PAGE
25

С.Н. АБАШИН
ПРАКТИЧЕСКАЯ ЛОГИКА ИСЛАМА
В 2006 г. американский исламовед Девин ДеВис в своей рецензии на книгу Якова Рой «Ислам в Советском Союзе» выступил с обширной критикой «советологического исламоведения». ДеВис обратил внимание на то, что, используя неадекватные данные и проблематичные источники, советологи повторяли тот язык описания ислама, который создавался советскими экспертами для управления мусульманскими окраинами. Одним из клише советско/советологической экспертизы было, в частности, противопоставление «официального» ислама «неофициальному/ народному/ бытовому» – первый из которых будто бы является «настоящим», а последний будто бы содержит в себе большое количество неисламских черт и особенностей. В этой оппозиции рецензент увидел «по сути, абстрактный идеал ислама, определяемый в достаточно узких терминах, которые исключают многое из повседневной сути религиозной жизни в большинстве традиционных мусульманских обществ» [DeWeese 2002: 309]. На многочисленных примерах ДеВис показал, как категории «официальный» и «неофициальный» вступают в противоречие с действительной картиной многочисленных трансформаций религиозных институтов и иерархий, ритуалов и связей, интерпретаций и идентичностей, происходивших в «советском» исламе.

Критику ДеВиса «экспертного» знания об исламе, в одном случае об исламе вообще, в другом – о «советском» исламе, можно отнести и к «постсоветскому» исламу. Советский Союз исчез, распался на различные государства со своими собственными траекториями и динамиками развития, но взгляд «экспертов» на проблемы этого огромного пространства ислама по-прежнему формирует упрощённые схемы, в которых между собой сталкиваются «плохие» и «хорошие» мусульмане. Правда, теперь эта пара выглядит иначе: вместо оппозиции «официальный/ неофициальный» предлагается новая оппозиция – «традиционалисты» и «фундаменталисты». Первым приписывается умеренность, «либерализм», укоренённость в истории, связь с национальными особенностями конкретного общества, тогда как вторым – агрессивность, радикализм, догматизм, иностранное, т.е. чуждое происхождение, опасный космополитизм. Такая переконфигурация представлений о мусульманском обществе на бывшем советском пространстве произошла как в результате изменения глобальных политических проектов и коалиций, в которые оказались так или иначе вовлечены постсоветские страны, так и в результате поисков новых способов объяснения и контроля за исламскими ресурсами внутри каждой из них.

Продолжая критику «экспертного» знания об исламе, можно утверждать, что деление «постсоветского» ислама на «традиционный» и «фундаменталистский» столь же сомнительно и ангажировано политическими предпочтениями, как и деление «советского» ислама на «официальный» и «неофициальный», которое изначально будто бы содержит в себе непримиримый конфликт и опасность для единства и стабильности региона. Вместо этой дихотомической схемы в политическом поле наблюдаются гораздо более сложные и запутанные отношения между разными группами и «партиями», которые, так или иначе, апеллируют к исламским ценностям. Ещё более проблематичным выглядит эта модель, если с уровня политических демонстраций, где публичные мусульманские лидеры сами порой ориентируются на «экспертные» высказывания, спуститься на уровень локальных сообществ. Здесь собственно религиозные разногласия оказываются в сети разнообразных родственных, общинно-территориальных, экономических, административных отношений и подчиняются нередко их практической логике, создавая в каждом конкретном мусульманском сообществе совершенно особый расклад сил, групповых интересов, способов легитимации.

В данной статье речь пойдёт о религиозном конфликте, который вспыхнул в О. в конце 1980-х гг. и разгорелся в начале 1990-х гг.

 Меня интересует не исламоведческая, а сугубо социологическая или антропологическая перспектива анализа, поэтому в очерке я буду опираться на идеи и словарь, которые предложил для описания религиозного поля французский социолог Пьер Бурдьё. В частности, я буду исходить из его мысли, что «…анализ внутренней структуры религиозного учения должен обязательно учитывать социологически сконструированные функции, которые они несут, во-первых, для групп, которые их производят и, во-вторых, для групп, которые их потребляют…» [Бурдьё 2005: 23]. Я покажу, что описание религиозной борьбы с помощью простой дихотомии «традиционалисты/ фундаменталисты» значительно искажает ту реальную картину противостояния и коалиций, которая существовала и существует в этом кишлаке. Я покажу, что религиозное противостояние имело не только и не столько богословско-идеологический характер, но и самым тесным образом было связано с локальной политикой, с конкуренцией за различные символические и материальные ресурсы, с перераспределением диспозиций и капиталов в период кризиса и перестройки государства. Я покажу также, что все участники этой борьбы использовали самые разные инструменты, включая родословные, титулы, ритуалы, святые места, дома для молитв и пр., для легитимации своих претензий и делегитимации претензий своих соперников, а собственно религиозные аргументы в этой дискуссии дополнялись морализаторством, обвинениями в корысти и лицемерии, личными обидами и неприязнью. Я покажу, что каждый из героев моей статьи отстаивал своё понимание «правильного» или «неправильного» ислама, свою версию «ортодоксии» и «подлинности», стремился казаться «настоящим» мусульманином. В этих социальных и интеллектуальных координатах все стороны конфликта, если изучать их биографию и взгляды, одинаково могут быть объявлены «традиционалистами» или «фундаменталистами», что делает эти определения абсурдными и бесполезными.

Ишан, Ходжа, Тура

Бурдьё писал, что «…формирование поля религии является результатом монополизации корпорацией специализированных служителей культа права сношения со сверхчувственным миром…» [Бурдьё 2005: 19]. Имея перед глазами главным образом европейскую историю христианства, французский социолог говорит о трёх типах таких служителей, называя их "колдунами", "священниками" и "пророками" [Бурдьё 2005: 39-54, 59-62]. Колдун - это "независимый мелкий предприниматель", который нанимается для магического решения конкретных проблем, действует скрыто без какой-либо институциональной и догматической поддержки. Священник - это институциолизированная должность, рутинно производящая религиозную продукцию и наделяющая легитимностью существующий порядок. Пророк - это независимый реформатор, который появляется в эпоху кризисов и, апеллируя к священным текстам, догматам и личной набожности, предлагает заново перераспределить религиозный капитал с тем, чтобы затем, в случае удачи, превратиться в священника.

Религиозное поле в О. поделено между тремя группами – «потомками святых», махсумами и хаджжиями, о которых можно, рискуя конечно смешать христианские реалии с мусульманскими, сказать, что они отчасти - только в социологическом смысле - соответствуют бурдьевскому делению на колдунов, священников и пророков. Все они по- разному ведут себя в религиозном поле, а вместе образуют тот «рынок религиозных благ», где обеспечивается «производство, воспроизводство, хранение и распространение религиозных продуктов» и где «потребители, наделённые необходимым минимумом религиозной компетенции», удовлетворяют те или иные свои потребности [Бурдьё 2005: 20, 42]. Конкуренция на религиозном поле имеет своей целью накопление авторитета и укрепление социального статуса, а также перераспределение материальных активов – платы за разнообразные религиозные услуги, величина которых напрямую зависит от объёма символических ресурсов, которые служители культа могут предъявить и отстоять.

Свой анализ я начну с группы «потомков святых», которые занимают довольно специфическую нишу (см. [Privratsky 2004]). Данная группа не принимала непосредственного участия в конфликте, о котором пойдёт далее речь. Тем не менее, обойти её молчанием невозможно. Во-первых, потому что с «потомками святых» у многих жителей О. ассоциируется ислам как таковой, они символизируют его и несут в себе его сакральную силу, о чём другие группы знают и учитывают в своих действиях. Во-вторых, потому что во многих других мусульманских сообществах «потомки святых» не остались нейтральными наблюдателями аналогичных конфликтов, что заставляет видеть в них, по крайней мере, потенциальных участников событий в О., по каким-то причинам не ставших активной стороной конфликта.

В селении О. «потомки святых» представляют собой пришлую группу. Они делятся на три семьи – ходжа, ишан, тура.

