РОССИЙСКАЯ АКАДЕМИЯ НАУК

ЮЖНЫЙ НАУЧНЫЙ ЦЕНТР РАН

СЕКТОР ГЕОПОЛИТИКИ И АНАЛИЗА ИНФОРМАЦИИ ЮНЦ РАН

ДАГЕСТАНСКИЙ НАУЧНЫЙ ЦЕНТР РАН

РЕГИОНАЛЬНЫЙ ЦЕНТР ЭТНОПОЛИТИЧЕСКИХ ИССЛЕДОВАНИЙ

ЦЕНТР СИСТЕМНЫХ РЕГИОНАЛЬНЫХ ИССЛЕДОВАНИЙ И ПРОГНОЗИРОВАНИЯ ИППК ЮФУ И ИСПИ РАН

Южнороссийское обозрение

Выпуск 42

Э.М. МАГАРАМОВ
Современная ГЕОПОЛИТИЧЕСКАЯ СИТУАЦИЯ НА СЕВЕРНОМ КАВКАЗЕ: ПРОБЛЕМЫ РЕГИОНАЛЬНОЙ ГЕОСТРАТЕГИИ РОСсии

Отв. редактор И.П. Добаев

Ростов-на-Дону

Издательство СКНЦ ВШ

2007

УДК 323.1(470.67)

ББК 66.4(2)

М 36

Редакционная коллегия серии:
Акаев В.Х., Волков Ю.Г., Добаев И.П. (зам.отв.ред.), Попов А.В., Ханбабаев К.М., Черноус В.В. (отв.ред.), Ненашева А.В. (отв.секретарь)
Рецензенты:

Акаев В.Х., доктор философских наук, профессор

Панин В.Н., доктор политических наук, профессор

	М

36
	Магарамов Э.М. Современная геополитическая ситуация на Северном Кавказе: проблемы региональной геостратегии России / Отв. ред. И.П. Добаев. – Ростов-на-Дону: Издательство _СКНЦ ВШ, 2007. – ___ с.

В монографии предпринята попытка комплексного изучения геополитики России в северокавказском регионе.

Серьезное внимание в исследовании уделено этапам развития геополитической мысли в мире и в России, разработке элементов геополитической модели Северного Кавказа. Автор основательно анализирует место и роль этнополитических конфликтов и каспийского фактора в геополитических трансформациях региона, на материалах Республики Дагестан предлагает пути выхода из кризиса, повышения геополитической устойчивости этого субъекта России.

Книга адресована политологам, социологам, студентам и аспирантам-регионоведам, всем тем, кто интересуется проблемами региональной геополитики.
Работа выполнена в рамках проекта «Стратегические интересы мировых держав в кавказском макрорегионе (история и современность)» Подпрограммы по Югу России «Анализ и моделирование геополитических, социальных и экономических процессов в полиэтничном макрорегионе» Программы фундаментальных исследований Президиума РАН «Адаптация народов и культур к изменениям природной среды, социальным и техногенным трансформациям».

ISBN
 5-87872-141-4

© ЮНЦ РАН, ДНЦ РАН, ЦСРИиП ИППК ЮФУ и ИСПИ РАН

© Магарамов Э.М.

Оглавление

	ВВЕДЕНИЕ ………………………………………………………………….
	

	ГЛАВА I.
	РЕГИОНАЛЬНЫЕ АСПЕКТЫ СОВРЕМЕННОЙ ГЕОПОЛИТИКИ РОССИИ: МЕТОДОЛОГИЯ ПОЛИТОЛОГИЧЕСКОГО АНАЛИЗА ...…..……………...
	

	1.1.
	Этапы развития геополитических исследований в мире и в современной России ……….…………………………………...
	

	1.2.
	Региональные аспекты геополитики России в свете теории и практики «геополитического плюрализма» ………………….
	

	1.3.
	Геополитическое измерение Северо-Кавказского региона…
	

	ГЛАВА II.
	СТРАТЕГИЧЕСКИЕ ИНТЕРЕСЫ И ГЕОПОЛИТИКА РОССИИ В СЕВЕРОКАВКАЗСКОМ РЕГИОНЕ………..
	

	2.1.
	Роль и место основных этнополитических конфликтов в геополитике России на Кавказе…………........................……
	

	2.2.
	Каспийский фактор в геополитических трансформациях региона ………..…………………………………………….…..
	

	2.3.
	Особенности региональной геополитики России в субъектах Северного Кавказа (на примере Республики Дагестан)……...
	

	ЗАКЛЮЧЕНИЕ ………………………………………………………………
	

	ЛИТЕРАТУРА …………………..
	

Предисловие

Геополитическая тематика, начиная с 90-х гг. ХХ в., занимает весомое место в работах российских ученых, в том числе южнороссийских исследователей, что, безусловно, обусловлено мгновенным по историческим меркам распадом Советского Союза, крахом биполярной системы и попыткой выстраивания однополярного мира единственной оставшейся сверхдержавой – Соединенными Штатами Америки. В стране постепенно возникают и развиваются различные геополитические школы и направления. Тем не менее, в России геополитика до сих пор не признана собственно наукой.

На юге России в последние пятнадцать прошло много конференций, семинаров, «круглых столов», посвященных геополитической проблематике. Особенно знаменательным в жизни геополитиков региона стал 1998 г. В конце апреля состоялись научные чтения «Кавказ: проблемы геополитики и национально-государственные интересы России»
, на которых голос южнороссийских исследователей впервые зазвучал в полную силу. Эта важная научная и общественная акция была проведена под эгидой Северо-Кавказского научного центра высшей школы и фактически явилась тем толчком, который способствовал появлению неформального сообщества геополитиков южнороссийского региона.

В конце 1999 г. на базе ИППК Ростовского государственного университета был создан Центр системных региональных исследований и прогнозирований, руководителем которого стал авторитетный кавказовед В.В.Черноус. С 2001 г. Центр под рубрикой «Южнороссийское обозрение» начал издавать сборники научных статей, монографии и учебные пособия. За шесть лет издательской деятельности Центром выпущено более 40 сборников статей, из них 6 – по геополитической проблематике
.

Вопросы геополитики стали волновать не только маститых и начинающих ученых, но и студентов. Курс «Геополитика», первоначально для студентов-политологов», стал преподаваться в ряде высших учебных заведений южнороссийского региона. Так, этот курс, разработанный известным исследователем в области теории международных отношений и мировой политики В.Н.Рябцевым, с февраля 1994 г. стал впервые читаться в Ростовском государственном университете, при этом акценты в преподавании дисциплины делались на анализе проблем «внутренней геополитики» Юга России. Позднее появились учебные пособия по этому предмету, среди которых отметим «Политическую регионалистику (на материалах Южного федерального округа)», подготовленную коллективом авторов из Северо-Кавказской академии государственной службы во главе с профессором Игнатовым В.Г.
, а также пятитомный курс лекций «Политическая регионалистика», предложенный кубанскими учеными А.В.Барановым и А.А.Вартумяном
.

