Религиозные и секулярные взгляды россиян
Настоящее исследование выполнено «Агентством социальных технологий «Политех» при экспертном участии Сети этнологического мониторинга EAWARN и содействии «Информационно-аналитического центра «Сова» в рамках подготовки к проведению слушаний на тему «Религия в светском обществе», проводимых комиссией Общественной палаты Российской Федерации по межнациональным отношениям и свободе совести.

В ходе проведения исследования решались следующие задачи:

1.
Проанализировать, к какому из мировоззрений – светскому либеральному или традиционному религиозному – ближе взгляды россиян.

2.
Проанализировать отношение россиян к различным аспектам государственно-конфессиональных отношений в российском обществе.

Исследование было выполнено методом телефонного анкетирования. Опрашивались респонденты в возрасте старше 18 лет, проживающие в 149 городах, принадлежащих 74 субъектам Российской Федерации. Всего было опрошено 1800 респондентов.

Кроме массового опроса был проведен ряд экспертных интервью с представителями религиозных объединений, религиоведами, общественными деятелями. Также был проведен анализ публикаций в СМИ и анализ ряда документов, представляющих позиции объединений традиционных российских религий по социальным вопросам. Интерпретация результатов опроса осуществлялась с учетом суждений экспертов – этнологов, религиоведов, историков.

Выборка. Использовалась многоступенчатая стратифицированная территориальная случайная выборка. В одну страту объединялись субъекты РФ, расположенные в одном экономико-географическом регионе , сходные по национальному составу, миграционным и социально-экономическим показателям. Крупнейшие мегаполисы – Москва и Санкт-Петербург рассматривались самостоятельно. Калининградская область и Республика Калмыкия также составляли отдельные страты. Всего было выделено 30 страт. Число респондентов в каждой страте было пропорционально суммарному числу городского населения субъектов РФ, попавших в данную страту.

Внутри страт для каждой из четырех категорий городов, различающихся по численности населения (менее 50 тыс., 50 – 100 тыс., 100 – 500 тыс., более 500 тыс.) для проведения опроса случайным образом отбирался ряд городов. Число респондентов, проживающих в населенных пунктах с определенной численностью жителей, соответствовало доле городского населения данной страты, проживающей в городах с соответствующей численностью населения.

Отбор телефонных номеров в каждом городе проводился по простой случайной выборке. Для каждой страты выборка квотировалась по полу и возрасту в соответствии с половозрастной структурой населения.

Для того чтобы получить статистически значимые данные по последователям ислама и буддизма, выборки в регионах со значительной долей мусульманского (республики Татарстан и Башкортостан, Республики Северного Кавказа, Астраханская и Оренбургская области) и буддийского населения (Республики Калмыкия, Бурятия, Тыва) были увеличены. Также в ряде городов были опрошены представители иудейских общин. К категории последователей традиционных российских религий (православие, ислам, буддизм, иудаизм) были отнесены респонденты, идентифицировавшие себя как верующих последователей соответствующей религии.

Сроки. Исследование было выполнено в ноябре 2011 г.

Принятые обозначения

•
Курсивом в кавычках в тексте приводятся высказывания респондентов, экспертов, а также выдержки из материалов, опубликованных в СМИ, и выдержки из официальных документов религиозных и светских организаций. Высказывания участников массового опроса приводятся без указания, кому они принадлежат. Остальные цитаты сопровождаются соответствующим указанием.

•
Ссылки на экспертов Сети этнологического мониторинга EAWARN даются без указания на научное звание и занимаемую должность. Последние см. в приложении 2.

Дискуссия о том, каким должен быть институт свобод и прав человека в современном обществе, активно ведется на протяжении последних лет. В полемике принимают участие как религиозные лидеры, так и светские общественные и политические деятели, придерживающиеся либеральных взглядов. Если либералы говорят о том, что свободы и права человека в их современном понимании – это важнейшее завоевание цивилизации, то религиозные лидеры призывают переосмыслить доминирующее сегодня либеральное светское понимание с учетом традиционной нравственности.

•
«В чем разница между либеральным и православным подходом? Мы говорим: свобода – есть свобода от греха. А либеральный подход этого не говорит: понятия греха в либерализме не существует! Существует плюрализм мнений!... Понятие греха отсутствует, и что же получается? Права и свободы – в том числе, и для греха. И что мы получили на выходе? Мы получили стагнирующую цивилизацию, потому что грех становится практикой общественных отношений. Грех законодательно утверждается в странах».
Патриарх Кирилл

•
«По мере секуляризации высокие принципы неотчуждаемых прав человека превратились в понятие о правах индивидуума вне его связи с Б-гом. При этом охрана свободы личности трансформировалась в защиту своеволия…»

Основы социальной концепции российского иудаизма, глава 12

•
«Слабость института прав человека – в том, что он, защищая свободу выбора, все менее и менее учитывает нравственное измерение жизни».

Основы учения РПЦ о достоинстве, свободе

и правах человека, раздел II, п.2

•
«Если права и свободы человека рассматриваются вне понятия вечной жизни, даруемой Аллахом, а именно – лишь как средство достижения благ земной жизни, то в этом случае нет объективного критерия, по которому могут быть четко проведены границы человеческой свободы, за которыми начинаются аморальность, произвол, анархия и тирания».

Основные положения социальной программы

российских мусульман, раздел II

Дискуссия на данную тему ведется на самых различных площадках как в России, так и на международном уровне. В качестве примера можно назвать семинар Совета Европы «Нравственные основы и эволюция понятия прав человека в поликультурном обществе» (Страсбург, 2006 г.), круглый стол «Права и свободы личности. Православный и либеральный взгляд», проведенный Русской Православной Церковью (Москва, 2004 г.), конференцию «Свобода совести и светскость государства: проблемы и решения», проведенную Центром «Сова» (Москва, 2004 г.)

Следует отметить, что участники полемики не рассматривают указанную дискуссию как противостояние несовместимых мировоззрений, а видят в ней работу по поиску компромиссов, учитывающего самые разные точки зрения.

•
«В качестве результата я хотел бы иметь продолжающуюся дискуссию.

Я очень надеюсь, что этот серьезный мировоззренческий дебат будет поднят у нас на достаточно высокий интеллектуальный уровень и что он включит в себя людей разных взглядов, разных убеждений… И в результате всей этой работы, несомненно, может появиться на свет мощный духовный и интеллектуальный продукт, который будет весьма востребован для построения общественных отношений в России, а, может быть, и во всей Европе».
Патриарх Кирилл

Предмет дискуссии

И в традиционном религиозном, и в либеральном светском мировоззрении институт прав человека признается краеугольным камнем современного общества. Первые светские документы, касающиеся института прав человека, напрямую указывали на его религиозную основу.

