Латов Ю.В., к.э.н.,

Академия управления

МВД России;

Латова Н.В.,

Институт социологии РАН

Региональная дифференциация и перспективы изменения

российской хозяйственной культуры

(этнометрический подход к анализу

надконституционных институтов власти-собственности)

О различиях между культурными стереотипами разных народов известно с глубокой древности. Однако лишь с середины XX в. абстрактные философские умозаключения о различиях между культурами разных стран стали подкрепляться и проверяться данными массовых исследований стереотипов и ценностей. С этого времени можно вести речь о формировании этнометрии – направлении этносоциальных исследований, анализирующего ментальные характеристики различных этнических групп с использованием формализованных (математических) методов.

Основоположником этнометрии следует считать нидерландского ученого Гирта Хофстеда, первые исследования которого проводились еще в конце 1960-х гг.1. Эмпирические данные, используемые Г. Хофстедом, были получены первоначально при анкетировании работников филиалов транснациональной компании IBM в 40 странах. На основе полученных результатов Г. Хофстед выделил четыре основных показателя, при помощи которых могут быть охарактеризованы и описаны господствующие ценностные системы представителей самых разных стран и этнических групп: «дистанция по отношению к власти» (PDI), «избегание неопределенности» (UAI), «индивидуализм» (IDV) и «маскулинность» (MAS). В 1970-е гг. список исследуемых стран был расширен Г. Хофстедом до 70 (этот список продолжает расширяться и в наши дни), а к четырем показателям добавлен пятый – «конфуцианский динамизм» (CDI), переименованный позднее в «долгосрочную орентацию» (LTO).

О взаимосвязи между разными видами теневой экономической деятельности и особенностями национальной хозяйственной культуры ученые говорят весьма давно. Однако количественно проверить эту взаимосвязь стало возможным только после развития этнометрии. Можно ли проследить эту взаимосвязь на материалах исследований российской ментальности?

1. Этнометрические характеристики российской культуры
Первые этнометрические оценки «души России» по методике Г. Хофстеда производились еще в последние годы существования СССР. До 2000-х гг., впрочем, подобные исследования оставались эпизодическими – можно вспомнить всего три опыта.

Во-первых, это оценки самого Г. Хофстеда, приведенные в его работах 1990-2000-х гг.2. В первых публикациях оценки российской ментальности были сделаны «на глазок», по косвенным (прежде всего, по литературным) источникам. Позже Г. Хофстед стал использовать данные эмпирического исследования на выборке в 70 человек, проведенного в г. Иваново в 1989 г. В последних его публикациях приведен третий вариант оценок российской ментальности, с отсылкой на неопубликованные работы Д. Боллингера (1988) и А. Брэдли (1998).

Во-вторых, это материалы Д. Боллингера, полученные в 1989 г., в СССР, в результате опроса по хофстедовой методологии слушателей Высшей Коммерческой Школы Управления в Москве3. Дэниел Боллингер опросил 55 представителей советского директорского корпуса. Данные Д. Боллингера позже использовались для оценки показателей ментальности России, представленных Г. Хофстедом в 2001 г.

В-третьих, это материалы А.И. Наумова, полученные в ходе проведения опросов по авторской версии хофстедовой методологии в период с октября 1995 г. по июнь 1996 г. А. Наумовым были опрошены граждане России с незаконченным и законченным высшим образованием из числа студентов и слушателей Школ бизнеса, преподавателей и специалистов, администраторов и бизнесменов4.

В 2000-е гг. этнометрическое изучение России по методике Г. Хофстеда стало производиться гораздо активнее. К настоящему времени можно пользоваться данными еще четырех ранее проведенных исследований:

Первое – это материалы международного исследования GLOBE (1995-2002 гг.), основанного на методологии Г. Хофстеда, хотя и не в точности ее повторяющего. В ходе этого обследования были получены результаты и по России (опросу подверглось 450 менеджеров), сравнимые с данными по другим 52 странам5. В целом результаты исследования GLOBE частично соответствуют данным Г. Хофстеда. Особенно это касается показателя властной дистанции. Что касается показателей IDV, то сравнение затруднено тем, что операционализация этих понятий в проекте GLOBE отличается от той, которую применил Г. Хофстед. Существенные различия наблюдаются только по показателю "избегание неопределенности".