В этот же период учеными региона начинают разворачиваться геополитические исследования субъектов Ближнего и Среднего Востока, кавказского макрорегиона, юга России. Среди них следует назвать ростовчан А.Г.Дружинина и С.Н.Епифанцева
; группу исследователей из Пятигорского государственного лингвистического университета, возглавляемую профессором В.Н.Паниным
; ученых из Чеченского государственного университета В.Х.Акаева и Г.Б.Вока
; дагестанских исследователей З.С.Арухова и З.А.Махулову
; автора из Карачаево-Черкесской Республики А.А.Эбзеева
.

В 2002 г. в Ростове-на-Дону был создан Южный научный центр Российской академии наук (ЮНЦ РАН), в рамках которого в начале 2005 г. впервые на юге России по инициативе председателя ЮНЦ РАН академика Матишова Г.Г. был образован сектор геополитики и анализа информации, который постепенно становится точкой притяжения ученых, занимающихся проблемами региональной геополитики. Центром уже опубликованы некоторые монографии и сборники научных статей на эту тему
. Готовится к изданию еще ряд монографий, в их числе работа аспиранта Регионального центра этнополитических исследований Дагестанского научного центра Российской академии наук (РЦЭИ ДНЦ РАН) Магарамова Э.М. Первым научным руководителем Эльдара Магарамова был известный дагестанский политический и общественный деятель, авторитетный ученый и публицист Загир Сабирович Арухов, трагически и безвременно погибший в результате террористического акта в мае 2005 г.

В монографии Магарамова Э.М. последовательно раскрываются этапы развития классической и современной геополитики в мире и России, анализируются геополитические проекты Запада в свете идеологической доктрины «геополитического плюрализма» недруга России Зб.Бжезинского, выстраивается геополитическое измерение северокавказского региона, рассматривается роль и место основных этнополитических конфликтов и «каспийского фактора» в геополитике России на Кавказе, анализируются региональные особенности геополитики России в Дагестане.

Работа, безусловно, окажется полезной для студентов и аспирантов-политологов и регионоведов, ученых-кавказоведов, представителей всех ветвей власти на юге России.

Добаев И.П.,

заведующий сектором геополитики и анализа информации Южного научного центра РАН, доктор философских наук

Введение

Образование новых независимых государств в результате распада СССР привело к кардинальным геополитическим изменениям вызвав сдвиг в мировом балансе сил. Особенно это отразилось на России, которая оказалась в центре этих изменений. Низкий геополитический статус новой России в первое десятилетие после развала Советского Союза, который был обусловлен, прежде всего, ее экономической слабостью, способствовал утверждению миропорядка в интересах одной сверхдержавы. Как следствие, Россия на протяжении длительного времени пребывала в состоянии геополитической «комы». И, наоборот, постепенное оживление экономической ситуации в России в начале XXI в. сопровождается увеличением ее геополитической значимости, ростом ее государственного «Я» на мировой арене.

Реалии сегодняшнего дня свидетельствуют о том, что Россия, хотя и медленно, но уверенно двигается вперед в направлении возвращения былых могучих позиций на международной арене. Поэтому в нынешний период времени, когда закладываются новые основы государственности, когда страна выходит из затяжного экономического и политического кризиса и все чаще заявляет об отстаивании национальных и государственных интересов в стратегически важных регионах, актуальным становится анализ геополитического потенциала новой постсоветской России, что поможет наметить горизонты грядущего обустройства ее жизненного пространства.

Одним из стратегически важных регионов мира является Кавказ. Регион, за который велись многочисленные войны в разные периоды истории, и сегодня остается объектом повышенного внимания ведущих государств мира и транснациональных корпораций. Таковым он обещает оставаться и в будущем.

В этой связи особую актуальность для России составляет возможность адекватного реагирования на все вызовы, исходящие из этого региона, от чего напрямую зависит, в первую очередь, ее национальная безопасность, а также, если можно так выразиться, степень ее геополитической субъектности.

Актуальность исследования диктуется сравнительной малоизученностью современных геополитических процессов региона, необходимостью систематизирования и выявления основных направлений и особенностей трансформации геополитических параметров региона. Все это стимулирует вынесение на повестку дня вопросов, ответы на которые следует искать в геополитической плоскости, а именно: способна ли современная Россия играть традиционную для нее стабилизирующую роль в регионе? Какими должны быть ответы России на возникновение целого ряда новых угроз, исходящих с южного направления вследствие перегруппировки геополитических сил на Кавказе при ее ограниченных ресурсах?

Развитие геополитики как науки берет свое начало с рубежа XIX-XX веков. Термин «геополитика» был введен в научный оборот в 1916г. шведским ученым Рудольфом Челленом, определившим ее как науку о государстве, олицетворяющем собой «географический организм в пространстве». Надо сказать, что сам он не претендовал на роль первооткрывателя, считая своим учителем Ф.Ратцеля. Классиками геополитики считаются П.Видаль де ла Блаш, А. Мэхен, Г.Макиндер, Н.Спайкмен, Дж. Фейргрив, К.Хаусхофер. Именно они явились создателями национальных школ геополитики – французской, американской, английской, немецкой
. Обращает на себя внимание то, что время их появления и творческой активности совпадает с периодами актуализации на государственном уровне вопросов связанных с эффективным выстраиванием политики государства в кризисные моменты, чаще всего за пределами национально-государственных границ, исходя из ограниченности ресурсов.

В России же геополитические воззрения, к появлению которых ее геополитическое положение стимулировало издавна, формировались с XVIII в. в таких направлениях, как цивилизационное, социально-политическое и естественно-научное. Это было связано, во-первых, с утверждением евразийского статуса России, ее устойчивого положения в границах евразийской империи, во-вторых, с экономическим ростом, расширением международных связей, в-третьих, с развитием естествознания в ходе Петровских реформ
. Среди исследователей этого времени можно назвать таких как К.М.Бэр, В.И. Ламанский, Л.И. Мечников, Д.И. Менделеев
 и др.

