
HSE BULTIC PRACTICE SUMMER SCHOOL 2014

SELF-IDENTIFICATION AND IDENTITY OF A CITIZEN OF THE RUSSIAN FEDERATION
Essay
by Evgeny Podmazin
According to Rummers, «identity may be defined as the distinctive characteristic belonging to any given individual, or shared by all members of a particular social category or group» (Rummers, Unpublished). Weinreich states the following: «a person's identity is defined as the totality of one's self-construal, in which how one construes oneself in the present expresses the continuity between how one construes oneself as one was in the past and how one construes oneself as one aspires to be in the future"; this allows for definitions of aspects of identity, such as: “one’s ethnic identity is defined as that part of the totality of one’s self-construal made up of those dimensions that express the continuity between one’s construal of past ancestry and one’s future aspirations in relation to ethnicity” (Weinreich, 1986). This essay is devoted to the problem the citizens of the Russian Federation face while trying to determine their identity, particularly national identity. Yoonmi Lee sees “national identity in psychological terms as “an awareness of difference” – “a feeling and recognition of “we” and “they”” (Lee, 2012). Smith’s classical definition of national identity says that every nation has its own state (Smith, 1991), but it is not quite true, because not every nation has a state and some states are home to different nations. In a multinational state like the Russian Federation the problem of the national identity is a very important one, because it is the only thing that can unite so many people with different ethnical, cultural, religious and other backgrounds. This essay is devoted to the importance of national identity building that could possibly unite such a diverse society. How do the citizens of different entities of the Russian Federation identify themselves within the Russian Federation: on the basis of nationality or on the basis of citizenship? Do they first think about themselves as of the citizens of the Russian Federation or their nationality comes first? Are they proud of being Russian citizens? Under what possible identifier could the entire multinational society be united? What is the modern equivalent of the “Soviet citizen”? Can it be accepted by everyone? And what national idea is capable of uniting all citizens of the Russian Federation?

There are different elements that unite people in their national identity: common history, language, national symbols, values, etc. So, how do the citizens of the Russian Federation identify themselves nowadays? There are several options: by nationality (Russian, Tatar, Dagestan etc.), by regional affiliation (Russian, Caucasian, Siberian etc.), by religion (Orthodox, Muslim, Jewish etc.) and so on. There is also a generalized version of national identity – “Rossiyanin” (a citizen of the Russian Federation) witch was always use by president B. Yeltsin in the middle 90’s while addressing the citizens of the Russian Federation in his public speeches. By saying it he was trying to unite the society witch was divided, busted and turned below the poverty line. “People lived under conditions of tough deficit and crisis. The tense situation gave rise to criminality and dissatisfaction with authority in general. The reasons for intentional homicides could be thefts of such simple goods as a rag that cost less than 1 dollar, etc. In the early years of the reform, the minimum wage fell significantly below the poverty line. In 1992, it accounted for 33% of the poverty line for able-bodied persons” (Kulichik, 2011). This denomination “Rossiyanin” was discredited during the events of the 90’s and it does not cause any positive emotions. Those past events do not allow this identifier to become the unifying factor contributing to unite us and causes nothing but indignation. Even briefly mentioning the word «Rossiyanin» makes us, on a subconscious level, to despise ourselves, because, to put it mildly, this concept is not acceptable.

The search for a worthy identifier must be a priority policy, as a common identity is required to consolidate a large number of people with different ethnicity, religious believes, and other groups of people living in our vast country. This identity should in no case try to replace all of these factors, it should complement them and unite them.