Второе – данные, полученные в ходе исследования, проведенного в Нижегородской и Ярославском областях осенью 2002 г. в рамках проекта Центра конфликтологии Института социологии РАН «Региональные конфликты», а также данными по Тюмени, Уфе и Москве, полученными в ходе сопряженных исследований ИС РАН (В ходе нижегородского исследования было опрошено 557 респондентов – жителей Нижегородской области и 545 из Ярославской области. При этом использовалась разработанная Н.В. Латовой модификация хофстедовой методологии, предложенной на семинарах EFIL в 1997 г.).

Третье – это материалы исследования Ю.В. Латова и Н.В. Латовой «Экономическая ментальность россиян: Тула – Россия – мир» 2002-2003 гг. в рамках грантовой программы МИОН, в ходе которого было проведено анкетирование по анкете Г. Хофстеда в Туле. В ходе данного исследования было проведено анкетирование 620 жителей Тулы по репрезентативной выборке.

Четвертое – данные анкетирования на четырех предприятиях (по одному в Самаре, Муроме, Волжске и Москве) по адаптированному варианту методики Г. Хофстеда, проведенного под руководством В.А. Ядова в 2002 г.6. Минусом данного исследования является ограниченная выборка (518 человек) и ее нерепрезентативность (опрашивались рабочие, мастера, ИТР, специалисты и руководители 4-х заводов). В этой коллективной монографии упоминается еще одно исследование – опрос по хофстедовой методике 20 пилотов гражданской авиации в летно-испытательном отряде аэропорта Быково7. Поскольку в том исследовании использовалась очень маленькая и совсем нерепрезентативная выборка, его данные в дальнейшем нами не будут использоваться.

Пятое – организованный Ю.В. Латовым и Н.В. Латовой в 2004 г. опрос по репрезентативной выборке в Туле, Ставрополе и Тюмени. В организации этого исследования большую роль сыграли тюменские исследователи под руководством В.А. Давыденко8.

Казалось бы, мы можем работать с хофстедовыми индексами не только по России в целом, но еще и по более чем 10-ти городам России, полученными в ходе 8-ми исследований. Однако это не совсем так. Дело в том, что материалы далеко не всех этих исследований сопоставимы друг с другом.

Оригинальную методику Г. Хофстеда использовали (помимо самого Хофстеда) только в четырех исследовательских проектах (Табл. 1). В других же проектах использовали какую-либо модификацию хофстедовой методики, что делает одни результаты несопоставимыми с другими.

Но и из тех данных, которые получены по одинаковой методике, не все одинаково репрезентативны. Прежде всего, и исследование Д. Боллингера, и исследование группы В.А. Ядова проводилось на довольно малых группах – как правило, менее 100 респондентов. Лишь на одном из обследованных группой В.А. Ядова предприятии, в Муроме, анкетированию подвергалась относительно крупная группа (262 человека). Самое главное, анкетирование проводилось в таких группах (директорат и работники одного-единственного предприятия), которые заведомо не являются репрезентативными ни для России в целом, ни для региона.

Таблица 1

Оценки этнометрических хофстедовых индексов,

полученные в исследованиях 1980-2000-х гг.,

проводимых по сопоставимой методике*

	Проводившиеся

исследования
	Индивидуализм (IDV)
	Дистанция власти (PDI)
	Маскулинность (MAS)
	Избегание неопределенности (UAI)
	Конфуцианский динамизм (CDI или LTO)

	Данные несистемных исследований

	Д. Боллингер, данные по России в целом (?) (публикация 1994 г.)
	26
	76
	-
	92
	-

	Ю.В. Латов, Н.В. Латова, данные по г. Туле (исследование 2003 г.)
	65
	43
	37
	97
	46

	Данные Г. Хофстеда

	Россия в целом

(публикация 1980 г.)
	50
	90
	40
	90
	49

	Иваново (исследование 1989 г., публикация 1996 г.)
	39
	-
	30
	-
	-

	Россия в целом

(публикация 2001 г.)
	39
	93
	36
	95
	-

	Данные исследовательского проекта В.А. Ядова (2002 г.)