Дальнейшие эволюционные сдвиги в геополитических воззрениях России наблюдаются в 20-х гг. XX в. в работах Л.Н.Гумилева, А.Радо, В.П. Семенова-Тян-Шанского, А.Е.Снесарева
. Но следует также отметить, что с конца 20-х гг. XX в. понятие «геополитика» изымается из научного оборота Советского Союза как одно из проявлений буржуазной науки. Поэтому развитие геополитических сюжетов шло за пределами нашего отечества и разрабатывалось русскими учеными, которые возглавили евразийское движение в эмиграции. Это были, в первую очередь, Г.В. Вернадский и П.Н. Савицкий
. Хотя, надо отметить, само по себе евразийское движение было более представительным.

Распад СССР дал новый толчок развитию геополитических идей. С этого времени берет начало столкновение России с реальной угрозой ее балканизации, сохранения территориальной целостности, и именно поэтому геополитическая тематика превратилась в одну из ключевых проблем, от решения которых зависят перспективы российской государственности. Поэтому возрождавшаяся геополитика новой России с самого начала стала объектом довольно острых идейно-политических дискуссий, споров и столкновений в российском обществе. Из российских исследователей специализирующихся по геополитической проблематике следует выделить К.Гаджиева, А.Дугина, Л.Ивашова, В.Колосова, С.Мироненко, А.Панарина, К.Е.Сорокина, В.Цымбурского и др
.

Высокая концентрация вызовов, исходящих с юга России, обусловила повышенный научно-исследовательский интерес к этому региону. Это связано, прежде всего, с полученным кавказскими государствами статуса государственности, а также возникновением нескольких региональных межэтнических конфликтов, что резко повысило влияние внешних факторов на стабильность и безопасность России в этом регионе.

Региональные геополитические процессы на южном стратегическом направлении отражены в работах российских ученых А.В. Баранова, В.Д. Бурматова, Д.Б. Малышевой, В.Н. Панина, Г.Р. Петросяна, С.А. Проскурина и др.

Некоторые политические и экономические вопросы российской стратегии на Кавказе освещены в работах В.И. Кривохижа, Н.Н. Миллера,
А.С. Панарина, А.А. Хачатурова и др.

Важный вклад в исследование отдельных проблем региональной геополитики вносят такие ученые, как В.А. Авксентьев, И.П. Добаев, Д.В. Кротов, З.А. Махулова, Н.П. Медведев, В.Е. Мишин, В.Н. Рябцев, В.В. Черноус и др.

Одной из важных проблем региональной геополитики, влияющей на безопасность, выступает религиозный фактор. В этом направлении активно работают исламоведы Акаев В.Х., Арухов З.С, Воробьев С.М., Добаев И.П., Игнатенко А.А., Малашенко А.В., Макаров Д.В., Ханбабаев К.М
 и др.

Анализу конфликтогенных факторов на Северном Кавказе ,проявляющихся в геополитике, а также в этнической, идеологической, административно-политической сферах, посвящены работы В.А.Авксентьева, М.Ю.Барбашина, И.П.Добаева, А.М.Ерохина, С.Ю.Ивановой, А.В.Лубского, Н.П.Медведева, Х.Г.Тхагапсоева и др
.

Тем не менее, в связи с разобщенностью создающихся в современной России геополитических школ и направлений, отсутствием традиций в отечественных геополитических исследованиях на разных уровнях рассмотрения проблем, можно утверждать, что в современной российской исследовательской практике затрагивались и рассматривались лишь отдельные вопросы геополитики, чаще на глобальном и общегосударственном уровнях. Что касается исследований региональной геополитики России, то следует подчеркнуть, что это направление научной деятельности находится в стадии становления и оформления. Наличие многочисленных дискуссионных, неисследованных вопросов и научных лакун придает теме проблемный характер, что, безусловно, требует активизации работы в этом направлении. Особенно сказанное актуально для региональной российской геополитики на Северном Кавказе, что обусловливается, во-первых, общетеоретической значимостью проведения региональных исследований в регионе с высокой степенью динамичности; во-вторых, практическими задачами улучшения российской региональной политики.

Глава 1. Региональные аспекты современной геополитики России: методология политологического анализа

1.1. Этапы развития геополитических исследований в мире

и в современной России

Геополитика как академическая дисциплина считается молодой наукой, зародившейся на рубеже XIX-XX вв. Геополитика появилась в то время, когда мир как единое целое разделился между основными противоборствующими центрами. Однако до сих пор в научной литературе нет четкой и полной формулировки понятия «геополитика». Оно трактуется чаще всего чрезвычайно широко.

Неопределенность понимания термина «геополитика», по мнению А. Челядинского, объясняется тем, что ряд западных исследователей, прежде всего североамериканских, не ставят перед собой задачу выявления методологических основ, а просто применяют имеющиеся знания для определения расстановки политических сил в мире. Дело, видимо, в том, предполагает А. Челядинский, что геополитика, являясь в основном прикладной наукой, требует обращения к вопросам, относящимся к самым различным сферам человеческой деятельности, начиная с истории и экономики и кончая правом, социологией и т. д.

В итоге эта наука лишается свойственных ей черт, границы ее становятся чрезвычайно размытыми, переходящими в предмет экономических, политических, военно-стратегических, природно-ресурсных и иных дисциплин, международных отношений, внешней политики и др.

Рождение геополитики базируется на идеях органической связи территории государства и политики. Государство считается организмом, политика – борьбой за жизненное пространство организма
.

Признанным патриархом геополитики является немецкий этнограф и географ, зачинатель политической географии конца ХIХ – начала XX вв. Ф.Ратцель (1844-1904), хотя сам он термина «геополитика» в своих трудах не использовал. Он писал о «политической географии». Его главный труд, увидевший свет в 1897 г., так и называется “Politische Geоgraphie”
. В нем он рассматривал государство как продукт биологической эволюции. Сам же термин «геополитика» был введен в научный оборот в 1916г. шведским ученым Рудольфом Челленом, определившим ее как науку о государстве, олицетворяющем собой «географический организм в пространстве». Надо подчеркнуть, что сам он не претендовал на роль первооткрывателя в этой области знаний, считая своим учителем Ф.Ратцеля.

Наряду с Челленом отцами-основателями и главными адептами геополитики в ее традиционном, классическом понимании считаются американский историк морской стратегии Великобритании и певец морской мощи А. Мэхен, британский географ и политик сэр Г.Макиндер, британский географ сэр Дж. Фейргрив, который дополнил схему Макиндера, американский исследователь международных отношений Н.Спайкмен, германский исследователь К.Хаусхофер и др
.

Для А. Мэхена Россия была доминирующей континентальной державой, с которой «морской силе» (Англии и США) необходимо вести долгосрочную стратегическую борьбу. Борьба, по его мнению, заключалась в необходимости изоляции континентальной части противника от морских берегов, контроле за береговой линией континента и в недопущении континентальных коалиций. Предлагалось, прежде всего, экономическое удушение противника. Принцип такой борьбы получил характерное название – «принцип анаконды»
.

