, а некоторые аналитики даже полагают, что в случае нерешения социальных проблем, вскоре произойдет "точка бифуркации" и миф приобретет самостоятельную жизнь.

Обе названные идеологемы заслуживают самого пристального изучения и встраивания в конструктивный политический процесс, в противном случае внесистемные мифы могут приобрести большой разрушительный потенциал.

Так следует признать, что "точка равновесия" между крупным бизнесом и интересами государства еще не найдена. Сейчас культивируется такое отношение к бизнесу, особенно крупному, как будто это самоцель. Ни жизнь показала, что это не так. Там, где хозяйничает бизнес, ему порядка навести не удается, скорее, наоборот, там беспредел, попрание человеческого достоинства, социальные катаклизмы. У нас нет ответственных бизнес-элит, у них психология временщиков, им всегда найдется куда уехать и где тратить свои деньги. Интересы бизнеса должны быть подчинены исключительно главной стратегической цели - воспроизводству ресурсов нации. Пока государство идет на поводу у крупного бизнеса, обслуживает его интересы приоритетно, а обществу, людям - что останется. Чтобы "выстроить" бизнес нужна и политическая воля, и формирование эффективных институтов власти, способных не зависеть от крупного капитала.

То же самое касается и национального вопроса, так как более слабая приспособляемость коренного русского населения к выстраиванию бизнес-связей является очевидным фактом. Для "русского бизнеса" необходимо государственное патронирование. Впрочем, это только примеры тем, на которые общество сегодня не в состоянии дать однозначного ответа.

Мы полагаем, что в обществе медленно, но поступательно формируется социальное ядро, способное стать опорой "идеологии нового прорыва". Эта группа еще не оформилась окончательно, не обрела своей групповой идентичности. Но это дело времени и политической технологии. Именно ее мы рассматриваем как свою социальную базу, и как "социальный полигон", на котором целесообразно апробировать новые идеи. В общем виде эту группу можно охарактеризовать следующим образом:

· в идейном плане она разделяет "путинский консенсус" в качестве отправной точки;

· она отличается повышенной готовностью к социальной ответственности и генерированию горизонтальных и вертикальных социальных связей, то есть открыта для социальных инноваций.

Условно назовем искомую группу X-группой.

Не имеет значения, что в данной группе почти или полностью неизвестна "Партия жизни". Нам важно знать и на количественном, и на качественном уровне, как видит данная группа современное положение дел, как оценивает различные идеологемы, связанные с развитием и перспективами "прорыва". Сами идеологемы мы формулируем таким образом, чтобы на каждый тезис был антитезис, способный привлечь своих сторонников. Это идеологемы, реально раскалывающие современное общество. Приведем их примерный перечень

1.  Каждый должен стремиться к тому, чтобы обеспечить себя и свою семью сам, и потому не должен нуждаться в материальной помощи со стороны государства

2.  Без материальной поддержки со стороны государства большинству людей выжить сложно

1.  Стране необходима «твердая рука», которая наведет порядок, даже если для этого придется ограничить некоторые свободы

2.  Свобода слова, политического выбора, перемещений по стране и за ее пределы - это то, от чего нельзя отказываться ни при каких обстоятельствах

1. Мне нравятся перемены, нравится жить в постоянно обновляющемся мире

2. Все перемены обычно происходят к худшему, пусть лучше все остается таким же, как и прежде

1. Недопустимо, когда кто-то богатеет, а кто-то едва сводит концы с концами

2. Это хорошо, что у нас появились очень богатые люди

1. Для меня, в основном, важно мое собственное благополучие и благополучие моей семьи, а все остальное — второстепенно

2. Жить стоит только ради какой-то большой общей цели, которая бы всех нас объединила

1. Для меня важен заработок, а содержание работы и ее цели не столь важны

2. Меня привлекает только интересная, творческая работа, требующая способностей и самоотдачи

1. Я стремлюсь жить так, как принято в окружающем меня обществе, не следует чрезмерно выделяться

2. Я стремлюсь жить так, как это устраивает меня самого, мне не так важно, что обо мне будут думать другие

1. Только настоящий хозяин способен принимать эффективные решения и за них отвечать, а остальным лучше в это не вмешиваться

2. Эффективная работа возможна лишь при условии, когда все или почти все работники понимают цели своей работы и разделяют ответственность за ее результаты

1. Я смотрю в будущее с оптимизмом, и считаю, что жизнь будет улучшаться

2. Я считаю, что нас ждут трудные времена, и смотрю в будущее со страхом и неуверенностью

1.  России следует поскорее войти в сообщество ведущих западных стран

2.  У России свой путь, отличный от стран Запада, в ней никогда не привьется западный образ жизни