	Весь массив
	55
	28
	2
	121
	42

	Самара
	50
	19
	-26
	127
	40

	Муром
	56
	29
	-3
	117
	43

	Волжск
	50
	91
	30
	136
	51

	Москва
	60
	27
	10
	115
	34

	Данные, полученные в ходе исследования Ю.В. и Н.В. Латовых (2004 г.)

	Ставрополь
	48
	67
	24
	135
	51

	Тула
	50
	47
	33
	104
	38

	Тюмень
	82
	41
	48
	91
	45

* Все показатели даны с округлением до целых чисел.

Таким образом, наиболее надежными и сопоставимыми с основным массивом хофстедовых индексов являются данные по трем регионам (Тула, Ставрополь, Тюмень), полученные в 2004 г.

Анализ собранных данных показывает, что значения хофстедовых показателей России, сопоставимые с основным массивом данных по другим странам мира, можно описать так:

· для IDV – 50-60 пунктов, данная оценка достаточно надежна, хотя для отдельных регионов (Тюмень) возможны отклонения в сторону более высоких оценок;

· для PDI – вероятно, 40-50 пунктов, но надежность этой оценки низкая, возможна сильная дисперсия в обе стороны;

· для MAS – вероятно, 30-40 пунктов, причем надежность этой оценки самая низкая, наиболее вероятны отклонения в сторону более низких оценок;

· для UAI – 90-100 пунктов, эта оценка достаточно надежна, но возможны и более высокие оценки;

· наконец, для LTO – 40-50 пунктов, данная оценка достаточно надежна, отклонения маловероятны.

Эти оценки в основном близки к тем, которые приводит сам Г. Хофстед. Резкие различия есть только по показателю дистанции власти, который у голландского психолога определенно завышен.

2. Корреляции между этнометрическими характеристиками россиян

и характеристиками теневой экономики

Во время проведенного в 2004 г. исследования в трех городах России (Тула, Ставрополь и Тюмень) респондентам помимо вопросов по анкете Хофстеда задавались также вопросы о их участии в различных теневых отношениях и об их отношении к ним. Поэтому по собранной базе данных можно проверить наличие корреляций между ответами респондентов по поводу различных видов теневой экономики и их хофстедовыми индексами.

При расчете корреляций по Пирсону сразу надо подчеркнуть, что высоких показателей (порядка 0,5 и выше) в нашем исследовании ожидать нельзя. Дело в том, что оно показало относительно высокую гомогенность (однородность) ментальной культуры россиян. Когда между объектами исследования, описанными в базе данных, нет сильных различий, то проверка корреляции их признаков с любыми внешними факторами может показать лишь тенденцию к корреляционной зависимости, но не сильную корреляцию.

Действительно, отмеченные значимые корреляции варьируются по модулю в интервале 0,1-0,2. Все отмеченные в этих таблицах корреляционные тенденции являются значимыми на высоком уровне (p < 0,01).

Мы видим, прежде всего, что разные хофстедовые характеристики экономической ментальности далеко не в одинаковой степени влияют на участие россиян в теневых экономических отношениях.

Наиболее важен показатель избегания неопределенности (UAI) – он значимо коррелируется с 23-мя характеристиками участия в теневых отношениях. Менее активен показатель дистанции власти (PDI коррелируется с 12-ю характеристиками). Совсем слабо влияют на теневые отношения индивидуализм, маскулинность и долгосрочная ориентация – каждый из этих индикаторов демонстрирует лишь по 3-4 значимые корреляции с характеристиками участия в различных теневых отношениях.