Самой общей и разделяемой всеми классическими геополитиками методологической формулой, в которой и заключен основной закон геополитики, является утверждение фундаментального исторического дуализма между теллурократией (Сушей, «номосом» Земли, Евразией, heartland’ом, «срединной землей», идеократической цивилизацией, «географической осью истории»), с одной стороны, и талассократией (Морем, Sea Power, «номосом» Моря, Атлантикой, англосаксонским миром, торговой цивилизацией, «внешним или островным полумесяцем»), с другой
. Как справедливо, по нашему мнению, полагает Дугин А.Г., при всем расхождении в частных аспектах ни один из основателей геополитической науки не ставил под сомнение факта такого противостояния. Существует и третья геополитическая область – Rimland, занимающая промежуточное положение к собственно геополитической области «морской цивилизации». Термином «Rimland» в геополитике обозначается «внутренний полумесяц» - часть Евразии, лежащая между континентальным центром (в основном представлен территорией России) и «внешним полумесяцем» морской цивилизации (составлен океанскими пространствами Земли и континентами Южной и Северной Америки, Австралии и островными зонами). Основу Rimland» составляют страны Европы и Средиземноморья
.

Вместе с тем, как утверждает А. Дугин, Rimland не сводится лишь к промежуточной и переходной среде, в которой протекает противодействие двух импульсов. Это очень сложная реальность, имеющая самостоятельную логику и в огромной мере влияющая и на талассократию, и на теллурократию. Это не объект истории, но его активный субъект. Борьба за Rimland талассократии и теллурократии не есть соперничество за обладание простой стратегической позицией. Rimland обладает собственной судьбой и собственной исторической волей, которая, однако, не может разрешиться вне базового геополитического дуализма. Rimland в значительной степени свободен в выборе, но не свободен в структуре выбора, так как кроме талассократического или теллурократического пути третьего ему не дано
.

Надо сказать, что само географическое положение России издавна располагало к появлению геополитических воззрений отечественных ученых. Изначально, с XVIII в. геополитические воззрения формировались в естественно-научном, социально-политическом и цивилизационном направлениях. Это было связано, во-первых, с утверждением евразийского статуса России, ее устойчивого положения в границах евразийской империи, во-вторых, с экономическим ростом, расширением международных связей, в-третьих, с развитием естествознания в ходе Петровских реформ
.

Так, у истоков естественно-научного направления находился академик К.М.Бэр, русский биолог, эмбриолог, один из основателей географического детерминизма в отечественной науке. «Судьба народов, - писал он в 1848г. – определяется наперед и как бы неизбежно природою занимаемой ими местности», а характер развития цивилизации определяется рельефом местности и другими ее особенностями»
. Последователями К.М. Бэра в этом направлении были Л.И. Мечников, В.И. Ламанский, В.П. Семенов-Тян-Шанский, Д.И. Менделеев, П.Н. Савицкий и др. Реки, утверждал Мечников в своей основной работе «Цивилизация и великие исторические реки» служат «выражением живого синтеза всей совокупности физико-географических условий: и климата, и почвы, и рельефа земной поверхности, и геополитического строения данной области»
. «Географическая среда, - писал он по этому поводу, - эволюционирует во времени, она расширяется вместе с прогрессом цивилизации. Ограниченная в начале исторического периода не особенно обширными бассейнами больших рек, эта среда в известный момент охватывает побережья внутренних морей, а затем распространяется на океаны, охватывая мало-помалу все обитаемые области земного шара»
. Мечников, таким образом, предвосхитил появление геополитических учений ряда западных ученых-атлантистов, в частности А. Мэхэна и Х. Макиндера.

В.И. Ламанский развивает доктрину «трех миров азийско-европейского континента» взаимодействия с Россией – Средним миром, противопоставляемым и Азии, и Европе. Средний мир по Ламанскому – «ненастоящая Европа и ненастоящая Азия», край, где Европа вроде бы кончилась, но Азия еще не началась – или наоборот, где есть какое-то сходство и с той и с другой, но ни с одной до конца
.

Весьма примечательными были расчеты, предпринятые Д.И. Менделеевым в последний период его научной деятельности. Опираясь на данные переписи населения Российской империи 1897г., учитывая особое месторасположение России «между молотом Европы и наковальней Азии» и признавая мессианскую роль России, Менделеев предложил выделить три центра страны: политический центр, центр поверхности и центр народонаселенности. Политический центр связан с местонахождением столицы. Два других центра не совпадают друг с другом вследствие неравномерности расселения жителей.пполитический центр, центр поверхности и центр народонаселенности.дний период его научной деятельности.

 Для развития страны, полагал Менделеев, важно, чтобы центр народонаселенности приближался к центру поверхности, а потому перемещался с севера на юг и с запада на восток
. На основании математических расчетов Менделеев определил местонахождение центра поверхности в Енисейской губернии между Обью и Енисеем в районе г. Туруханска. Центр этот, по суждению ученого, еще долго будет оставаться пустынным, лишь «выработка на русском севере минеральных богатств изменит такое течение дел»
. В свою очередь, центр народонаселенности находится в Тамбовской губернии между городами Козлов и Моршанск.

Менделеев, исходя из разработанной им теории центрального географического и политического местоположения России в мире, «срединного места» между Европой и Азией (в этом плане он предвосхитил труды евразийцев), завещал укреплять тесный союз с Китаем и Англией. Он предлагал образовать «четвертной союз» России, Китая, Англии и Франции. Будущее человечества, считал он, - на пути преодоления различий между Востоком и Западом, когда принципиальное равенство людей и стран ставится во главу общераспространенных идеалов»
. В ряду геополитических воззрений концепция Д.И.Менделеева заслуживает пристального внимания, поскольку это не чисто умозрительные построения, а суждения, построенные с учетом количественных и качественных характеристик.

Сохраняя историческую последовательность, необходимо упомянуть имя малоизвестного для современного читателя А.Е.Вандама (псевдоним Едрихина, 1867-1933) – генерал-майора, военного разведчика, переводчика и публициста, геополитические размышления которого, представляются необычайно интересными. Особенностью концепции А.Е.Вандама было то, что уже в начале XX столетия он видел главным геополитическим противником России англосаксов (англичан и американцев). «Плохо иметь англосакса врагом, - писал А.Е.Вандам, - но не дай Бог иметь его другом»
. Чтобы предотвратить русское давление на юг, как в Закавказье, так и в Туркестане, англосаксы, по мнению А.Е.Вандама, должны будут стремиться в отношении к России к двум вещам: «1. уничтожить торговый и военный флоты России и, ослабив ее до пределов возможного, оттеснить от Тихого океана вглубь Сибири. 2. Приступить к овладению всею полосою южной Азии между 30 и 40 градусами северной широты и с этой базы постепенно оттеснить русский народ к северу. Так как по обязательным для всего живущего законам природы с прекращением роста начинается упадок и медленное умирание, то и наглухо запертый в своих северных широтах русский народ не избегнет своей участи»
.