•
«Мы исходим из той самоочевидной истины, что все люди созданы равными и наделены их Творцом определенными неотчуждаемыми правами, к числу которых относятся жизнь, свобода и стремление к счастью».

Декларация независимости США

Религиозные лидеры также говорят, что сама идея свобод и прав личности имеет религиозное происхождение.

•
«В современном светском правосознании одним из доминирующих принципов стало представление о неотъемлемых правах личности. Идея таких прав основана на библейском учении о человеке как образе и подобии Б-жием, как онтологически свободном существе. Права на веру, на жизнь, на семью являются защитой сокровенных оснований человеческой свободы от произвола посторонних сил. Эти внутренние права дополняются и гарантируются другими, внешними, например правами на свободу передвижения, получение информации, создание имущества, обладание им и его передачу».

Основы социальной концепции российского иудаизма, глава 12

•
«Права и свободы человека в Исламе установлены прямой волей Всевышнего Творца, а не субъективными желаниями и чувствами или человеческими сочинениями».

Основные положения социальной программы

российских мусульман, Раздел II

Перечень основных прав человека в религиозных и светских документах во многом совпадает. И там, и там декларируются право на жизнь, на образование, на свободу слова и передвижения, право на собственность и т.д. Однако конкретная реализация вроде бы очевидных прав и свобод зачастую вызывает массу противоречий и разночтений. Проиллюстрируем вышесказанное на примере такого универсального права, как «право на жизнь».

Право на жизнь декларировано во всех светских документах, касающихся свобод и прав человека.

•
«Право на жизнь есть неотъемлемое право каждого человека. Это право охраняется законом. Никто не может быть произвольно лишен жизни».

Международный пакт о гражданских

и политических правах (ООН), статья 6, п.1

•
«Право каждого лица на жизнь охраняется законом».

Конвенция о защите прав человека и основных

свобод (Совет Европы), статья 2, п.1

•
«Каждый имеет право на жизнь».

Конституция РФ, статья 20, п.1

В документах религиозных организаций также провозглашается право на жизнь.

•
«Жизнь есть дар Божий человеку. Господь Иисус Христос благовествует: «Я пришел для того, чтобы имели жизнь и имели с избытком» (Ин. 10, 10). Заповедь «Не убий» в числе иных была дана Богом пророку Моисею. Православие не приемлет и осуждает терроризм, вооруженную агрессию, криминальное насилие, равно как и все другие формы преступного отнятия человеческой жизни».

Основы учения РПЦ о достоинстве, свободе

и правах человека, раздел IV, п. 2

•
«Жизнь есть дар Господа, и право на жизнь гарантировано каждому. Обязанностью людей, обществ и государств является защита этого права от любых посягательств, и жизнь нельзя отнять иначе как по предписаниям шариата».

Каирская декларация о правах человека в исламе, статья 2

Вроде бы налицо полное совпадение позиций. Однако остается крайне широкое поле для интерпретации – что считать нарушением права на жизнь? Эвтаназия нарушает право на жизнь, или, наоборот, расширяет ее? Аборт – это убийство не родившегося ребенка, или право женщины распоряжаться своим телом? Религиозное и светское либеральное мировоззрение на подобные вопросы зачастую дают прямо противоположные ответы. В основе подобных разногласий отчасти лежит различное онтологическое понимание самой жизни. Что есть жизнь – дар Божий, или форма существования материи? С какого момента следует считать человека живым существом – с момента рождения, или с момента зачатия?

Еще одним источником противоречий между традиционным религиозным и либеральным взглядом на права и свободы человека является понимание нравственности. С религиозной точки зрения нравственность выше прав человека, и соответственно, права человека ограничены в первую очередь именно нравственными требованиями.

•
«С точки зрения Православной Церкви, политико-правовой институт прав человека может служить благим целям защиты человеческого достоинства и содействовать духовно-нравственному развитию личности. Для этого реализация прав человека не должна вступать в противоречие с богоустановленными нравственными нормами и основанной на них традиционной моралью».

Основы учения РПЦ о достоинстве, свободе

и правах человека, раздел III, п. 5

Либеральное мировоззрение также отнюдь не отрицает нравственность, однако настаивает на том, что права человека принадлежат всем людям независимо от нравственной оценки. Противоречия порой возникают при ответе на вопрос – что считать нравственным, а что безнравственным? Например, для человека религиозного нетрадиционная сексуальная ориентация – вопиющая аморальность, а ее публичная демонстрация – нарушение права жить в нравственном обществе. В то же время в рамках светского либерального мировоззрения нетрадиционная сексуальная ориентация считается нормой и личным делом человека, а все связанные с ней ограничения считаются недопустимой дискриминацией и нарушением прав человека.

Верующие люди часто говорят о том, что в современном светском либеральном обществе под упаковкой толерантности и защиты прав человека обществу навязывается аморальность и безнравственность. И подобная ситуация нарушает их право жить в обществе, основанном на морали и нравственности.

•
«Каждый имеет право жить в чистой окружающей среде, свободной от пороков и моральной коррупции, в окружающей среде, которая будет способствовать его саморазвитию, а государство и общество в целом должны обеспечивать такое право».

Каирская декларация о правах человека в исламе, статья 17

В то же время, критикуя религиозные взгляды, либералы говорят, что свободы и права человека могут быть ограничены ради соблюдения прав других людей, но не ради тех или иных идей, в том числе идей религиозно обусловленных. Например, соблюдение свободы выражения в либерализме важнее, чем неприкосновенность религиозной святыни. Единственная мировоззренческая основа либерального понимания прав человека – равноправие людей. Вопросы политики, традиции или веры выносятся за скобки. Поэтому концепция, основанная на конкретном вероучении, не принимается либералами, как источник права. Также следует отметить, что в рамках либерального мировоззрения «свобода от греха» или «право жить в среде, свободной от пороков», – это ценности, заслуживающие признания, но не умаляющие права человека и свободу выбора как необходимую рамку существования общества.

