Глава 1.

Историко-культурные области и хозяйственно- культурные типы.

 Их соотношение с цивилизациями.

В ходе изложения в предлагаемой читателю книге мы будем постоянно обращаться к двум ключевым понятиям, широко использующимся в отечественной школе этнологии. Это историко-культурные или историко-этнографические области и хозяйственно-культурные типы.

Историко-культурная область – это локальный исторический тип культуры, существующий на определенной территории и в рамках определенного времени. ИКО может охватывать народы разной этнической принадлежности, говорящие на языках разных семей и имеющие разные формы хозяйства (хозяйственно-культурные типы, ХКТ). Тем не менее все народы одной ИКО, как правило, находятся под воздействием одной доминирующей цивилизационной традиции (или диалектического синкретизма двух и более соперничающих традиций), имеют много общих черт в области материальной культуры (в пищевых моделях, в покрое одежды, в принципах народной архитектуры), в художественной культуре (элементы орнамента, музыкальные лады, мифологические образы) и осознают свою культурную близость. Примерами ИКО высшего порядка могут служить Среднее Поволжье, Кавказ (с Северной и Южной подобластями), Балканы, Восточная Азия (Китай, Корея, Япония) и т.д. Границы разных ИКО редко бывают вполне дискретны, чаще они довольно размыты и между соседними ИКО имеются достаточно широкие переходные зоны.
Хозяйственно-культурный тип - это общий исторический тип культуры, выражающийся в основном спектре используемых этой культурой природных ресурсов и в технологии их использования. Хозяйственно-культурный тип определяется доминирующими формами ландшафтно-климатической среды обитания данного общества и уровнем его технического развития. Один и тот же ХКТ может возникать спонтанно и независимо от внешних влияний и заимствований на разных территориях в разное время. Так, например, ХКТ оазисных мотыжных земледельцев пустынной зоны существовал в V—III тыс. до н.э. в Южной Туркмении и Северном Иране, а с середины II тыс. до н.э. и вплоть до XVI-XVII вв. в Северной Мексике и на Юго-Западе современных США, еще дольше на Тихоокеанском побережье Перу. В Азии возделывались пшеница и ячмень, в Америке кукуруза. В Азии имелись одомашненные овцы и коровы, в Перу у высокогорных жителей ламы, в Северной Америке одомашненных копытных не было вообще. Имелась домашняя птица – в Азии куры, гуси, в Америке утки , индейки. Местные виды хлопка жителями всех указанных регионов были одомашнены независимо друг от друга.
Несмотря на огромные разделяющие расстояния и колоссальный временной разрыв, в культуре населения этих регионов было много общего. Сходны были приемы орошения, строительные материалы и характер строений, технология выработки и орнаментики тканей. Похожи были создававшиеся в этих регионах глиняные статуэтки, а принадлежность некоторых форм расписной керамики к той или иной культуре может определить только опытный специалист, настолько они схожи и по форме и по орнаментации. По-видимому, много близкого имелось и в астрономических, космогонических, религиозных представлениях всех указанных регионов.
Специализированный рыболовецкий ХКТ существовал до недавнего времени и отчасти сохраняется у народов Нижнего Амура и Северной Японии (нивхов, айнов), c одной стороны, и у индейцев Тихоокеанского побережья Канады, с другой. Эти народы, живущие на противоположных берегах Тихого океана, используют одинаковые ресурсы и обладают во многом сходными чертами материальной культуры и общественного строя.

 Вообще говоря, тот или иной ХКТ возникает на перекрестье двух параметров - уровня технологического развития и природной ландшафтно-климатической зоны. Если абстрагироваться от локальных субвариантов, в глобальном масштабе тех и других не так уж много. Поэтому до эпохи ВГО (Великих географических открытий) почти все народы мира могли быть распределены по довольно ограниченному набору основных ХКТ. В наши дни, однако, ХКТ могут быть прослежены лишь в остаточном виде, т.к. почти повсюду они вытеснены коммерческим, товарным хозяйством – специализированным земледелием, крупномасштабным скотоводством, индустриальным рыболовством.
Различные ХКТ могут сосуществовать не только в рамках одной ИКО (это скорее правило, чем исключение), но даже в пределах одного этноса, например, у чукчей и коряков сосуществуют взаимодополняющие ХКТ кочевых оленеводов и ХКТ оседлых береговых охотников на морского зверя. Разные ХКТ могут сосуществовать чересполосно и практически на одной территории. Таково, например, до начала спровоцированного конфликта было сосуществование мотыжных земледельцев, негров фур, и кочевых скотоводов, арабов баггара, в области Дарфур в Судане. При этом индивидуальная семья, меняя тип своего хозяйства, довольно скоро вслед за этим меняла, по крайней мере в глазах окружающих, и свою этническую принадлежность. В штате Махараштра в Индии кочевые овцеводы дхангары и пашенные земледельцы маратха не смешиваются друг с другом, а придерживаются четко своих традиционных занятий в силу

давления принципов кастового строя, но используют одну и ту же территорию, т.к. дхангары выпасают своих овец в значительной мере по стерне убранных полей деревень маратха.

Ниже мы рассмотрим, в качестве примера, основные характеристики культур, сложившихся в ряде некоторых важнейших историко-культурных областей, и в определенной мере сохраняющих свою жизненность и актуальность и в наши дни.

Дальневосточная, или восточно-азиатская культура.

Культура дальневосточная - культура ИКО Восточной Азии (Китай, Корея, Япония, Вьетнам) характеризуется преобладанием ХКТ поливного пашенного рисосеяния, адаптацией к влажному, умеренно-теплому и субтропическому муссонному климату, довольно рано возникшей урбанизацией в сочетании с повсеместной высокой плотностью сельского населения. Последняя при безусловном знакомстве с плужно-пашенными методами земледелия, обуславливает очень маленькие размеры земельных наделов, и следовательно, трудность перехода к крупномасштабным фермерским хозяйствам, нацеленность на получение высоких урожаев с малых площадей при огромных затратах ручного кропотливого труда, часто с преобладанием ручных (мотыжных) методов над плужными. Это, в сочетании с небольшими размерами и конструктивной легкостью традиционного жилища, способствует воспитанию таких культурных черт, как аккуратность, сдержанность, кинетическая четкость, тенденция к миниатюризации орудий и утвари. Зооморфные, и тем более скотоводческие мотивы, в отличие от западных культур, не имеют широкого распространения в символике, геральдике и орнаментике. Здесь решительно доминируют растительные формы и мотивы. Уровень сакрализации риса несравненно выше, чем у традиционных хлебных злаков западной Евразии; эстетика и символика вечнозеленых и цветущих растений приобретает религиозно-культовые формы; чувство сезонности, специфики времени года определяет не только изобразительное искусство, но даже эпистолярную стилистику. Картины-свитки, украшающие интерьер, не висят в нем круглый год, а меняются в зависимости от сезона. Сезонность времен года почти всегда присутствует или подразумевается в лирической поэзии, а нередко и составляет ее основную тему. В живописи, наряду с портретными и многофигурными композициями, основными жанрами являются пейзажный («горы и воды») и природный («цветы и птицы»), всегда имеющие сезонную привязку.
Cледует сразу же указать как на сопряженность многих ИКО с возникшими на их основе ЦИВИЛИЗАЦИЯМИ, так и на различия понятий цивилизация и ИКО.

Не во всякой ИКО складывается своя цивилизация. Культура австралийских аборигенов, частично сохраняющаяся и в наше время, а до открытия Австралии европейцами образовывавшая целостную Австралийскую ИКО высшего порядка (подразделявшуюся на несколько локальных подобластей), не породила особую цивилизацию, оставаясь на доцивилизационном уровне развития. Современные аборигены в цивилизационном плане , одни более, другие менее , но так или иначе хотя бы отчасти приобщены к западноевропейской цивилизации. Своей цивилизации у них нет, хотя отчасти сохраняется своя особая культура, составленная компонентами доцивилизационного уровня.

Напротив, Восточно-азиатская ИКО послужила базой возникновения особой дальневосточной цивилизации, сначала только в форме древнекитайской цивилизации, а затем, в ходе своего развития, распространившейся и на Корею, Японию, Вьетнам.

Наиболее значимые черты любой ИКО формируются в недрах культуры трудящихся производителей, будь то охотники, рыболовы, скотоводы или земледельцы

Если представленные в ИКО ХКТ не выходят за пределы первых трех категорий, то цивилизация сформироваться не может. Иногда встречаются рассуждения о кочевых или арктических цивилизациях, но их следует рассматривать просто как терминологические недоразумения. Лишь на базе оседлой земледельческой культуры, и то далеко не всегда, возникает прибавочный продукт в размерах, позволяющих формирование особых правящих слоев, а затем и классов, которые и выступают создателями цивилизации. Признаками ее повсеместно служат наличие городской жизни, специализированное ремесло, храмы доминирующей религии со своим жречеством (священством) и другие специфически цивилизационные черты. При этом создатели цивилизации используют для своей деятельности не только создаваемый массовыми производителями материальный продукт, но и духовный продукт их культуры, то есть их верования, мифы, обычаи, обряды, орнаменты, усложняя их и придавая им более рафинированную, цивилизованную форму. Стержневыми основами цивилизации, согласно полностью разделяемой автором точке зрения М.А.Членова, при этом становятся ее особый метаязык, то есть тот язык, на котором в обыденной жизни уже не говорят, но который является главным источником цивилизационного словотворчества, и создаваемые на этом языке канонизированные и сакрализованные прототексты, служащие источником отсылок, сравнений, метафор и фразеологических клише. Этот метаязык письменно передают присущие данной цивилизации графемы, то есть условные письменные знаки. Будучи созданными в элитных кругах, но так или иначе воздействуя и на культуру производителей, опускаясь в нее, эти стержневые компоненты видоизменяют и саму ИКО, как базу локальной цивилизации (см. Членов, прим. 1).

Цивилизационным метаязыком восточноазиатской ИКО служит вэньянь (классический древнекитайский язык), играющий и по сей день в создании новой общественно-политической и научно-технической лексики вышеуказанных стран еще более значительную роль, нежели греко-латинские источники в западных культурах.

Китайский язык, вместе с тибето-бирманскими, входит в китайско- тибетскую (сино-тибетскую) языковую семью. Корейский и японский языки образуют каждый особую ветвь алтайской языковой семьи (к ней же, как показали более ранние исследования, относятся тюркские, монгольские и тунгусо-маньчжурские языки). Среди национальных меньшинств Южного и Юго-Западного Китая представлены языки практически всех семей и групп, распространенных более всего в странах Юго-Восточной Азии (сокращенно ЮВА).

Письменность изначально базировалась на китайской иероглифике, которая до конца XIX в. была вполне идентичной в Китае, Корее, Японии и Вьетнаме, что позволяло, даже не зная звуковых соответствий, понимать заголовки, вывески, указатели и даже иметь представление об общем смысле текста независимо от языка его создания. Фонетические алфавиты, созданные в средние века в Корее и Японии, использовались в основном для записи грамматических аффиксов, корневая же часть слова почти всегда писалась иероглифами. В ХХ в. полный переход вьетнамского языка на латиницу, корейского (в конце века) на национальный алфавит и частичная и довольно неуклюжая реформа иероглифики в КНР разрушили эту возможность взаимопонимания и в известной мере подорвали цивилизационное единство стран Восточной Азии.