Значительный интерес представляет эволюция геополитических воззрений в советское время, а точнее в 20-х гг.XX в. в работах В.П. Семенова-Тян-Шанского, А.Е.Снесарева, А.Радо и Л.Н.Гумилева. В.П. Семенов-Тян-Шанский основное внимание уделял развитию политической географии и явился создателем одной из первых отечественных политико-географических концепций. В развернутой форме свою концепцию он изложил в вышедшей в 1928г. работе «Район и страна». Здесь он предложил рассматривать три территориальных типа могущественных владений, основой классификации которых являются географический фактор. Таковыми типами являются три: «1. Кольцеобразная система. 2. Клочкообразная. 3. Система «от моря до моря» или чрезматериковая»
. Давая характеристику каждой из этих систем, Семенов-Тян-Шанский оценивал преимущества каждой из них. Так, «кольцеобразная система» возникала на побережьях «средиземных морей» и со временем расширялась вглубь окружающих материков. Примерами таких систем являлись античные цивилизации Древней Греции и Древнего Рима. Неизбежный распад этих систем, как считал автор, происходил вследствие роста народонаселения на соседних материках и перенесением центра народонаселенности вглубь материковой зоны.

«Клочкообразная система» характерна для островных и полуостровных государств, которые, обладая сильным флотом, реализуют свою геополитическую активность, захватывают другие территории и континенты, налаживают торговые пути, способствующие установлению мировых хозяйственных связей. Примерами такого типа систем ученый называет Испанию, Голландию, Великобританию.

«Чрезматериковая система», по мнению Семенова-Тян-Шанского, является определенного рода антиподом «клочкообразной системы». Здесь каким-либо государством захватывается внутри материка обширная территория, «одним концом упирающаяся в одно из омывающих его морей, а другим – в другое». Геополитическая активность подобного рода государств (в качестве примера автор называет Персию, Россию, США) направлена на строительство и овладение водными и сухопутными коммуникациями и на внутриконтинентальную колонизацию. Как полагает ученый, «чрезматериковая система» отличается от других своей масштабностью, массивностью, континентальной целостностью и имеет все природные «задатки прочности». Главный недостаток подобной системы он усматривал в разности потенциалов освоенности территории, с которой начинается колонизация (для России это ее европейская часть) и где она заканчивается (Дальний Восток). «При столкновении с соседями,- предупреждал Семенов-Тян-Шанский, «чрезматериковое» государство легче всего подвергается блокаде со стороны соприкасающихся с ним морей и хотя бы временным захватом со стороны их побережий; последнее же обстоятельство уничтожает всю суть системы «от моря до моря» и обессиливает страну»
.

Каков ход разрешения этого геополитического парадокса? Подобно тому, как в свое время Д.И.Менделеев писал о необходимости приближения центра народонаселенности к центру поверхности, Семенов-Тян-Шанский утверждал необходимость доведения географического центра «государственной территории по возможности до одинаковой густоты населения и степени экономического развития». Географический центр территории России отдален от центра народонаселенности на 3 тыс. км (США – на 100км), поэтому «чрезматериковое государство» нуждается в длительных периодах «великого покоя» для сближения трех центров страны
. Эти периоды «великого покоя» всегда сопряжены с динамикой колонизации. Если последняя реализуется в клочкообразной системе как «борьба с пространством» посредством мощного морского флота, то для «чрезматерикового государства» победа над пространством достигается значительно большими усилиями. Так, Семенов-Тян-Шанский прогнозировал сооружение «меридианальных чрезматериковых путей», один из которых должен был связать Европу с Африкой. Этот путь, по мнению ученого, должен был начинаться «нашей Мурманской магистралью, направиться через центр Русской равнины на Кавказ, отсюда поперек главного Кавказского хребта, далее поперек Малой Азии в Сирию, от нее через Суэцкий канал в Египет, из Египта через восточноафриканские территории на Кабштадт (Кейптаун)»
. По сути дела, Семенов-Тян-Шанский, определив политическую географию как науку об установлении пространственных взаимоотношений территориального могущества отдельных человеческих сообществ, дал одно из первых определений геополитики в отечественной науке
.

Другой замечательный русский ученый, специалист в области военной географии А.Е.Снесарев разработал своеобразную геостратегическую концепцию. В вышедшей в 1906г. книге «Индия как главный фактор в среднеазиатском вопросе» Снесарев рассматривал несколько причин поступательного движения России в Азию и установления своего влияния над регионом Центральной Азии. Анализируя геополитическую историю России, ученый признает «естественным и давно намеченным» движение России к «теплой воде» Индии. Одна из причин – русскому народу «мало Русской равнины», недостатками которой Снесарев считал однообразие ландшафта, отсутствие теплого океана и ненадежность границ. Русская равнина оказалась тесной землепашцам, поэтому Московское царство стало расширяться во все стороны. Вторая причина – «стремление к власти», т.е. желание государства «расширить сферу влияния, обладать всеми слабыми». Выход на север ограничен льдами Северного Ледовитого океана, движение на запад было остановлено германскими племенами и шведами, а на юг сдерживалось Османской империей. Поэтому, делает вывод автор, «русскому народу оставалась Азия, и он рванулся в нее по всем возможным явлениям: прямо на юг, через Кавказ, на юго-восток – через Киргизскую степь и далее к Индии и на восток по Сибири к Великому Океану и Китаю»
. Так Снесарев определил геостратегию для России: единственным направлением ее «поступательного движения» является юго-восточное через Центральную Азию и станы Среднего Востока к Индийскому океану.

В 20-х гг. XX в. взлет геополитической мысли в Советском Союзе оборвался последней открытой публикацией статьи А.Радо «Геополитика» в Большой Советской Энциклопедии. В последующие десятилетия само понятие геополитики было изъято из научного оборота в отечественной литературе, либо интерпретировалось как одно из проявлений буржуазной науки. Радо определял геополитику как учение о географической обусловленности политических явлений. Привлекает интерес указанные им семь универсальных геополитических закономерностей: 1) Тяготение континентальных стран к морю; 2) Стремление к завоеванию противоположного берега или овладение целым морским бассейном; 3) Перерастание через океан; 4) Овладение морскими путями и проливами; 5) Реки как носители исторического развития; 6) Большие реки как национальные или государственные границы; 7) Система рек как фактор сохранения государства
. Как и любая энциклопедическая статья, данная статья Радо является сводным теоретическим обобщением многих геополитических исследований того времени. Дальнейшее развитие геополитики осуществлялось, без упоминания данного названия, в политической и военной географии, в востоковедении и дипломатии.