•
«Не могу не сказать, что чувствую в этой формуле [свобода есть свобода от греха] отчетливую опасность. Вот в чем я вижу эту опасность: а как обстоят дела с правами человека, не свободного от греха? Следует ли понимать, что права грешника меньше, чем права праведника? Заметим, мы не о нарушении светского закона, а о грехе, то есть о понятии религиозно-нравственном. Что, собственно, должно происходить с грешником в обществе, руководствующемся таким пониманием свободы? Опасное это дело... XX век, по-моему, убедительно показал, во что превращаются общества, в которых какие-то высшие принципы поставлены над «негативными» свободами человека».
Александр Даниэль

Таким образом, и в традиционном религиозном, и либеральном мировоззрении в равной степени признается значимость института прав человек, но противоречия по конкретным вопросам порой носят принципиальный и крайне острый характер. Подобные расхождения имеют место по отношению к самому широкому кругу вопросов биоэтики, сексуальной ориентации, гендерной идентичности, религиозного образования в светских учебных заведениях, контроля за нравственностью в СМИ и т.д.
Согласно результатам настоящего опроса, половина россиян считают, что российское общество изменится в лучшую сторону, если государственные деятели станут руководствоваться принципами религиозной нравственности. Показательно, что подобного мнения придерживаются не только половина представителей всех традиционных религий, но и каждый третий неверующий россиянин.

•
«Если публичные, известные люди будут вести себя в соответствии с законами Божьими, то и все с них пример бы брали».

•
«Раньше в Ленина верили, а теперь ни в кого не верят. Надо хоть в кого-то верить».

•
«Закона они не боятся. Может, хоть Бога будут бояться».

Число респондентов, сказавших, что вследствие внедрения религиозной нравственности российское общество изменится в худшую сторону, было крайне незначительно не только среди последователей традиционных российских религий, но и среди неверующих респондентов.

По мнению ряда экспертов, полученные результаты свидетельствуют о том, что для россиян понятия религия и нравственность в определенном смысле тождественны: «Респонденты в данном опросе продемонстрировали некое традиционное понимание религии, отождествляя ее с нравственностью. Однако религиозное мировоззрение «автоматически» не создает нравственные устои. Это показывает история и современная общественная практика».
В то же время ряд участников опроса полагали, что если чиновники начнут следовать религиозной нравственности, то это не даст положительных результатов, а только добавит в общество лицемерия: «Политикам веры нету. Будут они законом Божьим прикрываться и дурить нас еще больше». Следует отметить, что подобное мнение высказывали как неверующие, так и верующие респонденты.

•
«Это вопрос об искренности. Может быть, когда-нибудь и изменится к лучшему, но сейчас это не будет искренним, поэтому и толку от этого не будет».

•
«Церковь, конечно, многое берет в свои руки. Но будет ли толк? Не знаю. Что-то пока не очень у нас с нравственностью. Но может дальше что изменится. Я уже старая, а Вы лет еще 20 проживете, тогда увидите».

Также некоторые респонденты высказывали опасение, что насаждение религиозной нравственности в органах государственной власти может отбросить общество к состоянию средневековья.

•
«Если это будет как в Чечне, где с одной стороны вроде законы российские, а с другой – вроде законы шариата, то мне бы этого не хотелось».

•
«У нас все-таки светское государство, а то начнется – если жена изменила, то ее камнями побить».

Участников исследования спрашивали, кто сегодня является нравственным авторитетом для россиян. Многие респонденты говорили, что сегодня в России нет общенациональных нравственных авторитетов: «Россияне сегодня ни Богу, ни черту не доверяют».

Отвечая на вопрос о нравственных авторитетах, чаще всего участники опроса выбирали вариант «политики». В то же время респонденты, назвавшие нравственными авторитетами тех или иных политиков, как правило, негативно отзывались об их политических оппонентах: «Депутата такого-то я уважаю, он о людях печется, а остальные политики только о себе думают». Таким образом, даже те респонденты, которые назвали нравственными авторитетами политиков, как правило, имели в виду конкретного человека, а к политической сфере в целом относились весьма скептически. Достаточно типичными были негативные высказывания: «Меньше всего сегодня доверия у людей к политикам».

Результаты опроса свидетельствуют, что деятели культуры не являются сегодня нравственными авторитетами для россиян на общенациональном уровне. По мнению экспертов, это свидетельствует об упадке современной российской культуры, по крайней мере, той культуры, которая доступна большинству россиян: «Низкая доля респондентов, считающих, что нравственными авторитетами для россиян являются деятели культуры, свидетельствует о кризисе культурной жизни в стране, засилье низкопробных образцов массовой культуры». Эксперты отмечали, что среднему россиянину сложно сегодня назвать имена современных деятелей культуры, создающих произведения, которые могли бы служить нравственными ориентирами. Еще сложнее назвать имена таких деятелей, которые прямо идентифицировали бы себя с какой-либо религией (в особенности, с буддизмом и исламом).

Религиозные лидеры в данном рейтинге заняли второе место. Тот факт, что за них проголосовал лишь каждый шестой участник опроса, свидетельствует о том, что религиозные лидеры не воспринимаются сегодня россиянами как национальные лидеры. Следует отметить, что многие респонденты, в целом высоко оценивая религиозную нравственность, не отнесли религиозных лидеров к нравственным авторитетам, так как посчитали, что те не обладают достаточным влиянием: «Я лично к религиозным лидерам хорошо отношусь, но они мало на что влияют сегодня».

Эксперты также отмечали, что, несмотря на конфессиональный «ренессанс», переживаемый российским обществом, авторитет лидеров конфессий не столь высок. Религиозные лидеры, по мнению ряда экспертов, проигрывают «в силу оторванности от современности, так как используют традиционные практики, которые не всегда имеют успех у населения, в частности, у молодежи. Также представляется, что мнение респондентов отражает стереотипы атеизма советского периода, который как мировоззрение вполне имеет право на существование. В этом плане закономерно, что неверующие отдают первенство «нравственных вожаков» деятелям культуры, произведения которых содержат нравственные принципы, образы и категории». Мнение экспертов относительно молодежи подтверждается и результатами настоящего опроса. Если 17% респондентов в возрасте старше 30 лет назвали нравственными авторитетами религиозных лидеров, то для молодежи до 30 лет данный показатель составил лишь 8%.