Прототекстами дальневосточной цивилизации служат в основном произведения классической древнекитайской, отчасти и средневековой литературы, как конфуцианские и доконфуцианские философские, так и некоторые художественные. Несколько позже к ним прибавились отдельные переводные буддийские тексты. В Японии сюда включаются и древнейшие (7-8 веков) исторические хроники, которые тоже в основной своей части записаны на вэньяне.

Иероглифика с ее относительной семантической прозрачностью предопределяет некоторое сакральное отношение к любому тексту, еще более значимое, нежели в исламской или иудейской культуре, и соответственно повышает роль каллиграфии как самостоятельного искусства. Имеется множество стилей и школ каллиграфии. Даже один единственный иероглиф может быть произведением искусства – размашисто написанный на листе золотистой бумаги метрового размера иероглиф «осень» может быть столь же уместным украшением осеннего интерьера, как и свиток с изображением гор в осеннем убранстве или ваза с композицией из краснеющих ветвей клена и золотистых хризантем .

Основа питания населения Восточной Азии – рис, чаще всего в виде рассыпчатой или жидковатой каши, а также в виде блинчиков, пампушек, колобков, галушек, лапши и т.д. Вся эта снедь может готовиться также из пшеничной, просяной, кукурузной или гречневой муки, но уступает рисовой по распространенности. Эта крахмальная основа питания называется «основной едой» и готовится абсолютно пресной, без соли, жиров и прочих вкусовых добавок. Вкусовыми добавками («дополнительной едой») являются все прочие блюда, не содержащие заметной доли крахмала и употребляемые только в сочетании с «основной едой» - овощные, из рыбы и морепродуктов, в меньшей мере мясные, в огромной мере соевые (соевый сыр, пасты, соуса), как правило, имеющие сложный состав и интенсивный вкус - соленый, сладко-соленый, острый, реже сладкий или кислый. Все эти продукты могут подаваться либо без термической обработки, но ферментированные (квашеные) и маринованные, либо могут также вариться, жариться, тушиться и т.д. Дальневосточная кухня не знает себе равных по разнообразию сырья, способов приготовления и сочетаний продуктов. Однако молоко и молочные продукты в повседневном питании до недавнего времени полностью отсутствовали. Но это не признак их табуации, а просто результат отсутствия практики дойки скота. Рядом, в Центральной Азии, у монголов и тибетцев молочные продукты, наоборот, занимают центральное место в питании. Вообще в дальневосточных системах питания почти отсутствуют общие пищевые табу. Характерной и уникальной особенностью дальневосточной культуры является всеобщее употребление палочек для еды.
Одежда народов Восточной Азии, при всем своем разнообразии, имеет некоторые общие черты. В основе ее - прямокройный распашной левополый халат с широкими рукавами, с воротником стоячим или шалькой, плечевым кроем типа кимоно (без плечевого шва), с минимумом застежек или вовсе без них. Кофты, блузы, шаровары, юбки, фартуки, пояса, нагрудники и прочие аксессуары в основном служат дополнением к халату. Лишь в рабочей одежде он уступает место штанам и блузам с более узкими рукавами. Одежда хлопчатобумажная или шелковая, шерстяные ткани имеют всеобщее распространение только у кочевников Центральной Азии (монголов, тибетцев).
В народной архитектуре решительно преобладает каркасно-столбовая техника. Ряд приемов - широкое использование кронштейнов, консолей, рессорных балок, постановка основных столбов на каменные подушки - имеет антисейсмическое назначение. Обилие осадков предопределяет высокий, нередко изогнутый силуэт тяжелой крыши с большим выносом за периметр стен. Стены несущей нагрузки обычно не имеют, межстолбовые промежутки заполняются малопрочными материалами - досками, сырцовым кирпичом, драночной плетенкой с обмазкой штукатуркой. Весьма распространенные подвижные перегородки, экраны, ширмы могут изготовляться из картона и промасленной бумаги на реечной основе.
Народная духовная и художественная культура развита высоко. Каллиграфия, рисование, стихосложение, изготовление художественных безделушек, вышивок, аппликаций, создание букетных композиций и выращивание декоративных растений, изучение различных боевых искусств и гимнастических упражнений возникали первоначально в монашеской, чиновничьей, воинской среде, но ныне являются весьма распространенными хобби среди широких масс современного населения.
В основе религиозного сознания восточноазиатских народов лежит прежде всего культ предков. Его отправление, хотя и производится ныне чаще всего в буддийских алтарях, гораздо древнее буддизма и является первейшей и святейшей обязанностью каждого. Над этим культом стоит почитание Неба и Земли, лунных и солнечных божеств, обожествленных мифических и реальных (в Японии подчас совсем недавних) монархов, военных и государственных деятелей, различных мистических субстанций и т.д. Эту эклектическую мозаику как бы обнимают и упорядочивают три религиозно-этических учения: буддизм, даосизм (иначе таоизм) и конфуцианство, возникшие первый в Индии, а остальные в Китае в VI в. до н.э. Они взаимно не антагонистичны, и нередки храмы с тремя алтарями, посвященными персонажам всех трех вероучений. Эксплицитно наиболее проявлен буддизм, храмы которого наиболее заметны повсеместно. Даосизм менее заметен вследствие своей эзотеричности. Высокий, философский даосизм доступен пониманию немногих, народные же его варианты выродились скорее в подобие смеси знахарства, колдовства и прорицательства. Конфуцианство как культ наименее эксплицитно, но в имплицитной форме его принципы сыновней почтительности, обязанности во всем соответствовать своему социальному статусу, строгого соблюдения этикета, неукоснительного следования традициям и ритуальным предписаниям в наибольшей степени определяют ориентиры и поведенческие нормы всех без исключения слоев населения.
В семейной и бытовой жизни конфуцианская этика настаивает на подчиненности женщин и безусловном авторитете мужчин, на максимальной сдержанности и соблюдении приличий в отношениях между полами. Соответственно браки по сговору широко распространены даже в сильно вестернизированных социальных слоях. Это, однако не мешает популярности проникнутых духом протеста против подобных норм любовных и эротических жанров и сюжетов в лирике, прозе , драматургии и живописи.
Мирному сосуществованию всех трех вероучений способствует, помимо близости их исходных постулатов, то обстоятельство, что изначально они проповедовались не как новые религии, а как морально-этические и философские системы, признающие нормативность уже существующих культов. Напротив, т.н. «новые религии», создававшиеся (а отчасти и ныне создающиеся заново) харизматическими проповедниками на основе синкретизма традиционных культов с идеями христианства в течение XIX-XX вв., утверждают свою исключительность и взаимно мало терпимы, как и большинство христианских деноминаций, занесенных в это же время западными миссионерами, но не получивших (за исключением Кореи и отчасти Вьетнама) особо широкого распространения. В то же время в этих учениях понятия о свободе воли и бытового поведения значительно шире и терпимее, чем в конфуцианстве. Примерами наиболее распространенных «новых религий» могут служить фалунь-дафа в Китае, тэнрикё в Японии, каодай во Вьетнаме и др.
Для современной художественной жизни (живописи, музыки, театра, кино, поэзии) характерны столь же мирное сосуществование и отчасти синкретизм различных параллельных стилей и жанров, как западных, так и традиционалистски национальных, как ультрамодернистских, так и хранящих в неприкосновенности каноны, создававшиеся еще в средневековье и даже ранее.

На этнографической карте мира совпадение границ ареалов восточноазиатской ИКО (в ее остаточных чертах) и дальневосточной цивилизации , пожалуй, наибольшее, практически полное. Предельно упрощая, можно сказать (по крайней мере на начало 20 века) что там, где едят палочками, там и пишут иероглифами, и наоборот. Конечно, сегодня, спустя столетие, картина стала сложнее.

Сегодня, в результате глобализационных тенденций, точечные очаги дальневосточной цивилизации, хотя бы в виде повсеместного наличия китайских , японских и других магазинов, бутиков, «предприятий общепита», от эксклюзивно дорогих ресторанов и до самых дешевых и простецких харчевен, имеются почти повсюду в мире. Но вряд ли это можно рассматривать как экспансию особой цивилизации. Анклавы китайской, японской, корейской, вьетнамской диаспоры имеются во многих странах, но они либо довольно прочно закапсулированы и отделены от окружающего населения , не взаимодействуя с ним вне коммерческой сферы, либо, в зависимости от условий, наоборот, довольно легко и быстро ассимилируются в местной среде, в том числе и через смешанные браки. В целом же дистанцированность дальневосточной цивилизации от всех остальных по-прежнему остается весьма заметной.
Культура доколумбовой Америки, Австралии и Океании

Логично было бы после характеристики Восточноазиатской ИКО перейти к аналогичной характеристике других главных этнографических регионов Азии. Несколько ниже это и будет предпринято. Но здесь мы позволим себе небольшой экскурс в сторону, чтобы показать картину, во многом совершенно отличную от только что описанной, и в то же время неожиданно конвергентно в чем то с ней сходную.

Континенты Старого Света — Европа, Азия и Африка - соединены перешейками или переходными участками суши и образуют вместе целостный континентальный массив- суперконтинент Афревразии, на протяжении всей истории человечества позволявший свободные миграции с одного континента на другой и допускавший более или менее беспрепятственную, при наличии благоприятных условий и соответствующих потребностей, диффузию идей и новаторских изобретений от одного края суперконтинента до другого. Но кроме Старого Света, существовал еще один мир, совершенно неизвестный ему, который после Колумба назвали Новым Светом. К одной категории с ним можно причислить и Австралию с Океанией, о которых жители Европы и Азии узнали еще позже, чем об Америке.
Поскольку Азию от Америки отделяет лишь Берингов пролив шириной всего несколько десятков километров, и с азиатского берега в погожий день хорошо видны горы берега американского, да к тому же в проливе еще есть парочка островов, переправиться с одного берега на другой большого труда не составляет. Это всегда делали эскимосы - юпики, которые живут по обоим берегам пролива, на Чукотке и на Аляске, и поддерживают постоянно между собой не только соседские, но даже родственные связи. Но эскимосы живут только в прибрежных поселках и, за малым исключением, почти не заходят в тундру, а тем более в тайгу. Поэтому ни живущие к западу от азиатских эскимосов, и постоянно торгующие с ними чукчи, ни живущие к востоку и югу от аляскинских эскимосов индейцы -атабаски уже не имели друг о друге ни малейшего представления. Узкий пояс занимающих побережье Чукотского и Берингова морей эскимосов, с их очень замкнутой в себе культурой и высокой степенью эндогамии, с их уникальным ХКТ охотников на крупного морского зверя, вплоть до начала эпохи ВГО отделял Америку от Азии не менее надежно, чем отделяли ее тысячи километров пространства Атлантического океана от Европы.

