С.В.Захаров (Институт демографии ГУ-ВШЭ)

Когда, по мнению россиян и жителей других европейских стран, девушка становится взрослой

Интерес к междисциплинарному изучению жизненного цикла современного человека и ценностно-нормативных регуляторов, определяющих характер изменений в календаре событий в жизни человека, резко возрос в последние годы.

С одной стороны, возрастает понимание того, что фундаментальные демографические сдвиги, квинтэссенцией которых выступает старение населения, вызывают необратимые изменения в возрастной стратификации общества, что приводит, в свою очередь, к кардинальному изменению социально-экономического баланса между поколениями и соответствующим структурным преобразованиям во всей экономике, к глубокой трансформации социальной структуры общества и соответствующим институциональным изменениям. Социально-психологическое взаимодействие поколений также переживает сдвиги, не часто имевшие прецеденты в прошлом.

Очевидно, что взросление не только многомерный, но и гетерохронный процесс во всех проекциях процесса становления личности (Ананьев, Болотова, Кон). За каждым из перечисленных выше событий и их последовательностью в жизненном цикле стоит социокультурная нормативная система возрастных предпочтений («возрастных символов»), которая подвержена неизбежным историческим подвижкам. Обретение человечеством юности как особого, необходимого периода развития личности - «прелюдии зрелости», а затем и удлинение ее длительности, непрерывного расширения многомерности составляющих ее процессов, приводит к увеличению временного разрыва между физическим, психологическим и социальным созреванием среднестатистического индивида. С какого момента человека можно считать взрослым становится все менее очевидно.

Взаимодействие социально-возрастных страт на экономической и политической арене в 21 веке будет принципиально иным, чем было прежде, и хотелось бы знать, хотя бы общие черты будущей социальной организации. От того, кого мы будем считать детьми, требующими патерналистской заботы, кого - людьми социально зрелыми, способными принимать самостоятельные решения и кого - стариками, взывающими о помощи, зависит, в каком направлении будет развиваться процесс институционализации межпоколенных взаимодействий: отношений на рынке труда, отношений, связанных с социальной мобильностью, отношений распределения и перераспределения социальных благ и др.

С другой стороны, параллельно макросистемным тектоническим сдвигам, а, вероятнее всего, во взаимообусловленности с ними, происходят не менее фундаментальные подвижки на уровне индивидуальных жизненных стратегий. Расширяется индивидуализация поведения человека, нацеленного на самоидентификацию, поведенческие практики освобождаются от прежней жесткости соционормативных регуляторов в самых различных сферах жизнедеятельности. Параметры жизненного цикла современных поколений гораздо более вариабельны, чем они были у их родителей. Более того, оставаясь полностью или частично зависимыми от родителей, молодежь ведет себя независимее от нормативных представлений последних, особенно в сексуальной, матримониальной и репродуктивной сфере. На смену стандартной, предопределенной последовательности событий в индивидуальных биографиях приходит разнообразие индивидуальных жизненных путей. Возможности каждого человека управлять своей индивидуальной судьбой, собственной биографией несоизмеримо возросли в двадцатом веке, и особенно заметно во второй его половине (Inglehart 1990; Beck 1992; Lesthaeghe 2002).

Планирование собственного жизненного цикла (событийного ряда и времени наступления событий) все более становится неотъемлемой частью подготовки индивида к будущим социальным действиям и взаимодействиям, а последующее «выполнение планов» - частью успешной самореализации и самоидентификации (Абульханова-Славская 1985; Giddens 1991; Clausen 1991, 1993). Если это действительно так, то тогда имеет прямой смысл социологическими методами заглянуть в «кухню» разработки и принятия индивидуальных планов «построения собственной судьбы». Оценив неслучайную вариабельность индивидуальных планов в разрезе поколений и социальных групп, можно получить представление о доминирующем векторе будущих изменений в базовых социальных процессах. В первую очередь, это касается трансформации моделей брачно-семейных отношений и рождаемости, изменений в образовательных и трудовых стратегиях, социальной активности пожилых.

В программу третьей волны международного сравнительного социального исследования («Европейское социальное исследование» /ESS), проведенного в 2006-2007 гг. впервые был включен специальный блок вопросов, посвященный нормативно-ценностным представлениям о жизненном цикле европейцев. Целая серия вопросов касалась представлений населения о нормативном («идеальном») возрасте наступления важнейших событий начального этапа «взрослой» жизни человека, в том числе: признания права считаться «взрослым», обретения прав на начало сексуальной жизни, прав на создание собственной семьи. Для изучения этого же ценностно-нормативного пространства были призваны вопросы, касающиеся наилучшего возраста завершения образования, рождения детей, прекращения репродуктивной и трудовой деятельности. Наконец, вопросы, призванные характеризовать массовые представления о возрастных границах перехода в стадии жизненного цикла, определяемых как «зрелость» («средний возраст») и «старость», завершают общую конструкцию измерителей общественного мнения о стадиях жизненного цикла современного человека.

