Сидорова Елена

Тезисы выступления на втором открытом семинаре НУГ от 27 мая 2013 г.
Формирование коллективной европейской идентичности, предполагающее глубокие изменения в общественном сознании, в отличие от политической и экономической интеграции Европы, занявшей сравнительно короткий период времени, является длительном процессом. По своей сути европейская идентичность представляет собой факт осознания европейцами чувства двойной идентичности, в котором гармонично сочетается ощущение принадлежности и к своей стране, и к Европе в целом. Впервые решение о формировании чувства наднациональной европейской идентичности у граждан стран-членов Европейского союза было принято главами государств Европейского сообщества в июне 1984 года на саммите в Фонтенбло. С тех пор было предпринято немало шагов, призванных способствовать достижению этой цели. Так, были учреждены такие символы единой Европы как флаг, гимн, общий праздник «Дня Европы» (5 и 9 мая). Жители государств, присоединившихся к Шенгенскому соглашению от 1985 года, стали пользоваться безвизовым режимом. В 17 странах была введена единая валюта – евро. Жителям стран ЕС был предоставлен статус «гражданина ЕС», учреждены единые общеевропейские водительские права. Внутри ЕС европейцам были гарантированы так называемые «четыре экономические свободы» - свобода движения лиц, капитала, услуг и свобода учреждения. По замыслу европейских политиков гражданское единство европейцев, базирующееся на ощущении ими своей принадлежности к единой Европе, должно быть необходимым условием прочности политического единства ЕС и, как следствие, залогом успеха всего интеграционного проекта.

Вместе с тем, идея создания общей идентичности у более чем 500 миллионов граждан, проживающих в 28 странах Европейского союза с разной историей, культурой, традициями, уровнем и образом жизни, представляется амбициозной и, несмотря на комплекс предпринятых до настоящего времени мер, остается далекой от воплощения. Значительная часть населения стран-членов ЕС по-прежнему испытывает лишь чувство национальной идентичности. Причем доля таких граждан не только не уменьшается, а, напротив, возрастает. Если в 1994 году в среднем 33% опрошенных считали себя только гражданами своей страны, то к 2013 году, вопреки всем усилиям сторонников панъевропейского проекта, этот показатель возрос до 37% (Eurobaromètre Standard 79, 2013, p. 23). Что же касается тех, кто считает себя одновременно и гражданами своей страны, и гражданами Европы, то в их сознании компонент «национальной идентичности» сохраняет доминирующее значение, причем за последние двадцать лет этот показатель незначительно ухудшился. Если в 1993 году 46% опрошенных европейцев говорили о себе в первую очередь как о французах, немцах, итальянцах, испанцах и т.п., и лишь во вторую очередь - как о европейцах, то в 2013 году этот показатель вырос до 49% (Eurobaromètre Standard 79, 2013, p. 27). Превалирование национального компонента идентичности в наибольшей степени характерно для граждан стран, сравнительно недавно вошедших в ЕС. Однако это же чувство свойственно и гражданам некоторых «старых» членов единой Европы. Так, согласно статистическим данным, в 2013 году наибольшее число европейцев, ставящих национальную идентичность выше общеевропейской, проживало в Греции (56% от всех опрошенных в этой стране), на Кипре (55%), в Великобритании (51%), Болгарии (51%), Италии (47%), Чехии (45%), Румынии (43%), Латвии (43%), Венгрии (41%), Нидерландах (39%) и Франции (38%). Одновременно с этим, больше всего европейцев, полностью или практически полностью отождествляющих себя с гражданами единой Европы (Англ. – European citizens), в 2013 году проживали в Люксембурге (88% от всех опрошенных в этой стране), на Мальте (81%), в Словакии (76%), Германии (73%), Финляндии (73%), Дании (71%), Бельгии (71%), Польше (70%) и Эстонии (70%). Исходя из возрастной структуры населения стран-членов ЕС, можно констатировать, что в 2013 году в наибольшей степени европейцами чувствовали себя молодые люди от 15 от 24 лет (68% всех опрошенных во всех странах ЕС) и от 25 до 39 лет (65%). В наименьшей степени ощущали себя гражданами Европы люди более старших поколений: 61% в возрасте от 40 до 54 лет и 56% в возрасте 55 лет и старше (Eurobaromètre Standard 79, 2013, p. 24). 