1.  Богатства, нажитые неправедным путем, следует конфисковать, а их владельцев - наказать по всей строгости

2.  Не следует допускать нового передела собственности, пусть богатые люди останутся богатыми и впредь

1.  Людям следует ограничивать свои личные интересы во имя интересов государства и общества

2.  Личные интересы – это главное для человека, их нельзя ограничивать даже ради блага общества

1.  Свобода жить так, как я хочу — это очень важно, я бы не хотел, чтобы кто-либо вмешивался в мою частную жизнь

2.  Чрезмерная свобода идет во вред

1.  В России должно быть государство, которое выражало бы, в первую очередь, интересы русских

2.  В России должно быть государство, в котором все народы, проживающие на его территории, имели бы равные права и возможности

1.  Если к власти придут лидеры, которые призовут во имя будущего страны меня к каким-либо жертвам — я готов их поддержать

2.  Я бы не хотел чем-то жертвовать даже ради спасения страны

1.
Необходимо восстановить мощь России как мировой сверхдержавы

2.
России следует заняться собственными проблемами, а не претендовать на роль сверхдержавы

1.
Нам всем надо научиться строго выполнять все законы, даже если они нам не нравятся

2.
Власть должна управлять страной по справедливости, а не по букве закона

1.
Правда - это высшая справедливость, недоступная большинству живущих

2.
Правда - это то, что позволяет хорошо ориентироваться в жизненных ситуациях и добиваться успеха

1.
Следует всегда и во всем строго следовать высоким нравственным принципам, даже если для этого приходится поступаться практическими интересами своими и своей семьи

2.
Важно быть хорошим семьянином, честно и добросовестно выполнять свою повседневную работу, а не задумываться о высших идеалах

1.
Судьба посылает страдания наиболее достойным людям, страдания просветляют и очищают духовно

2.
Судьба наказывает нас страданиями за грехи, а успехами и достатком вознаграждает за праведную и  добродетельную жизнь

1. Человечество ждет страшная катастрофа, связанная с мировой войной, террором, экологическими катастрофами, столкновениями с кометами  и т.д.

2. Человечество идет по пути прогресса, который поможет решить все основные проблемы современности и откроет новые горизонты

1. Государство олицетворяет высший смысл деятельности отдельных граждан. Жить ради государства, самозабвенно служить ему – нравственный идеал русского человека

2. Государство должно быть сильным, чтобы эффективно защищать интересы отдельных российских граждан

1.
Мы живем бедно потому, что нас обворовывают те, кто сконцентрировал в своих руках все национальные богатства

2.
Мы живем бедно потому, что мало и плохо работаем

Процедура исследования строится таким образом. В течение одного-двух часов с представителями Х-группы обсуждается одна или несколько тем, определяемых альтернативной идеологемой. В конечном счете принимается формулировка, которая устраивает всех тестируемых (принимается консенсусно). Список тестируемых идеологем может быть продолжен или переформулирован. Параллельно записывается и впоследствии анализируется весь ход обсуждения, аргументы всех участников дискуссии.

Можно предположить, что "Партия жизни" по большинству предложенных альтернатив должна найти свой ответ, который несет в себе сочетание высказанных крайних точек зрения, и, как это пристало партии центристской ориентации, не занимать крайних позиций.

Какие идеологемы должны, на наш взгляд, отличать "Партию жизни" от иных политических структур, занимающих место в близком к "ПЖ" сегменте общества?

1. "Партия жизни" - партия будущего. Мы хотим перемен". Это представляется ключевой идеологемой, так как "Единая Россия" - это партия настоящего, которое многих перестает устраивать. От "ЕР" не ждут прорывов и новых идей. СДПР М. Горбачева, что бы они не говорили, это партия прошлого, реанимации идей 80-х годов.

2. Соответственно, "Партия жизни" - это не просто "партия власти" (как "ЕР"), это партия "новой власти". Мы выступаем за коренное обновление элит, готовы стать ядром новой путинской команды.

3. "Партия жизни выступает за справедливое устройство общества, против узурпации власти и богатств олигархами и бюрократией". Это опять-таки представляется важным с точки зрения позиционирования в центре, так как "ЕР" - это партия олигархов и бюрократии. 

4. "Каждый активный человек в стране должен быть востребован, мнение каждого должно быть учтено, способности каждого реализованы". "ПЖ" - эта партия восстановления демократии с самого низа, с первичной самоорганизации общества. Это выгодно отличает "ПЖ" от той же "ЕР", которая так и не сумела мобилизовать человеческий фактор.

5. "Хватит транжирить наше будущее". Как "партия будущего", "ПЖ" выступает против разбазаривания природных ресурсов, человеческого фактора, который используется не по назначению, за восстановление приоритетов в области науки, образования, культуры, экологии. "Мы создадим страну, в которой будет хотеться жить".