Можно считать поэтому, что развитие культуры и социальных отношений, начиная с эпохи позднего палеолита, когда первые люди по еще существовавшему тогда берингийскому сухопутному мосту - перешейку проникли с нынешней Чукотки на нынешнюю Аляску и кончая временем ВГО, началом ХVI века, когда раннерабовладельческие империи Мезоамериканского и Андского регионов были разрушены испанскими конкистадорами, происходило в полной изоляции от развития культур Старого Света. Тем поучительнее видеть, что это развитие проходило через те же этапы и имело те же формы, что и в Старом свете. С той разницей, однако, что оно существенно отставало во времени, и к моменту открытия Америки в ХV веке н.э. наиболее развитые индейские общества находились примерно на том же уровне технологического, духовного и социального развития, что и наиболее развитые общества Азии в III - II тыс. до н.э.
Зональное распространение ХКТ в Америке накануне ее открытия почти что зеркально копировало зональность ХКТ в Афревразии до начала культурного воздействия высокоцивилизованных классовых обществ на свою первобытную периферию. И тут и там имелись арктические тундровые и береговые охотники арктической зоны и бродячие пешие охотники зоны тайги. На побережьях Тихого океана, друг напротив друга, в одних и тех же широтах, на берегах Японского и Охотского морей в Азии и на побережьях Южной Аляски и Западной Канады в Америке, проживали специализированные рыболовы, а именно нивхи, нанайцы, айны с одной стороны и индейцы Северо-Западного берега Сев.Америки, тлинкиты, хайда , цимшиан, кваквакахквакв с другой, эксплуатировавшие прежде всего обильные ресурсы палтуса и тихоокеанского лосося и выработавшие практически идентичные формы материальной культуры и социальной организации. Степи давали приют охотникам на крупных копытных, а в лесах умеренного пояса практиковалось ручное (мотыжное) подсечно-огневое земледелие. В пустынях и полупустынях Ирана и Туркмении в Азии, Аризоны и Сев. Мексики в Америке мотыжное земледелие было оазисным, ирригационным. Опять таки сходство типов одежды и жилища, и, насколько можно судить по имеющимся данным, форм социальной организации и ритуальной жизни народов сходных зон обоих полушарий было очень большим. В еще большей мере это же можно сказать и об охотниках, собирателях и мотыжных земледельцах влажных тропических лесов Индокитая и Индонезии, или земледельцах и рыболовах островов Океании, на западе тихоокеанского бассейна, и носителях тех же ХКТ, индейцах тропической Америки и Антильских островов.
По природным условиям, климатически большая часть Австралийского континента и крайний юг Африки, занятые сухими степями и полупустынями, очень сходны, и культура населяющих эти земли охотников и собирателей, бушменов Южной Африки и аборигенов Австралии весьма однотипна. Природа крайнего Юга Америки - Патагонии и Огненной Земли - существенно иная, но не менее скудна и сурова. Соответственно и культура патагонцев и огнеземельцев, охотников, эпизодических рыболовов, а на Огненной Земле более всего собирателей, была столь же скудна и примитивна.
В обоих полушариях в нескольких очагах независимо друг от друга возникли раннеклассовые общества и ранние, первичные цивилизации, имевшие много общего между собой. Почти все они возникали в условиях аридных субтропиков и тропиков, в долинах рек, позволявших на базе еще весьма примитивной агротехники развивать орошаемое земледелие, везде, где находились основные центры одомашнивания пищевых растений. Эти растения были представлены разными видами дикой пшеницы и ячменя в Леванте и Месопотамии, риса в Китае и Индокитае, а в Новом свете - кукурузы и амаранта в Мезоамерике, зерновой лебеды киноа и картофеля в Андах. В долинах Нила в Египте, Тигра и Евфрата в Месопотамии, Инда в Индостане, Хуанхэ в Китае, земледелие относительно рано стало плужным, пашенным. Но, как и в долине Нигера в Западном Судане, в возникавших на базе относительно небольших рек цивилизационных центрах Мексики и Перу, оно оставалось мотыжным просто по причине отсутствия здесь тяглового скота. При этом и в Мезоамерике, и в Андском регионе, как и в Египте, в Месопотамии, в долине Инда и в древнем Китае, в разное время и вполне независимо друг от друга, формировались очень сходные культурные черты. В Африке к югу от Сахары, до европейской колонизации и проникновения ислама, местные автохтонные цивилизации просто не успели сформироваться, хотя некоторые ранние государства в Западном Судане, в Уганде, в Анголе и Конго, в Зимбабве были, видимо, уже довольно близки к этому.

Заселение Нового Света и развитие доколумбовых индейских культур - грандиозный эксперимент, поставленный самой Историей. Сенсационные гипотезы о проникновении каких-то горсточек древних японцев через весь Тихий океан в Эквадор, или о попадании древних египтян или финикийских мореплавателей в Мезоамерику, скорее всего, фантазия, но если бы они и имели место, не они определяли ход культурного прогресса в Америке. Потерпевших крушение японских моряков не раз заносило штормом на Тихоокеанское побережье Канады, а возможно, и на Гавайские о-ва, но никаких культурных последствий эти случайные попадания не имели.

Представляется, что если бы, скажем, в раннем средневековье какая-нибудь чудовищная эпидемия полностью уничтожила бы все население земли, кроме австралийцев, то прошли бы пусть не два, и не три, а четыре тысячелетия, но в конце концов австралийцы одомашнили бы местные пищевые растения, создали бы раннеклассовые общества, научились бы строить мореходные лодки и рано или поздно заселили бы обезлюдевшую Азию, с ее неизмеримо более богатыми ресурсами, а потом и остальной мир. Их потомки построили бы пирамиды, прорыли бы каналы, освоили бы металлургию, и пусть не в начале III тысячелетия, как сейчас, но хотя бы в конце VIII тысячелетия началась бы компьютерная эра мировой истории. К такому выводу нас приводит экстраполяция тех исторических процессов, которые шли в Новом Свете по тем же самым путям, что и в Старом, вполне независимо от них, но с трех-четырех тысячелетним отставанием.
Впрочем, есть и иная точка зрения, согласно которой охотничье-собирательские общества могут сколь угодно долго существовать в гомеостазе, так и не вступая на путь развития производящего хозяйства, если они не подвергаются трансформирующему внешнему воздействию. Однако проверить на фактах правомерность такой точки зрения уже невозможно. (см. Артемова, прим. 2).

Рассмотрим на нескольких фактах сходные черты древней восточноазиатской и американских доколумбовых цивилизаций. Америка до европейцев не знала домашних лошадей и колеса. В древнем Китае имелись и лошади и колесницы, но в отличие от запада Евразии, мощной военной силы они не составляли. В обоих регионах основной ударной силой армии был тяжело вооруженный пехотинец. И для ацтеков, и для иньцев древнего Китая основной целью войн был захват пленных. Территориальная экспансия большой роли не играла. Пленные не столько обращались в рабство, сколько употреблялись для массовых человеческих жертвоприношений. Эти жертвоприношения рассматривались как основное средство поддержания религиозного миропорядка, но с политической точки зрения захват пленных для местных цивилизаций был средством устрашения соседей и удержания их в подчиненном и данническом состоянии.

В обеих цивилизациях возводились массивные пирамидальные сооружения, но не сплошь каменные, как в Египте, а каменно-земляные. В их внутреннем устройстве тоже было больше сходства между собой, чем с пирамидами Египта. Письменность была иероглифической и строилась во многом на сходных принципах. В древнем Китае уже имелись прототипы металлических монет, чего в Америке не было, но роль тканей как меновой единицы была значительной повсюду. Знать и государство активно занимались накоплением сокровищ, причем при наличии знакомства с драгоценными металлами все же и у древних китайцев и у ацтеков высшим сокровищем был нефрит и изделия из него.

 Андская цивилизация инков - единственный пример древней цивилизации, от которой не осталось памятников иероглифической письменности. Возможно, она все же имелась на уровне жреческой тайнописи, но образцов ее не сохранилось. В бюрократическом обиходе для фиксации податей и выплат, а возможно, и для ведения хроник использовалась т.н. кипу - мнемоническая система, состоящая из шнурков и узелков разной формы, цвета и размера. Но и в древнем Китае чиновник обычно не делал иероглифических записей- они были бы слишком громоздки, так как материалом для письма служили до изобретения бумаги бамбуковые дощечки и кость. Вместо этого он вел бухгалтерский учет с помощью памятных узелков. Шнурки для завязывания узелков и специальная кривая спица для их вязания и развязывания, подвешенные к поясу, были непременной принадлежностью форменной одежды древнекитайского чиновника.

 Цивилизация древнего Египта, месопотамская, т.е. шумеро-вавилонская цивилизация и древняя цивилизация долины Инда, т.н. хараппская цивилизация, возникли независимо друг от друга, но после возникновения были неплохо осведомлены друг о друге и поддерживали определенные связи, прежде всего обменно-торговые. Наличие многих черт сходства между ними не удивительно. Древнекитайская цивилизация была от них изолирована пустынями и нагорьями Центральной Азии практически полностью. Однако и здесь мы находим немало сходных черт, но еще больше таковых имеется между древнекитайской цивилизацией и цивилизациями доколумбовой Америки, прежде всего ацтекской, но также и майяской, и инкской. К сожалению, эти американские цивилизации были уничтожены испанскими завоевателями так быстро, что сведения, дошедшие от них до нас, во многом очень фрагментарны.