Первыми пришли в О. ходжи. В памяти населения осталось имя Рахматуллахона, который жил примерно в середине XIX в. У него был сын Ишанхон-ходжа. У Ишанхон-ходжи были четыре сына, двое из них были убиты во время гражданской войны, в 1918-1921 гг., главой местных басмаческих отрядов, который – так объясняют его поступок местные жители – рассматривал ходжей как своих реальных соперников за лидерство. Два других брата, Бурхон-ходжа и Сайидгози-ходжа, по причине своего малолетства никакой конкуренции неформальным лидерам кишлака составить не могли.

Семья ишанов появилась в О. примерно в начале XX в. В отличие от ходжей, которые вели свою родословную от чор-ёр («праведные» халифы Абу Бакр, Умар, Усман и Али), ишаны возводила свой род непосредственно к пророку Мухаммеду (точнее к его дочери Фатиме и её мужу Али), т.е. они считали себя более знатными, чем ходжи. Предком ишанов называют Абдусаттархон-ишана, который жил в таджикском селении А. Его многочисленные потомки расселились по разным кишлакам Узбекистана и Таджикистана и числятся сегодня кто узбеками, кто таджиками. У внука Абдусаттархон-ишана – Акбархон-ишана, которого в 1930-е гг. репрессировали, одна из жён была из О., дети от этого брака – Омониллахон и Иноятуллахон – остались жить в кишлаке, обзавелись здесь родственниками и превратились в узбеков. У брата Акбархона – Джакпархон-ишана жена также была из О., где теперь живёт его сын Мухтархон, тоже узбек.

Семья тура появилась в О. позже других «потомков святых» и, в отличие от последних, они приехали издалека. Если ходжи и ишаны родом из соседнего селения А. и, чтобы поддержать свой статус, апеллируют главным образом к своим ближайшим предкам, имена которых всё ещё на слуху у населения района, – тура используют другую стратегию: они возводят свою родословную к Бахауддину Накшбанду, известному среднеазиатскому суфию и основателю суфийского братства Накшбандия (см. [Акимушкин 1991])

, ныне популярному полумифическому святому. Поскольку Накшбанд жил в Бухаре, то и своих предков тура называют выходцами из этого города. Ближайшим же предком тура был Мирзахамдам-тура – он жил в Коканде, где до сих пор находится родовое кладбище их семьи. У Мирзахамдама был сын Искандерхон-тура, он тоже одно время жил в Коканде, в 1930-х годах – возможно, скрываясь от репрессий – поселился в О. Искандерхон женился на женщине из А., у них родилась дочь Мукаррам. Мукаррам вышла замуж и уехала, но после того как её муж погиб на войне, она вернулась с сыном Азамхоном в отцовский дом в О. Любопытно, что Азамхон взял фамилию Искандеров, тем самым, связав себя – в глазах местных жителей – с именем деда по матери, уже признанным здесь святым.

Родословные (шаджара) и титулы – это главный символический капитал «потомков святых». Наличие в генеалогическом древе имён известных деятелей раннемусульманской истории, популярных деятелей центральноазиатского ислама и членов местных знатных династий поднимает «потомков святых» над всеми остальными людьми, наделяет их особенными качествами и особой судьбой, притягивает к ним внимание, вызывает почтение и боязнь
. Этот капитал, доставшийся по факту рождения, позволяет, не прикладывая каких-либо специальных усилий, воздействовать на окружающих, чем «потомки святых» стараются пользоваться – кто более умело, кто менее.

Впрочем, подлинность родословной не всегда может быть очевидной. Её порой нужно доказывать и отстаивать, тем более что большинство таких родословных на самом деле являются сфабрикованными. Обвинения в фиктивной принадлежности к «потомкам святых» или хотя бы сомнения в святости тех или иных персонажей, включённых в родословия, слышатся чаще всего со стороны конкурентов. Отчасти между ходжами и ишанами, а в основном между обеими этими семьями, с одной стороны, и тура, с другой, существует негласный спор за право считаться более знатными и более «святыми». Ходжи и ишаны считают семью тура ниже себя, а сами тура ставят себя выше ходжей и ишанов. Правда, эта конкуренция не перерастает в открытый конфликт и имеет лишь риторический характер.

Одним из важных элементов стратегии наращивания символического капитала и сохранения идентичности является для «потомков святых» практика заключения эндогамных браков. Причём браки внутри одной родственной группы сочетаются с браками между различными «святыми» семьями. Здесь конкуренция за право быть более «святым», чем остальные группы, уступает место союзу разных групп. Брачная стратегия позволяет наследовать сакральный капитал других семей. Замечу, что национальная принадлежность в брачных предпочтениях «потомков святых» не играет роли, уступая место сословной идентичности. Особенно тесными в О. стали родственные связи между ходжами и ишанами. Они охотно обмениваются брачными партнёрами и фактически составляют сегодня одну большую семейную группу.

Брачные интересы тура уходят за пределы О. – туда, где сохранились родственные связи Искандерхона. Мукаррам вышла замуж за Тура-ходжу из окрестностей Коканда. Её сын Азамхон-тура женился на девушке из семьи ишанов (но неместных), а сын Азмахона, Аббасхон-тура, женился на девушке, которая принадлежит к родственникам его деда – Тура-ходжи.

Важным ресурсом «потомков святых» в селении О. являются семейные мазары – места, где захоронены их предки. Несмотря на гонения, прерывание письменной традиции, распространение светского образования и пр., потребность в «святых» местах сохранилась, осталось значительное число людей, которые стойко держатся этой связи с ними и включают её в свою повседневную практику. Мазары любого типа (а кроме семейных существуют ещё «природные») выполняют, в частности, функцию традиционного врачевания, а также обетов и пожеланий, гаданий и способов сакрального воздействия на события. Многие связи с мазарами были ритуализированы локальной традицией, их посещение (зиёрат) по определённым поводам стало частью ритуальных семейных и календарных циклов. Паломники, посещающие места захоронения «святых», приносят их потомкам приношения – назр (деньги, предметы одежды, продукты питания), которые становятся их своеобразным доходом, а также производят ту славу, тот символический капитал, которым ишаны, ходжи и тура очень дорожат. «Потомки святых» пытаются рекрутировать новых паломников с помощью поддержания ценности своих родословных и титулов, рассказов и баек о предках и их чудесах, случаях удачного излечения, исполнения желаний, удачных предсказаний, какого-то общения (во сне) со «святыми», устрашения тех, кто не почитает мазары и т.д.

Один такой семейный мазар принадлежит ходжам. Там похоронены Рахматуллахон, его сын Ишанхон-ходжа, другие члены рода. Мазар – место паломничества жителей кишлака, которые по праздникам и по случаю каких-либо торжественных или печальных событий в семейной жизни приходят к могилам. Мазар расположен во дворе дома, где живёт Сайидгази-ходжа, в самом центре О., отдельно от основного кишлачного кладбища, что подчёркивает его исключительный статус.

У ишанов собственного места захоронения в О. нет. Главный мазар их предка Казихона, куда стекаются паломники и почитатели этого умершего «святого», находится в соседнем селении Д., смотрителем могилы является Темирхон – сын Акбархон-ишана и сводный брат Омониллахона и Иноятуллахона. Темирхон считается в районе «большим» ишаном и числится таджиком, в отличие от своих братьев. Ветвь ишанского рода, обосновавшаяся в О., не стремится создавать свой отдельный семейный мазар из уважения к памяти Казихона и, видимо, из-за отсутствия харизматических лидеров в своих рядах, предпочитая использовать славу уже существующих захоронений своих родственников как по мужской, так и по женской линии. Так, Джакпархон-ишан, который породнился с ходжами, после своей смерти был похоронен вместе с предками ходжей в их мазаре.