В данном докладе мы ограничимся рассмотрением представлений об идеальном возрасте наступления событий начального этапа жизненного цикла, обозначающих вступление девушек во взрослую жизнь. Речь пойдет о наилучшем возрасте завершения для девушки образования, расставания с родительским домом, начала сексуальной жизни, обретения постоянного партнера, вступления в брак и материнства. Ключевым для нас будет ответ на вопрос о том, начиная с какого возраста, девушка может считаться взрослой. Важность акцентирования внимания на начальных этапах жизненного цикла женщины связана с тем, что плотность событий в этот период высока, как ни в какой другой период жизни (Rindfuss 1991; Billari and Liebroer 2007), и от того, какой поведенческий сценарий будет избран, во многом зависит, как сложится ее дальнейшая судьба. В то же время именно в жизненном цикле взрослеющей девушки в последние десятилетия наблюдаются наиболее фундаментальные изменения, касающиеся образовательных и профессиональных стратегий, в сексуальном, матримониальном и репродуктивном поведении.

Основные выводы исследования.

1. Европейские страны, безусловно, не представляют собой единообразную модель как в смысле идеального календаря событий, связанных с вхождением девушки во взрослую жизнь, так и в смысле конкретных ключевых событий, с которыми ассоциируется завершение этого процесса. Является ли наблюдаемая дифференциация стран следствием стадиальных различий в рамках общего для развитых стран переходного процесса к некоему «новому» расписанию человеческой жизни или следствием изначально присущих историко-культурных особенностей в каждой стране (группе стран), остается дискуссионным вопросом. По-видимому, как чаще всего бывает, мы имеем дело с проявлениями обеих дифференцирующих моментов в социальной динамике.

2. На межстрановом уровне менее всего различаются социально «невозбраняемые» возраста добрачных межличностных отношений, когда уже можно иметь сексуальные отношения (16,7-19,1 лет), проживать с партнером без регистрации брака (18,9-21,5 лет), произвести на свет первенца (19,4-22,2 лет) – для этих событий минимаксный разброс средних значений по странам составляет менее 3-х лет. Итак, вся Европа, по сути, едина в том, что в интервале от 18 до 21 лет в настоящий момент находится возрастная норма обретения опыта сексуальных отношений, в результате которых допускается, что может появиться и ребенок (вероятнее всего в результате незапланированной беременности). Следует особо подчеркнуть, что в России для данных событий возрастная норма очень близка среднеевропейской.

3. Различия между странами увеличиваются, когда речь заходит об этапе жизненного цикла, когда сексуальные отношения перерастают в серьезные межличностные отношения, имеющие экономические и правовые последствия. Возрастная норма, когда можно «начинать задумываться» о браке (можно вступать в брак, как это сформулировано в вопроснике), лежащая в интервале 19,1-22,8 лет, и одобряемый (идеальный) возраст начала жизни с партнером без заключения брака (20,5-24,3 лет) создают в значительное степени пересекаемое в возрастном диапазоне событийное пространство. Традиционная норма, что совместную/супружескую жизнь надо начинать именно с брака, очевидно, безвозвратно ушла в прошлое во всех странах, в том числе и в России, для которой средний возраст, когда можно вступать в брак, и средний идеальный возраст для начала совместной жизни с партнером без регистрации брака, статистически едва различимы (соответственно, 20,1 и 20,5). Выбор формы семейной жизни, по крайней мере, на ее стартовом отрезке, становится все более равновероятным по факту, и общественное мнение относится к этому все более толерантно.

 Существенно большую неоднородность мнений демонстрируют представители разных стран в отношении вопросов о социально одобряемых, идеальных возрастах для замужества и материнства. Разброс средних значений на межстрановом уровне достигает почти 5 лет: идеальный возраст брака находится в интервале 21,4-26,2 лет, идеальный возраст для рождения первенца – 22,7-27,3 лет. Поскольку известно, что сегодня во всех странах повышается фактический возраст вступления в брак и материнства, но процесс этот начался не одновременно (с разрывом в два десятилетия), различия в предпочтениях относительно возрастных моделей формирования семьи, скорее всего, также носят в основном стадиальный характер. В России и Украине усредненная норма все еще тяготеет к достаточно раннему возрасту замужества и материнства, в результате чего именно эти страны во всем континууме стран очерчивают нижнюю границу варьирования. В то же время и в этих странах, как и во всей Европе, молодежь предпочитает формировать семьи в более позднем возрасте. Так что прогноз очевиден – возрастная модель брака и рождаемости будет продолжать повсеместно стареть, и завершение этого процесса пока не просматривается даже в наиболее продвинутых странах.

4. Особо следует сказать о возрастной норме завершения образования. В соответствии с формулировкой вопроса речь идет о нижней границе возраста, ранее которого не следует покидать стены образовательных учреждений. К сожалению, программа обследования не позволяет более детально изучить мнения о возрастных пределах получения образования. Так, возможность задать вопрос о наилучшем возрасте завершения образования, дополненного вопросом о желательном классификационном уровне образования, была бы чрезвычайно полезной.