Правда, в те же 20-е гг. геополитические сюжеты разрабатывались русскими учеными, которые возглавили евразийское движение в эмиграции. Это были, в первую очередь, Г.В. Вернадский и П.Н. Савицкий. Само по себе евразийское движение было более представительным. С.Б. Лавров, ссылаясь на еще одного основателя евразийства Н.С. Трубецкого, пишет о сотне сторонников евразийства
.

 В соответствии с их взглядами, Евразия представляет собой особый культурный мир, отличающийся и от расположенной к западу от него Европы, и от находящейся к югу Азии. Евразия, которая сложилась в границах Российской империи, впоследствии унаследовал Советский Союз, и представляет собой единое целое с геополитической и культурно-исторической точек зрения. Г.В. Вернадский в «Начертаниях русской истории», которую он опубликовал в Праге в 1927г., осуществил геополитический анализ истории России. Так, комментируя схемы, показывающие «ритмичность государственно-образующего процесса», он писал следующее: «…нынче Евразия представляет собой такое геополитическое хозяйственное единство, какого ранее она не имела. Поэтому теперь налицо такие условия для всеевразийского государственного единства, каких раньше быть не могло»
. Среди работ П.Н. Савицкого, имеющих непосредственное отношение к геополитике, особенно интересны статьи «Географические и геополитические основы евразийства»
 и «Геополитические заметки по русской истории». «Россия есть ни Азия, ни Европа – таков основной геополитический тезис евразийцев…, - писал Савицкий, – Россия-Евразия есть центр старого света. Устраните этот центр – и все остальные его части, вся эта система материковых окраин (Европа, Передняя Азия, Иран, Индия, Индокитай, Китай, Япония) превращается как бы в «рассыпанную храмину». Этот мир, лежащий к востоку от границ Европы и к северу от «классической» Азии, есть то звено, которое спаивает в единстве их всех. Это очевидно в современности, это станет еще явственней в будущем»
.

Из изложенного выше материала следует, что в отечественной науке геополитическая мысль в первой половине XX в. находилась на достаточно высоком уровне. Методологической основой российской геополитики, вытекающей из закономерностей ее объективного исторического развития, явилось евразийство.

В СССР, как уже было отмечено, геополитика считалась буржуазной лженаукой, оправдывающей территориальную экспансию империалистических государств. Не признавая геополитику как науку, СССР, тем не менее, на практике поступал как раз геополитически. В 80-х гг. XX в. произошла переоценка этого направления научной мысли. Советский философский энциклопедический словарь (1989) уже не дает такой жесткой негативной оценки геополитике, но определяет ее как западную политологическую концепцию, утверждающую, что «политика государств, в особенности внешняя, в основном предопределена различными географическими факторами: пространственным положением, наличием либо отсутствием определенных природных ресурсов, климатом, плотностью населения и темпами его прироста и т.п.»
.

С распадом СССР геополитика была окончательно реабилитирована и заняла соответствующее место в сфере международно–политических исследований.

Конец XX в. в России отмечен широким внедрением идеи «геополитического» в обиход политики, масс-медиа и общественных наук. С конца периода перестройки постепенно исчезает привычный для советских времен автоматизм огульного связывания геополитики «с противостоящими СССР политическими силами»
.

Более того, по мнению К.С. Гаджиева, можно говорить даже о настоящем ее ренессансе, или буме интереса к геополитической проблематике. Он утверждает, что на формирование, содержание и характер геополитических идей новой России определяющее влияние оказал не только факт распада СССР. «В условиях, когда вслед за СССР сама Россия также столкнулась с реальной угрозой балканизации, сохранение территориальной целостности превратилось в одну из ключевых проблем, от решения которых зависят перспективы российской государственности. Поэтому неудивительно, что возрождавшаяся геополитика с самого начала стала объектом довольно острых идейно-политических дискуссий, споров и столкновений в российском обществе. Эти споры и дискуссии концентрируются вокруг таких проблем, как расстановка сил на глобальном уровне, место, роль и статус России в современном мире, сверхдержавность, центр и периферия в мировой политике и т.п.»
.

В силу ряда причин геополитика в России была на первых порах монополизирована национал-патриотическими кругами, которые проявили инициативу в деле внедрения новой научной дисциплины. Долгое время она опиралась на теоретическое наследие германской и англосаксонской геополитики начала XX в., тогда как современные работы оставались известными лишь узкому кругу специалистов. Легче и быстрее всего в нашей стране была воспринята теория хартленда, поскольку, как считалось, она наделяла Россию особой геополитической ролью. Действительно, Россия даже после распада Советского Союза занимает основную часть хартленда, или географической оси истории, контроль над которой означает, если верить британскому классику, контроль над всем мировым пространством
.
Выдвинутая Х.Д. Макиндером геополитическая идея «хартлэнда» (the Heartland), обозначаемого в русском переводе как «срединная земля» или «материковая сердцевина мира», содержала, по крайней мере, три главных пункта. Во-первых, то, что всемирная история и мировая политика имеют постоянную «географическую ось», что исторические события разных эпох тяготеют к этой оси и располагаются вокруг нее. Во-вторых, ось проходит через Великий континент, еще точнее, «осевым пространством мировой политики является недоступная для морского судоходства обширная область Евразии». В-третьих, эта «обширная область» характеризуется тем, что в «колумбову эпоху» здесь складывается «осевое государство – Россия», которое обладает в сравнении с другими государствами «стратегическим преимуществом центральной позиции» (она же «осевая позиция») и воплощает «континентальное могущество Евразии» (the Euro-Asiatic land-power)
.

Здесь необходимо подчеркнуть, что Макиндеровская «географическая ось истории», проходящая через территорию исторической России как крупнейшей континентальной державы Евразии,- это образ, а не логически образованное понятие. Однако же, рожденная этим образом идея географической территории, которая самим ходом истории определяется как осевая в мировом историческом процессе, приобрела в глазах современников силу неотразимого аргумента
. Прежде всего, возникло преставление о России как о ключе к глобальной стабильности, о географическом центре мировой политики. Некоторые авторы в этой связи предложили обновить формулу Х. Макиндера: «Кто контролирует хартленд, тот владеет средством эффективного контроля над мировой политикой, и, прежде всего, средством поддержания в мире геополитического и силового баланса. Без последнего немыслим стабильный мир»
.