Конкуренцию погребению ходжей составляет семейный мазар, в котором захоронен Искандерхон-тура. Этот мазар также расположен во дворе жилого дома – там, где живёт Мукаррам. Хотя могила тура более новая и в ней похоронен только один человек, паломничество к нему имеет достаточно массовый характер. Сюда приходят со своим пожеланиями и приношениями не только жители О., но и других селений района – как узбекских, так и таджикских. Сейчас назр принимает Мукаррам, но её собирается заменить Аббасхон-тура, к которому, несмотря на его молодой возраст, люди старшего поколения уже сейчас обращаются на Вы, называют его «Турам», т.е. «мой тура». Причиной такой популярности мазара является его связь с Бахауддином Накшбандом, на чьё имя, собственно, все приношения и делаются.

Принадлежность к «святым» семьям автоматически включает любых выходцев из них в число потенциальных религиозных лидеров. В прошлом, по-видимому, именно «потомки святых» выполняли в О. функцию мулл, т.е. читали молитвы на семейных и других ритуалах, руководили коллективными религиозными собраниями и т.д. Во многих других селениях до сих пор эта практика сохраняется, но в О. мужчины из «святых» семей ограничиваются сегодня лишь функциями ухода за мазарами и обслуживания паломников. И хотя религиозный статус позволяет им претендовать на большее, но наличие в кишлаке многочисленных конкурентов из числа махсумов, о которых пойдёт речь ниже, значительно снижает их шансы стать муллами. Я слышал, что к Мухтархон-ишану иногда обращаются как к мулле – например, скрепить молитвой брачный союз, но эти случаи бывают крайне редкими и обусловлены нетипичными поводами.

Впрочем, женщины из «святых» семей, например три дочери Бурхон-ходжи, играют более широкую и значительную роль в религиозной жизни О. Они являются бу-отин, т.е. руководят всеми религиозными мероприятиями, которые проводятся женщинами (см. [Fathi 1997]). В качестве очень «сильной» и влиятельной бу-отин числится Мукаррам из семьи тура.

Махсум и Хаджжи
Кроме мазаров и разного рода магических практик, которые монополизированы «потомками святых» или куда они вытеснены конкурентами, существует довольно большое религиозное поле с многочисленными ритуалами по случаю разного рода семейных событий – рождение ребёнка и положение его в колыбель (бешик-туй), обрезание (хатна-туй), заключение брака (никох-туй), похороны и неоднократные поминки и пр., ритуалами во время мусульманских календарных праздников (руза-хайит, курбан-хайит, а также древний весенний обряд худойи) и некоторыми другими. Ключевыми фигурами в этой части религиозного поля являются муллы, т.е. своего рода священнослужители, которые обслуживают и контролируют повседневную мусульманскую жизнь. Из их числа выбираются или выдвигаются имамы, т.е. главные муллы, которые руководят ежедневными (в том числе пятничными-джума) коллективными молитвами-намазами в мечетях или, если мечети не функционируют, в частных домах. Звание главного муллы, или имама, было неформальным и его носитель определялся в силу какого-то, не всегда единогласного, консенсуса активных верующих по поводу уровня знаний и авторитета конкретного претендента на эту должность.

Здесь нужно сделать одну оговорку, прежде чем идти дальше. В исламе собственно священнослужителей, строго говоря, не существует. Нигде формально не прописана необходимость существования такого сословия и условия его формирования. Каждый мусульманин, который получил достаточное образование и пользуется авторитетом у окружающих, может выполнять функции руководителя коллективными молитвами, судьи, учителя и т.д., т.е. имеет право называться муллой. Однако в реальности всегда имело и имеет место явная тенденция к превращению группы «образованных и авторитетных мусульман» в нечто похожее на сословие «приватизировавших» исламское знание священнослужителей, с наделением их определёнными дополнительными привилегиями, знаками отличия, титулами, которые передаются иногда по наследству независимо от заслуг и достоинств конкретных людей. К этому надо добавить, что в советское время, когда власть пыталась жёстко контролировать ислам, наряду с неофициальными имамами существовал крайне немногочисленная когорта официальных (зарегистрированных государством) имамов, которые напоминали священнослужителей христианства-православия и были, по сути, проводниками государственного влияния на верующих. В конце 1980-х гг., ещё в Советском Союзе, отношение к религиям, в том числе к исламу, значительно смягчилось, открылось множество новых мечетей, почти во всех селениях были выбраны официальные имамы.

В советское время в О. функцию мулл монополизировала группа, одним из наиболее характерных прозвищ которых является титул махсум, который указывает на принадлежность к роду человека, получившего в прошлом мусульманское образование и общее признание в качестве муллы. Группа махсумов подразделяется в свою очередь на множество больших и более мелких семей. Я скажу несколько слов об основных из них.

Одна из самых известных семей возводит свой род к Сапармат-домла
. У Сапармата было несколько сыновей, все они считались муллами, не все из них выполняли обязанности священнослужителя (муллочилик). Самый известный мулла из сыновей Сапармат-домла – Абдуджаббар-махсум, который учился в высших учебных заведениях (медресе) Коканда и, по некоторым сведениям, Бухары, работал будто бы имамом в одной из мечетей в Катта-кургане (крупное селение между Бухарой и Самаркандом). Долгое время Абдуджаббар-махсум был неофициальным имамом в О. и руководил коллективными намазами, которые совершались негласно в молельном доме при местной конторе ковроткаческой артели. У него было несколько сыновей от разных жён, в том числе Абдулходи-махсум, который продолжил семейную традицию религиозного служения.

Старший брат Абдуджаббара – Абдулгаффар-махсум не практиковал муллочилик. Некоторые из его детей ушли из религиозной сферы. Дочь Тоджинисо одной из первых стала с открытым лицом работать продавщицей в магазине, что для своего времени было смелым поступком. Старший сын Абдулпатто был коммунистом, был короткое время заместителем председателя колхоза, потом стал заведующим магазином. Однако двое других сыновей всё-таки стали муллами. Один из них – Абдумутал-махсум родился в 1919 г., работал плотником при школе, в середине 1980-х гг. стал выполнять обязанности муллы в одном из выселков О. Второй – Абдукаххар-махсум (по прозвищу Кейшик, т.е. сухорукий) стал неофициальным имамом после дяди Абдуджаббар-махсума, умер в 1985 г. У Кейшик-махсума было семь сыновей, двое из них стали муллами.

Подробно родственные связи между потомками Сапармат-домла посторонние люди знают не очень хорошо – иногда их называют просто братьями (ака-ука).

После смерти Абдукаххара имамом в О. стал Абдумумин-махсум, представитель другой семьи махсумов. Его отец Шорахмат учился в кокандском медресе и когда-то, ещё до Абдуджаббар-махсума, считался имамом в О. Сам Абдумумин родился в 1937 г., в конце 1950-х гг. уехал из кишлака, долгое время жил в Узбекистане и в Киргизии, работал шофёром, слесарем, часовым мастером. На муллу он учился где-то в Коканде. Вернулся Абдумумин-махсум в О. через двадцать лет. В конце 1980-х гг. при прямой поддержке местных властей он был избран официальным имамом.

В О. есть ещё несколько более или менее известных семей махсумов, но их члены сегодня редко практикуют муллочилик. В 1995 г., в момент моего исследования, территория кишлака была поделена между муллами таким образом: главный в О. мулла и он же официальный имам – Абдумумин-махсум, его основной территорией была нижняя часть селения; верхнюю часть «обслуживал» Абдулходи-махсум; кладбище и жителей около кладбища «обслуживал» Абдулло-махсум; в двух ближайших к О. выселках муллами были Абдумутал-махсум и довольно молодой по сравнению с другими махсумами Кушназар-махсум, сын Кейшик-махсума. Каждый из них читал молитвы на всех семейных ритуалах, которые проводились на «его» территории. Ритуалы являются для махсумов источником скромного, но стабильного дохода, включающего в себя небольшую сумму денег, свёрток-дастархан с материями и едой. Кроме того, такие мероприятия, проходящие с участием большого числа людей, позволяют махсумам публично поддерживать и укреплять свой символический и социальный капиталы, налаживать полезные связи, влиять на общественную жизнь, навязывать своё право вмешиваться и регулировать частную жизнь людей.