Последователи ислама называли нравственными авторитетами политиков чаще, чем представителей всех других категорий вместе взятых. Эксперты высказали предположение, что невысокая позиция в рейтинге религиозных лидеров «может быть обусловлена тем, что сегодня ислам в мире, в России и особенно в отдельных регионах (например, на Северном Кавказе) отождествляется с радикальными практиками». Также экспертами высказывалось мнение, что «отсутствие единой централизованной организации, особенности института священнослужителей в исламе приводит к предпочтительной ориентации мусульманского населения на политиков как нравственных авторитетов».
Респонденты буддисты, назвавшие нравственными авторитетами религиозных лидеров, как правило, непосредственно называли фигуру Далай-ламы. Эксперты также указывали на высокий авторитет Далай-ламы среди российских буддистов: «За высоким показателем нравственной авторитетности религиозных лидеров среди буддистов может скрываться, прежде всего, отношение к Далай-ламе XIV, который воспринимается как пример исключительных духовных и личных качеств. Он является духовным лидером всех буддистов мира и в то же время длительное время он был политическим лидером тибетского народа. Отсюда – понимание высокой роли духовных лидеров (буддийской сангхи)».

По мнению ряда экспертов, значительный авторитет политических лидеров обусловлен сохраняющейся у буддийских народов традицией чинопочитания. Мнение буддистов о том, что особая нравственная роль принадлежит политикам, исходит из неконфликтности буддизма как философского учения и его особой лояльности власти. «При ответе на вопрос буддисты в данном исследовании, по-видимому, исходили из того, что идущие в политику (а, следовательно, во власть) и преуспевшие

в политической карьере изначально не могут быть безнравственными людьми».
Последователи иудаизма значительно реже других категорий респондентов нравственными авторитетами называли политиков, и чаще – деятелей культуры. По мнению ряда экспертов, это связано с традиционным для российских евреев высоким уровнем образования и значительной численностью деятелей культуры – этнических евреев – писателей, драматургов, музыкантов.

В целом же примечательна высокая степень признания верующими (исключая иудеев) в качестве нравственных авторитетов политиков. Эту оценку респондентов многие эксперты объясняли «подданнической» культурой, присущей последователям традиционных российских религий». Эксперты указывали на то, что «верующие привыкли считать себя детьми (слугами, поддаными) божьими или его представителей в лице священнослужителей, и точно так же в основном позиционируют себя в координатах отношений с властью, сакрализируя и власть в целом, и политиков».

Неверующим в России тоже нередко присуща подданническая культура (хотя бы как наследие советского прошлого), но среди атеистов немало носителей иной – гражданской, «активистской» культуры, предполагающей критическое отношение к политической, религиозной действительности. Поэтому в среде неверующих меньше случаев восприятия политиков и религиозных лидеров в качестве нравственных авторитетов.
Громкие заявления религиозных деятелей по злободневным вопросам, как правило, делаются с позиций традиционной нравственности и критикуют морально-нравственное состояние современного российского общества.

Когда речь заходит о громких заявлениях религиозных лидеров, в первую очередь вспоминаются заявления, сделанные председателем Синодального отдела Московского патриархата по взаимоотношениям Церкви и общества протоиерея Всеволода Чаплина. На протяжении последнего года наибольший резонанс вызвали его заявления о педофилии и внешнем облике россиян. В прессе эти заявления называли заявлениями о «православном дресс-коде» и писателях Набокове и Маркесе.

•
«Нужно обсудить вопрос, насколько эти произведения [речь идет о романах «Лолита» и «Сто дней одиночества»] оправдывают педофилию. Дело в том, что в свое время отношение к ним было достаточно негативное в целом ряде западных стран. Потом это отношение изменилось под давлением определенных сил. Наверное, стоит обсудить, насколько эти произведения несут благо или зло».

Протоиерей Всеволод Чаплин

•
«Во все времена, у всех народов внешний вид человека не считался на сто процентов частным вопросом. Как женщины ведут себя в публичных местах, в институте, на работе – не только их «личное дело». Кстати, мужчин это не в меньшей мере касается. Тип, одетый посреди большого города в шорты и майку, в треники и тапочки, точно так же не достоин уважения... Неплохо, что сейчас компании, вузы, школы вводят у себя дресс-коды. Хорошо бы и общероссийский дресс-код придумать... Думаю, доживем мы и до тех времен, когда из приличного места неприлично одетую особу или того самого типа в трениках будут выводить... Думаете - утопия? Да нет, скоро придется привыкать».
Протоиерей Всеволод Чаплин

Указанные заявления Всеволода Чаплина вызвали широкий общественный резонанс. В либеральной среде реакция на заявления была однозначно негативной.

•
«В Чечне в общественные места женщин не пускают без платков. Это мусульманский дресс-код. Теперь предлагают православный дресс-код. Потом еще какой-нибудь дресс-код придумают… Но кому какое дело, как человек одевается? Хватит стеснять свободу людей».
Людмила Алексеева, председатель Московской Хельсинкской группы.

В ходе проведения настоящего опроса респондентов не спрашивали об их отношении к конкретным заявлениям тех или иных священнослужителей. Выяснялось отношение россиян к вопросу, стоит ли представителям религиозных организаций вообще делать громкие заявления по сугубо светским темам. По результатам настоящего исследования можно утверждать, что активное участие священнослужителей в дискуссиях на злободневные светские темы не вызывает негативной реакции у большинства россиян. Каждый второй участник опроса сказал, что положительно относится к активной гражданской позиции религиозных лидеров: «Я считаю, что еще больше надо делать заявлений»; и лишь каждый десятый – отрицательно. Даже среди неверующих респондентов процент тех, кто негативно относится к подобным заявлениям, невелик.
Как правило, позитивное отношение к участию священнослужителей в острых дискуссиях респонденты связывали с надеждой на то, что нравственная позиция религиозных деятелей сможет восполнить острый дефицит нравственности в современном российском обществе: «Если не Церковь, то кто же тогда о нравственности говорить будет?»

•
«Они правильно людей наставляют. В передачах выступают хорошо и у Малахова, и в НТВшниках. Они плохому не учат».

Многие эксперты говорили, что сегодня в обществе существует острый дефицит публичных лидеров, выступающих с позиций нравственности. «Преобладание положительных оценок респондентов в данном опросе может быть связано с тем, что люди ожидают публичных высказываний авторитетных людей о верховенстве нравственности, о необходимости снижения уровня насилия – в реальной жизни, в массовом искусстве. Политики же (не оппозиционные) – больше молчат».
Чаще иных категорий положительное отношение к заявлениям священнослужителей высказывали последователи иудаизма. Некоторые эксперты высказывали мнение, что «иудеи поддерживают участие конфессиональных лидеров в современной общественной жизни потому, что иудаизм – во многом религия практико-ориентированная, в том числе – и на достижение общественных статусных позиций его деятелей». Эксперты отмечали, что для иудейских и этнических еврейских организаций России в последние годы характерна активная общественная позиция по важнейшим вопросам государственной политики. Представители еврейских и иудейских общин, как правило, входят в общественные советы при администрациях муниципального и регионального уровней, в общественные палаты, действуют национально-культурные автономии.