6. "Мы объединим общество вокруг значимых для всех идей и целей"

7. "Мы покончим с насилием и беспределом, обеспечим права и неприкосновенность личной жизни" (это не удалось сделать нынешней "партии власти", несмотря на то, что ее возглавляет министр МВД, ситуация только усугубляется).

8. "Современный миропорядок переживает кризис, страны и цивилизации не в состоянии договориться, найти общие интересы. Опыт России как места столкновения и взаимодействия цивилизаций должен стать ключевым в выработке нового, более справедливого и эффективного миропорядка".

	PRIVATE

	1999
	Март 2003

	Интерес к политике
	Население 
	Средний класс
	Население
	Средний класс

	1 – Лично участвовал(а) в течение последнего года в политической деятельности (в работе политических партий, митингах, демонстрациях, забастовках)
	1,4
	0,7
	1,5
	1,5

	2 –Внимательно слежу за информацией о политических событиях в стран 
	38,4
	34,0
	31,8
	30,7

	3 –Внимательно за информацией о политических событиях не слежу, но изредка обсуждаю их с друзьями, родственниками
	35,2
	41,5
	31,9
	35,6

	4 – Политикой не интересуюсь
	25,0
	23,8
	34,7
	32,2


	PRIVATE

	1999
	Июнь 2003

	В СОВРЕМЕННОЙ РОССИИ СУЩЕСТВУЮТ РАЗЛИЧНЫЕ ИДЕЙНО-ПОЛИТИЧЕСКИЕ ТЕЧЕНИЯ. СТОРОННИКОМ КАКОГО ИЗ НИХ ВЫ ЯВЛЯЕТЕСЬ?
	Население
	Средний класс
	Население
	Средний класс

	1 – Сторонником радикальных рыночных реформ
	12,4
	10,0
	2,7
	6,5

	2 – Сторонником коммунистической идеологии
	7,5
	5,4
	12,9
	5,7

	3 – Сторонником социал-демократической идеологии
	6,3
	6,2
	4,2
	4,9

	4 – Сторонником русского национального возрождения
	6,1
	7,2
	6,2
	4,3

	5 – Сторонником сочетания различных идей, но избегающих крайностей (центристы)
	21,4
	22,4
	9,1
	12,2

	6 – Сторонником другого идейно-политического течения
	0,7
	0,7
	0,7
	0,4

	7 – Не являюсь сторонником никакого идейно-политического течения
	34,9
	36,8
	49,5
	52,4

	8 – Затрудняюсь ответить
	9,8
	11,2
	14,8
	13,5


	PRIVATE

	1999
	Июнь 2003

	К КАКИМ СПОСОБАМ ОТСТАИВАНИЯ СВОИХ ИНТЕРЕСОВ ВЫ ЛИЧНО ПРИБЕГАЛИ ЗА ПОСЛЕДНИЙ ГОД?
	Население
	Средний класс
	Население
	Средний класс

	1 – Обращался (обращалась) в суд
	6,6
	6,7
	5,4
	4,9

	2 – Обращался (обращалась) в государственные или общественные организации для решения своих проблем
	5,3
	8,2
	3,7
	4,5

	3 – Участвовал(а) в забастовках, митингах и демонстрация
	5,2
	2,3
	2,6
	3,7

	4 – Использовал(а) свои связи и знакомства
	17,1
	18,3
	10,8
	6,4

	5 – Участвовал(а) в акциях профсоюзов
	2,1
	1,5
	3,7
	4,5

	6 – Участвовал(а) в акциях политических партий и движений
	0,3
	0,6
	1,7
	1,0

	7 – Договаривался (договаривалась) с теми, от кого зависело решение моих семейных проблем за соответствующее вознаграждение
	10,6
	10,0
	6,9
	4,6

	8 – Ни к каким способам не прибегал(а)
	65,0
	66,0
	76,0
	78,4


	PRIVATE

	1999
	Июнь 2003

	Какие способы отстаивания своих интересов наиболее результативны в нынешних условиях?
	Население
	Средний класс
	Население
	Средний класс

	1 – Обращение в суд
	16,1
	16,9
	18,9
	21,8

	2 – Обращение в государственные или общественные организации, которые должны решать ваши проблемы
	9,2
	8,5
	15,9
	22,7

	3 Забастовки, митинги и демонстрации
	3,9
	2,6
	13,0
	12,5

	4 –Создание новых политических партий и движений
	0,7
	-
	-
	-

	5 – Использование связей и знакомств
	33,0
	31,7
	15,8
	24,1

	6 – Создание независимых профсоюзов
	2,9
	1,8
	-
	-

	7 активное участие в деятельности политических партий и движений
	1,7
	0,8
	4,6
	6,3