Культура Юго-Восточной Азии
ИКО ЮВА - обширный и сильно расчлененный регион, расположенный в экваториально-тропическом поясе между малорасчлененными массивами Восточно-Азиатской и Южно-Азиатской (Индостанской) ИКО. В разных сферах жизни он отражает традиции обоих этих соседних регионов, наложившиеся на некоторую местную, автохтонную культурную основу. Регион ЮВА состоит из двух частей: это 1) островной мир, или по-малайски Нусантара, т.е. Индонезия, Малайзия, Филиппины , а исторически, до заселения китайцами, также и о-в Тайвань, плюс три малых современных государства - Бруней, Сингапур, Восточный Тимор; и 2) материковая часть, т.е. п-ов Индокитай: Бирма (Мьянма), Таиланд, Лаос, Камбоджа. Малаккский п-ов принадлежит, безусловно, к Нусантаре, что же касается Вьетнама, то его равнинная, заселенная собственно вьетнамцами (кинь) часть в культурном отношении является южным отростком Дальневосточной (Восточно-Азиатской) ИКО, но горная часть, заселенная теми же горскими народами, что и нагорья Камбоджи и Лаоса, есть несомненная часть Индокитая, т.е. ЮВА.
Вся ЮВА отличается от ВА, и тем более от ЮА, тем, что в еще большей степени рис является здесь основой и осью жизни. Прочие злаки, играющие немалую роль в ВА и тем более в ЮА, здесь почти не имеют никакого значения. Соответственно ритуальные и мифологические представления о рисе и «душе риса» здесь выражены максимально ярко.
Эти древние представления и связанные с ними понятия об обретении социального престижа через проведение ритуальных пиров и угощений, где опять-таки блюда и алкогольные напитки именно из риса играют ключевую роль, почитание духов и «душ» разных важных природных объектов - деревьев, гор, водных источников, поднесение им жертв теми же продуктами, что и на пирах, табу, направленные на защиту духов и ритуальных объектов от осквернения и оскорбления, культ предков, искупительной жертвы, шаманские практики, а также достаточно свободные взгляды на взаимоотношения полов, близкое к равноправию и кое-где даже к т.н. матриархату положение женщин, развитость романтической лирики, характеры и жанры театрального, танцевального, изобразительного искусства, общий стиль вежливости и мягкой сдержанности, представления о том, как прилично или неприлично строить деловые отношения, в которых обязательно бывают задействованы подношения, знакомства, родственные и приятельские связи - все это разительно похоже по всей ЮВА, невзирая на воздействие исторически более поздних цивилизаций. Оставив в стороне Вьетнам, где цивилизационное оформление копировало Китай с его конфуцианско-даосской схемой, можно выделить 4 вида цивилизационного воздействия в регионе. Наиболее раннее это индийское воздействие в форме индусско-буддийского синкретизма, который можно видеть в средневековых архитектурных памятниках Бирмы, Камбоджи, Явы, и который живет до сих пор как в красочных культовых практиках о-ва Бали, делая его максимально привлекательным для туристов, так и в обычаях небольших горных народов бадуи и тенггер на Яве. В более позднем средневековье оно сменилось более строгим и менее эзотеричным южноиндийским буддизмом направления тхеравады (хинаяны) в Бирме, Таиланде, Лаосе и Камбодже, требующим обязательного прохождения хотя бы нескольких месяцев монастырского послушничества каждым юношей и утверждающим высочайший авторитет монашеской сангхи (общины) с весьма строгими, в отличие от восточноазиатского махаянического буддизма, уставными правилами.

В это же время, с VII – XIII вв. н.э., в Индонезии и Малайзии, вплоть до юга Филиппинских о-вов, вытесняя индусско-буддийскую традицию, вместе с арабской морской торговлей распространяется и утверждается с запада на восток третья мировая религия- ислам. Однако сопоставимого с арабским уровня строгости и фундаментальности ислам достигает только на крайнем западе Суматры, в Аче, а далее, чем дальше на восток, тем тоньше становится исламский флёр над массой сохраняющихся исконно анимистических представлений.

Наконец, после захвата Филиппинских о-вов Испанией в XVI в. здесь всемерно насаждалось католичество, глубоко укоренившееся среди основных народов архипелага. Но на его юге сохранился ислам, а среди горных народов Филиппин (как и среди горных народов Бирмы, отчасти Таиланда) усилиями миссионеров в Х1Х- ХХ вв. местные анимистические культы в основном сменились разными видами протестантизма. Последний под голландским воздействием укоренился также у ряда народов Восточной Индонезии, а католицизм, под португальским воздействием, на Восточном Тиморе.

Вообще для всех стран и регионов ЮВА характерна такая картина, когда крупные народы, живущие на равнинных низменностях у берегов морей и крупных рек, обладают древней государственностью, давней приобщенностью к определенной достаточно старой цивилизации и к соответствующей ей мировой религии, а совсем близко от них, в горах, живут племена, почти ей не затронутые, еще во многом сохраняющие первобытно-общинный или раннеклассовый строй, племенные культы, отсталые, нередко подсечно-огневые методы хозяйства, хотя по языку и происхождению они очень близки к своим соседям – крупным высокоразвитым равнинным народам. Лишь во второй половине и конце ХХ в. эти малые горные народы начали вовлекаться в орбиту глобализационных процессов.

Благодаря повсеместному наличию глубоко рассеченных нагорий, населенных множеством таких малых народов, этнолингвистическая карта ЮВА мозаична и пестра, как мало где еще в мире. Островная ее часть, т.е. Нусантара населена почти исключительно народами аустронезийской (малайско-полинезийской) семьи, но их общее число здесь не менее трехсот. Эта же семья представлена небольшим народом тямов и рядом племен горных тямов (эдэ, джараи и др.) в Камбодже и Южном Вьетнаме, но вообще в странах Индокитая живут народы преимущественно следующих языковых семей: тибето-бирманской, мяо-яо, тайской, мон-кхмерской. В Камбодже из них представлена только последняя, но во всех остальных странах среди горных малых народностей представлены все эти семьи. Принадлежащее к ним население распределено крайне мозаично и чересполосно, так что порой всего лишь в нескольких километрах друг от друга можно найти деревни народностей, говорящих на языках всех этих семей. Некоторое влияние на географию их распределения, впрочем, оказывает вертикальная зональность.
Первоначально, уже с первых веков н.э., в странах ЮВА, под воздействием торговых и культурных связей с Индией, распространился санскрит в качестве цивилизационного метаязыка, и разные варианты южно-индийской округлой графики. Округлость форм этой графики диктуется основным писчим материалом – пальмовыми листьями, ибо прямолинейные знаки могли бы разорвать лист по жилкам. Позднее санскрит был существенно потеснен своим более поздним потомком, языком пали, как основным культовым языком южного буддизма (тхеравады). Округлая южно-индийская письменность и ее производные сохранились повсеместно в странах Индокитая, но в странах Нусантары она употребляется лишь кое-где как реликт, будучи в основном вытеснена сначала арабицей, а в новое время и латиницей. Латиницей пользуется и ново-малайский язык, служащий государственным под именем «бахаса мелайю» в Малайзии и как «бахаса индонесиа» в Индонезии. Несмотря на наличие многих заимствований из арабского и европейских языков, основная масса древних санскритизмов в нем сохраняется.
Народное жилище в ЮВА, в соответствии с климатом, легкое, деревянное и бамбуковое, чаще всего приподнятое на сваях над уровнем земли. Во всей материальной культуре и в высокой художественной традиции можно заметить смешение китайских и индийских воздействий. В пище китайских черт больше, хотя изобилие жгучих пряностей роднит ее с индийской. Но палочки для еды не употребляются, едят руками, как в Индии, или ложками. Всеобщей характерной чертой является большое место, занимаемое в питании рыбой, свежей, соленой, но более всего ферментированной (квашеной); последняя занимает ту же нишу, что и соевые ферментированные продукты в ВА. Эти продукты здесь тоже известны, но стоят на втором месте вслед за рыбными. Такой же синтез наблюдается и в дворцово-храмовой архитектуре, в которой доминируют сложные, острые, зигзагообразно-изломанные силуэты. Экспрессивность, вычурность, насыщенность деталями присуща и изобразительному и декоративному искусству. В музыке доминируют ударные инструменты - гонги, металлофоны, из которых составляются большие сложные оркестры. В опере, балете, кукольном театре и театре теней преобладают индийские классические сюжеты, хотя известны и китайские. Одежда состоит в основном из кофт и сшитых или несшитых юбок или штанов, и этим скорее близка к индийской. В лаковой, керамической, металлической, деревянной утвари опять-таки можно заметить и китайские, и индийские влияния, и наряду с ними много черт местного своеобразия.

В целом можно подвести такой итог, что в ЮВА не сложилась собственная цивилизация, несмотря на то, что этот регион и представляет собой достаточно ярко выраженную ИКО, хотя и распадающуюся на две довольно своеобразные подобласти.

 В цивилизационном плане страны Индокитая представляют собой ареал южно-буддийской культуры, первоначально сложившейся в Южной Индии и сохраняющейся ныне в полной мере у сингалов Шри Ланки. Буддийские тексты на очень близких между собой древнеиндийских языках санскрите и пали служат основными прототекстами этого ареала.

Сложнее вопрос о цивилизационной принадлежности населения Нусантары. В религиозном отношении оно почти целиком укладывается в приверженность либо к исламу, либо к западному христианству. Однако и среди мусульманского населения Индонезии трудно усмотреть прямые производные исламской цивилизации в таких, сугубо не исламских проявлениях духовной и эстетической жизни, как светская архитектура, богатейшая музыкальная, танцевальная, театральная культура, изобразительное искусство и т.д. Во всех этих областях продолжаются либо древние и исконно языческие, либо индийские и китайские художественные традиции, существенно преобразованные на местной почве. Исламские традиции несколько ярче проявляются лишь в регионе Аче, в континентальной части Малайзии и в карликовом государстве Брунее, султан которого, один из богатейших людей мира, активно их спонсирует. Тем более нельзя приравнять ценности и ориентиры христиан Нусантары, будь то молукканцы, тиморцы или филиппинцы, к базисным ценностям западноевропейской цивилизации.

Кроме того, следует постоянно помнить, что наряду с буддизмом, исламом, христианством, ничуть не конфликтуя с ними в народном сознании, у всех народов ЮВА имеются глубочайшие традиции шаманского почитания локальных духов, которые в Мьянме, например, могут быть подняты до уровня имеющего государственное признание церемониала.

И еще один важный момент, в общем, тоже цивилизационного плана, заслуживает упоминания. Это общая философия жизни. Предвидя какую то проблему или трудность, японец, этот питомец конфуцианской традиции, скорее всего скажет – «гамбаримасё», т.е. «будем крепиться, напрягаться». Такую же реакцию можно ожидать и от китайца, и от корейца, которые даже в глазах западного наблюдателя выглядят как закоренелые трудоголики. Жители ЮВА, несомненно, умеют неплохо трудиться и создавали и продолжают создавать своим трудом замечательные произведения и материальной и духовной культуры, но трудоголиков среди них искать не стоит. Вместо японского «гамбаттэ» (крепитесь) они в аналогичной ситуации скорее скажут что то вроде «take it easy», то есть относитесь к этому полегче. Это облегченное, изысканно и несколько фаталистично мягкое отношение к тяготам и проблемам жизни составляет одну из наиболее заметных и привлекательных с иностранной точки зрения черт характера жителей ЮВА.