В целом же все категории респондентов положительно отнеслись к участию священнослужителей в острых общественных дискуссиях. В то же время при ответе на данный вопрос, так же как и при ответах на другие вопросы, респонденты проявляли негативное отношение к участию религиозных деятелей в политических процессах: «Если заявления по болевым точкам страны, то положительно отношусь. Но не должно быть там политики».
В первой половине ХХ века доминировала точка зрения, что роль религии в обществе постоянно снижается. Однако в последующем от теории секуляризации стали отказываться даже те, кто считался классиком этой теории. Так, Питер Бергер пришел к выводу, что процесс секуляризации далеко не очевиден и ее значение сильно преувеличено. Тезис о том, что секуляризация приведет к утрате религией своей социальной значимости, был опровергнут самой жизнью. Даже в самых современных обществах число верующих остается высоким. По мнению Питера Бергера, современная эпоха является столь же религиозной, как и любой предыдущий исторический период.

В России религиозные организации играют все более заметную роль в различных сферах общества. В общеобразовательных школах начинается преподавание курса «Основы религиозных культур и светской этики», в армии внедряется институт воинских и флотских священнослужителей, в исправительных учреждениях и подразделении ФСИН функционируют храмы и молельные комнаты, действуют многочисленные религиозные печатные и электронные СМИ.

Указанные тенденции признаются всеми экспертами вне зависимости от их личной позиции. В то же время воспринимаются они по-разному. Одни видят в этом нравственное возрождение, другие, напротив, говорят: «С нарастающим беспокойством мы наблюдаем за все возрастающей клерикализацией российского общества, за активным проникновением церкви во все сферы общественной жизни».
Одновременно с возрастанием активности религиозных организаций растет и религиозность населения России. Абсолютное большинство россиян сегодня идентифицируют себя как людей верующих. Об этом свидетельствуют результаты опросов, проведенных различными социологическими центрами.
Процент россиян, относящих себя к последователям соответствующей религии (конфессии)

	
	ФОМ
(2008 г.)

	ВЦИОМ
(2010 г.)

	Левада-Центр
(2011 г.)

	Настоящий
опрос

	Православные
	59
	75
	69
	66

	Мусульмане
	6
	5
	5
	5

	Другие христианские конфессии
	2
	2
	1
	2

	Другие религии
	2
	3
	1
	1

	Затрудняюсь ответить
	5
	6
	4
	8

	Неверующие
	26
	8
	22
	18

В то же время тенденции к десекуляризации в России нельзя преувеличивать. Большинство россиян, хотя и идентифицируют себя как верующих, фактически остаются людьми далекими от религиозной жизни. Самоидентификация их как православных, мусульман, либо последователей иных религий зачастую носит исключительно культурно-исторический характер. Например, согласно данным Левада-Центра лишь 20% россиян, идентифицировавших себя как православных, причащаются не реже одного раза в год.

О неглубокой религиозности многих верующих россиян говорят и сами религиозные лидеры: «То, что произошло в связи с посещением этой святыни [пояса Богородицы] нашей земли, являет яркое свидетельство нашему народу, еще во многом пребывающему в безверии, и даже будучи формально крещеным, далеко отстоя от Церкви, силу Божественной благодати».

О поверхностной религиозности говорит и отношение значительной части верующих россиян к абортам. Согласно результатам настоящего исследования, среди верующих россиян лишь 45% считают, что делать аборт по социальным показателям недопустимо.
Россия, также как и абсолютное большинство современных стран, является светским государством, что закреплено в статье 14 Конституции РФ: «Российская Федерация – светское государство. Никакая религия не может устанавливаться в качестве государственной или обязательной. Религиозные объединения отделены от государства и равны перед законом». То же самое дословно повторяется в статье 4 Федерального закона «О свободе совести и о религиозных объединениях».

В то же время во многих странах мира определен особый статус того или иного религиозного объединения. Чаще особый статус закреплен не в Конституции, а специальными актами типа конкордатов, как, например, это сделано в Германии.

Однако в Конституциях ряда страна напрямую указывается государственный статус определенной религии или конфессии. Например, Конституция Греции начинается словами: «Во имя Святой, Единосущной и Нераздельной Троицы», а в статье 3 сказано: «Господствующей в Греции религией является религия восточно-православной Церкви Христовой». В статье 2 Конституции Норвегии сказано: «Евангелическо-Лютеранская религия – официальная религия Государства». Согласно норвежской Конституции глава государства – король и более половины членов Государственного Совета должны исповедовать официальную религию Государства. В статье 3 Конституции Малайзии сказано: «Ислам является религией Федерации; однако другие религии могут исповедоваться в мире и согласии в любой части Федерации». В Конституции Таиланда говорится: «Король – буддист и опора религий» (статья 9), «Государство должно поддерживать и защищать буддизм как религию, исповедуемую большинством тайского населения в течение длительного периода времени...» (статья 79).

Подобные нормы содержатся в Конституциях более чем 40 стран мира, в том числе в Конституциях нескольких стран Европейского Союза.

При этом следует подчеркнуть, что принцип свободы совести провозглашен сегодня практически во всех странах, в том числе и в странах с привилегированным положением тех или иных религиозных объединений.
Большинство участников исследования, вне зависимости от вероисповедания, высказались за равенство всех религиозных объединений.

В то же время велика доля респондентов, высказавшихся за предоставление преференций традиционным российским религиям. Эксперты по этому поводу высказали мнение, что, несмотря на законодательное закрепление равноправия всех религиозных объединений, повседневная практика демонстрирует особое положение тех или иных религиозных объединений на общефедеральном уровне, и в различных регионах России. «На федеральном уровне должно сохраняться юридическое равенство прав всех религиозных объединений. Однако сегодня на региональном и местном уровнях фактически существует культурное доминирование тех или иных конфессий, что отражается на характере взаимоотношений с ними органов власти».
Также эксперты отмечали, что отчасти желание предоставить преимущество традиционным религиям продиктовано негативным отношением к деятельности новых для России религий: «Значительная доля респондентов, считающих, что традиционные религии должны иметь преимущества, обусловлена широким распространением в последние десятилетия новых религиозных движений, активная (даже агрессивная) миссионерская деятельность которых вызывает опасения».
Православные респонденты реже, чем последователи иных религий, высказывались за равенство всех религиозных организаций. И даже те православные респонденты, которые высказывались за равенство всех религиозных объединений, зачастую уточняли, что православие все же должно быть «первым среди равных».