	8 Активное участие в деятельности профсоюзов
	1,5
	0,8
	11,6
	11,1

	9 – Договаривался (договаривалась) с теми, от кого зависело решение моих семейных проблем за соответствующее вознаграждение
	19,3
	18,1
	9,2
	11,4

	10 – Ни к каким способам не прибегал(а)
	24,3
	21,6
	50,7
	38,4

	11 Затрудняюсь ответить
	10,8
	15,9
	16,5
	13,4


	PRIVATE
Если бы новые президентские выборы состоялись в ближайшее воскресенье, за какого бы Вы проголосовали?
	1999

	
	Население 
	Средний класс

	Г.Зюганов
	8,2
	5,9

	Ю.Лужков
	18,0
	17,3

	А.Лебедь
	4,9
	5,2

	Е.Примаков
	17,5
	19,1

	Г.Явлинский
	17,0
	16,5

	За другого политика
	4,6
	4,9

	Ни за кого не стал бы голосовать
	18,4
	20,0

	Не принял бы участие в выборах
	11,3
	11,1


	PRIVATE
Если бы новые президентские выборы состоялись в ближайшее воскресенье, за какого бы Вы проголосовали?
	Июнь 2003

	
	Население 
	Средний класс

	Сергей Глазьев
	4,6
	2,0

	Владимир Жириновский
	2,2
	3,2

	Геннадий Зюганов
	9,2
	3,6

	Михаил Касьянов
	0,4
	0,7

	Борис Немцов
	0,7
	0,3

	Владимир Путин
	53,6
	67,8

	Григорий Явлинский
	3,1
	1,6

	За кого-то другого (Шойгу С. – 5 человек, Лужков – 3 человека, Тулеев А. – 2 человека, Хакамада И. – 2 человека, За женщину, Анпилов В., Баркашов, Лимонов, Миронов, Шаймиев, Ишаев, Селезнев)
	1,4
	1,4

	Против всех
	9,8
	5,5

	Затрудняюсь ответить
	15,0
	13,9


В СЛУЧАЕ ЗНАЧИТЕЛЬНОГО УХУДШЕНИЯ ВАШЕЙ ЖИЗНИ (ЖИЗНИ ВАШЕЙ СЕМЬИ) КАК ВЫ ЛИЧНО ГОТОВЫ РЕАГИРОВАТЬ НА ЭТО? 

	PRIVATE

	1999
	Март 2003

	
	Население 
	Средний класс
	Население 
	Средний класс

	1 – Вступлю в какую-либо политическую партию для защиты своих интересов
	2,4
	1,1
	2,4
	1,9

	2 – Буду отстаивать свои интересы через профсоюзные организации
	3,2
	2,7
	3,5
	4,4

	3 – Приму участие в митингах, демонстрациях, голодовках
	4,2
	3,1
	7,3
	3,1

	4 – Возьмусь за оружие для отстаивания своих интересов
	8,9
	5,2
	6,1
	6,3

	5 – Приму решение о переезде в другой регион страны
	2,8
	1,8
	2,8
	3,9

	6 – Приму решение о выезде из России в другую страну
	12,3
	7,2
	3,9
	4,8

	7 – Буду искать дополнительные источники заработка
	48,9
	56,9
	40,5
	48,9

	8 – Никак не буду реагировать, буду терпеть дальше
	2,4
	1,5
	5,6
	2,3

	9 – Что-то предприму, но что, ещё не решил(а)
	30,2
	30,8
	30,9
	35,1

	10 – Ничего предпринимать не буду
	2,8
	2,2
	7,2
	5,4

	11 – Затрудняюсь ответить
	6,8
	9,3
	15,6
	12,1


	PRIVATE
1999
	1999

	Кто из действующих политиков, на Ваш взгляд, в наибольшей степени выражает Ваши интересы и надежды?
	Население 
	Средний класс

	Явлинский
	29,2
	28,5

	Примаков
	24,8
	30,2

	Лебедь
	10,6
	11,0

	Лужков
	31,2
	30,4

	Жириновский
	4,9
	3,4

	Зюганов
	12,6
	11,0

	Кириенко
	3,3
	4,8

	Другие политики
	13,8
	11,8


	PRIVATE
1999
	1999

	А какая политическая партия или движение , на Ваш взгляд, в наибольшей степени выражает Ваши интересы и надежды?
	Население 
	Средний класс

	Правое дела
	3,1
	3,8

	КПРФ
	9,8
	7,6

	ЛДПР
	2,4
	2,4

	Наш дом – Россия
	1,1
	0,7

	Народно-республиканская партия
	4,9
	5,5

	Отечество
	16,1
	15,3

	Яблоко
	18,3
	18,1

	Другая партия
	2,0
	1,1

	Никакая политическая партия
	42,5
	45,5


	PRIVATE

	1999
	Март 2003

	Ценностные суждения
	Население 
	Средний класс
	Население
	Средний класс

	1 – Ни в коем случае нельзя допустить передела собственности, так как это может вызвать слишком большие потрясения в обществе
	47,5
	54,3
	41,0
	56,0