Таким образом, по этим данным можно предположить, что в современной России на развитие теневых экономических отношений активно влияют только два из пяти хофстедовых показателя – избегание неопределенности и дистанция власти.
Таблица 2

Значимые корреляции по Пирсону между степенью личного участия

в различных теневых экономических отношениях*

и хофстедовыми индексами
	Виды теневых

экономических

отношений
	Индексы Г. Хофстеда

	
	Индивидуализм (IDV)
	Дистанция власти (PDI)
	Маскулинность (MAS)
	Избегание неопределенности (UAI)
	Конфуцианский динамизм (CDI)

	«Вторая» теневая экономика

	Обман продавца покупателем
	
	
	0,133
	– 0,148
	

	Использование казенного имущества в личных целях.
	
	
	
	– 0,103
	

	«Прихватизация» с места работы какие-либо крупных вещей
	
	
	
	– 0,139
	

	Выплата зарплаты из «черной кассы», без выплаты налогов
	
	
	
	– 0,101
	

	«Серая» теневая экономика

	Покупки нелицензированных видео- и/или аудиозаписей
	
	
	0,132
	– 0,152
	

	Предоставление услуг без формального договора
	
	
	
	– 0, 139
	

* Речь идет об ответах респондентов на вопросы «Приходилось ли Вам лично сталкиваться с ситуацией, когда…?»

Таблица 3

Значимые корреляции по Пирсону между мнениями респондентов

о распространенности различных теневых экономических отношений*

и хофстедовыми индексами
	Виды теневых

экономических

отношений
	Индексы Г. Хофстеда

	
	Индивидуализм (IDV)
	Дистанция власти (PDI)
	Маскулинность (MAS)
	Избегание неопределенности (UAI)
	Конфуцианский динамизм (CDI)

	«Вторая» теневая экономика

	Использование рабочего времени в личных целях
	
	
	0,128
	– 0,113
	

	Использование казенного имущества в личных целях.
	
	
	
	– 0,107
	

	Подношения ответственным лицам
	– 0,112
	0,156
	
	
	

	Подношения ответственным лицам под их давлением
	
	0,125
	
	
	

	Выплата зарплаты из «черной кассы», без выплаты налогов
	– 0,117
	
	
	
	– 0,100

	«Серая» теневая экономика

	Кредитование знакомым без расписки
	
	
	
	– 0,139
	

	Предоставление услуг без формального договора
	
	
	
	
	– 0,124

	Предоставление услуг без выплаты налогов
	
	
	
	– 0,122
	– 0,148

* Речь идет об ответах респондентов на вопросы «Как вы считаете, насколько часто в жизни происходят следующие явления…?»

Таблица 4

Значимые корреляции по Пирсону между мнениями респондентов

о допустимости различных теневых экономических отношений*

и хофстедовыми индексами
	Виды теневых

экономических

отношений
	Индексы Г. Хофстеда

	
	Индивидуализм (IDV)
	Дистанция власти (PDI)
	Маскулин-ность (MAS)
	Избегание неопределенности (UAI)
	Конфуцианский динамизм (CDI)

	«Вторая» теневая экономика

	Обман продавца покупателем
	
	– 0,123
	
	
	

	Использование рабочего времени в личных целях
	
	– 0,133
	
	– 0,166
	

	Использование казенного имущества в личных целях.
	