Но оборотной стороной этой специфики является тот факт, что наиболее продвинутыми предпринимателями, деловыми людьми, денежными воротилами в странах ЮВА выступают чаще всего не коренные уроженцы этих стран, а китайские иммигранты или их потомки. И наиболее экономически успешным среди государств ЮВА является Сингапур, где этот контингент составляет большинство.
Культура народов Индостана
Южно-Азиатская, или Индостанская, историко-культурная область охватывает Индию, Пакистан, Бангладеш, Непал, Бутан, Шри Ланку, Мальдивские острова. Помимо не очень обширных островов, к которым надо добавить принадлежащие Индии Лаккадивский, Андаманский и Никобарский архипелаги, этот весьма четко очерченный, ромбический континентальный массив Индостанского п-ова, омываемый с юго-запада Аравийским морем, с юго-востока Бенгальским заливом, и с севера окаймленный огромной грядой Гималаев, дополненной с северо-запада труднопроходимыми Сулеймановыми горами в Пакистане , а с северо-востока сильно расчлененным Ассамо-Бирманским нагорьем на границе с Бирмой, довольно фундаментально отграничен от остального азиатского континента.
Трудность преодоления границ Индостана, однако, не мешала тому, что на протяжении нескольких тысячелетий на его территорию как по суше, так и, в гораздо меньшей степени, морем проникали всё новые и новые волны вторжений и миграций народов соседних стран, вносивших свою лепту в культурную мозаику региона. Но общности, сложившиеся внутри него, (за уникальным исключением цыган), за его пределы почти не выходили. Дело, видимо, в том, что естественные ресурсы Индостана гораздо богаче ресурсов сопредельных стран, и перетекание населения шло скорее из областей скудости в область изобилия, нежели наоборот. Из Индостана в обратном направлении шла мощная иррадиация идей, культурных достижений, изобретений, литературных сюжетов, художественных приемов, через Среднюю Азию, Персию и Арабский Халифат на Запад вплоть до Европы, с южной школой буддизма (тхеравадой) через Шри Ланку в ЮВА, а с северной школой (ваджраяной) в Тибет и далее, но она не сопровождалась оттоком сколько-нибудь значительных масс населения. Заметная эмиграция из стран Индостана началась лишь в конце XIX и в XX вв. Впрочем, интенсивное распространение индуизма и буддизма почти во всех регионах Юго-Восточной Азии в доисламский период ее истории было бы невозможно без появления здесь достаточно заметного числа миссионеров из Индии, но конкретные исторические сведения об этом очень скудны.
Древнейшее население Индостана, восходящее еще к палеолиту, это т.н. адиваси («первообитатели»), ныне обозначаемые в Индии как «зарегистрированные племена» (scheduled tribes) - люди смешанного или промежуточного расового типа, условно сближаемого с австралоидным, еще недавно ведшие охотничье-собирательский образ жизни и лишь в XX в. перешедшие к примитивному земледелию. Их древние языки по большей части не сохранились, и говорят они чаще всего на языках или говорах, близких к языкам окружающего исконно земледельческого и городского населения. Для этого последнего, в отличие от племенного населения, всеобщей чертой является деление на т.н. касты, и его часто определяют как совокупность кастовых индусов. Но следует иметь в виду, что принятое в европейских языках слово каста это реально лишь очень условный перевод индийского слова джати. Джати - это полностью или преимущественно эндогамные общности, каждая из которых имеет свой общепризнанный статус (относительно высокий или низкий), свою преобладающую профессиональную специализацию или хотя бы подобающий и дозволенный круг занятий, свой набор обычаев, обрядов и морально-этических норм. За нарушение этих норм в прошлом вполне реально, а ныне скорее теоретически можно выпасть из касты и попасть в разряд неприкасаемых или «париев» (которые, впрочем, и сами делятся на касты), но в касту нельзя войти, в ней можно только родиться. Общее число джати исчисляется многими тысячами, и почти все они существуют в рамках определенного этноса или локального конгломерата мелких субэтнических групп. Сами джати могут нередко рассматриваться как своего рода субэтнические группы, и очень часто, хотя и не всегда, кастовые лояльности и интересы ставятся выше общеэтнических, не говоря уже об общенациональных.

.

 Касты (джати) коррелируют, хотя и весьма условно и далеко не всегда определенно и общепризнанно, с другими 4 большими категориями, т.н. варнами.

 Четыре варны это брахманы (жреческие касты, ныне из них формируется большая часть гуманитарной, научной, служилой интеллигенции), кшатрии (воинские касты, феодальная знать, а ныне значительная часть зажиточного крестьянства, офицерства, чиновничества, технической интеллигенции, «рабочей аристократии»), вайшьи (в далеком прошлом основная масса общинного крестьянства, ныне же в основном представители мелкого и среднего, а отчасти даже крупного торгово-финансового бизнеса, торговцы и служащие), и шудры, в прошлом слуги и зависимые работники, ныне ремесленники, пролетариат, малоимущее крестьянство, хотя сегодня их представителей, пусть и в небольшом числе, можно найти и в социальных группах, более характерных для высоких каст.
 Статусно ниже всех оцениваются стоящие теоретически вне варн, практически же образующие «пятую варну» неприкасаемые, в прошлом известные как парии, а ныне именующиеся рядом эвфемистических названий, например, хариджан, далит и др. Это преимущественно безземельные батраки, неквалифицированные рабочие, работники самых непрестижных, «грязных» профессий - мусорщики, ассенизаторы и др., хотя даже и из их среды вышло некоторое, пусть и очень небольшое, число богатых предпринимателей, ученых, политиков.

 В современной Индии кастовая отчужденность и неравноправие ощущается прежде всего в брачной сфере и вообще во взаимоотношениях полов, а также на уровне бытовых контактов, особенно в сельской местности. В городах, на крупных современных предприятиях, в учебных заведениях кастовая принадлежность лица на поверхности мало заметна, хотя в действительности в кадровой политике, в системе неформального покровительства и т.п. сферах может играть весьма большую роль.

Кастовый строй является важной спецификой Индостанского региона и одним из основных концептов брахманизма как структурного ядра сложной системы религиозной культуры индуизма; при том что многие направления и ответвления последнего стремятся к его преодолению. Религиозным постулатам ислама, христианства, сикхизма, буддизма понятие кастовости принципиально чуждо. Тем не менее на практике память о первоначальной принадлежности к той или иной кастовой группе в прошлом, до обращения в данную религию, сохраняется веками и во многом предопределяет нормы общения между людьми и в особенности круги возможных браков даже среди единоверцев. Современное законодательство Индии и других стран Южной Азии запрещает кастовую дискриминацию, хотя допускает и проводит т.н. политику аффирмативных действий, или позитивную дискриминацию, т.е. предоставление далитам и адиваси (scheduled castes and tribes) различных льгот, квот, форм материальной поддержки. Но на бытовом уровне, в основном среди «высококастовых» индусов кастовые предрассудки стойко сохраняются.
Две семьи языков доминируют в Индостане: 1) дравидийские языки в основном на юге п-ова, проникшие сюда, видимо, уже около 7 тыс. лет назад из Южного Ирана, где еще в начале н.э. сохранялся родственный им эламский язык; 2) индоарийские языки, обособившиеся из древнего массива общеарийских (индоиранских) диалектов еще вне терри​тории Индостана, на обширных пространствах от Северного Ирана до Южного Урала и пришедшие в Индостан около сер. III тыс. до н.э., ассимилировав и вытеснив на севере п-ова более древнее дравидское население (но восприняв при этом много культурных элементов из дравидского субстрата). Но индоарии и их языки (т.н. пракриты) проникали и на крайний юг Индостана. Сингальский язык на Шри-Ланке, как и близко родственный ему мальдивский (дивехи), это индоарийские языки. В Гималаях, особенно в Непале и в крайних восточных штатах Индии много анклавов небольших народностей с монголоидным обликом, говорящих на тибето-бирманских языках (балти, бхотия, магары, гурунги, невары, шерпа, лепча, нага, бодо и др.), у них кастовый строй мало развит или отсутствует совсем.
П-ов Индостан этнографически делится на две части, северо-западную и юго-восточную, пучком тесно сплетенных линий изопрагм. На северо-западе преобладают индоарийские языки, в быту - пшеничные лепешки, ножи и секачи, шаровары и дхоти (подобие несшитых надрапированных штанов), обычай спать и сидеть на чарпоях (букв. «4 ножки» - рамочная тахта с пружинящей веревочной сеткой или просто дощатым верхом); на юго-востоке - преобладают дравидийские языки, различные виды блюд и снеди из риса, закрепленные в тяжелой подставке вертикальные неподвижные резаки, несшитые юбки - лунги, обычай сидеть и спать на циновках, расстеленных на полу. Следует иметь в виду, что эти изопрагмы , как правило, не сливаются одна с другой, а либо идут более или менее параллельно друг другу, либо довольно причудливо переплетаются и пересекаются, и само это деление не абсолютно, а относительно.
В мусульманских регионах и общинах (кроме Бангладеш) письменность базируется на арабице, в остальных на разных региональных производных от древнеиндийского алфавита (брахми). Наиболее распространенная форма - шрифт деванагари (в письме на хинди, маратхи, раджастани, бихари, непали и др.), затем близкий к нему бенгальский вариант на востоке области, в штатах Западный Бенгал и Ассам и в Бангладеш. В Пенджабе распространен его сикхский вариант гурмукхи, в целом ассоциируемый прежде всего с сикхской религией и ее текстами. На юге полуострова и на его юго-востоке имеют хождение разные варианты округлого южноиндийского письма. Цивилизационным метаязыком для мусульман Индостана служит не столько арабский, которым мало кто владеет, кроме мусульманского духовенства, сколько насквозь пропитанный арабо-фарсизмами литературный вариант языка хиндустани - урду. Метаязыком индусской (индуистской) цивилизации является санскрит, которым опять-таки владеет только брахманское жречество. Прототекстами служат Веды, Упанишады, эпические поэмы Махабхарата и Рамаяна, и некоторые другие классические памятники.

Язык хинди, который по грамматике и составу базисных и служебных слов не отличается от урду (оба языка суть варианты общего языка-основы хиндустани), в высоком стиле столь же плотно пропитан санскритизмами. Попытки сделать хинди главным государственным языком Индии долго вызывали резкое отторжение среди бенгальцев и дравидоязычных народов, и де-факто основным языком в делопроизводстве, науке и высшем образовании в большинстве случаев и по сей день остается английский. Однако просторечный хиндустани, не дискриминирующий никаких заимствований и неологизмов, более или менее понимается ныне массами населения в Индии, а отчасти и в Пакистане , почти повсеместно.
Основная заслуга в этом достижении принадлежит «Болливуду» (бомбейский аналог американского Голливуда), выпускающему ежегодно вдвое больше фильмов, чем собственно Голливуд. Продукция последнего тоже находит спрос у более образованной части населения, но бомбейскую продукцию, густо насыщенную музыкальными, песенными, танцевальными вставками, смотрят даже в самых глухих и бедных уголках Индии. В других странах и культурных центрах региона есть свое кинопроизводство на местных языках, особенно на юге Индии, но его масштабы неизмеримо скромнее.
Питание высших индусских каст, особенно брахманов, тяготеет к полному вегетарианству. Если какие-то группы или семьи и едят мясо, то это в основном мясо кур и коз. Индусы высших и средних каст не едят ни говядины, ни свинины. Не очень многочисленные христиане едят то и другое, но стараются это не афишировать. Мусульмане систематически, подчас даже демонстративно, едят говядину, а также занимаются забоем и разделкой рогатого скота и содержат мясные лавки, чем вызывают особую неприязнь и враждебность у фундаменталистски настроенных индусов.