•
«Россия – православная страна. Преимущество у православия должно быть, но без угнетения других религий. И другие должны существовать. Но в определенных рамках».

•
«Нельзя запрещать чужие религии, но наша религия должна все равно стоять выше. Если взять другие страны, например, Ливию, там много христиан, но все равно ислам стоит на первом месте, и это очень видно. Я там работал долго. Если совпадают праздники христианские и исламские, то они специально делают так, чтобы голос муллы был намного громче, чем колокольный звон. И я считаю, это правильно, потому, что у них это испокон веков».

Некоторые эксперты указывали на то, что де-факто существующее сегодня привилегированное положение Православной церкви, безусловно, находит свое отражение и в убежденности части православных, что такое положение должно быть закреплено и де-юре: «В законах можно прописать любое равенство, которое, однако, трудно осуществить. Например, ежегодная трансляция по общероссийскому телевидению о сошествии святого огня в храме Господнем в Иерусалиме, присутствие в храме российского президента и руководителей государства. Эти передачи смотрят миллионы потенциальных избирателей, и это воспринимается как преимущества православия. Но от этой уже закрепившейся традиции очень трудно отступить».
Эксперты отмечали, что в случае с буддистами налицо проявление терпимости, уважительное отношение к иным верованиям, что подразумевает позицию в пользу равноправия, отказ от идей преференций по отношению к одним религиям и ограничений – к другим.
Несомненно, респонденты-протестанты высказались бы в таком опросе за равные права для всех. «Необходимость обеспечения равенства религий – один из постоянно повторяющихся тезисов в выступлениях российских протестантов, в их обращениях в государственные органы».
В целом результаты аналогичные результатам настоящего опроса были получены в ходе ряда опросов, проведенных ФОМ с 2001 г. по 2011 г. (табл. 2). Некоторые отличия от данных ФОМ, по всей видимости, объясняются тем, что в настоящем опросе альтернативой «всеобщему равенству религиозных объединений» была представлена не особая роль РПЦ, а привилегированное положение объединений четырех традиционных религий.

Половина участников опроса высказались за государственное финансирование социальной деятельности религиозных организаций, представляющих традиционные российские религии.

•
«Следует финансировать, особенно в малых городах, таких как наш. Потому что церкви у нас просто разваливаются, впрочем, так же как и школы».

•
«Государство сегодня не может все охватить, а у религиозной общины связи очень разносторонние. Община много может сделать, начиная с помощи больным и заканчивая помощью талантливым детям. Но общине помогать надо».

•
«Надо Церкви помогать, наше государство все-таки. Не все ж на плечи народа».

Как отмечали многие эксперты, при существующем сегодня отделении государства от религии во многих российских регионах на практике власти финансируют деятельность религиозных организаций. Таким образом, высказываясь за государственное финансирование, респонденты лишь выражают поддержку существующему порядку вещей.

Эксперты также высказали мнение, что определенная часть верующих имеют некоторый опыт участия в социальных проектах религиозных организаций. Соответственно, они полагают, что лучше чем государственные органы могут справиться с подобной работой. Однако опыт показывает, что при всех плюсах социально-религиозного волонтерства его определенным минусом является скромные финансовые возможности. «В этом случае возникает двойной субъект социальной деятельности – за него и голосуют респонденты». Респонденты, возможно, допускают, что скорее речь должна идти о софинансировании социально значимых проектов государством и религиозными организациями, например, – оказывать содействие детским домам или приютам для престарелых могут религиозные организации всех конфессий.
Большинство неверующих участников опроса высказались против государственного финансирования религиозных организаций. По всей видимости, данная категория опасается, что подобная мера будет шагом к сближению церкви и государства и потери светского характера российского государства. Однако среди респондентов, высказавшихся против финансирования религиозных организаций, было и значительное число людей верующих. Подобная позиция часто была обусловлена опасениями, что прямое финансирование приведет к контролю религиозной жизни со стороны государства: «Деньги государство просто так не дает, сначала заплатит, а потом диктовать будет».

В начале ХХ века РПЦ принимала участие в выборах и имела делегатов во всех четырех Думах. Некоторые священнослужители активно участвовали в политическом процессе. Например, о. Иоанн Кронштадтский состоял членом одной из правых политических организаций – «Союза Русского Народа». В советское время, начиная с сентября 1943 г. священнослужители были представлены в Верховном Совете СССР. Избирались священнослужители и в первые российские парламенты после 1991 года.

Сегодня российское законодательство запрещает религиозным объединениям участвовать в избирательных кампаниях.

•
«В соответствии с конституционным принципом отделения религиозных объединений от государства религиозное объединение не участвует в выборах в органы государственной власти и в органы местного самоуправления; не участвует в деятельности политических партий и политических движений, не оказывает им материальную и иную помощь».

ФЗ «О свободе совести и о религиозных объединениях», Статья 4, п. 5

Представители Русской Православной Церкви также не раз заявляли, что Церковь должна быть дистанцирована от политики, и не должна превращаться в часть государственного аппарата, брать на себя функции светской власти, подменять собой государство или формировать некую политизированную идеологию.
•
«Церковь не стремится сама бороться за власть. Она дает нравственную оценку – позитивную или негативную – действиям политиков, стремясь к тому, чтобы в обществе возобладал дух согласия, дух мира, дух взаимодействия, дух подлинной нравственности».
Об этом же многократно говорилось в решениях Синодов и Архиерейских Соборов.

•
«Священнослужители и монашествующие не имеют права заявлять о поддержке всей церковной полнотой какого-либо государственного строя, какой-либо политической доктрины, какой-либо партии или политического лидера».
В то же время российское законодательство не запрещает участвовать в выборах в органы государственной власти и в органы местного самоуправления членам религиозных объединений и священнослужителям как частным лицам. Не запрещает закон также создание политических партий, апеллирующих к религии.

Половина участников опроса высказывались против создания религиозных политических партий, за их создание был лишь каждый третий респондент.

Большинство респондентов считает, что в светском государстве главными функциями религиозных организаций являются духовная, нравственная, просветительская и т.п. Выполнение этих функций не должно зависеть от политических процессов и режимов.
•
«Политика и религия – это разные вещи. Я не считаю, что религиозная партия должна присутствовать в этом болоте».

•
«Церковь не для того создана, чтобы лезть в политику. Каждый должен заниматься своим делом».

•
«Не надо создавать у нас религиозных партий. В Европе все по-другому, а мы пойдем своим путем и опять все испортим».