Российские геополитические работы, вышедшие в 90-е гг. в значительной степени были основаны на идеализированном представлении о геополитической миссии России как «держателя равновесия между западом и востоком»
. Их авторы полагали, что размеры, ресурсный потенциал и протяженные границы сами по себе предопределяют значимость России как глобального политического центра: «Всемирная история неоднократно подтверждала: когда Россия формировалась как сильная и влиятельная держава в Европе и Азии, а также в мировом масштабе, региональная и глобальная ситуация стабилизировалась. И, наоборот, когда под влиянием внутренних или внешних факторов Россия ослабевала, мир начинало лихорадить, мировое равновесие колебалось, пробуждались дремлющие государственные эгоизмы и тлеющие до поры до времени межнациональные и межконфессиональные противоречия и конфликты»
.

Отсюда делался вывод, что Россия должна обеспечить стабильность на всем континентальном пространстве Евразии, т.е. на всей территории бывшего Советского Союза, что позволит играть ей роль одного из центров мировой геополитической системы, поддерживающего баланс сил во всем мире. Однако история мировой политики постсоветского периода показала, что географический детерминизм без экономики теряет свою значимость. Другими словами, Россия не располагала достаточными экономическими ресурсами, для реализации своего геополитического потенциала и поддержания достойной роли в мире. Поэтому теория хартленда, даже обновленная российскими авторами, оказалась неработающей схемой, оторванной от реальности.

Становление геополитики в России происходило на фоне оживленных дискуссий о выборе ей пути дальнейшего развития. Вопросы геополитики изначально были переведены в практическую плоскость, и она в основном сводилась к разработке различных рецептов возрождения России. По этой причине российская геополитика на первых порах оказалась идеологизированной, отражая споры политических групп, которые вели борьбу за власть.

Главным рупором геополитики в России стала националистическая пресса, особенно основанная в начале 90-х гг. газета национально-консервативного толка «День» (в настоящее время выходит под названием «Завтра»). Развитие геополитики в данном направлении было стимулировано процессом распада российской сферы влияния и тогдашней позицией либеральных прозападных кругов, которые, мягко говоря, слабо учитывали национальные интересы России, выступая за уход нашей страны из Восточной Европы, Средней Азии, Закавказья, и руководствовались одной лишь идеей вхождения в «цивилизованный мир». В результате в оппозиционных кругах сформировалась неоевразийская школа геополитики. Всплеск ее особой активности произошел в 1992-1994гг., а основателем выступил А. Дугин, который стал издавать первый в стране специализированный геополитический журнал «Элементы». Впоследствии геополитические воззрения А. Дугина были сведены воедино в книге «Основы геополитики. Геополитическое будущее России» (1997). Среди сторонников этого направления можно также выделить А. Гливаковского, Е. Морозова и А. Фоменко.

Неоевразийская школа опиралась на работы русских евразийцев – представителей течения в общественно-политической мысли страны, которое возникло в среде русской эмиграции в 30-х годах.

Неоевразийцы существенным образом пересмотрели евразийскую доктрину первой половины XX в. В основу неоевразийской геополитической школы были положены догматическое восприятие теорий Х. Макиндера, К. Хаусхофера и русских евразийцев и абсолютизация противостояния морских и континентальных держав. Россия рассматривалась как ведущая континентальная держава, которая призвана вести борьбу против приморской (атлантистской) цивилизации и ее лидера в лице США и одновременно воссоздать великую евразийскую империю. Тем самым противоречия с Западом возводились в абсолют, признавались неразрешимыми.

Неоевразийцы пытались теоретически обосновать конфликт России и Запада и превратить геополитику в основу постсоветского русского национализма. Однако по мнению А.П. Цыганкова, неверно представлять современное евразийство как мышление единое в своей антизападной направленности и скрывающее стремление России восстановить утраченную империю. С точки зрения Цыганкова, гораздо более продуктивно рассматривать евразийство как интеллектуально и политически разнородное течение
. Характерное для Евразийства осмысление геополитических вызовов и культурных особенностей России может основываться на существенно различных теоретических допущениях и быть подвержено принципиально отличным интеллектуальным влияниям, утверждает Цыганков. Далее он выделяет следующие группы: экспансионисты, цивилизационщики, стабилизаторы и геоэкономисты
. Цыганкову больше импонируют геоэконмисты и стабилизаторы. И «геоэкономистам» и «стабилизаторам» близка перспектива создания системы коллективной безопасности в Евразии, означающее полноценное участие всех ключевых акторов, включая Китай, Иран, западные державы и Россию. Такая система со временем могла бы перерасти из первоначально «тонкой» политической структуры в более «плотное» политико-экономическое образование постсовременного свойства. Для «геоэкономистов» и «стабилизаторов» характерны менее политически конфронтационное мышление и большая культурная восприимчивость
.

Развивая идеи классиков евразийства, неоевразийцы говорят уже о равноправных славяно-тюркском и православно-мусульманском союзах, усиливая тем самым азиатскую компоненту в евразийском пространстве.

Евразийство и неоевразийская геополитическая школа оказали большое влияние на позиции российских левых и национально-патриотических кругов. Лидеры ряда политических партий левой и националистической направленности стали авторами геополитических работ–манифестов, обосновывающих «партийный» взгляд на перспективы развития России. Например, экскурсы в геополитику были включены в книги лидера КПРФ Г. Зюганова «Держава», «За горизонтом», «Россия и современный мир», «География победы. Основы Российской геополитики». В них обосновывались необходимость возрождения единого евразийского государства в границах бывшего СССР, антиамериканизм и антизападные настроения, потребность в восстановлении связей с традиционными союзниками России на Балканах и в арабском мире и т.п. Близким оказалось и содержание работы лидера Российского общенародного союза С. Бабурина «Российский путь: становление российской геополитики накануне XXI века»
.

Российские политики левонационалистического толка понимают геополитику в духе изданий начала XX в. и основываются на географическом детерминизме. Так, Г. Зюганов пишет: «Важнейшим постулатом геополитики служит утверждение, что для выработки оптимальной стратегии государственного развития первостепенное значение должны иметь не политические или идеологические пристрастия – кратковременные и быстроменяющиеся, а стабильные факторы пространственно-географического положения страны. К таковым геополитика, прежде всего, относит размещение государства (континентальное, островное или прибрежное), размеры его территории, господствующий тип коммуникаций (морской или сухопутный), преобладающие ландшафты и тому подобные параметры»
. На основании анализа российской истории под соответствующим углом зрения делаются выводы в русле обновленной теории хартленда: «России важно адаптироваться к быстро меняющейся ситуации на мировой арене, выработать правильную глобальную стратегию», в основе которой должно быть «стремление российской державы вернуть себе традиционную многовековую роль своеобразного «геополитического балансира» – гаранта мирового геополитического равновесия и справедливого учета взаимных интересов»
.