В этих лавках нередко можно найти и свинину, хотя сами мусульмане, естественно, её никогда не едят. Лишь у «неприкасаемых» и племенных групп почти отсутствуют пищевые табу, но в последнее время, стремясь повысить свой социальный статус, они начинают их вводить. Вообще же пища народов Индостана преимущественно состоит из пшеничной, рисовой, просяной или кукурузной лепешки или каши, дополняемой тушеными овощами, и фасолевой или гороховой густой подливки (дал), сдобренной большим количеством жгучих пряностей.
Есть две универсальные концепции южно-азиатской цивилизации, состоящие в бинарной оппозиции и прилагаемые ко многим явлениям материальной и социальной культуры: пакка, т.е. «пропеченное, правильное, прочное, как следует» и каччха - «некачественное, незрелое, сырое, уязвимое, кое-как». Пища пакка должна быть прожарена в топленом масле. Пища каччха это все сырое или сваренное на воде. Пищу пакка высший по статусу может принять от низшего, пищу каччха только наоборот.
Жилище пакка это каменный или кирпичный добротный дом, каччха - хижина из сырца, бамбука, плетня и тростника. Эти термины не употребительны по отношению к одежде, но во многом сходные критерии и разграничения прилагаются и к одежде. Мужская одежда как «добротной» так и «небрежной» категории может быть и традиционной, и европеизированной, но смешение разных стилей в целом рассматривается как плохо совместимое с общим стилем жизни «пакка». Женская одежда редко бывает европеизированной (кроме одежды детей и девушек-подростков, включая школьную форму). Достойная одежда взрослой женщины это обычно либо сочетание кафтана и шаровар («шальвар-камиз») либо драпирующееся сари в сочетании с облегающей короткой кофточкой. Первый ансамбль более тяготеет к северу, второй скорее к центральным и южным районам региона.
Страны Индостана изобилуют величественными памятниками храмовой и дворцовой архитектуры, не только возвышающимися над землей, но и «пещерными», высеченными в скалах. Их украшают фресковые росписи, разнообразнейшая резьба по камню и штуку, барельефная и горельефная скульптура. Среди них можно выделить характерные черты как собственно индусской, так и буддийской и мусульманской традиции, но еще чаще встречаются синтетические и синкретические формы. Мусульманская традиция продолжает основные тенденции персидской и среднеазиатской архитектуры. В индусской традиции заметны имитации в камне более ранних деревянных конструкций, не только собственно архитектурных, но и колесничных или корабельных. Собственно деревянная архитектура продолжает сохраняться либо в гималайском регионе, либо на крайнем юге, в Керале, отчасти и в Бенгалии. Каменные и кирпичные строения могут включать эффектные резные деревянные детали (двери, карнизы и др.). Архитектура XIX-XX вв. представлена как строениями эклектического облика, так и смелыми современными интерпретациями классических традиционных мотивов.

В мусульманской культуре, несмотря на номинальные запреты ислама, высочайшее развитие получило искусство миниатюры, в частности, т.н. могольской школы (XVI-XVIII вв.). Индусская и буддийская традиция более всего представлена фресковой живописью. Современные художники стран Индостана в целом следуют технике, манере и жанровому спектру европейской живописи. Впрочем, в последние годы тяготение к религиозным, мифологическим, тантрическим сюжетам и к традиционным изобразительным приемам становится все заметнее. Индостан - регион древних и разнообразных театральных традиций, как светских, так и храмовых. В современной театральной жизни занимают определенное место спектакли европейского типа, но гораздо более популярны и распространены театральные действия различных традиционных жанров. Кроме того, очень часто сюжетная канва европейских, в том числе и русских пьес переносится в местную обстановку и адаптируется до неузнаваемости. Еще в большей степени предпочтение традиционной местной классики относится к искусству танца. Индийский классический танец существует в целом ряде стилей и отличается исключительной отточенностью и разработанностью пантомимического и символико-кинетического рисунка. В музыке доминирует синтетическое вокально-инструментальное исполнение. Важнейшее место занимают струнные инструменты, за ними следуют ударные. Духовые инструменты представлены в несколько меньшей степени, хотя разнообразие всевозможных видов флейт очень велико.
Этнически и культурно мозаичные крупнейшие государства Южной Азии, Индия и Пакистан, не свободны от проявлений этнического сепаратизма. В 1971 г. из состава Пакистана выделилась Бангладеш. Всё ещё тлеет тамильский сепаратизм в северной Шри-Ланке. Однако другие центробежные, сепаратистские силы, такие, как сикхский или пан-дравидский экстремизм, оказались слабее, чем центростремительные и интеграционные. Огромную роль для национальной интеграции Индии, Пакистана, отчасти Непала играет политико - религиозный фактор. Многие святыни - и индусские, и мусульманские, и буддийские - имеют кросс-этническое, общенациональное значение. Впрочем, другие, наоборот, становятся яблоком межобщинного раздора..
В Пакистане ислам, притом в значительной мере в своей фундаменталистской форме, играет цементирующую, монолитизирующую роль. Ту же роль играет и урду как общенациональный и государственный язык, хотя родным он является лишь для относительно небольшого числа преимущественно высших слоев населения, восходящих к вынужденным переселенцам из центральной Индии в период раздела страны. По сравнению с этими двумя мощнейшими факторами локально-этнические, парохиальные интересы, равно как и различия между языками бытового общения (синдхи, лаханда, балучи и др.) решительно отходят на задний план.
Индийское общество и религиозную систему индуизма монолитными назвать никак нельзя. Индуизм, в сущности, не система, а конгломерат весьма различных практик и представлений, лишь слабо скрепленных некоторыми общими принципами и понятиями, прежде всего понятиями метампсихоза (перерождения) и кармы (цепи событий и деяний, формирующих будущее). Однако большие храмовые праздники (мела), привлекающие людей со всех концов страны, бесконечные, порой очень дальние, и очень массовые паломничества, священные места и города, принадлежащие не одному народу, касте или племени, но всей Индии в целом, сплетаются в густую сеть из множества нитей, обеспечивающую целостность страны и когерентность ее населения не хуже любого цемента.

 В культурной жизни населения Индостанского п-ова можно видеть яркий пример несовпадения и различия между компонентами, относящимися к ИКО, и составными элементами цивилизации. На бытовом уровне практически всё население живет по моделям, характерным для данной Южноазиатской ИКО, с некоторым добавлением компонентов современной глобализованной интернациональной культуры, в их местной переработке и переосмыслении. Однако на цивилизационном уровне разные конфессиональные фракции этого населении, при почти полном отсутствии не только атеизма, но даже агностицизма или просто индифферентного отношения к практикуемой религии, выполняют соответствующие данной религии цивилизационные нормы.

В штате Махараштра, например, в районе больших промышленных городов Бомбея (Мумбаи) и Пуны, с их невероятно пестрым во всех отношениях населением, махараштрийская еврейка, супруга небогатого торговца, исправно ходит в синагогу, одевшись при этом в сари. Она готовит в кошерном варианте блюда южноиндийской кухни, немного читает на иврите и выполняет все обычаи шаббата, а в семье говорит на диалекте конкани, довольно близком к нормативному маратхи. Ее мусульманские соседки, принадлежащие к квалифицированной части рабочего класса или к рядовой интеллигенции, на своей кухне используют продукты «халяль», принципы которого близки к иудейскому кашруту, но не идентичны ему, отнюдь не пренебрегают говядиной, одеваются скорее в «шальвар-камиз» чем в сари, стараются говорить скорее на урду, чем на маратхи, читают прессу на арабице и соблюдают пост в священный месяц рамазан. Индусы-маратха, решительное большинство населения штата, работают на самых разных предприятиях, обращаются к брахманам для совершения семейных обрядовых церемоний, часто ходят в паломничество к индуистским святыням как на территории штата, так и за его пределами, терпимо относятся к большинству иноверцев, но все же обычно испытывают к мусульманам плохо скрываемую неприязнь. Т.н. евразийцы, англикане по религии, потомки англо-индийских метисов, как правило, мелкие служащие, едят и свинину, и не очень качественную, зато дешевую говядину, приобретаемую в мусульманских лавках, хотя и стараются не очень афишировать это перед индусами- сослуживцами. Они пытаются как то в рамках своего более чем скромного достатка имитировать образ жизни европейцев, но все же и по питанию, и по одежде от своих сослуживцев - индусов не очень отличаются.

И наконец, совсем недалеко от больших промышленных городов, на опушке горных лесов хребта Западных Гат , можно найти соломенные хижины каткари, одного из племен адиваси, в наши дни полностью детрибализированных, люмпенизированных, почти не затронутых ничьей цивилизацией, уже почти забывших, как молиться своим лесным богам, полностью забывших, как охотиться с луками и стрелами. Правда, у каждого мужчины-каткари за пояс шортов заткнута большая рогатка с мощной резинкой, при помощи которой ему иногда удается подстрелить птицу или небольшого грызуна. Эта добыча слегка разнообразит его стол, обычно почти всецело ограниченный кукурузной мамалыгой. Другой дичи в Западных Гатах уже не остается, а заработать на покупку кукурузной крупы можно, батрача в соседних маратхских деревнях, либо собирая в лесу хворост и продавая его на вес как растопку на сельских рынках (основным топливом служит кизяк из коровьего навоза, но без растопки он не разгорится). Помимо крупы, часть выручки может пойти и на покупку арака- дешевого неочищенного самогона из перебродившего сока сахарного тростника или пальмы-борассы.

В состав стран Индостана входит и Шри Ланка - остров, отделенный от основного полуострова Индостана нешироким и мелким Полкским проливом. Его население, помимо так или иначе симпатизирующих тамильскому этническому сепаратизму относительно недавних переселенцев из Индии, индусов-тамилов, главным образом представлено сингалами – народом, говорящим на языке индоарийской группы. По религии почти все сингалы - буддисты школы тхеравада, той же, что и в странах Индокитая. И можно считать, что в эти страны данная школа буддизма проникла в основном отсюда. Там она послужила стержнем формирования своеобразного южнобуддийского цивилизационного ареала. Но можно ли считать, что ланкийские сингалы включены в этот же цивилизационный круг? Думается, что нет, и что их можно рассматривать в рамках все той же индусской цивилизации. Дело в том, что, в отличие от жителей стран Индокитая, у сингалов в полной мере сохраняются кастовые перегородки, включая и понятие о неприкасаемой касте. Да и прочие черты высокой культуры - архитектура, скульптура, музыка, маски, фрески, равно как и массовые праздники, кухня, одежда скорее роднят сингалов с индусами Индии , нежели с буддистами Индокитая.

И вот парадокс: буддизм, некогда, с 3-го века до н.э. и по 8-й век уже новой эры, тысячу лет доминировавший в Индостане, вынужден был там уступить свои позиции индуистской «реконкисте», и сохранился, за вычетом Непала , Бутана и Сиккима, лишь в виде очень малочисленных реликтов. Тем временем неприкасаемые Индии, стремясь избавиться от стигмы, на которую их обрекала кастовая идеология индуизма, массами переходили в ислам, а позже отчасти и в христианство.