Авторитет махсумов распространяется на женщин, принадлежащих к этим семьям. Жёны и дочери махсумов часто выполняют роль своеобразных священнослужительниц – бу-отин – для женщин, так как религиозная женская практика в исламе отделена от мужской. Одной из самых популярных в О. бу-отин является дочь Кейшик-махсума. Во время семейных и календарных мероприятий бу-отин частично дублирует на женской половине молитвы и действия муллы, которые тот произносит и совершает в собрании мужчин, но какой-то строго очерченной территории для их деятельности, как у мужчин-махсумов, не существует. Бу-отин руководят также специальными женскими ритуалами, на некоторые из которых мужчины, в том числе муллы, не допускаются (бусешанба, мушкул-кушод, ашур-оши, мавлюд-оши и другие). Женская мусульманская практика – единственное пространство, где пересекаются интересы махсумов и «потомков святых», из которых рекрутируются бу-отин, и где между ними возникает некоторая конкуренция, которая, впрочем, не носит ожесточённого и открытого характера.

Символический капитал махсумов очень напоминает символический капитал «потомков святых», что, видимо, позволяет им сохранять свою нишу в религиозном поле и не допускать туда представителей «святых» семей. Главный ресурс махсумов – наследственная слава предков, хотя, и это отличает их от «потомков святых», подобная слава не оформляется в виде аристократических родословий, представлений о передаче сакральных способностей или особого этикета поведения по отношению к членам этих семей. Особенность наследственной славы махсумов заключается в том, что их функция носителей исламского знания (умение читать арабскую графику и по возможности умение переводить религиозные тексты, знание основных молитв и т.д.) не обязательно должна быть обусловлена обучением в специальных учреждениях. Подразумевается, что к этому знанию махсумы приобщаются самим фактом принадлежности к такой семье, где это знание передаётся из поколения в поколение. В советское время, когда официальные мусульманские образовательные учреждения были почти недоступны, а неофициальные преследовались, семейное образование было едва ли не основным. Это был «золотой век» махсумов.

Как и «потомки святых», махсумы пытаются сохранять и преумножить свою наследственную славу с помощью брачных союзов. Например, мать Абдумумина-махсума – сестра когда-то известного в О. муллы Турди-кори, носителя ещё одного престижного титула кори
 и основателя собственной династии махсумов. Впрочем, какого-то обязательного правила заключать браки только внутри группы махсумов нет.

Авторитет того или иного махсума не гарантирует, что его «полномочия» не могут быть оспорены как другими претендентами на роль муллы, так и теми, кто потребляет его услуги. Территории, доходы и символические ресурсы, закреплённые за махсумами, постоянно являются объектом конкуренции и священнослужитель должен предпринимать постоянные усилия, чтобы сохранить или отвоевать их. В этой борьбе махсумы вынуждены обращаться не только к своей наследственной славе, но и обязаны предъявлять мусульманскому сообществу благочестивый образ жизни, примеры достойного поведения, а также порой они должны выступать в роли проповедников очищения ислама от посторонних влияний. Махсумы вынуждены, демонстрируя свою праведность, подвергать сомнению праведность своих реальных и потенциальных соперников. Это является почвой для возобновляющихся время от времени трений и столкновений между разными семьями махсумов, а иногда даже и между членами одной семьи.

Одним из поводов для очередного конфликта между разными махсумами стала должность официального имама, введённая в О. в конце 1980-х гг. Официальный имам, а им стал Абдумумин-махсум, был включён в сложную систему бюрократических отношений, формально он стал подчиняться районному имаму, который находится под началом областного имама, тот – республиканского кази-калона, главы таджикского отделения Духовного управления мусульман Средней Азии и Казахстана (в начале 1990-х это отделение превратилось в самостоятельную структуру, которую контролировали таджикские власти). По сути официальный имам был причислен к своеобразной «номенклатуре», ответственность за которую несла местная административная власть. При этом главными выборщиками имама стали местные чиновники, мнение же активных верующих перестало быть решающим. Абдумумин-махсум получил в свои руки административно-властный ресурс для переконфигурации ритуальных связей и финансовых потоков в свою пользу. Он попытался, в частности, распространить свою «юрисдикцию» на территории других махсумов, а когда эта попытка оказалась неуспешной, потребовал передавать ему часть доходов от муллочилик, ссылаясь на законы о религиозной деятельности и требования вышестоящего мусульманского «начальства». Это покушение на свой статус встретило отпор со стороны остальных мулл. Махсумы из семьи Сапармат-домла категорически отказались признавать такие полномочия официального имама и передавать ему часть своих доходов.

В конце 1980-х гг. у махсумов появляются новые конкуренты в борьбе за религиозное поле. В О. формируется ещё одна группа мулл, которую условно можно назвать хаджжи. Их отличие от махсумов заключается в том, что они не могут похвастаться родословной и не имеют право на титул махсум. Как сказал мне в беседе один из махсумов, они не настоящие муллы, т.к. их отцы не практиковали муллочилик, хотя при этом тот же информатор утверждал, что любой, кто умеет читать наизусть несколько основных молитв (в частности, набор похоронно-поминальных молитв джаназа), может считаться муллой. Отсутствие в роду образованных мусульманских лидеров формирует совершенно иные стратегии притязаний на статус муллы и другую модель религиозного поведения. Одним из элементов, подкрепляющих такую стратегию, стало совершение основными представителями этой группы паломничества-хаджж в Мекку, что дало им право носить мусульманский титул хаджжи. Этот приобретаемый, а не наследуемый титул не только имеет престижный характер, но и делает вполне легитимными, с точки зрения мусульманского сообщества и с точки зрения носителя титула, притязания на лидерство.

Неформальный лидер группы хаджжей в О. – Эргашвой. Он родился в 1938 г. Его отец Абдахат с братьями были зажиточными скотовладельцами, поэтому во второй половине 1930-х гг., когда волна раскулачивания докатилась до О., семья переехала жить в соседний таджикский кишлак П. Обратно они вернулись лишь в 1970-е гг. В 1980-е гг. Эргашвой увлёкся религией, сумел получить где-то – то ли в таджикском областном центре - Ходженте, то ли в узбекском областном центре - Намангане – мусульманское образование.

К числу сторонников и близких единомышленников Эргашвоя принадлежит Джуравой, его двоюродный брат, который также самостоятельно получил религиозное образование. К этой же группе принадлежит Мирзокарим, которого также называют дальним родственником Эргашвоя и Джуравоя. Первым в хаджж в Мекку сходил Джуравой в 1993 г., после него – в 1994 г. – Эргашвой, после – в 1995 г. – Мирзакарим. С тех пор их называют хаджжи.

Как и в случае с махсумами, характер родства между ними никто не знает точно, но сам факт родства все отмечают и подчёркивают. Ссылка на родство в данном случае имеет риторический характер. Дело в том, что в кишлаке О., хотя это и большое селение, все жители находятся в том или ином родстве между собой. Поэтому проблема родственных отношений – это не столько проблема составления точной генеалогии, сколько проблема выборочной актуализации тех или иных родственных связей для создания разного рода групп и коалиций, либо для интерпретации мотивов того или иного действия. Используют ли сами хаджжи своё родство как средство для расширения и поддержания сети своих сторонников – сказать трудно. С этими людьми мне не удалось установить доверительный контакт. Но что я могу утверждать точно, публика, наблюдающая за соперничеством мулл, обязательно при объяснении причин конфликта упоминает о родстве – борьба хаджжиев и махсумов за религиозное первенство описывается в более понятных и привычных людям терминах как столкновение двух групп, разделённых не столько различными религиозными представлениями, сколько разными родственными лояльностями.

Любопытный факт – сам Эргашвой в первом браке был женат на дочери одного местного муллы, а дочь от этого брака вышла замуж за Кушназар-махсума, что формально породнило его с соперничающей семьёй потомков Сапармата-домла. Это, безусловно, позволило Эргашвою получить доступ, пусть опосредованный, к символическим ресурсам махсумов. Вместе с тем, это не привело к смешению двух групп. Факт родства Эргаш-хаджжи с махсумами вспоминается редко, да и Кушназар-махсум не числится безусловным сторонником хаджжиев.