	2 – Следует конфисковать неправедно нажитые состояния, а их владельцев наказать независимо от того, приведет ли это к конфликтам в обществе
	52,5
	45,7
	59,0
	44,0

	
	
	
	
	

	1 – Я не рассчитываю на перемены к лучшему и считаю, что главное – не допустить дальнейшего ухудшения ситуации
	43,1
	45,6
	48,6
	44,0

	2 – Общество нуждается в существенных переменах
	56,9
	54,4
	51,4
	56,0

	
	
	
	
	

	1 – В стране необходимо установить режим твердой власти и срочно навести порядок, даже если для этого придется ограничить некоторые демократические права и свободы
	55,4
	54,7
	66,4
	57,5

	2 – Демократическими правами и свободами нельзя поступаться ни в коем случае
	44,6
	45,3
	33,6
	42,5


март 2003

ЗА ВРЕМЯ ПРЕБЫВАНИЯ В. ПУТИНА У ВЛАСТИ, КАК, НА ВАШ ВЗГЛЯД, ИЗМЕНИЛОСЬ ПОЛОЖЕНИЕ ДЕЛ В СТРАНЕ?

	PRIVATE
Направления
	Улучшилось
	Осталось таким же
	Ухудшилось
	Затрудняюсь ответить

	
	Население 
	Средний класс
	Население 
	Средний класс
	Население 
	Средний класс
	Население 
	Средний класс

	1 Общее состояние российской экономики
	29,9
	39,6
	39,3
	36,1
	14,5
	8,9
	16,4
	15,3

	2 Уровень жизни населения
	17,7
	24,9
	43,6
	47,0
	31,2
	20,3
	7,5
	7,8

	3 Своевременность выплат зарплат, пенсий и социальных пособий
	63,4
	65,5
	26,7
	25,0
	5,9
	5,0
	4,0
	4,5

	4 Положение с безработицей
	17,9
	20,3
	46,1
	51,5
	22,2
	16,0
	13,8
	12,3

	5 Безопасность граждан
	5,6
	7,4
	47,9
	55,5
	36,7
	28,3
	9,9
	8,8

	6 Международное положение страны
	36,9
	45,5
	27,0
	24,7
	13,2
	10,6
	23,0
	19,3

	7 Общий психологический климат в стране
	19,5
	25,1
	36,1
	36,8
	25,2
	18,6
	19,2
	19,4

	8 Состояние демократии в стране
	10,7
	13,0
	42,3
	46,2
	14,8
	12,6
	32,2
	28,1

	9 Эффективность государственного правления страной
	21,1
	25,5
	35,0
	37,5
	13,0
	10,0
	30,9
	27,0

	10 Ситуация в Чечне
	18,5
	20,1
	45,8
	49,6
	18,0
	13,7
	17,7
	16,6

	11 Положение в армии
	8,7
	8,6
	42,5
	47,1
	32,5
	26,9
	16,3
	17,4

	12 Положение в правоохранительных органах (суды, МВД, прокуратура)
	6,7
	7,3
	40,5
	45,7
	30,9
	23,5
	22,0
	23,6

	13 Борьба с коррупцией
	6,9
	6,3
	40,6
	47,0
	29,3
	23,8
	23,2
	22,9


	PRIVATE
Март 2003

С КАКИМИ ИЗ ПРИВЕДЕННЫХ НИЖЕ ВЫСКАЗЫВАНИЙ ВЫ СОГЛАСНЫ? 
	Население 
	Средний класс

	1 – Россия должна быть государством русских людей
	14,2
	16,4

	2 – Россия – многонациональная страна, но русские, составляя большинство, должны иметь больше прав, ибо на них лежит основная ответственность за судьбу страны в целом
	21,5
	22,2

	3 – Россия – общий дом многих народов, оказывающих друг на друга свое влияние. Все народы России должны обладать равными правами, и никто не должен иметь никаких преимуществ
	54,6
	54,2

	4 – Затрудняюсь ответить
	9,8
	7,2


	PRIVATE

	Июнь 2003

	Как оцениваете деятельность В.Путина на посту президента России?
	Население
	Средний класс