Также негативное отношение к созданию религиозных партий часто было обусловлено опасениями, что «Россия и так расколота, а такие партии еще сильнее расколют».

•
«У нас многонациональная страна. А православную партию, получается, будут поддерживать только православные».

•
«Нельзя такие партии создавать. И так в народе много разногласий. Зачем еще их добавлять?»

По всей видимости, подобные опасения послужили причиной того, что большинство неверующих участников опроса, а также респонденты буддисты и иудеи высказались против создания религиозных партий, так как увидели для себя опасность, что в случае прихода к власти православной (или на региональном уровне исламской) политической партии, они могут стать гражданами «второго сорта».

Эксперты высказали мнение, что последователи протестантизма были бы против религиозных партий из опасения, что православные партии в масштабах всей страны и мусульманские партии в конкретных регионах России использовали бы свои ресурсы для ограничения миссионерской и иной деятельности протестантов, в то время как протестантские партии были бы слишком малочисленными для серьезного влияния на ситуацию.
Также эксперты высказывали опасения, по-видимому, разделяемые многими респондентами, что при условии создания религиозно-политических партий довольно высок риск их радикализации. Негативное отношение респондентов к возникновению партий, основанных по религиозному принципу, может быть также связано с опасениями, что это приведет к возникновению межрелигиозных и межэтнических конфликтов.

По всей видимости, подобными причинами обусловлено крайне негативное отношение к созданию религиозных партий со стороны иудеев. Историческая память о деятельности ряда дореволюционных политических организаций, апеллирующих к православию и практикующих активный антисемитизм (например, пресловутая «Черная сотня»), заставляет последователей иудаизма крайне негативно относиться к самой идее создания религиозных партий в России. Представители религиозного меньшинства, как и неверующие, не верят в созидательную силу религиозных партий, полагая, что их деятельность в конечном итоге будет направлена против тех, кто не разделяет соответствующих религиозных убеждений.

Мнения православных и мусульман по данному вопросу разделились примерно поровну, то есть идея создания политических партий не нашла безоговорочной поддержки даже у тех, от чьего имени выступали бы подобные партии. С другой стороны, 41% одобрения среди православных и 42% одобрения среди мусульман представляется значительным уровнем поддержки. Безусловно, нельзя говорить о том, что за православную политическую партию проголосовал бы 41% православных россиян, но можно ожидать, что религиозные партии имели бы в России определенный устойчивый электорат.

В первые постперестроечные годы священнослужители принимали участие в выборах и избирались в том числе депутатами Государственной Думы РФ. Однако к середине

1990-х гг. позиция священноначалия РПЦ изменилась. В принятом в 1994 г. на Архиерейском Соборе документе «Определение «О взаимоотношениях Церкви с государством и светским обществом на канонической территории Московского Патриархата в настоящее время» говорилось:

•
«Одобрить, как весьма своевременное и мудрое, Определение расширенного заседания Священного Синода от 8 октября 1993 года, предписывающее священнослужителям воздержаться от участия в выборах в Федеральное Собрание Российской Федерации в качестве кандидатов в депутаты. Распространить действие этого Определения на участие в будущем священнослужителей Русской Православной Церкви в выборах любых органов представительной власти стран СНГ и Балтии, как на общегосударственном, так и на местном уровне. Считать также крайне нежелательным членство священнослужителей в политических партиях, движениях, союзах, блоках и иных подобных организациях, в первую очередь ведущих предвыборную борьбу».

Эта позиция была закреплена и в принятом в 2000 г. документе «Основы социальной концепции РПЦ».

•
«Невозможно участие церковного Священноначалия и священнослужителей, а следовательно, и церковной Полноты, в деятельности политических организаций, в предвыборных процессах, таких, как публичная поддержка участвующих в выборах политических организаций или отдельных кандидатов, агитация и так далее. Не допускается выдвижение кандидатур священнослужителей на выборах любых органов представительной власти всех уровней».

Основы социальной концепции РПЦ, часть V, п. 2

В целом сохраняя запрет на участие священнослужителей в политической деятельности, РПЦ все же допускает подобное участие «в том случае, когда избрание иерархов или духовенства в законодательный (представительный) орган власти вызвано необходимостью противостоять силам, в том числе раскольническим и иноконфессиональным, стремящимся использовать выборную власть для борьбы с Православной Церковью».
Никаких ограничений на участие в политике в современном российском исламе нет. Напротив, сами исламские лидеры нередко выдвигают свои кандидатуры для участия в разного рода выборах. Самым успешным политическим поектом мусульман были выборы в Государственную Думу в 1999 г., когда были избраны пять представителей «Рефах», в том числе его председатель Абдул-Вахед Ниязов. На следующих выборах в 2003 г. переизбраться они не смогли.
Половина участников опроса высказало мнение, что присутствие в Государственной Думе священнослужителей положительно скажется на ее работе. В первую очередь, участники опроса говорили о том, что священнослужители смогут восполнить существующий сегодня в работе парламента дефицит нравственности.

•
«Может тогда о людях больше думать станут, и совсем уж плохие законы принимать не будут».

•
«Если бы в Госдуме были священнослужители, и они бы свою нравственную позицию высказывали, то это неплохо было бы».

Следует отметить, что каждый третий неверующий респондент также сказал, что присутствие священнослужителей в Думе положительно скажется на ее работе, противоположного мнения придерживались лишь 12% неверующих респондентов.

Респонденты, не ожидающие положительного эффекта от присутствия священнослужителей в Думе, говорили, что не следует смешивать религию и политику: «Нельзя духовность связывать с политикой. А работа в органах власти – это в любом случае политика. Если он нормальный священнослужитель, то он туда не пойдет».

Если православные, мусульмане и буддисты в целом положительно относятся к идее присутствия священнослужителей к Государственной Думе, то отношение неверующих и иудеев скорее можно назвать неоднозначным. По-видимому, неверующие опасаются, что депутаты-священнослужители могли бы своей деятельностью изменить светский характер государства. Для некоторой части иудеев, по-видимому, подобная ситуация вызывает исторические негативные ассоциации с деятельностью дореволюционных политических организаций антисемитской направленности, апеллирующих к православию. Относительно небольшая поддержка идеи «хождения во власть религиозных лидеров» со стороны респондентов, относящих себя к иудаизму, видимо, также объясняется тем, что с их точки зрения во власть в основном попадут православные священнослужители, в ряде регионов – мусульманские, и это будет провоцировать дополнительные дискуссии и проблемы.
Положительное отношение буддистов к появлению депутатов-священнослужителей эксперты объясняли, тем, что таким образом в деятельности Госдумы удастся в большей мере руководствоваться принципами толерантности.
Среди протестантов по данной проблеме мнения бы разделились – так полагают эксперты. С одной стороны, у многих респондентов-протестантов вызвали бы опасения депутаты-православные и мусульманские священнослужители, которые могут инициировать законопроекты, направленные на ограничение религиозных меньшинств. С другой стороны, возможно, была бы выражена надежда на прохождение в Думу депутатов-протестантов.

