Нефедова Т.Г., Трейвиш А.И.
Город и деревня: соотношение и взаимодействие в пространстве

1) Исторические черты урбанизации.

Исторически городам в России свойственно дисперсное размещение, а также центричность и иерархия старших городов — младших пригородов. В масштабе России, города — это точки; к ним и сводится ее образ страны-созвездия [Каганский В.Л. Культурный ландшафт и советское обитаемое пространство. М.: Новое литературное обозрение, 2001. с. 451—460].

Однако долгое время назвать ее городской было бы слишком неточно — как по отношению количества городов к пространству, так и по характеру городов, многие из которых фактически являлись лишь большим селом.

Попытку увеличить число городов предприняла Екатерина II, однако лишь в XX в. страна сделала гигантский рывок и, имея в начале века 13 % городского населения, к концу его догнала по этому параметру развитые страны мира. К 2000 г. в городах с населением свыше 250 тыс. человек жило 36 % всех россиян, в 100-тысячных — 45,5 %. Однако по ряду причин темпы роста городских агломераций к 1990-м годам заметно снизились.

Таким образом, по своей поздней, но быстрой урбанизации Россия близка к среднеразвитым странам, демографически же она ближе к Западу. Однако называть страну городской в западном смысле по-прежнему нет оснований.

2) Урбанизация населения и его занятий.
Российское общество поляризовано, расслоено, расколото социально и территориально: у разных мест свои ценности. По В.Л. Каганскому, в центрах доминирует работа со знаками и символами (политика, массмедиа), на периферии — с вещами (производство, натуральное хозяйство) [[Каганский В.Л. Культурный ландшафт и советское обитаемое пространство. М.: Новое литературное обозрение, 2001. с. 251]. Тут жизнь зависит от курса доллара, там — от погоды и урожая картошки. Это отчасти отражает структура основных занятий. В столичных и крупногородских регионах она постиндустриальная, в других — индустриальная или полуаграрная [Город и деревня в Европейской России: сто лет перемен. М.: ОГИ, 2001, с. 352—355].
По расчетам Т.Л. Горбачевой, суммарные затраты труда селян и горожан на земле больше, чем в любой другой отрасли производства [Горбачева Т.Л. Использование данных обследования населения по проблемам занятости в России для определения параметров теневой экономики //Вопросы статистики. 2000. № 6]. Так, в промышленности в 1999 г. было отработано чуть более 600 млн. человеко-часов (с учетом труда совместителей), а в сельском хозяйстве — 245 млн., что близко к стандартной структуре занятых. Одновременно на агропроизводство в личных хозяйствах затрачено еще 420 млн. часов. При пересчете на условных работников по норме рабочей недели выходит, что в индустрии занято около 15 млн. человек, а в агросекторе вместе с приусадебными, садовыми, дачными хозяйствами — 17 млн. Это вдвое больше, чем по статистике труда.

Таким образом, реальная и формальная урбанистическая структуры населения сильно расходятся. Насколько же последнюю можно считать подлинно городской?

3) Жилье как индикатор реальной урбанизации

Статистически урбанизация зависит от численности населения в пределах городской черты. В России (как и во многих странах) она может включать резервные территории и типичную сельскую местность. Так, в сотне городов Европейской России свыше 2/3 жилого фонда не имели канализации, а в более чем 200 городах ее лишена половина жилья [Город и деревня в Европейской России: сто лет перемен. М.: ОГИ, 2001, с. 400—414]. Если же не учитывать рурбанизацию, а из числа статистических горожан изъять тех, чьи условия жизни трудно признать городскими, то доля оставшегося городского населения страны не превысит 60 %.

В отличие, скажем, от показателей населения агломераций, завышающих оценку урбанизации за счет сельских пригородов, она ее снижает, «исключая деревню из города». Это пятая часть наших статистических горожан и 14% всех россиян. На южных, западных окраинах, местами даже в тайге и в тундре их доля куда больше.

4) Рурбанизация: что меняют городские условия жизни в деревне

Приведенные оценки урбанизации не учитывают другой ее стороны — приближения сел к городам по удобствам и стилю жизни, т. е. рурбанизацию. В нашей стране квазигородские районы с многоквартирными домами прозваны «черемушками». Растут и поселки с новорусскими коттеджами, пригородные поселки с западным обликом и комфортом. Российская рурбанизация не убивала агросамодеятельности населения, а только расширяла сферу нелепого квазигородского образа жизни.

То же самое происходило в поселках городского типа, в которых проживала значительная часть российского населения - 11%. Причем профиль основной деятельности — промышленный, транспортный или иной — на сельскохозяйственную активность населения обычно почти не влиял.

5) Специфика российской субурбанизация.
С середины 1990-х годов в пригородах получили развитие некоторые виды сервиса и торговли: магазины (особенно строительного профиля), автозаправки, склады, что связано как с потребительским спросом, так и с более низкими, чем в крупных городах, арендными и налоговыми платежами. Значит, это все тот же феномен стремления в город, а не из города, сдерживаемый теперь экономическими барьерами.

Налицо, как минимум, пять факторов, тормозящих в нашей стране субурбанизацию западного типа: 1) бедность населения и местных администраций, мешающая улучшению пригородной инфраструктуры; 2) суровый климат, удорожающий жилье для постоянного проживания; 3) сохранение института прописки-регистрации в главных городах, удерживающее горожан от легального выезда из них; 4) привычка властей думать о производстве, хотя пригород уже стал прежде всего функцией жизни, на чем в принципе мог бы держаться местный бюджет; 5) теневой и полутеневой характер рынка жилья и земли.

Итак, взаимосвязи города и деревни, их переплетение, кооперация и конкуренция повсеместны. Реальные функциональные функции делают пропасть между городской и сельской жизнью, городским и сельским трудом более условной. Существует мощный слой населения, находящегося как бы между городом и деревней. Минимум — это около 30, максимум — 80 с лишним миллионов россиян, считая всех сельских жителей, имеющих жилье и (или) работу «городского типа», и всех формально городских, но владеющих клочком земли, проводящих на нем часть досуга и извлекающих из него материальную выгоду.

Многие из горожан, душой погружены именно в сельские заботы и предаются им со страстью, причем неважно, расположен ли участок, любовно возделываемый для прокорма, удовольствия, того и другого вместе, рядом с городским домом или же за сотни километров от него. Не является секретом и тот факт, что эту деятельность ведут даже тогда, когда ее экономическая целесообразность, мягко говоря, сомнительна, т. е. по инерции, а скорее по глубокой традиции, переплавленной во внутреннюю потребность.

Похоже, что универсализм и совмещение ролей, заменявшие старой русской деревне ее социальный, экономический и территориальный отрыв от города, перекочевали вместе с их носителями, с их культурной «подкоркой» в города. Правда, поменялся порядок: раньше вспомогательными для миллионов были роли городские, теперь таковыми стали сельские. Пожалуй, это делало и делает русских людей более гибкими и стойкими в лихолетья, сопряженные с разладом, с мучительной перестройкой всей системы разделения труда, а в нормальных условиях становится тормозом развития страны. Но если эти феномены так устойчивы, если это свойства национального характера, то с ними невозможно не считаться.

PAGE
1