	1 – Безусловно положительно
	17,5
	21,7

	2 – Скорее положительно
	48,6
	57,5

	3 – Скорее отрицательно
	11,1
	5,9

	4 – Безусловно отрицательно
	3,1
	0,9

	5 – У меня нет определенного мнения
	19,7
	14,1


	PRIVATE
Март 2003

МЕЖДУ КАКИМИ ГРУППАМИ РОССИЙСКОГО ОБЩЕСТВА СЕГОДНЯ СУЩЕСТВУЮТ НАИБОЛЕЕ ОСТРЫЕ ПРОТИВОРЕЧИЯ?
	Население 
	Средний класс

	1 – Между богатыми и бедными
	50,0
	38,7

	2 – Между русскими и нерусскими
	34,6
	39,8

	3 – Между молодежью и пожилыми людьми
	14,0
	15,0

	4 – Между православными и мусульманами
	17,9
	17,2

	5 – Между людьми различных политических убеждений 
	12,1
	15,0

	6 – Между олигархами и остальным обществом
	29,8
	24,7

	7 – Между собственниками предприятий и наемными работниками
	22,7
	18,2

	8 – Между разными властными группировками
	21,0
	27,7

	9 – Между чиновниками и гражданами, к ним обращающимися
	29,4
	23,3

	10 – Между бюджетниками и работниками частных фирм
	3,4
	5,0

	11 – Никаких острых противоречий нет
	9,2
	9,3

	Март 2003

ЗА ПОСЛЕДНИЕ 3 ГОДА БЫЛИ ЛИ С ВАМИ ИЛИ ЧЛЕНАМИ ВАШЕЙ СЕМЬИ КАКИЕ-ЛИБО СЛУЧАИ НАРУШЕНИЯ ВАШИХ ПРАВ
	Население 
	Средний класс

	1 – При получении гражданства, прописки, регистрации
	5,1
	4,8

	2 – При попытке открыть свое дело (со стороны государственных органов)
	0,9
	2,7

	3 – При установлении заработной платы, увольнении с работы и т.п.
	13,2
	11,0

	4 – При получении медицинской помощи, включая бесплатные лекарства
	20,8
	14,7

	5 – При оформлении положенных льгот и пенсий в органах социальной защиты
	11,1
	8,0

	6 – При получении образования (Вами, Вашими детьми)
	4,8
	4,0

	7 – При контактах с работниками органов правопорядка (милиция, прокуратура, ГАИ и др.)
	14,0
	15,6

	8 – Случаев нарушения моих прав не было
	55,9
	60,2


	PRIVATE
Июнь 2003

Можно ли считать современную Россию демократическим государством?
	Население 
	Средний класс

	Скорее да 
	13,9
	26,0

	Скорее нет
	57,8
	49,4

	Затрудняюсь ответить
	28,3
	24,6


	PRIVATE
Июнь 2003

Изменилось ли за годы российских реформ Ваше отношение к ценностям и идеалам политической демократии и гражданских свобод
	Население 
	Средний класс

	Я был(а) и остаюсь приверженцем идей демократии
	12,0
	23,0

	Раньше я не был(а) сторонником демократии, а сейчас им являюсь
	4,4
	7,8

	Я разочаровался в идеях демократии
	35,3
	21,6

	Я никогда не был(а) сторонником демократии и не являюсь им сейчас
	24,2
	21,6

	Затрудняюсь ответить
	24,1
	26,1


	PRIVATE
Июнь 2003

Как, на Ваш взгляд, нужно относиться к закону?
	Население 
	Средний класс

	Всегда и во всем следует соблюдать букву закона, даже если закон уже устарел или не вполне соответствует сегодняшним реальностям
	17,0
	19,5

	Законы, конечно, надо соблюдать, даже если они устарели, но только если это делают и сами представители органов власти
	48,0
	45,5

	Не так важно, соответствует ли что-либо закону или нет – главное, чтобы это было справедливо
	30,0
	29,6

	Затрудняюсь ответить
	5,0
	5,3


	PRIVATE
Июнь 2003
	Население 
	Средний класс

	Чтобы отстоять свои интересы и права, необходимо за них активно бороться
	54,8
	59,5

	Нужно уметь приспосабливаться к реальности, а не тратить силы на борьбу с ней
	43,4
	37,8

	Затруднились ответить
	1,8
	2,7


	PRIVATE
Июнь 2003

Как Вы относитесь к В. Путину как президенту России?
	Население 
	Средний класс

	Это именно тот человек, который необходим сегодняшней России
	19,9
	30,2

	Я в целом поддерживаю В. Путина, но сомневаюсь в его возможностях добиться реального прорыва в политике и экономике
	45,9
	45,0

	Мне не особо нравится В. Путин, но никого лучше я сегодня не вижу
	14,7
	13,5

	Я считаю, что страной должен руководить другой человек
	10,4
	4,5

	Затрудняюсь ответить
	9,1
	6,9


	PRIVATE
Июнь 2003

Согласны ли Вы с тем, что Правительство РФ должно формироваться на партийной основе?
	Население 
	Средний класс