Полученные результаты представляются столь же интересными, сколь и дискуссионными. Дело не только в том, что допустимые возраста завершения образования демонстрируют высокую вариабельность в Европе (от 17,6 до 22,4 лет, т.е. разброс практически равен 5 годам), но и в том, что позиционируется это событие в общем событийном ряду жизненного цикла по-разному в разных странах. В целом ряде стран нормативные возрастные пределы получения образования для девушки конфликтуют с наилучшим периодом, отведенным ей для замужества и рождения первенца. Так, в России, где, по результатам опроса, образовательные притязания едва ли не самые высокие в Европе, 22% опрошенных указали допустимый возраст завершения образования для девушки более высокий или равный ими же декларируемому идеальному возрасту рождения первенца. По-видимому, дилемма «учиться» или «жениться» в странах, подобных России, на сегодняшний день составляет основу для наиболее острого конфликта в формировании массовой идеальной модели жизненного пути, отвечающей изменившимся социальным условиям. В западноевропейских странах выбор в пользу получения профессионального образования уже отодвинул формирование семьи на более поздний возраст, в результате чего сложилась более логичная, более рациональная, с социально-экономической точки зрения, модель событийного ряда. В то же время и она не лишена противоречий.

5. Удлинение периода обучения, более позднее начало трудовой деятельности (нередко усиленное безработицей) расшатали несущие конструкции прежнего канона взрослости, зафиксированного в массовом сознании и в теории. Так, по нашим расчетам в 11 странах (из 25) расчетный средний возраст, когда можно завершать образование, получился выше среднего возраста, начиная с которого респонденты полагают, что женщина может считаться взрослой. Выделение из родительской семьи, отмечаемое во многих странах в качестве ключевого параметра для обретения для девушки взрослого статуса, имеет наиболее широкие границы возрастного норматива – жить с родителями не пристало в одних странах в 23 года, а в других – в 33 года. Однако во всех странах без исключения можно оставаться с родителями, обретя формальный статус «взрослого человека». Итак, необходимость пересмотра социокультурной матрицы «возрастных символов» становится актуальной задачей для всего современного общества. Серьезность вызовов для всей системы «социального государства» (“welfare state”), в немалой степени опирающейся на идею возрастной стратификации, очевидна.

6. Единообразия в том, кого можно считать взрослым человеком, в Европе не наблюдается: в 6 странах в качестве ведущего критерия указывается на отдельное проживание женщины от родителей, в 11 странах – на ее работу в режиме полной занятости, в 9 – на материнство. Замужество и отдельное проживание с партнером во всех странах отмечается как сопутствующий критерий, однако важность его также значительно варьирует по странам. При всей мозаичности образа «взрослости» и логически-временной взаимосвязанности событий, с которыми ассоциируется обретение этого статуса в Европе, условно можно выделить два ведущих вектора событийного ряда, к которому в разной степени тяготеют страны. В одних странах превалируют представления об экономической и пространственной независимости девушки от родителей (наиболее четко просматривается в скандинавских странах), в других – создание семьи и обретение обязанностей по воспитанию собственных детей (наиболее сильно выражены в восточноевропейских странах). Вопрос о возможной переходности модели, сложившейся на сегодняшний день в России и близких к ней странам, остается дискуссионным и требует дальнейших углубленных исследований. В то же время во всех странах без исключения возраст обретения легитимно-правового статуса «взрослого» человека потерял связь с теми событиями, с которыми принято ассоциировать поведение взрослого человека. Возможно, формулировка вопроса в исследовании о том, «в каком возрасте девочки/девушки/женщины становятся взрослыми», оказалась не совсем удачной, и ее надо пересматривать, если задача состоит в том, чтобы отделить неформальные возрастные нормы от формально-правовых.

7. Главная специфика России (и родственной ей Украины) заключается в особо высокой концентрации событий, с которыми связывается процесс взросления, на коротком временном отрезке жизненного пути (в чрезвычайно узком возрастном интервале). На среднем уровне от обретения опыта сексуальной жизни до выделения из родительской семьи, по мнению респондентов, должно проходить в России менее 6 лет, а в Украине – менее 5 лет (оценка на основе расчета средних возрастов для указанных событий). Среднеевропейский интервал (при исключении России и Украины) – 11 лет, т.е. почти вдвое длиннее. Означает ли это, что россиянки и украинки сегодня взрослеют раньше и быстрее, чем в остальной Европе? И да, и нет. Взрослые обязанности, связанные с замужеством и материнством, которые сваливаются на голову женщине в раннем возрасте в этих странах, с одной стороны, приводят к раннему приобщению к высоко ответственным социальным практикам, с другой стороны, частичная или полная зависимость от родительского и государственного патернализма в выборе жизненных стратегий становится для них неизбежной. Требования, предъявляемые сегодня российским обществом к социальной политике, зачастую, выходят за рамки возможности государства. Едва ли сложившаяся ситуация отвечает интересам современной молодежи и государства, претендующего на повышение динамизма социально-экономического развития. В связи с чем, представляется, что происходящая перенастройка идеального календаря, в первую очередь, демографических событий, в России будет продолжена. Подталкивать к изменению возрастных норм создания семьи и деторождения будут отмечаемые исследователями (Магун и др. 1998; Магун и Энговатов 2004) возросшие притязания к уровню образования и экономическому базису собственного благополучия в целом.