Maybe it already exists, to some extent: “the Russian citizen” or “the citizen of the Russian Federation”, but from my point of view, these concepts lacks clarity and uniqueness, they are not pleasant enough. Maybe it is a consequence of the fact that behind these concepts there are no sufficient positive associations, nor events. Although, over the last decade a glimmer has emerged, but at the moment, in my opinion, emerging identity is very weak. On the other hand, those are the good news. In the present situation this can be seen as a positive fact. The fact that in the USSR there was a strong identity of “the Soviet citizen” is still relevant and still unites us. “The «Soviet” people were said to be a “new historical, social, and international community of people having a common territory, economy, and socialist content; a culture that reflected the particularities of multiple nationalities; a federal state; and a common ultimate goal: the construction of communism” (Union, 2013). It was very successful and sounded proud, not only on the territory of the USSR, but also beyond it. However, we should not forget that there existed a certain ideology, political education, public disapproval of any misconduct in the Soviet society, which in its turn created the positive image of the Soviet citizen and made ​​this identity almost indestructible from the outside. From this we can make a simple conclusion: nowadays success is practically unachievable without an ideology. What will be the basis of this ideology? This problem must be solved in a very short time period, otherwise we can loose remains our identity.
In order to understand what kind of identity we need, we can consider the most successful and long-running “brand” – “the American”. The Americans, who are they? Who can become one of them? What unites them? Where is the line between the immigrants wishing to obtain the U.S. citizenship in hope of a good and serene life, so often seen on TV and in movies, and a potential patriot who came to this country to protect the rights and freedoms of which America is so proud? Is there any significant difference between the first and the second types in the eyes of the state and the society? Is it possible to combine these aspirations and desires? Do they contradict each other? The only question that can have a definite answer is the question of the attitude of a great number of Americans to their country. Are they proud of their country? - Yes, they are. Are they proud of being Americans? - Definitely yes. “Attitudes supporting the “melting pot’s” connection to the American Creed and Exceptionalism endure, as well. Almost 90 percent of Americans feel strongly that their nation is destined to serve as an example to other countries. They trust that the political and economic systems that have evolved are perfectly suited in principle to permit both individualism and egalitarianism” (Hunter, 1996). This is really admirable.

From the arguments presented above it is possible to conclude that nation identity building is an important issue for the current Russian government. In such a vast and divers country it is completely impossible to build common national identity based on one unique religion or a unique set of values. I suggest that the process of national identity building should be based on collective memory and common history. “Collective memory determines and is determined by the societies in which it takes shape. Collective memory is an important function in every society since it preserves and transfers society’s cultural capital, perpetuating its existence” (STRATIGOULA, 2009). Collective memory is a very useful tool in identity building process; the government should use it more actively. The state and the governmental politics should help people living inside the borders of the Russian Federation to become a strong, united, solid society, a society that can not be destroyed by any ethnic, religious and other conflicts. We should create an atmosphere of equality and respect for each other, and only after that Russian society will be able to control and support itself. In my view, it is the only way to the emergence of common ideology and as a consequence to the emergence of correct and natural identity of a citizen of the Russian Federation.
Bibliography

I. Hunter, J. D. (1996). The State of Disunion . Charlottesville: In Media Res Educational Foundation.

II. Kulichik. (2011, June 14). Life of Russia of the Mid-1990's. Retrieved from English Russia: http://englishrussia.com/2011/06/14/life-of-russia-of-the-mid-1990s/2/

III. Lee, Y. (2012). Modern Education, Textbooks, and the Image of the Nation: Politics and Modernization and Nationalism in Korean Education: 1880-1910. Routledge.

IV. Rummers, J. (Unpublished). Personal Identnity and Social Structure in Saint Martin: a Plural Identities Approach. Dissertation: York University.

V. Smith, A. D. (1991). National Identity. London: Penguin.

VI. STRATIGOULA, P. (2009). THE ROLE OF COLLECTIVE MEMORY IN NATIONAL IDENTITIES SHAPING. EMUNI ReS 2009 .

VII. Union, 2. C. (2013). Soviet people . Retrieved from World Heritage Encyclopedia: http://worldheritage.org/articles/Soviet_people

VIII. Weinreich, P. (1986). The operationalisation of identity theory in racial and ethnic relations, in J.Rex and D.Mason. Theories of Race and Ethnic Relations.