Но для рядового кастового индуса мусульмане еще более отчужденная категория, чем неприкасаемые, да и христиане воспринимаются как нечто чуждое и неиндийское. Поэтому в середине 20-го века д-р Амбедкар, ведущий идеолог эмансипации неприкасаемых, призвал их к переходу в буддизм, и миллионы людей откликнулись на этот призыв. Они отринули свои унизительные кастовые клички и стали называть себя нава-будда, то есть новые буддисты. Это, впрочем, никак не повлияло на отношение к ним со стороны высококастовых индусов, для которых слово нава-будда стало просто еще одним синонимом разных эвфемистических обозначений неприкасаемых. Однако парадоксальность ситуации еще и в том, что для обучения моральным основам, молитвам и культовой практике буддизма тхеравады нава-будда приглашают монахов-священников с Шри Ланки, невзирая на то, что именно там давнее исповедание буддизма не мешает сохранению ланкийскими «париями» своего низкого статуса.

Буддизм школы тхеравады выступает на Шри Ланке как высокая, цивилизационная, официально признанная религия. Но наряду с ней существует множество маленьких, скромного облика храмиков, где никак официально не рукоположенные народные жрецы отправляют культ народных, добуддийских, близких к индусским божеств. Такой религиозный дуализм, как отчасти уже упоминалось, характерен для всех рассмотренных азиатских ИКО - для ВА, ЮВА, ЮА. Но проявляется он в разной мере. В Японии культ традиционных богов, ками, оформлен в параллельную буддизму религию синто, культ которой до 1945 г. был государственным. Но в Японии существует и собственно народное шаманство, с которым низовые, народные формы синто сращены и в которое они плавно перерастают. Корейское шаманство более отделено от буддизма и прочих «высоких» религий, но не менее популярно. Для китайцев и вьетнамцев буддийские, даосские, равно как и традиционно признаваемые конфуцианством исторически оформленные и даже никак цивилизационно не оформленные вульгарно- простонародные божества так мало различимы в народном сознании, что подчас культ всех этих категорий может отправляться в одном и том же храме. Во всей ЮВА культы локальных духов, шаманские и анимистические по содержанию, отправляемые обычно на природе, вне каких либо культовых строений , спокойно уживаются с богослужением в буддийских и христианских храмах и в мусульманских мечетях, а кое где получают и полуофициальное признание. И наконец в ЮА конгломерат индуизма вообще не позволяет провести какую либо грань между службой в храмах основных общеиндусских божеств и народным культом богинь-матерей и прочих местных народных богоравных персонажей.

Кавказ, его народы, их культура.

Кавказ как историко-культурный регион, несомненно, представляет собой ареальную целостность высшего порядка, таксономически равноуровневую таким ИКО, как Индостанская (Южно-Азиатская) или Дальневосточная (Восточно-Азиатская), несмотря на то, что его абсолютные масштабы на порядок, а то и на два порядка меньше. Общая площадь занимаемой территории около пол-миллиона кв.км., т.е. примерно равна площади Франции, а всё население приблизительно вдвое меньше населения последней, не превышая 30 млн.человек.

Не только в политическом, но и в историко-культурном и этнографическом отношении Кавказ четко разделяется на две примерно равновеликие половины – Северный Кавказ и Закавказье, которое ныне ревнители политкорректности предпочитают именовать Южным Кавказом.

В административном отношении, абстрагируясь от искусственных границ новообразованного федерального округа, Северный Кавказ охватывает два края – Краснодарский и Ставропольский, и семь республик Российской федерации – Адыгею, Карачаево-Черкессию, Кабардино-Балкарию, Северную Осетию, Ингушетию, Чечню и Дагестан. В составе Южного Кавказа имеются три всемирно признанных независимых государства – Грузия, Армения, Азербайджан (все они члены ООН) и ещё три небольших государства, мало кем признанных – Абхазия, Южная Осетия , Нагорно-Карабахская республика. Однако в плане культурных, исторических, экономических и просто человеческих, межличностных связей и Абхазия, и Южная Осетия на сегодня гораздо больше интегрированы с республиками Северного Кавказа, чем с Грузией, не говоря уже о других закавказских государствах.

Кроме того, процессы этнокультурной и этноконфессиональной эволюции в Дагестане на протяжении всего ХХ века и особенно на рубеже ХХI века шли во многом иначе, чем в остальных республиках Северного Кавказа. Определенное сходство с этими процессами, осложненное множеством трагических событий, включая депортацию в годы ВОВ и военные конфликты последних лет ХХ века, проявляли события в Чечне и в меньшей мере в Ингушетии. Несомненно, в этом немалую роль сыграло и то обстоятельство, что Чечня и горный Дагестан в первой половине XIX века составляли ядро такой своеобразной этнополитической организации, как имамат Шамиля, а также то, что в обоих регионах глубокую укорененность приобрел тарикатский (суфийский) ислам шафиитского масхаба, тогда как в прочих регионах Северного Кавказа ислам распространялся позже и слабее, сосуществуя (и по сей день!) с христианством или его реликтами и родоплеменным язычеством, и изначально принадлежал к иному, наиболее либеральному из всех, ханафитскому масхабу, мало связанному с суфизмом и институтом шейхов.

На примере ИКО Кавказа особенно отчетливо прослеживается многоступенчатость историко-этнографического районирования. Северный Кавказ и Южный Кавказ, как ИЭО второго порядка, в свою очередь делятся на ИЭО третьего порядка. На Северном Кавказе это Северо-Западный Кавказ от Таманского п-ова и до Ингушетии включительно, и Северо-Восточный Кавказ (Чечня и Дагестан), а на Южном Кавказе они соответствуют трем «закавказским» странам, имеющим каждая более или менее многонациональное население. Но можно выделить и ИЭО четвертого порядка – это Западная Грузия и Восточная Грузия, несколько этнографических подобластей в Армении, а в Дагестане – Южный, Центральный Горный, Прикаспийский Низменный и Северный Равнинный Дагестан, каждый со своей отчетливо выраженной спецификой. Несколько подобластей, каждая со своим доминирующим субэтносом и местными культурными и хозяйственными особенностями, могут быть выделены и в Западной и Восточной Грузии.

При всем этом многоярусном разнообразии есть ряд важных изопрагм, очерчивающих именно кавказские, и никакие иные, кроме как кавказские, культурные черты. Так, если Восточная Азия – это совокупность стран, где пищу едят палочками, то Кавказ – это совокупность стран, где все свободные мужчины носят черкеску. Конечно, сегодня эти мужчины носят всё что угодно, от твидовых костюмов-троек до джинсовых курток и тренировочных костюмов «Adidas», но только не черкеску, которую уже с первой половины ХХ века можно было увидеть лишь на танцорах фольклорных ансамблей, реже как своеобразный свадебный костюм жениха или еще реже как элемент парадной офицерской формы. Но в своем воображении каждый кавказский мужчина, невзирая на нередко более чем округлый животик (неминуемое следствие неумеренно частых застолий и возлияний, тоже ставших своего рода универсальной парадигмой Кавказа) мнит себя одетым в черкеску, с осиной талией и элегантным кинжалом на поясе. Бывает, что культурема кинжала материализуется в форме умело запрятанного под левой полой пистолета того или иного типа. Культурема талии, постоянно вербализуемая в контексте обоих полов в фольклоре, чаще всего не материализуется никак.

С ношением черкески (в том числе и мысленно-символическим) неразрывно связан целый комплекс поведенческих и этических ценностей – повышенное чувство собственного достоинства, боязнь «потери лица», подчеркнутая этикетность, независимость, легко переходящая в агрессивность, и тому подобные «мачо-комплексы», восходящие к социальному статусу индивидуального мужчины-воина. Выраженность этих черт разная в разных районах Кавказа и в общем убывает с северо-запада на юго-восток, будучи максимальной у адыгов(черкесов) и минимальной у азербайджанцев, где классическая черкеска носилась только знатными (беками). У армян черкеска практически почти не была распространена, как не было у них и знати, дворянства, воинского сословия в собственном смысле слова (старинные княжеские роды в позднем средневековье были либо вообще истреблены, либо пришли в полный упадок).

Вообще осевая диагональ Кавказского хребта, протянутая с Северо-запада на Юго-восток, очень важна во внутреннем структурировании региона. По ее линии в этом направлении убывает плодородие почвы, лесистость, увлажненность, убывает и выраженность архаических черт в традиционном сельском хозяйстве , и в то же время убывает заметность в других сферах культуры как поздних, так и давних черт европейского, а в новейшее время собственно российского культурного влияния. Зато по этой же линии возрастает влияние ислама и выраженность черт воздействия различных древневосточных цивилизаций.

Хотя во многих языках черкеска обозначается как чоха или чуха, все же чоха – более широкое понятие, имеющее бытование и в Армении и даже за пределами Кавказа; собственно черкеска же это чоха с газырями, т.е. с нагрудными патронташами (ныне чисто декоративными). Уже одно это указывает на ее относительно позднее происхождение, связанное с распространением огнестрельного оружия, т.е. с 17-18 веками. И действительно, Кавказ как целостный регион в его нынешней конфигурации существует в основном с этого времени. Это не значит, что ранее его не было: Кавказ как регион существует уже много тысячелетий, но в разные периоды его интегральность и отграниченность от соседних регионов была то более эксплицитно проявленной, то относительно латентной.

В глубокую древность уходят своими корнями стойко сохраняющиеся дохристианские и доисламские народные языческие паттерны, мифы, обряды, в особенности же жертвоприношения. Как писал более века тому назад известный кавказовед А. Дирр:
«При изучении мифологических представлений и верований кавказцев нельзя отрешиться от мысли, что существовала на Кавказе одна религия, которая впоследствии была затемнена и отчасти вытеснена историческими религиями. Но она сохранилась еще у многих кавказских народностей в виде пережитков, суеверий и в фольклоре»
. (3)

Физический тип кавказцев очень однороден – темные глаза и волосы при довольно светлой коже, максимальное развитие волосяного покрова у мужчин и на теле, и на лице, преимущественно выпуклая спинка носа, узкие губы, резко профилированное высокое и широкое лицо. В общем это северный вариант переднеазиатской расы. Лишь на востоке, на берегах Каспия, он слегка отклоняется в сторону более узколицых индо-памирских типов, а на западе ареала – в сторону более светло пигментированных форм балкано-средиземноморского населения.

Языковая карта современного Кавказа на редкость мозаична. На Северном Кавказе доминируют языки северно-кавказской, или просто кавказской семьи, распадающейся на две сильно различающиеся ветви – абхазо-адыгскую и нахско-дагестанскую. По данным новейшей дальней компаративистики, северно-кавказские языки входят вместе с буришскими и китайско-тибетскими языками в сино-кавказскую филу. Прочие языковые семьи, представленные на Кавказе, относятся к ностратической филе.