	Да, победившая на выборах партия должна формировать правительство
	16,2
	17,2

	Нет, правительство должно формироваться не по партийному принципу, а из числа квалифицированных специалистов, назначаемых президентом страны
	50,1
	54,9

	Затрудняюсь ответить
	33,7
	27,9


	PRIVATE
Июнь 2003

Есть ли у Вас намерение принять участие в предстоящих в декабре 2003 г. выборах в Государственную Думу РФ?
	Население
	Средний класс

	Участвовать, скорее всего, буду
	57,3
	63,6

	Участвовать, скорее всего, не буду
	16,1
	13,6

	Еще не решил(а)
	26,6
	22,7


	PRIVATE
Июнь 2003

Если бы новые парламентские выборы состоялись в ближайшее воскресенье, за представителей какой политической партии Вы бы проголосовали?
	Население 
	Средний класс

	“Единая Россия” (Б. Грызлов, С. Шойгу, Ю. Лужков, М. Шаймиев)
	15,7
	23,6

	Коммунистическая партия (КПРФ) (Г. Зюганов)
	15,2
	6,5

	Либерально-демократическая партия России (ЛДПР) (В. Жириновский)
	2,9
	4,5

	Союз правых сил (СПС) (Б. Немцов, И. Хакамада)
	2,0
	3,9

	Аграрная партия (М. Лапшин)
	0,7
	0,6

	“Яблоко” (Г. Явлинский)
	4,7
	4,7

	Партия жизни (С. Миронов)
	0,6
	0,3

	“Возрождение России” (Г. Селезнев)
	1,9
	1,6

	Социал-демократическая партия России (М. Горбачев, К. Титов)
	0,5
	0,9

	“Народная партия” (Г. Райков)
	0,3
	0,4

	Российская коммунистическая рабочая партия (РКРП) (В. Анпилов)
	0,7
	0,3

	Женщины России (Е. Лахова)
	4,0
	4,0

	За другую партию
	1,6
	0,9

	Против всех
	10,7
	8,5

	Не собираюсь участвовать в выборах
	12,4
	10,5

	Затрудняюсь ответить
	26,2
	29,0


	PRIVATE

	1999
	Июнь 2003

	
	Население 
	Средний класс
	Население 
	Средний класс

	Общество индивидуальной свободы
	42,5
	46,8
	19,2
	36,6

	Общество социального равенства
	28,5
	24,3
	55,5
	38,9

	Затрудняюсь ответить
	29,1
	28,9
	25,3
	24,4

	Март 1999
	Очень важно
	Довольно важно
	Не очень важно
	Совсем не важно
	Трудно сказать

	Насколько важно каждое из приведенных условий для того, чтобы добиться благополучного положения в жизни?
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс

	1. Происходить из богатой семьи
	23,3
	15,4
	32,1
	36,7
	24,0
	27,5
	16,6
	14,6
	3,9
	5,8

	2. Иметь образованных родителей
	20,0
	19,4
	40,6
	38,8
	25,4
	28,1
	11,3
	11,4
	2,7
	2,3

	3. Самому иметь хорошее образование
	58,0
	56,5
	31,4
	31,7
	8,2
	9,4
	1,8
	1,6
	0,6
	0,9

	4. Быть честолюбивым
	32,5
	31,5
	41,1
	42,4
	16,3
	17,5
	5,2
	3,5
	4,9
	5,2

	5. Иметь хорошие способности
	59,9
	59,3
	32,5
	34,7
	5,0
	3,8
	1,7
	0,9
	0,8
	1,3

	6. Упорно трудиться
	54,7
	57,4
	33,5
	31,6
	8,2
	7,5
	2,1
	1,7
	1,4
	1,7

	7. Иметь нужные знакомства
	51,1
	44,0
	38,4
	41,5
	7,8
	10,5
	1,4
	2,8
	1,3
	1,2

	8. Иметь политические связи
	16,1
	10,3
	20,9
	17,9
	30,7
	34,4
	21,5
	24,8
	10,8
	12,6

	9. Национальность
	3,8
	5,9
	10,3
	11,5
	42,2
	36,5
	32,4
	40,6
	9,2
	7,5

	10. Место, откуда человек родом
	4,2
	2,2
	9,4
	10,6
	35,8
	30,9
	45,3
	52,3
	5,4
	4,0

	11. Политические убеждения
	4,2
	1,5
	9,1
	6,7
	33,7
	31,6
	40,8
	46,4
	12,3
	13,8

	12. Пол
	8,1
	5,9
	20,7
	19,0
	37,3
	35,6
	26,8
	33,3
	7,1
	6,2

	13. Неразборчивость в средствах, нахальство
	12,8
	9,4
	23,3
	20,0
	19,0
	19,8
	20,8
	25,1
	24,0
	25,6