	– 0,124
	
	– 0,139
	

	«Прихватизация» с места работы каких-либо мелких вещей
	
	– 0,111
	
	– 0,141
	

	«Прихватизация» с места работы какие-либо крупных вещей
	
	– 0,115
	
	– 0,108
	

	Подношения ответственным лицам
	
	– 0,127
	
	– 0,137
	

	Подношения ответственным лицам под их давлением
	
	– 0,200
	
	
	

	Выплата зарплаты из «черной кассы», без выплаты налогов
	
	– 0,105
	
	– 0,138
	

	Езда в общественном транспорте «зайцем», без билета
	
	
	
	– 0,128
	

	«Серая» теневая экономика

	Покупки нелицензированных видео- и/или аудиозаписей
	0,105

	
	
	– 0,169
	

	Покупки нелицензированного программного обеспечения
	
	– 0,101
	
	– 0,191
	

	Работа без трудового договора
	
	– 0,113
	
	– 0,114
	

	Кредитование знакомым без расписки
	
	
	
	– 0,123
	

	Предоставление услуг без формального договора
	
	
	
	– 0,125
	

	Предоставление услуг без выплаты налогов
	
	
	0,116
	– 0,145
	

* Речь идет об ответах респондентов на вопросы «Как вы считаете, допустимо ли, когда…?»

Бросается в глаза высокая неравномерность распределения корреляционных зависимостей по трем таблицам: сильнее всего хофстедовые показатели влияют на мнения респондентов о допустимости теневых отношений, значительно слабее – на их суждения о том, насколько часто эти отношения встречаются «в жизни», еще реже – на их личное участие в теневых отношениях. Таким образом, культурные ценности влияют не столько на само поведение людей, сколько на осознание ими допустимости/недопустимости тех или иных действий. В данном случае мы вновь видим проявление того, что мы «говорим одно, думаем другое, а делаем третье». Иначе говоря, в России наблюдается сильное рассогласование структуры ценностей и реального поведения людей.

В какой степени эти полученные нами новые данные согласуются с прежними суждениями о влиянии хофстедовых индикаторов на феномены теневой экономики?

При анализе качественной и количественной взаимосвязи между хофстедовыми индексами и теневой экономической деятельностью из всех видов этой деятельности основное внимание обращают на коррупцию. Отчасти это связано с широкой распространенностью и достаточно сильным влиянием на хозяйственную жизнь именно этого вида теневых отношений (некоторые исследователи даже включают коррупцию в число глобальных проблем современности). Не менее важным является то обстоятельство, что именно по сравнительному измерению коррупции в разных странах накоплен наиболее достоверный массив данных.

Наибольшим авторитетом пользуется индекс восприятия коррупции (Corruption Perceptions Index – CPI), который рассчитывается международной организацией «Transparency International» (в буквальном переводе – «Международная прозрачность»). С 1995 г. эта некоммерческая неправительственная организация по изучению коррупции и борьбе с нею регулярно, с интервалами в 4 года, публикует сравнительные индексы развития коррупции в разных странах мира. Поскольку организация работает в режиме мониторинга, она имеет базу индексов на каждый год.

Сами сотрудники «Transparency International» внесли важный вклад в изучение взаимосвязи хофстедовых индексов с индексами коррупции. Используя базу данных по СPI за 1998 г., они рассчитали индексы корреляции Пирсона для 50 стран мира (Табл. 5).

Таблица 5

Корреляция по Пирсону между хофстедовыми показателями

и индексами восприятия коррупции

	Страны
	Индивидуализм (IDV)
	Дистанция власти (PDI)
	Маскулинность (MAS)
	Избегание неопределенности (UAI)

	50 стран мира
	0,71***
	-0,70***
	
	-0,38**

	26 богатых стран мира
	0,47**
	-0,45***
	-0,33*
	-0,78***

Источник: Hofstede G. Culture`s consequences: Comparing values, behaviors, institutions and organizations across nations. 2 ed. Sage Publications, 2001. Р. 517.
Мы видим, что, по данным «Transparency International», корреляции по трем индикаторам оказались значимыми или даже сверхзначимыми. При этом для всей группы 50-ти стран мира обнаруживается сильная корреляция с индивидуализмом и дистанцией власти, а с избеганием неопределенности – слабая. В отношении же маскулинности корреляция рассчитана только для богатых стран, и она оказалась слабой и малозначимой.