В соперничестве за лидерство Эргаш-хаджжи смог предъявить гораздо более существенный аргумент, нежели родство, – свои материальные средства. Он, например, помог профинансировать строительство главной официальной мечети
. На средства Эргашвоя была построена минора, т.е. строение, откуда кричат азан (призыв на молитву). Он из своего кармана, как утверждают, стал платить содержание служащим мечети, в частности суфи
. Для местных жителей такая щедрая благотворительность была необычным явлением и люди стали её объяснять невероятным богатством Эргаш-хаджжи, источником которого были приносившие огромные прибыли частные торговые поездки в Россию. Торговлей, кстати, занимались Мирзакарим и Джуравой.

Стратегия хаджжей являлась в этом случае противоположной стратегии махсумов – первые вкладывали деньги в создание собственного символического капитала, тогда как вторые, напротив, чаще зарабатывали на своём символическом капитале. Конечно, это не означает, что у хаджжей не было никакой корысти, но для них был важнее не быстрый экономический эффект, а скорее те социальные и символические выгоды, которые такая стратегия в конкурентной борьбе им давала, – внимание и уважение окружающих людей, моральная зависимость тех, кто пользовался личными деньгами новых мулл, увеличение числа сторонников и последователей. Кроме того, демонстрация бескорыстия была сильным аргументов в споре с махсумами, которых теперь легко можно было обвинить в наживе на религиозных чувствах. Бескорыстие несло, таким образом, «корыстную функцию» как «часть первоначального взноса, требуемого любым пророческим предприятием» [Бурдьё 2005: 44].

Выигрыш хаджжиев состоял, в частности, и в том, что такого рода инвестиции превратили к середине 1990-х гг. главную мечеть в главный институт, в котором они безраздельно диктовали свои правила и с помощью которого они могли распространять своё влияние. Дошло до того, что имам Абдумумин-махсум, который какое-то время появлялся на намазах только по пятницам, однажды вовсе перестал ходить в дом для молитв, где его статус игнорировался и где он себя ощущал чем-то обязанным хаджжиям. В качестве неофициальных имамов в мечети стали читать молитвы молодые муллы, в том числе сыновья Мирзакарим-хаджжи и Джура-хаджжи. Перестали ходить в мечеть, где собирались сторонники хаджжиев, и другие махсумы. Вместе с другими своими соратниками они стали по пятницам собираться в небольшом молитвенном доме (дахма) при кладбище. Таким образом, хаджжиям удалось полностью монополизировать один из главных исламских символов О. в новейшее время и один из главных инструментов формирования и поддержания мусульманской (и одновременно общинной) идентичности.

Впрочем, хаджжиям не удалось распространить своё влияние на мечети в других селениях, «дочерних» по отношению к О. Этому воспротивились местные власти. Так, в одном выселке после смерти местного главного муллы встал вопрос о том, кто будет вместо него. Хаджжи предложили выбрать имамом совсем молодого человека (ему не больше 25 лет) из числа подготовленных в их группе сторонников. Этот вопрос обсуждали председатель колхоза и другие местные чиновники, в том числе начальник районной милиции, который сказал, что молодой мулла состоит на учёте в таджикском КГБ. В результате власть решила назначить главным муллой Абдулбори-махсума, которого пригласили из другого селения, не относящегося к местному джамоату. Его отец – известный мулла Абдуджалил-кази, выходец из О., получил мусульманское образование ещё в досоветское время и, по некоторым сведениям, в 1920-е гг. был районным судьёй-кази, в 30-е его арестовали и увезли. Представитель ещё одной семьи махсумов, к тому же не связанный с внутренними конфликтами в О., показался власти компромиссной и наиболее удачной фигурой.

Одной – но, как я попытался показать, не единственной – из главных стратегий группы хаджжи в борьбе с махсумами за лидерство была критика конкурентов за отход от «правильного» ислама и противопоставление их взглядам и их практике свои собственные, «правильному» исламу соответствующие. Для победы на религиозном поле они должны были, по выражению Бурдьё, «…содействовать ниспровержению устоявшегося символического (т.е. священнического) порядка и символическому закреплению его ниспровержения…» [Бурдьё 2005: 43], т.е. они должны были не играть по прежним правилам, а изменить эти правила в свою пользу.

Хаджжи ударили в сердце легитимности старых мулл – они поставили под сомнение достаточность семейного образования и компетенцию махсумов, выдвинув им целый набор претензий в неумении правильно читать молитвы, незнании многих догматов, неспособности предохранить ислам от искажений. Такая критика в адрес махсумов сама собой подразумевала, что хаджжи являются носителями «настоящего» ислама и, соответственно, должны возглавить процесс очищения местных нравов и обычаев от «чуждых» наслоений. Чтобы продемонстрировать свою приверженность «настоящему» исламу, хаджжи подчёркнуто нарочито отказались от «европейской» одежды и заменили свои немусульманские имена на мусульманские (хотя, впрочем, никто их окружающих эти их новые имена не запомнил). Они стали строго следовать всем книжным предписаниям – ежедневно читать намазы, соблюдать пост в рамадан, не употреблять спиртное, всячески выставляя на показ благочестие, от которого жители О. за годы советской власти уже отвыкли и которого даже махсумы (и «потомки святых») не придерживались. Эргаш-хаджжи довольно демонстративно взял вторую жену, правда, не из О., подчёркивая своё право жить по мусульманским законам. Как писал Бурдьё, «…Игра на повышение ценности, всегда немного агрессивная, требовательность, которая якобы должна напоминать об уважении к основополагающему закону универсума, отрицание «экономизма» могут быть успешными, только если они служат образцовым подтверждением искренности отрицания…» [Бурдьё 2005 б: 195].

Главным поводом для столкновения хаджжей с махсумами стали ритуалы, составлявшие источник доходов и символического капитала махсумов. Особенно острая дискуссия, с точки зрения жителей О., развернулась вокруг поминальных ритуалов, которые в советское время – возможно, из-за осторожности, которую соблюдали критики ислама в этой деликатной сфере, – превратились в один из ключевых маркёров «исламскости».

В Центральной Азии не существует общепринятого порядка проведения похоронно-поминальных ритуалов. В каждом регионе и даже в каждом селении это обрядовое действие может иметь свои местные особенности, исторически возникшие как результат разнообразных культурных влияний. В О. похороны происходили по следующим правилам: человек умирает и в тот же день или на следующий день его обмывают, муллы читают поминальную молитву джаназа (её читают либо в доме умершего, либо в дахма) и совершают ритуал давра, отпущение умершему его грехов или коллективное принятие грехов умершего, после чего покойного хоронят. В течение четырёх (если умерший погребён на следующий день после смерти) или пяти дней (если умерший погребён в день свой смерти) в доме близких родственников умершего режут овец или коз, варят мясо и готовят угощение для гостей, которые приходят на поминовение. В течение следующих 39 дней небольшие поминки джумалик устраиваются вечером каждого четверга, в канун пятницы. На 39-й день (в канун 40-го дня) организуется поминальное «чтение Корана» (хатми-курон), режут овцу или козу, приглашают знакомых, соседей и родственников, на следующий день в дом умершего на угощение приходят женщины, у кого кто-нибудь умер в семье, в этот же день близкие родственники умершего одевают траурную одежду. На 5-й или 7-й, или 9-й, или 11-й месяц (должно быть нечётное число) проводятся поминки, которые считаются «годовыми». В этот день женщины, одевшие траур на 40-й день, снимают траурную одежду; за день до этого проводится хатми-курон. Все эти памятные даты сопровождаются молитвами и подарками муллам.
Хаджжи выступили категорически против двух основных элементов похоронно-поминального цикла, объявив их «искажением настоящего Ислама», которое допустили некомпетентные махсумы исключительно из-за материальной выгоды. Одним из них стал ритуал давра. Сторонники Эргаш-хаджжи настаивали на том, что нужно отказаться от этого ритуала, который не упоминается в мусульманских священных текстах и который позволяет личную ответственность мусульманина за свои поступки подменить безличной коллективной ответственностью. Кроме того, сторонники Эргаш-хаджжи выступили против обильного угощения в первые пять дней после похорон, призвали сократить поминальные дни с пяти до трёх дней и отказаться от затрат на пиршество, называя их неразумными и обременительными, а значит и немусульманскими. Некоторые жители О., кстати, последовали этим рекомендациям, иногда по-своему их толкуя – например, в некоторых случаях родственники умершего резали мелкий скот не у себя дома, а в доме соседа, таким образом, как бы обходя запрет.