В целом, темпы внедрения в массовое сознание ощущения принадлежности к некой наднациональной европейской общности весьма незначительны. Подавляющему большинству жителей Европы оно остается по-прежнему чуждым. Согласно статистическому отчету Европейской комиссии за 2013 год, лишь 46% европейцев были знакомы со своими общеевропейскими гражданскими правами и обязанностями, тогда как 53% с ними знакомы не были, а 1% вообще не знал об их существовании (Eurobaromètre Standard 79, 2013, p. 36). Пессимистические суждения о перспективах формирования европейской идентичности в последние десятилетия часто встречаются как на радио и телевидении, так и во многих публицистических и научных статьях. Так, по мнению немецкого политолога и общественного деятеля Ральфа Дарендорфа, «идея некой европейской идентичности пребывает в тумане. Европейская интеграция больше не воспламеняет воображение европейцев. Еще существуют евроэнтузиасты, но среди народов Европы превалирует безразличие, а в некоторых случаях даже тихая враждебность по отношению к идее европейской общности» (Вайнштейн, 2009, c. 124). Аналогичной точки зрения придерживается и американский политолог Фрэнсис Фукуяма. По его утверждению, «несмотря на прогресс, достигнутый в формировании Европейского союза, европейская идентичность остается чем-то идущим скорее из головы, нежели из сердца. Хотя существует узкий слой мобильных, космополитичных европейцев, немногие граждане Европы рассматривают себя как представителей общего рода европейцев и преисполняются гордостью, когда звучит европейский гимн» (Вайнштейн, 2009, c. 125). Процитированные выше высказывания западных политологов обращают внимание на один из существенных недостатков идеи общеевропейской идентичности - ее неспособность завоевать сердца рядовых граждан Европы. До сих пор идея наднациональной общности остается лишь неким инструментом политической инженерии и своего рода продуктом политического расчета европейских правящих классов, нацеленных на создание внутри ЕС особых социально-психологических условий, благоприятствующих реализации европейского интеграционного проекта. Иными словами, концепт европейской идентичности представляет собой идейно-политическую конструкцию, рожденную в политических верхах Европы, но отнюдь не вызревшую на массовом, гражданском уровне. По данным социологических исследований, сторонников образования единой европейской идентичности среди элит вдвое больше, чем среди представителей европейской общественности. Следовательно, можно сделать вывод, что укоренение в массовом сознании чувства наднациональной европейской общности является элитарным проектом, далеким от реальных запросов широких слоев населения. При этом европейская идентичность не может быть создана по прямым директивам из Брюсселя или столиц государств-членов ЕС. Она может возникнуть только благодаря осознанию гражданами отдельных европейских стран преимуществ такой «идейной», культурной и социальной интеграции.

Для оценки перспектив укоренения в массовом сознании идеи общеевропейской идентичности следует рассмотреть факторы, препятствующие продвижению Европы в этом направлении.

Основная сложность заключается в том, что сам термин «европейская идентичность» достаточно размыт (Lom, Murillo, 2002, p. 317). С одной стороны, неясно, в какой пропорции должны сочетаться чувства национальной и европейской принадлежности и каким образом следует построить общеевропейскую идентичность так, чтобы ни одно из этих чувств не оказалось доминирующим. С другой стороны, не имеющим убедительных ответов является вопрос о том, что значит быть европейцем. Некоторые высокопоставленные представители брюссельской бюрократии утверждают, что европейцы - это граждане стран-членов ЕС. Однако такое определение отказывает в европейской принадлежности, например, гражданам таких европейских стран, формально не входящими в ЕС, как Норвегия, Исландия, Швейцария и Лихтенштейн. В равной мере сомнительным представляется и причисление к европейцам жителей всех расположенных на территории Европы стран. Применение географического критерия не проясняет ни вопрос о том, что такое сама Европа, ни вопрос о том, кого следует называть европейцем.