Сопоставим теперь выводы «Transparency International» с нашими данными по трем регионам России о характере корреляционной зависимости между хофстедовыми индексами и суждениями респондентов о степени распространенности коррупционных отношений9 (Табл. 6).

Таблица 6

Сравнение разных оценок зависимости восприятия

коррупционных отношений от хофстедовых индексов

	Оценки
	Высокий уровень коррупции (низкий CPI) наблюдается,

если хофстедовы индексы

	
	Индивидуализма (IDV)
	Дистанции власти (PDI)
	Маскулинности (MAS)
	Избегания неопре-деленности (UAI)

	«Transparency International», 1998 г.
	Будут низкими
	Будут высокими
	Будут, предположительно, высокими
	Будут высокими

	Исследование, 2004 г.
	Будут низкими
	Будут высокими
	Связь не отмечена
	Связь не отмечена

Оба исследования - «Transparency International» и наше - сходятся в том, что восприятие распространенности коррупционных отношений положительно зависит от хофстедова индекса индивидуализма и отрицательно – от индекса дистанции власти. Что касается влияния других индексов, то теперь можно объяснить, почему оно не было зафиксировано в нашем исследовании: даже на мировом уровне их влияние является либо значимым, но слабым (влияние избегания неопределенности), либо и слабым, и малозначимым (влияние маскулинности).

Обоснованность наших результатов по России подтверждается, таким образом, аналогичными результатами по странам мира в целом.

Итак, корреляцию между развитием теневой экономики (в т.ч. коррупции) и некоторыми характеристиками российской ментальности теперь следует считать гипотезой, имеющей не только чисто логические, но и экономико-математические доказательства.

1 См.: Hofstede Geert H. Culture`s consequences: Comparing values, behaviors, institutions and organizations across nations. 2nd ed. Sage Publications, 2001.

2 Hofstede G. Culture`s Consequences: Intern Differences in Work-Related Volues. Beverly Hills, L., 1980; Hofstede G. Cultures and Organizations (Software of the Mind). Harper Collins Publishers, 1994; Hofstede G., Kolman L., Nicolescu O., Pajumaa I. Characteristics of the Ideal Job among Students in Eight Countries // Key Issues in Cross-Cultural Psychology. 1996, P. 199 – 216; Hofstede G. Culture`s consequences: Intern Differences in work-related values. California, 2001. P. 502.)

3 Bollinger D. The Four Cornerstones and Three Pillars in the «House of Russia» Management System // Journal of Management Development. 1994. Vol. 13. № 2. Р. 49 – 54.

4 Наумов А. Хофстидово измерение России (влияние национальной культуры на управление бизнесом) // Менеджмент. 1996. № 3.

5 Грачев М. Менеджмент в «международной системе координат» // Экономические стратегии. 1999. № 2.

6 По итогам проведенного исследования группой сотрудников В.А. Ядова издана коллективная монография: Становление трудовых отношений в постсоветской России. М.: Академический Проект, 2004.

7 Становление трудовых отношений… С. 197.

8 См.: Латов Ю.В., Латова Н.В., Николаева С.И. Повседневная теневая экономика и национальная экономическая ментальность в постсоветской России: Взаимосвязь индексов Г. Хофстеда и индикаторов теневой экономической деятельности. Под ред. С.И. Николаевой. М., 2005.

9 Следует оговориться, что измеренная в нашем исследовании корреляция с суждениями респондентов о распространенности теневых отношений (включая коррупцию) не совсем идентична по своему смыслу измеренной зарубежными исследователями корреляции с индексами восприятия коррупции. Ведь сотрудники «Transparency International» рассматривали взаимосвязь оценок коррумпированности некоторых стран и хофстедовых индексов этих же стран. У нас же отмечена взаимосвязь между оценками распространенности коррупции и хофстедовыми индексами самих респондентов. Поскольку, однако, респондентам есть основания стыдиться своего участия во многих видах теневых отношениях, то их суждения о распространенности этих отношений "вообще в жизни" можно интерпретировать как оценку именно личного опыта участия в них.