Махсумы в своей собственной игре на религиозном поле, в том числе против «потомков святых» с их магическими практиками, сами часто использовали призыв реформировать и «очистить» ислам как способ усилить свой религиозный капитал. Некоторые из них также время от времени выступали с призывом сократить лишние расходы на поминки. Однако в конкуренции за преимущества, которые даёт позиция реформатора, они заведомо проигрывали более радикальным планам хаджжиев. В таких условиях махсумы вынуждены были занять оборонительную позицию, уступая в агрессивности и харизматичности, но пытаясь компенсировать это ссылками на консерватизм и умеренность. Сторонники Абдумутал-махсума с возмущением встретили заявленные хаджжиями новшества и обрушились на них, упоминая обычаи предков, а также на необходимость придерживаться правил гостеприимства и встречать угощением приезжающих на поминки гостей. В ответ на обвинения в очевидной материальной корысти махсумы и другие критики хаджжей активно развивали тему сомнительного происхождения их собственного материального достатка. При этом использовались как аргументы из арсенала недавней советской риторики, которая обвиняла частных торговцев в спекуляции и несправедливом заработке, так и аргументы такого рода, что проживание в России не могло не сопровождаться нарушением мусульманских норм поведения. Такое социальное морализаторство имело достаточно большой успех, поскольку апеллировало к весьма напряжённым классовым антагонизмам, обострившимся в начале 1990-х гг., когда экономический кризис ударил по карману большинства местного населения.

Отдельную и очень гибкую позицию в этом конфликте по поводу ритуалов занял Абдумумин-махсум. Он подчёркнуто старался держаться в стороне от споров, не выступал открыто против Эргашвоя, но и не высказывался в его поддержку. Приводят будто бы сказанные им слова: «мне всё равно – как люди хотят делать, так и пусть и делают». Эта позиция была доведена до крайней формы и вызывала у многих посторонних людей недоумение, а со стороны оппонентов – критику. Многих удивляла и даже шокировала манера Абдумумина разговаривать на посторонние темы, шутить во время торжественных мероприятий, не очень строго следовать всем предписаниям и главное – нарочитое отсутствие желания навязывать какие-либо предписания окружающим. Я несколько раз слышал восклицание «какой мулла!», в котором было смешано и одобрение, и завуалированное осуждение. Однако именно такую неразборчивую позицию поддержала местная власть в лице председателя колхоза, председателя сельского джамоата и другой элиты, для которых был неприемлем агрессивный «прозелитизм» – пусть с разной окраской – и Эргаша-хаджжи, и потомков Сапармат-домла.

Ваххаби
Итак, в конкуренции за влияние на религиозном поле хаджжи использовали разные ресурсы – родственные связи (в том числе брачные стратегии), новые титулы, инвестиции в мечеть, другие демонстрации бескорыстия и благочестия, строгое следование книжным предписаниям, смену одежды и имени, новации в местную ритуальную практику и т.д. Манипулируя в разных ситуациях то одним, то другим инструментом, они отвоёвывали социальное пространство у махсумов и меняли локальную мусульманскую идентичность.

В дискуссии о «правильном» и «неправильном» исламе, в которую было втянуто всё мусульманское сообщество, принципиальным был вопрос о характере легитимности тех интерпретаций «традиции», которую предложили в своей программе обновления ислама хаджжи, с одной стороны, и которую отстаивали махсумы, с другой. В противоположность махсумам, право на лидерство которых основывалось на авторитете их предков и было самодостаточным, замкнутым внутри О., источником легитимации претензий хаджжей были, помимо вышеперечисленного, те их связи, которые они выстраивали с внешним миром. Они использовали, например, факт совершения ими хаджжа в Мекку, который будто бы являлся неоспоримым доказательством того, что они видели, как «на самом деле» живут остальные мусульмане, и что они имели право требовать совершения реформ в соответствии с увиденным. Другим источником легитимации хаджжей были чужаки – муллы-проповедники, которых государственные или негосударственные институты (граница между ними на рубеже 1980-1990-х гг. оказалась очень размытой) командировали в О. и другие селения для навязывания различных политических проектов. Чужаки стремились мобилизовать поддержку и рекрутировали сторонников для тех или иных своих акций за пределами кишлака, а группы в О. в свою очередь пытались опереться на авторитет мулл-проповедников для перераспределения сил на местном уровне.

Чужаки появились в О. ещё в самом конце 1980-х гг. Это были проповедники из Узбекистана, которые стали регулярно наведываться в кишлак. В крайне скупых воспоминаниях информаторы называли их ваххаби из города Намангана (см. [Abduvahitov 1993]). Во время мусульманских праздников руза-хайит и курбан-хайит приезжие жили по несколько дней в О., выступали на праздничных молитвах с проповедями, пропагандируя свои взгляды. Кроме того, на хайитах они собирали деньги для организации школ и поддержки «возрождения ислама». Эти молодые люди в «белой одежде» с хорошими ораторскими способностями привлекали к себе людей, которые были буквально шокированы их непривычным видом и непривычными словами. Начиная с 1992 г. наманганские муллы, многие из которых были арестованы и посажены в тюрьмы властями Узбекистана, больше в О. не показывались.

В 1991-1992 гг. религиозный конфликт в кишлаке принял особо драматический характер. Чтобы понять весь ход событий, надо вспомнить, что происходило в Таджикистане в эти годы. Осенью 1991 г., после путча в Москве, президентом Таджикистана стал Р. Набиев, бывший первый секретарь Центрального комитета Коммунистической партии Таджикистана. Он установил негласное соглашение с оппозицией о перемирии. Оппозиция, в основе которой были движение «Растохез», Демократическая партия и формирующаяся Исламская партия возрождения, получили возможности для легальной деятельности и быстро наращивали свой политический вес. Однако перемирие в марте 1992 г. закончилось новым конфликтом. На душанбинской площади Шохидон, напротив резиденции Набиева, был организован митинг оппозиции с требованиями принятия новой конституции и переизбрания парламента. Позднее на площади Озоди, в пяти минутах ходьбы от Шохидон, был организован альтернативный митинг проправительственных сил. Политическое размежевание стало приобретать религиозный, а затем региональный характер. В конце апреля – начале мая оппозиции удалось одержать ряд политических побед, в том числе ввести своих людей в руководящие органы парламента и в правительство, добиться отставки некоторых своих оппонентов. В начале мая начались вооружённые стычки, захват баз, зданий в Душанбе. Региональные администрации Кулябской области и Ленинабадской области не признали произошедшие изменения и фактически взяли в регионах управление в свои руки. В декабре 1992 г. Народный фронт, который представлял собой союз разнородных политических и региональных сил, захватил Душанбе и изгнал оппозицию из столицы. Началась гражданская война.

В самый разгар победоносного шествия оппозиции в Душанбе, в конце 1991 или в начале 1992 гг., в кишлаке О. появился пришлый мулла – таджик Абдугаффар. Обстоятельства его появления были совсем иными, нежели у наманганских ваххаби. Абдугаффар был назначен официальным имамом в местной мечети по распоряжению районного и областного имамов. У него было формальное разрешение вести религиозную деятельность, он получал зарплату, которую ему платили вышестоящие религиозные инстанции. Абдумумин-махсум был отстранён. Такая замена была санкционирована светской властью, а при вступлении нового имама в должность присутствовали представители областных и районных органов государства. Иными словами, пришлый мулла появился в О. в рамках официальной политики легализации ислама, которая проводилась в последние годы существования СССР и в первые годы независимости Таджикистана. Более того, сам факт назначения таджика имамом в узбекский кишлак, хотя здесь были свои претенденты на эту роль, говорит о том, что власть рассматривала Абдулгаффара в качестве проводника государственного влияния, в частности, своеобразного «агента» в среде национальных меньшинств.