* * *

Мировоззрение большинства россиян одинаково далеко и от либерального, и от клерикального. Скорее россиян можно назвать светскими традиционалистами. Россияне высоко ценят традиционную религиозную нравственность, но желают жить в светском обществе.

Нравственность и права человека

Россияне считают, что современное российское общество испытывает значительный дефицит нравственности.

Религиозные объединения, с точки зрения россиян, играют сегодня роль хранителей традиционных нравственных устоев, являются своего рода «палатой мер и весов» в области нравственности. Россияне приветствуют широкое участие религиозных лидеров в жизни общества в качестве нравственных арбитров, которые следят за тем, насколько российское общество соответствует традиционным морально-нравственным эталонам.

Россияне положительно относятся к идее создания на телевидении наблюдательного совета, состоящего из представителей религиозных организаций; считают, что общество изменится к лучшему, если государственные служащие будут следовать религиозной нравственности, а в Государственной Думе среди депутатов будут представлены священнослужители. Также россияне приветствуют участие религиозных лидеров в острых общественных дискуссиях.

В то же время многие россияне не разделяют точку зрения, что нравственность может быть исключительно религиозной. Участники настоящего (и не только) опроса высказывали точку зрения, что нерелигиозное советское общество было более нравственным, чем современное российское общество, в котором религиозные организации пользуются определенным влиянием, а первые лица государства говорят о высокой значимости традиционных религиозных ценностей и регулярно принимают участие в публичных религиозных мероприятиях.

Биоэтика

По ряду вопросов, связанных с современными биомедицинскими технологиями, большинство россиян, в том числе многие верующие – последователи четырех традиционных российских религий – не разделяют традиционные религиозные взгляды. Так, большинство россиян (64%) считают, что эвтаназию следует легализовать для неизлечимых тяжело страдающих больных, а половина (51%) россиян считают, что аборты по социальным показателям вполне допустимы.

Крайняя легкость, с которой большинство участников опроса высказывались за прерывание жизни (больного человека или нерожденного ребенка) свидетельствует не только о весьма поверхностной религиозности многих россиян, идентифицирующих себя как людей верующих, но и о значительных социальных и морально-нравственных проблемах, существующих в российском обществе.

Отношение к гомосексуальности

По отношению к гомосексуальности россияне разделяют традиционные, в том числе религиозные взгляды. Абсолютное большинство россиян (74%) вне зависимости от их религиозности и вероисповедания считают, что гомосексуальность – это порочное искажение человеческой природы, что нельзя разрешать однополые браки (79%) и гей-парады (87%), а лиц, пропагандирующих гомосексуальный образ жизни, нельзя допускать к работе с детьми и молодежью.

Россияне считают, что пропаганда гомосексуальности абсолютно недопустима. В то же время большинство не считают, что за саму гомосексуальность следует преследовать. Распространенным является мнение, что гомосексуальность – это заболевание.

Государственно-конфессиональные отношения

Россияне хотят жить в светском обществе и не приветствуют форсированного внедрения религии во многие сферы, управляемые сегодня государством. Большинство (68%) россиян (в том числе многие верующих) предпочли бы, чтобы в государственных школах их детям (внукам) преподавали не конфессиональные, а светские предметы – историю религий, светскую этику. Также россияне не хотят, чтобы религиозные организации замещали государство в таких сферах, как, например, юридическая регистрация браков.

Большинство участников настоящего опроса (59%) высказались против идеи предоставления традиционным российским религиям законодательно закрепленного особого статуса, за эту идею высказался лишь каждый третий (35%) респондент.

Участие в политике

Положительно к идее создания религиозных политических партий отнесся лишь каждый третий (34%) участник опроса, отрицательно – каждый второй (50%).

Отношение к идее создания религиозных партий в значительной степени зависит от религиозности и конфессиональной принадлежности. Неверующие россияне, а также буддисты и иудеи относятся к созданию религиозных политических партий негативно. Указанные категории россиян понимают, что реального влияния в России могут добиться только православные (и отчасти исламские) партии. И это вызывает у них опасение, что в случае прихода к власти на федеральном или региональном уровне религиозные партии будут проводить политику в интересах последователей доминирующих религий, ущемляя интересы остальных граждан.

В то же время среди православных и мусульман число сторонников идеи создания религиозных политических партий достаточно велико (41% среди православных и 42% среди мусульман). Исходя из этого, можно ожидать, что религиозные партии, если бы таковые были созданы, имели бы в России устойчивый электорат.

Социальная работа

Большинство россиян не разделяют точку зрения, что религиозные организации должны ограничиваться лишь богослужебной деятельностью. Россияне приветствуют широкую социальную деятельность Русской Православной Церкви, исламских и иных религиозных организаций в надежде, что это поможет преодолеть многие социальные недуги российского общества, в первую очередь, падение морально-нравственных устоев.

В частности, россияне поддерживают идею передать под управление религиозных организаций часть детских домов и домов престарелых.

Также россияне, вне зависимости от религиозных убеждений, положительно относятся к введению института воинских священнослужителей. Последнее во многом объясняется тем, что в обществе военнослужащие (в особенности, военнослужащие срочной службы) воспринимаются как категория граждан, нуждающихся в опеке. По мнению участников настоящего исследования, присутствие священнослужителей поможет улучшить атмосферу в армии, сделать ее более нравственной.

Романов М.

� Социологические центры использовали различные формулировки вопроса, а также несколько различающиеся шкалы ответов. В данной таблице для данных ВЦИОМ не представлен вариант «Являюсь верующим, но к какой-либо конфессии не принадлежу» (3%), а также вариант «колеблюсь между верой и неверием» (5%) был объединен с вариантом «затрудняюсь ответить» (1%).

� Сайт ФОМ (http://bd.fom.ru/report/cat/cult/rel_rel/rel_/d081623)

� Сайт ВЦИОМ (http://wciom.ru/index.php?id=268&uid=13365)

� Сайт Левада-Центра (http://www.levada.ru/press/2011090801.html)

PAGE
14