Это такие, весьма разные семьи, как картвельская (грузинская), с собственно грузинским (картульским), сванским и мегрело-занским языками, индоевропейская семья, включающая такие ветви и группы, как армянский язык, языки западно-иранской группы – татский, талышский, курдский, и осетинский язык, относящийся к восточно-иранской группе. Тюркская ветвь алтайской семьи представлена азербайджанским (огузской группы) и карачаево-балкарским, ногайским, кумыкским языками (кипчакской группы). Но все эти столь разные языки за много веков соседства и взаимодействия приобрели такое множество сходных, сближающих их черт, что можно говорить о формировании некоего кавказского языкового, и даже этноязыкового союза. Именно об этом прекрасно сказал виднейший языковед В.И. Абаев: «Создается впечатление, что при всем непроницаемом разноязычии на Кавказе складывался единый в существенных чертах культурный мир… При всей языковой раздробленности существует единая кавказская этническая культура…»
 (4)
Хотя вся эта сложная этноязыковая мозаика начала складываться уже не менее трех тысячелетий тому назад, и даже ее позднейшие компоненты, а именно тюркские, появились на Кавказе в более или менее современном облике тоже весьма давно, более тысячи лет тому назад, все-таки вряд ли подлежит сомнению, что первоначально, в эпоху энеолита и ранней бронзы, весь или почти весь Кавказ и многие прилегающие территории – восточные пределы Малой Азии и нагорья северо-западного Ирана – были ареалом еще не очень далеко разошедшихся между собой праязыков кавказской семьи. Однако уже начиная как минимум с середины II тысячелетия до н. э., т.е. с эпохи раннего железа, ранее всего для всего мира наступившей именно здесь, по мере развития, разделения и расхождения этих языков, их первоначально целостный массив начал разбиваться и перемалываться, подавляться, ассимилироваться под воздействием четырех мощных этнических и языковых жерновов, приводные ремни которых исходили из не относящихся собственно к Кавказу областей. На севере это была область древнейших кочевников великих степей Евразии, а на юге – колыбельная область древних переднеазиатских цивилизаций. Скифо-сармато-аланский компонент на севере, древне-армянский и древне-грузинский компонент на юго-западе и юге, несли с собой, помимо собственных культурных особенностей, заимствованные ими античные, прежде всего раннегреческие, затем эллинистические, римские, наконец, восточно-христианские, византийские черты. С юго-востока весьма сильным на территориях не только Азербайджана, но и южного Дагестана, всей нынешней Армении и восточной и южной Грузии было влияние иранских традиций, мидийских, парфянских, ахеменидских, сасанидских, связанных с маздаистскими и зороастрийскими культами.

Ассимиляционные процессы интенсивно шли по всей территории Кавказа, и если бы тенденции, доминировавшие в античности и раннем средневековье, продолжали бы развиваться и позднее, вполне вероятно, что весь Кавказ сегодня занимали бы всего четыре большие этнонации – алано-осетинская на севере, грузинская, армянская и ираноязычная азербайджанская на юге и востоке. И только в нескольких изолированных ущельях, возможно, сохранялись бы мелкие реликтовые этнографические группы, еще употребляющие в быту какие-то абхазо-адыгские и нахско-дагестанские языки. Собственно говоря, именно так и обстоит нынче дело с бацбийцами (цова-тушинами) в Грузии, с хиналугцами и малыми шахдагскими народностями (крызами, будугцами и др.) в северном Азербайджане, которые сами рассматривают себя уже не столько как отдельные народы, сколько как языково-этнографические группы в составе грузинской и азербайджанской нации.

Да и удины, продолжающие языковую традицию, идущую от основного коренного населения кавказской Албании, сегодня близки к ассимиляции среди армян ближней диаспоры. Что же касается тушин, пшавов и других горских грузинских групп, то нахско-дагестанский субстрат в них проявляется очень явственно. Впрочем, нельзя сомневаться в его наличии в генезисе вообще всех восточных грузин, восточных армян и практически всех групп азербайджанцев. Соответственно в генезисе западных грузин (а возможно, и западных армян) несомненно участвовал достаточно мощный абхазо-адыгский субстрат.

Однако все же основной поток ассимиляционных процессов в кавказском регионе в позднем средневековье почти прекратился и даже сменился обратными процессами, процессами развития, ветвления и определенного ренессанса горских народов, в особенности абхазо-адыгских. Это было связано с вторжениями на территорию Кавказа тюркских племен, сначала булгаро-хазарских, затем сельджукско-огузских, и наконец, и более всего, различных других тюркских племен, входивших в состав монголо-татарской степной империи.

Для крупных государств и их лидирующих этносов, таких, как Алания и Грузия, это последнее вторжение было величайшей трагедией. Но сведя почти на нет их ассимилирующую потенцию, оно же освободило простор для роста и возвышения абхазо-адыгских и нахско-дагестанских раннефеодальных образований и племенных объединений. Можно отметить, что среди имён и фамилий, распространенных среди почти всех народов Северного Кавказа, есть много имеющих монгольское или тюрко-монгольское происхождение (например, Абаевы, Басаевы, и много других). К прежнему ослабленному, но все же не исчезнувшему букету ассимиляционных процессов добавились процессы тюркизации, которые особенно интенсивно протекали на азери-ираноязычном субстрате, уже в большой мере поглотившем в свой черед более ранний кавказско-албанский субстрат.

Основная масса алан оказалась разбросана (уже не в первый раз!) на огромных пространствах Евразии, от Венгрии до Китая, и постепенно растворилась в окружающем населении, либо просто была уничтожена. Современные осетины представляют собой единственную уцелевшую, притом очень небольшую часть их прямых потомков. Карачаевцы и балкарцы выступают в качестве продукта тюркизации как горско-кавказских, так и собственно аланских компонентов.

В силу наступившей после монголо-татарского нашествия крайней феодально-общинной раздробленности Кавказа на бесчисленные мелкие царства, княжества, ханства, шамхальства, хорепископства и ущельные вольные общества («горские республики») на Кавказе на пороге нового времени реально не оставалось государственных субъектов - игроков большой политики. Все эти владения могли лишь как -то изворачиваться, балансируя между более сильными покровителями и покорителями, прежде всего Турцией, Ираном и Россией.

В этих условиях цивилизационные и религиозные факторы вышли на первый план по сравнению с государственно-политическими. И несмотря на явный политический и экономический упадок, именно в это время формируются те цивилизационные силуэты, которые стали определяющими для лица Кавказа (и соответственно для т.н. «лиц кавказской национальности») в новое и новейшее время.

Восточная часть Кавказа, где помимо пережитков язычества в средние века немалый вес имели христианские и иудейские компоненты, ныне их почти утеряла, и можно сказать, прочно, и чем дальше, тем прочнее, вписалась в ареал исламской цивилизации, в ее шиитском варианте в Азербайджане и в суннитско-тарикатистском в Дагестане и Чечне. Эта вписанность состоялась достаточно давно, выдержала нивелирующий пресс советской власти, и утвердилась здесь, если не навсегда, то надолго. Грузия и Армения развивают свои своеобразные варианты восточно-христианской цивилизации. Их метаязыками служат соответственно старогрузинский, мало отличающийся от современного грузинского (картульского), и древнеармянский (грабар), отличающийся от новоармянского (ашхарабар) не меньше, чем латынь от современного итальянского. И тут и там сложились свои корпусы прототекстов, включающие, помимо общехристианских текстов в ранних переводах, довольно обширную местную святожитийную и мартирологическую литературу, а также ряд средневековых произведений светского содержания. Среди них в Грузии особое, ни с чем не сравнимое место занимает поэма Шота Руставели «Витязь в тигровой шкуре» («Вепхисткаосани»).

 Не столь большое, но заметное место в армянском цивилизационном ответвлении занимает героический Сасунский эпос («Сасна Црер»). Огромную значимость именно корпуса прототекстов для национально-особенного цивилизационного развития отражает в Армении такой институт, как «Матенадаран», колоссальное хранилище древних рукописей, возвышающееся в самом сердце Еревана, как символ основы основ армянской цивилизационной традиции.

 Древние рукописи и старопечатные издания содержат не только собственно тексты, но и нотно-музыкальные записи, и обширный иллюстрационно-орнаментальный компонент. С этим комплексным прототекстовым базисом так или иначе сопряжены и национальные школы архитектуры, орнаментики, скульптуры, живописи, музыки, театра.

С их развитием межэтнические , внутрицивилизационные и межцивилизационные связи в последнее время заметно слабеют, и нарастают черты взаимного обособления, что лишь на первый взгляд может показаться парадоксальным, на деле же вполне естественным образом согласуется с растущей вписанностью локальных цивилизационных субвариантов в глобальную постиндустриальную консумеристскую супер-цивилизацию. Наверное, следует попутно заметить, что именно с ее зарождением, идущим рука об руку с окончательной консолидацией политонаций и национальных государств, существенно ослабляются, дают трещины и частично теряются цементирующие начала локальных цивилизаций

(как это происходит с обще-восточнохристианской цивилизацией на Кавказе, с общей дальневосточной цивилизацией в Восточной Азии

и в других цивилизационных ареалах). Менее всего это происходит с исламской цивилизацией, возможно , именно потому, что ислам принципиально отрицает значимость этнических различий, провозглашая взамен равенство , братство и единство всеохватывающей общины

 (уммы) всех мусульман мира.

 Именно такое самопозиционирование ислама , как высшей силы , стоящей высоко над этническими различиями, обусловливает, в частности, прочность пребывания Дагестана в составе исламской цивилизации, невзирая на его этническую мозаичность и наличие многочисленных межэтнических противоречий. Сложнее вопрос с цивилизационными перспективами кавказских народов, обитающих западнее Чечни и Ингушетии.

 Весь массив глубоко осознающего своё исконное единство адыгского населения РФ, занимающего ныне отдельные анклавы некогда единой территории под довольно искусственными обозначениями адыгейцев, шапсугов, черкесов (в российском словоупотреблении это относится сегодня только к адыгам КЧР) и кабардинцев, по своей численности не составляет и четверти общего числа адыгов (или черкесов, что одно и то же) в мире.

При этом степень включенности их в исламскую цивилизацию в разных странах различна, но везде выше, чем в РФ. Пока вопрос о массовой репатриации адыгов на их исконные земли не стоит, хотя иногда и муссируется в СМИ, однако не исключена такая возможность в будущем.

Гадать об этом пока рано, но ясно одно: потомки кавказских махаджиров в диаспоре и их единоплеменники на кавказской родине существенно различаются в цивилизационном плане. Вполне возможно, что на северо-западном Кавказе формируется особое ответвление восточно-европейской цивилизации, где духовным стержнем является не религия, а традиционные моральные представления. При этом комплекс прототекстов, как фольклорно-эпических (типа т.н. «нартских», «прометеевских» и родственных им по тематике сказаний), так и более поздних литературных памятников, общедоступен всем разноязыким кавказским народам в публикациях на русском языке, выполняющем в данном случае роль общего метаязыка.
** ** ** ** ** ** ** **

1. Членов М.А. Еврейство в системе цивилизаций (постановка вопроса). // Диаспоры. 1999,

№ 1. с.34-56

его же. Что такое «еврейство»? Взгляд социального антрополога. //Этнографическое обозрение,

2009, № 6, с. 8- 19.

2. Артемова О.Ю. Колено Исава. Охотники, собиратели, рыболовы. М., Смысл, 2009.

(3) Дирр А. Божество охоты и охотничий язык у кавказских горцев // СМОМПК, 1915. Т. 44. С.113–140.

 (4) Абаев В.И. Осетинский язык и фольклор. Т. 1. М.; Л., 1949. С. 89.