Абдугаффар родился в 1957 г. в Ново-Матчинском районе
, у него была семья, вместе с которой он приехал в О., где джамоат предоставил ему жильё. О его жизни и происхождении никто ничего толком не знает. Был ли он из рода потомственных мулл, подобно махсумам, или принадлежал к числу новых мулл, подобно хаджжиям, а может быть, даже был из рода «потомков святых» – незнание этого факта означает, что большого значения он для жителей О. не имел. Не все даже запомнили имя имама, а чаще называли просто на таджикский манер Матчаи-мулла, т.е. мулла-матчинец. Жил он в О. около 1,5-2 лет, не больше.

Назначение Абдугаффара имамом О. было произведено в тот момент, когда таджикская оппозиция, одну из основных частей которой составляла Исламская партия возрождения Таджикистана (далее – ИПВТ), фактически оказалась у власти в Душанбе. Матчаи-мулла, судя по всему, был сторонником тех взглядов, из которых кристаллизовалась в то время идеологическая платформа ИПВТ. Возможно, он не был членом самой партии, но явно был к ней идейно близок. В своих проповедях Матчаи-мулла призывал к упрощению обрядности, к отказу от спиртных напитков и азартных игр, к строгой личной ответственности каждого человека за свои действия перед богом. Мягкие манеры быстро сделали Абдугаффара довольно популярным в кишлаке человеком. Многие до сих пор называют его «хорошим человеком», с одобрением вспоминают его проповеди. Вспоминают, что он «красиво» читал молитвы (иначе, чем это делали местные муллы, которые с искажениями заучивали молитвы со слов своих родителей), умел переводить с арабского языка и, будучи таджиком, вполне прилично говорил по-узбекски.

Росту популярности Абдулгаффара способствовало первоначально и то обстоятельство, что он не принадлежал к каким-либо местным группам и коалициям, старался держаться нейтрально, апеллируя напрямую ко всем мусульманам. В этом смысле предложенные им реформы выглядели более искренне, нежели идеологические призывы хаджжиев, предыдущую немусульманскую биографию которых в О. прекрасно знали. Впрочем, действия Абдугаффара также не были совершенно «бескорыстными», поскольку реструктурирование мусульманского сообщества, которое он осуществлял, именно имама делало главным центром исламской легитимности в кишлаке и давало в его руки огромную власть на религиозном поле.

Хаджжи поддержали новую кандидатуру имама, увидев в нём не просто идеологически близкого соратника, но и человека, который сумеет изменить соотношение сил между разными группами мулл. До 1991 г. Эргаш-хаджжи и его сторонники находились в негласной оппозиции к власти, поскольку, благодаря своей успешной коммерческой деятельности, они всегда были независимы от местных колхозных руководителей. Теперь же на стороне хаджжиев – наверное, неожиданно для них самих – оказалась официальная религиозная организация, действия которой были санкционированы государством. Политические успехи ИПВТ в начале и середине 1992 г. на фоне инерции недовольства прежней коммунистической властью подкрепляли выбранную хаджжиями стратегию завоевания религиозного поля.

В те годы Матчаи-мулла и хаджжи предложили и стали осуществлять целую программу реформ в религиозной жизни О. Одним из главных их требований к тем, кто называет себя мусульманами, было обязательное чтение ежедневных пятикратных намазов, причём – как настаивали реформаторы – непременно в главной мечети, которую они контролировали и где могли без оглядки на кого-либо навязывать свои представления об исламе. Эргаш-хаджжи и его сторонники ходили по всем дворам и настойчиво призывали жителей идти в мечеть на молитву, осуществляя своеобразный морально-религиозный террор. Многие, по словам моих собеседников, вынуждены были тогда подчиниться, как кто-то из информаторов сказал мне в беседе – «большая часть О. тогда шла за ними». Были внесены коррективы и в саму практику чтения молитв, в частности, было разрешено совершать намаз без головного убора. Заметным новшеством стало участие в ежедневных молитвах женщин, прежде всего, конечно, пожилых, для которых в мечети выделили особое место, чего никогда прежде в О. не было. Таким образом, реформаторы попытались взять под свой контроль женскую половину мусульманского сообщества и стали активно воздействовать на неё.

Используя свой официальный статус, имам Абдугаффар попытался не только реструктурировать мусульманское сообщество, но и расширить сферу своего влияния путём экспансии в государственные структуры и институты О., которые до этого были свободны от исламского влияния – джамоат и школу. Например, под предлогом того, что заключение брака входит в компетенцию мусульманских священнослужителей, имама стали приглашать для «освящения» процедуры в контору джамоата, где совершалась государственная регистрация брака. В школах были организованы факультативные уроки арабского языка, т.е. фактически введено начальное исламское обучение, прозвучали призывы ввести в школе раздельное обучение для мальчиков и девочек.

Местная власть в О. была явно в какой-то момент деморализована под напором перемен и даже шла на поводу у новых мулл. Ярким эпизодом этого являлся сбор денег для митингующих оппозиционеров в Душанбе на площади Шохидон из ИПВТ, причём председатель джамоата, как говорят, был не только в курсе этого мероприятия, но и активно его поддержал. В сентябре 1992 г. председатель-раис колхоза, главное и самое влиятельное лицо в местной системе управления, коммунист и герой Советского Союза, будучи депутатом республиканского парламента, попал вместе с таджикским президентом Набиевым в руки оппозиции – группу депутатов арестовали. Набиев тогда вынужден был подать в отставку. подписаться под своей отставкой. Ещё недавно полновластный, абсолютно никому в кишлаке неподконтрольный раис очень испугался и стал посещать молитвы на праздниках-хайитах и худойи, чего до этого не делал. Впрочем, в личном плане это никак не сблизило его с хаджжиями и отношения между ними остались весьма напряжёнными.

Постепенно – на протяжении 1992 г. – по мере того, как ситуация в Таджикистане менялась, происходили изменения и в настроениях населения О. Важная деталь – 24 августа боевиками был убит генеральный прокурор республики Н. Хувайдуллоев, таджик, который был родом из П., соседнего с О. кишлака. Хотя между выходцами из О. и П., крупнейших селений, существовало своеобразное соперничество на районном уровне, к тому же имеющее национальный оттенок, за пределами района они выступали солидарно – как близкие земляки. Вспыхнувшее негативное отношение к оппозиции перекинулось на мулл-реформаторов, которые выражали ей поддержку.

В О. стал распространяться слух, будто имам Абдугаффар сидел в тюрьме и был уголовником. Насколько этот слух, поставивший под сомнение легитимность имама как представителя государства, соответствовал действительности – сказать трудно, но многие ему поверили, даже из числа сторонников хаджжиев. В джамоате собрался местный актив – председатель, участковый милиционер, депутаты из числа видных жителей кишлака: они вызвали имама к себе и провели с ним беседу; участковый милиционер настаивал, что тот сидел в тюрьме, а матчинец вроде бы, по словам очевидцев, не стал отрицать этого факта. Власть предложила имаму добровольно покинуть О. под предлогом того, что якобы местная молодёжь им очень недовольна и готова силой принудить его к отъезду. Объясняя своё решение вышестоящим органам государства, местные власти ссылались на опасность превращения этой конфликтной ситуации в межнациональное столкновение узбеков и таджиков. Абдугаффар уехал. Официальным имамом стал вновь Абдумумин-махсум.