	PRIVATE
Июнь 2003
	Очень важно
	Довольно важно
	Не очень важно
	Совсем не важно
	Трудно сказать

	Насколько важно каждое из приведенных условий для того, чтобы добиться благополучного положения в жизни?
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс

	1. Происходить из богатой семьи
	32,1
	21,4
	33,6
	37,8
	18,4
	24,3
	12,0
	13,9
	3,9
	2,6

	2. Иметь образованных родителей
	23,2
	18,2
	37,1
	40,7
	26,9
	30,3
	9,5
	9,5
	3,3
	1,3

	3. Самому иметь хорошее образование
	57,1
	59,2
	30,8
	32,0
	8,4
	5,5
	1,9
	2,0
	1,8
	1,3

	4. Быть честолюбивым
	33,0
	32,5
	36,7
	40,8
	16,7
	15,5
	7,4
	5,0
	6,2
	6,2

	5. Иметь хорошие способности
	56,6
	57,6
	33,0
	35,2
	6,6
	4,9
	2,4
	1,0
	1,4
	1,3

	6. Упорно трудиться
	53,6
	57,5
	26,9
	31,5
	11,5
	7,0
	5,4
	1,9
	2,7
	2,2

	7. Иметь нужные знакомства
	48,0
	44,1
	38,1
	42,2
	9,4
	10,9
	3,0
	1,4
	1,5
	1,3

	8. Иметь политические связи
	24,2
	18,8
	22,8
	24,0
	24,6
	30,9
	15,0
	15,1
	13,4
	11,2

	9. Национальность
	8,3
	7,2
	12,5
	14,7
	38,3
	36,4
	32,1
	34,3
	8,8
	7,5

	10. Место, откуда человек родом
	4,3
	7,1
	11,3
	14,2
	33,3
	34,1
	41,1
	42,1
	7,2
	5,3

	11. Политические убеждения
	6,1
	1,7
	9,3
	8,3
	31,9
	35,5
	36,2
	42,7
	16,6
	11,8

	12. Пол
	6,4
	5,0
	17,0
	15,8
	34,4
	33,0
	36,4
	39,9
	5,9
	6,2

	13. Неразборчивость в средствах, нахальство
	17,5
	9,6
	25,7
	21,0
	14,1
	20,8
	20,2
	25,3
	22,5
	23,3


	PRIVATE
Июнь 2003
	Доверяю
	Не доверяю
	Затрудняюсь ответить

	Насколько Вы доверяете следующим органам власти и общественным институтам?
	Население
	Средний класс
	Население
	Средний класс
	Население
	Средний класс

	1. Президент РФ
	63,1
	72,0
	18,4
	13,4
	18,6
	14,7

	2. Правительство РФ
	26,8
	33,8
	46,8
	39,2
	26,4
	27,0

	3. Совет Федерации
	19,0
	23,6
	41,9
	35,6
	39,1
	40,8

	4. Государственная Дума
	12,4
	13,4
	59,3
	57,3
	28,3
	29,3

	5. Местная власть
	19,3
	23,7
	61,9
	56,0
	18,8
	20,3

	6. Партии и политические объединения
	5,5
	6,2
	62,6
	60,9
	31,9
	32,9

	7. СМИ
	21,3
	22,6
	48,6
	49,7
	30,1
	27,7

	8. Вооруженные силы (армия)
	53,3
	51,4
	22,8
	27,4
	23,9
	21,1

	9. Религиозные организации (церковь)
	38,4
	36,6
	29,7
	36,1
	31,8
	27,3

	10. Профсоюзы
	23,0
	22,7
	45,7
	47,6
	31,3
	29,7

	11. Органы правопорядка (милиция)
	17,4
	18,5
	66,3
	65,2
	16,3
	16,2

	12. Органы Госбезопасности (ФСБ)
	28,2
	39,2
	37,4
	34,3
	34,4
	26,4

	13. Банки и финансовые институты
	11,4
	22,3
	60,0
	49,1
	28,6
	28,6

	14. Образовательные учреждения
	52,4
	58,6
	21,7
	20,1
	25,9
	21,3

	15. Научные организации
	51,6
	57,2
	16,0
	15,2
	32,4
	27,6

	16. Органы здравоохранения
	37,2
	43,1
	41,8
	34,9
	21,0
	22,0


� Рассчитан Н. Давыдовой


� Данные по богатым и бедным приводятся в пересчете с учетом различной возрастной структуры


� выделены Н. Давыдовой


� � Данные по богатым и бедным приводятся в пересчете с учетом различной возрастной структуры


� � Данные по богатым и бедным приводятся в пересчете с учетом различной возрастной структуры