Невозможность определить сущность европейской общности с помощью формальных (политических и географических) критериев выдвигает на передний план критерии культурно-цивилизационного и ценностного характера, которые позволяют говорить о наличие в Европе общих религиозных, культурных и политических традиций и о приверженности европейцев гуманистическим и демократическим ценностям. Однако при таком подходе к определению европейской идентичности также сохраняется значительная трудность в интерпретации этого феномена. Например, исходя из существующей реальности, можно сделать вывод, что религиозная общность Европы, построенная на христианских ценностях, слаба и не может служить системообразующим компонентом общеевропейской идентичности. Такую несостоятельность религии можно объяснить рядом причин. Главным образом, распространение христианства не ограничивается европейским ареалом: приверженность ценностям и символам христианства свойственна многим неевропейским народам. Кроме того, наблюдается растущая секуляризация граждан стран-членов ЕС. В среднем не более 20% опрошенных европейцев заявляют, что религия важна для них (Pew research center, 2012). Причем заметнее всего процесс секуляризации протекает в так называемых «старых» европейских государствах. Показательным является тот факт, что в Испании религия важна только для 22% населения, в Германии – для 21%, в Великобритании – для 17%, а во Франции – для 13%. В скандинавских странах этот показатель не превышает 8%. Согласно статистическим данным, большинство европейцев вообще не считают своим «моральным долгом» верить в Бога. В среднем в ЕС с этим утверждением соглашаются 60% граждан. В некоторых странах отсутствие необходимости верить в Бога подтверждает еще больший процент населения: в Германии – 66%, в Великобритании – 78%, в Испании – 80%, во Франции – 85% (Pew research center, 2012). Наконец, характерной для последних десятилетий тенденцией является прогрессирующая утрата Европой ее религиозной гомогенности, заключавшейся ранее в доминировании здесь христианско-иудейской традиции и подавляющем преобладании приверженцев католической и протестантской конфессий. Если следовать такой логике, то получается, что из европейского сообщества исключаются граждане Греции, Болгарии и Румынии, для которых основной конфессией является православие. Вне европейской общности оказываются и миллионы приверженцев ислама, составляющие сегодня все возрастающую часть населения Европы и имеющие европейское гражданство.

Подобно христианской религии, гуманистические и демократические ценности также не могут определять специфику и отличительные характеристики европейской идентичности (De Beus, 2001, p. 283). В реальности европейские политические ценности, которые часто провозглашаются в качестве одной из главных скреп европейской общности, уже давно стали достоянием не только Европы, но и всей западной цивилизации. Приверженность Европы демократии и господству права, считающаяся главным элементом ее социально-культурной идентичности, в настоящее время уже не является уникальной европейской особенностью. С распространением в XVIII-XX века европейской системы ценностей, философских и правовых идеалов на другие регионы мира Европа лишилась в глобальном масштабе своеобразия и уникальности своей политической системы. По этой причине определение европейцами своей идентичности наполняется сегодня не столько позитивным, сколько негативным смыслом, то есть осуществляется не через утверждение собственных отличительных особенностей, а через неприятие цивилизационных особенностей иных регионов мира. Во второй половине ХХ века дихотомия по принципу «мы-они» строилась на основе противостояния капиталистического Запада и коммунистического Востока. Доминирующими элементами современного европейского самосознания, выполняющими одну из основных функций в объединении значительной части населения ЕС, становятся настроения антиисламизма и антиамериканизма. Ученые по-разному расценивают эту тенденцию. Некоторые считают ее положительным явлением, первым шагом к конструированию европейской идентичности. Другие обращают внимание на ее разрушительный потенциал.