Абдугаффар оказался единственной жертвой религиозного конфликта, несмотря на то, что в О. у него было много последователей и сторонников. При этом формально изгнали его из кишлака не за религиозные убеждения, в справедливости которых никто публично не усомнился, а за недоказанную причастность в прошлом к уголовному миру и из-за якобы возможной узбекско-таджикской розни. Причиной уязвимости именно Матчаи-муллы были не его взгляды как таковые, а его «чуждость» по отношению к разнообразным социальным связям, которые пронизывают местное общество. В отличие от ходжей, ишанов и тура, которые когда-то внедрялись в О. с помощью браков и вхождения в общинно-территориальные структуры (махалля), после чего становились «своими», Матчаи-мулла не использовал эти механизмы и остался вне ткани иных, нежели исламско-ритуальные, отношений. Ходжи и ишаны когда-то смогли легко перейти из числа «таджиков» в «узбеки», когда эти идентичности были более гибкими и прозрачными. Абдугаффар же, несмотря на знание узбекского языка, так и остался «таджиком» в узбекском кишлаке, что усиливало его имидж «чужака».

Как чужак, Абдугаффар не имел в местном обществе никаких включённых интересов, связей, обязательств, не был отягощён местной историей и мифологией, чувством коренной идентичности. Это помогло ему вначале завоевать популярность, но потом стало причиной поражения. Причём главную роль победителей сыграли вовсе не религиозные оппоненты из числа махсумов, а светская власть, которая была обеспокоена концентрацией в руках Матчаи-муллы значительного символического капитала. Растущее влияние имама нарушало сложившуюся в О. монополию на власть нескольких семей, представители которых на протяжении многих лет удерживали основные административные и экономические позиции, но при этом не обладали религиозным капиталом. Всемогущий председатель колхоза контролировал все механизмы влияния на население, расставлял на важных и доходных должностях своих родственников и чувствовал свою полную неуязвимость. Однако в лице Абдугаффара появился пока несовершенный, но уже независимый институт, за которым незримо стояла влиятельная и популярная политическая структура ИПВТ, сумевшая в значительной мере подчинить себе государство. Местным функционерам казалось, что Абдугаффар уже настолько силён, что способен конвертировать свой религиозный ресурс в политический и разрушить установившуюся в кишлаке конфигурацию власти.

Бегство Матчаи-мулло и символическая победа над сторонниками ИПВТ вовсе не привели к окончанию противоборства между махсумами и хаджжиями. Конечно, на фоне экономического коллапса и необходимости выживания накал религиозного конфликта резко упал, спор о ритуалах в глазах многих жителей О. потерял свою важность, мечеть опустела. Впрочем, это не означало, что кто-то из конфликтующих сторон был сильнее и сумел одержать верх. Противоречия и разногласия остались, основные группы священнослужителей сохранили свои позиции, борьба за религиозное поле продолжилась.

Все эти события 1991 и первой половины 1992 гг. окончательно запутали жителей О., которые перестали понимать, что считать «правильным» в исламе, а что – «неправильным», что надо осуждать и что приветствовать. От одних и тех же людей, ангажированных и не ангажированных той или иной группировкой, можно услышать самые противоречивые и порой противоположные суждения по поводу «традиций» и ислама. Столь же неоднозначны оценки, которые адресуются хаджжиям и махсумам, к тем и к другим большинство моих собеседников относились с настороженностью и порой открыто осуждали претензии обоих сторон конфликта. Если и можно было хоть как-то теоретически провести между ними разделительную черту по тем или иным «догматическим» вопросам, то обнаружить какую-то последовательность в отстаивании этих позиций у конкретных людей совершенно невозможно. Люди транслировали где-то услышанные или самостоятельно изобретённые ими аргументы в зависимости от множества различных привходящих обстоятельств – местных представлений о «своих» и «чужих», конфигурации родственных и общинно-территориальных связей, отношений экономического и политического доминирования.
Все эти разнообразные события, факторы, взаимосвязи и идентичности невозможно поместить в оппозицию «традиционалистов» и «фундаменталистов», которую настойчиво навязывают «эксперты» по центральноазиатскому исламу. К этой «экспертизе» подходят слова Бурдьё о том, что «…игнорирование моментов неопределённости и неоднозначности… ведёт к созданию хоть и безупречных, но нереальных артефактов…» [Бурдьё 2001: 165]. Умеренность и агрессивность, терпимость и догматизм, укоренённость и чуждость, которые приписываются этой дихотомической модели, – это, на мой взгляд, не имманентные характеристики махсумов или хаджжей (да и других групп, например, «потомков святых»), а инструменты и восприятия, которыми все эти группы манипулируют в многоходовой игре на религиозном поле. В зависимости от типа и объёма символического капитала и других ресурсов, которыми обладает группа или её конкретные представители, в зависимости от распределения и характера легитимности этих капиталов разные игроки выстраивают, осознано или неосознанно, свои особые стратегии накопления и удержания лидерства. Важным, но не единственным ресурсом в этой борьбе является возможность апеллировать к различным интерпретациям ислама, возможность называть «исламским» и «неисламским», облекая в эти определения свои интересы, возможность участвовать в процессе создания и воссоздания локальной мусульманской идентичности.

Библиография

Акимушкин О. Накшбандиййа // Ислам. Энциклопедический словарь. М.: Наука, Главная редакция восточной литературы, 1991, 187-188
Бурдьё П. Генезис и структура поля религии // Бурдьё П. Социальное пространство: поля и практики. СПб: Алетейя, 2005.

Бурдьё П. Производство веры. Вклад в экономику символических благ // Бурдьё П. Социальное пространство: поля и практики. СПб: Алетейя, 2005

Бурдьё П. Практический смысл. СПб: Алетейя, 2001.
Abduvahitov A. Islamic Revivalism in Uzbekistan // Russia’s Muslim Frontier / Ed. by D.F.Eickelman. Indiana: Indiana University Press, 1993, 79-100

DeWeese D. Islam and the Legacy of Sovietology: a Review Essay on Yaacov Ro’i’s Islam in the Soviet Union // Journal of Islamic Studies. 2002, vol.13, №3, 298-330

Fathi H. Otines: the unknown women clerics of Central Asian Islam // Central Asian Survey. 1997, № 16(1), 27-43
Privratsky B.G. ‘Turkistan Belongs to the Qojas’: Local Knowledge of a Muslim Tradition // Devout Societies vs. Impious States? Transmitting Islamic Learning in Russia, Central Asia and China, through the Twentieth Century / Dudoignon S.A. (Ed.). Berlin: Klaus Schwarz Verlag, 2004, 161-212

� Кишлак О. расположен в одном из районов Ленинабадской (ныне Согдийской) области Таджикистана - вблизи границы с Узбекистаном. В кишлаке проживают узбеки, в начале 1990-х гг. здесь числилось около 800 хозяйств и 4,1 тыс. жителей, в сельсовете в целом более 2,5 тыс. хозяйств и около 14 тыс. жителей. Основным занятием населения было полеводство (прежде всего хлопковое производство в местном колхозе), горное животноводство и садоводство.

2 В отношениях «потомков святых» с жителями О. важную функцию играет суфийская символика и терминология. И хотя эти отношения нельзя назвать собственно суфийскими в классическом, богословском смысле этого понятия, осознанная или неосознанная апелляция к суфийской традиции является тем ресурсом, который позволяет легитимировать статус «потомков святых».

3 В центральноазиатской культуре существует, в частности, нормативный этикет по отношению к «потомкам святых»: обязательным является почтительное обращение к ним с использованием специальных титулов и слов вежливости; строго запрещено их ругать или причинять им какой-то вред; считается благим делом (савоб) оказать им помощь, как-то одарить и т.д. Нарушение этих требований может, по всё ещё живущим представлениям, принести несчастья.

4 Домла, домулла – учитель.

5Кори - чтец Корана, человек, знающий Коран наизусть.

6 Официальная мечеть в О. открылась в 1988 г. и на её открытие приехали официальные муллы из районного и областного центров, а также представители районной и областной государственной власти.

� Суфи – муэдзин, человек призывающий мусульман на молитву.

� Ново-Матчинский район был освоен в 1950-е гг.: туда были переселены таджики, выходцы из горных районов Матчи, верховий р. Зеравшана.