Довольно туманными представляются и перспективы выстраивания общеевропейской идентичности на основе культурной общности европейских народов. Некоторые историки утверждают, что один из отцов-основателей Европейского Сообщества Жан Монне незадолго до своей смерти признал, что если бы у него была возможность начать заново процесс европейской интеграции, то он бы начал его не с экономики, а с культуры (Вайнштейн, 2009, c. 129). Фактор культуры действительно имеет особое значение для утверждения общественной целостности и сплоченности. В рамках ЕС построение культурной общности затруднено тем, что европейская культура, с одной стороны, должна быть понятна и близка каждому жителю любой европейской страны, а, с другой – она не должна игнорировать национальное своеобразие европейских культур. Сторонники идеи европейской культурной общности видят в культурном плюрализме Европы одну из ее отличительных особенностей – общность европейской культуры, или «единство в многообразии». При этом они подчеркивают, что все европейцы должны быть привержены таким общим гуманистическим ценностям как свобода, уважение прав индивида, верховенство закона, терпимость, социальная справедливость. Все эти элементы теоретически могут способствовать сплочению европейских народов, однако одновременно с этим они содержат в себе определенный дезинтеграционный потенциал. Проблема заключается в том, что общеевропейская идентичность размывается сохраняющимися национальными идентичностями, опирающимися на уникальный исторический опыт отдельных стран, на их уникальные национальные символы, национальные мифологии и культурные ценности. Более того, многие компоненты, образующие национальные европейские культуры, содержат в себе историческую память о межнациональных конфликтах и войнах прошлого. Культурное многообразие Европы сегодня зачастую выражается в наличии культурной несовместимости, взаимной отчужденности и неприязни различных наций и этносов друг к другу. Один из источников этой конфликтности - расширение числа входящих в ЕС государств. Вступление в ЕС новых государств воспринимается значительной частью европейского населения как одно из препятствий процессу формирования европейской идентичности. Еще большую напряженность в культурное пространство ЕС вносит другой фактор - пополнение населения Европы миллионами иммигрантов, являющихся выходцами из африканских и азиатских стран (Boswell, 2000, p. 537). Массовая иммиграция ведет к коренным изменениям национально-этнической структуры и к трансформации культурного облика стран-членов ЕС. Иммигранты, приехавшие в Европу в поисках лучшей жизни, зачастую отказываются интегрироваться в европейское культурное пространство. Появление в странах Европы многочисленных выходцев из не западных обществ, многие из которых остаются носителями чуждой европейцам культуры, непривычных для европейцев норм общественного поведения и нередко враждебных их менталитету ценностей серьезно осложняет формирование общеевропейской идентичности. Необходимость более жесткой и решительной интеграции в европейскую общность носителей антизападных ценностей и стандартов поведения становится все очевиднее. Особую остроту эта проблема приобретает в свете так называемой «исламизации Европы».

Еще одним фактором, препятствующим успешному формированию общеевропейской идентичности, является сохранение языковой разобщенности населения Европы. 24 языка признаются в качестве официальных языков ЕС. Согласно статистическим данным, в настоящее время самым распространенным родным языком в ЕС является немецкий (на нем говорит 16% населения ЕС), за ним следуют итальянский (13%), английский (13%), французский (12%), испанский (8%) и польский (8%) (Special Eurobarometer 386, 2012, p. 5). Положение со знанием европейцами иностранных языков постепенно улучшается, но тем не менее еще не приходится говорить о появлении «многоязычного европейца». В среднем, лишь 54% граждан стран-членов ЕС знают на разговорном уровне один иностранный язык, 25% - могут поддерживать диалог на двух иностранных языках, 10% - на трех. К наиболее популярным языкам, которые европейцы предпочитают изучать в качестве иностранных, относятся английский (38%), французский (12%), немецкий (11%), испанский (7%) и русский (5%). Вместе с тем, в разных странах ситуация со знанием языков весьма неоднородна. Наибольший процент населения со знанием иностранных языков наблюдается в таких странах, как Люксембург (98% населения владеют как минимум одним иностранным языком), Латвия (95%), Нидерланды (94%), Мальта (93%), Словения (92%), Литва (92%) и Швеция (91%) (Special Eurobarometer 386, 2012, p. 5). Исторически на территории Люксембурга, Латвии, Литвы и Мальты не было доминирования какого-либо одного языка, поэтому жители этих стран в качестве иностранного языка чаще всего учат второй, «неофициальный» государственный язык. Неудивительно, что в Литве и Латвии самым распространенным иностранным языком считается русский, в Люксембурге – немецкий, а на Мальте - английский. В Нидерландах и Швеции изучение иностранных языков, прежде всего английского, распространено в силу выгодного геополитического положения этих стран и направленности их национальных экономик на активное участие в международном торгово-экономическом обмене. В свою очередь, наихудшая ситуация со знанием иностранных языков наблюдается в Венгрии (65% не знают никакого иностранного языка), Италии (62%), Великобритании (61%), Португалии (61%) и Ирландии (60%) (Special Eurobarometer 386, 2012, p. 5). Нынешнее состояние языковой разобщенности Европы препятствует образованию некой целостной общеевропейской культуры. Это, с одной стороны, объясняет существование на континенте нескольких регионов, каждый из которых в зависимости от преобладания в нем одного из трех наиболее распространенных на континенте языков ориентирован главным образом на культурные традиции Франции, Германии или Великобритании. А с другой стороны, такая ситуация предопределяет сохранение приверженности граждан разных европейских стран своей национальной культуре, которая остается одним из доминирующих элементов их самоидентификации.

Таким образом, перспективы формирования общеевропейской идентичности выглядят довольно пессимистичными. Сам феномен идентичности неоднозначен. Выявить специфику европейской идентичности сложно. Внедрение в сознание европейцев чувства их принадлежности к наднациональной общности должно быть поступательным, пусть и гораздо более медленным, чем того хотелось бы европейской политической элите, процессом. На сегодняшний день потенциал и побудительные мотивы формирования европейской идентичности исчерпаны. Распространение на массовом уровне чувства принадлежности к единой европейской общности достигло некоего предела, преодоление которого для современных европейцев является главным вызовом будущего.

Кризис европейской идентичности негативно повлиял на характер отношений ЕС со странами постсоветского пространства. После распада СССР европейские страны противодействовали интеграционным инициативам на постсоветском пространстве. Однако проблемы с определением европейской идентичности, крах политики мультикультурализма, неспособность управлять огромным притоком мигрантов из Африки и Азии способствовали тому, что ЕС несколько утратил свою идеологическую привлекательность и больше не является примером успешной социо-культурной интеграции.

Экспорт европейских ценностей, норм, стандартов за рубеж – 4 стратегии внешней политики. Касательно ПСП подходит модель №2.
a. Поощрение извне, включая принуждение к внутренней трансформации государств, которые в более или менее отдаленной перспективе могут вступить в ЕС. К ним применяются высокие требования.

b. Приближение к уровню социального и экономического развития ЕС через различные инструменты влияния «ближайшей периферии расширенного ЕС». Речь идет об Украине, Белоруссии, Молдавии, Армении, Грузии, Азербайджане и России, а также о бывших североафриканских колониях Европы. Причем Россия воспринимается как особый сосед – отношения с ней выходят за рамки стандартных сценариев.

c. Поощрение субрегиональной интеграции в Латинской Америке и Африке исходя из принципов экономического либерализма.

d. Наращивание влияния ЕС в существующих международных организаций.

Общий вывод - Экспорт европейских ценностей, норм, стандартов на ПСП имеет целью укрепление геополитического положения ЕС в регионе, создание позитивного имиджа ЕС вокруг своих границ, недопущение политического и идеологического доминирования России на ПСП.