Активная апелляция к геополитическим императивам характерна и для лидера ЛДПР В. Жириновского. Геополитическое содержание присутствовало в его известной книге «Последний бросок на юг», где обосновывалась необходимость прорыва к «теплым морям»
.

С точки зрения современной геополитики построения отечественных авторов левого и националистического направления выглядят архаичными. В них чрезмерно акцентированы силовой фактор международных отношений и влияние природного фактора, не анализируется мировая экономика как фундаментальный контекст политических процессов. Цыганков относит их к «цивилизационщикам» и «экспансионистам», представляющим политически консервативную часть евразийского мышления
. Однако неоевразийская школа до сих пор является наиболее разработанной у нас в стране, и активная издательская деятельность ее лидеров привела к тому, что представления о геополитике в России во многом основаны на их работах и трудах классиков начала века в переложении тех же неоевразийцев.

Представители русской националистической геополитической школы, которая носит преимущественно изоляционистский характер, полагают, что геополитический союз с тюрками и мусульманами опасен для русского народа и приведет к его растворению в евразийском «котле». Их геостратегия предполагает: создание русского национального государства с доминированием православной церкви; воссоединение с Украиной и Беларусью, т.е. восстановление славянского геополитического пространства времен Киевской Руси; уход России с Кавказа и из Центральной Азии; сосредоточение на проблемах национального возрождения русского народа и идеологическое противостояние с евразийцами и коммунистами, которые ассоциируются с антинациональными силами, разрушающими русскую идентичность
.

Естественными союзниками России признаются православные и другие восточно-христианские народы, поэтому в геостратегии явственно ощущаются панславистские и панправославные мотивы XIX- начала XX вв. Не случайно одним из любимых авторов русских националистов стал Н. Данилевский, который в работе «Россия и Европа», впервые вышедшей в 1871г., обосновал глубокие политико-культурные различия между Россией и западноевропейскими государствами и ратовал за создание православно-славянского геополитического союза, противостоящего как Западу, так и Востоку
. Классические националисты, в отличие от евразийцев, делали акцент на защите русской православной идентичности через создание русского национального государства и превращении русской православной церкви в государственную.

Речь фактически идет о возрождении русского национального консерватизма образца XIX в. с его геополитическими императивами. Отвергаются как евразийство с его опасными для русских постулатами, так и российский империализм, ориентированный на максимальное расширение государственной территории. Националистические концепции российской геополитики сформировались как реакция на резкое понижение реального статуса России в мире.

Курс российского руководства, по крайней мере, в начале 90-х гг., приведший к радикальным изменениям на мировой политической карте и отбросивший Россию к границам XVII в., имел идеологическое обоснование в виде западнической геополитической школы. Русское западничество имеет глубокие корни. Его основы были заложены русскими общественными деятелями еще в XVIII-XIX вв. К концу XX в. западничество почти никак не обосновывалось теоретически и подавалось его проводниками как нечто само собой разумеющееся. Оно базировалось на двух принципах. Во-первых, на уступках Западу в обмен на его предполагаемую гуманность и помощь, которая по Российским предположениям, имела бы рациональный характер, поскольку отвечала интересам не только России, но и самого Запада. Россия практически без всяких условий и безвозмездно ушла из Центральной и Восточной Европы. Во-вторых, на заимствовании и идеализации западной модели либеральной демократии и свободной рыночной экономики, рассматривавшейся в качестве универсальной и единственно возможной. Все это должно было привести к экономическому возрождению страны и притоку иностранных инвестиций. Содействие Запада российским реформам ограничивалось главным образом предоставлением займов, а к середине 90-х гг. там стали откровенно выражать раздражение претензиями Москвы на самостоятельную политическую линию.

Во внешнеполитической сфере эти тенденции привели к отказу от инициативной политики, восприятию интересов Запада как своих собственных и в результате привели к сдаче позиций в традиционных зонах интересов (Центральная и Восточная Европа, Балканы, Прибалтика, Закавказье, Центральная Азия, Дальний Восток).

Менее радикальная и более «научная» геополитика складывалась с большим трудом. Мало кто из теоретиков в первой половине 90-х гг. предлагал сбалансированные геополитические модели. К числу наиболее интересных и оригинальных относится геополитическая концепция «острова Россия», предложенная В.Цымбурским. Для В.Цымбурского «геополитика начинается там, где налицо – пусть в замысле или в умственной модели, - волевой политический акт, отталкивающийся от потенций, усмотренных в конкретном пространстве»
. По мнению В. Цымбурского, после распада СССР Россия оказалась окруженной «территориями-проливами» - зонами геополитической нестабильности, и главной ее задачей считается интенсивное саморазвитие на «острове» и освоение восточных (зауральских) регионов. Поэтому В. Цымбурский выступает за признание ее нынешних границ, отказ от внешней экспансии и «глобальной миссии» России, а приоритет в решении внутренних геополитических проблем отдает освоению существующей территории
.

Другой российский исследователь геополитики К.С. Гаджиев призывает переосмыслить в слове «геополитика» элемент «гео-» так, чтобы обозначать этой частицей «не просто географический или пространственно-территориальный аспект в политике того или иного государства или группы государств, но и масштабы, параметры и измерения, правила и нормы поведения как мирового сообщества в целом, так и отдельных государств, союзов, блоков в общемировом контексте». Геополитика, по мнению К.С. Гаджиева, должна охватывать проблемы мирового сообщества в тех аспектах, которые касаются разработки, принятия и реализации политической стратегии основными действующими лицами, так называемыми акторами международной системы на глобальном, региональном и локальном уровнях
. При этом, по мнению В.Цымбурского «геополитика» становится синонимом «мировой политики» - и, соответственно, отождествляется либо вообще с изучением международных отношений, либо с обзором наиболее глобальных всемирных процессов в духе докладов Римского клуба, - для чего в наши дни часто используется специальный термин «глобалистика»
.

Интересна и другая точка зрения, согласно которой геополитика, как утверждает Н.Косолапов, не объясняет международных отношений. «В лучшем случае она помогает понять внешнюю политику империалистических держав, в худшем выступает ее апологетом. Разделяя ее подходы, надо четко признавать: империалистическая политика эффективна только при условии, что она проводится империалистическим же государством; для ведения и успешности ее государство должно быть империей…Геополитика требует соизмеримости главных игроков, заведомо исключает из игры легковесов. В лучшем случае им отводится роли объектов гегемонии и расходного материала в геополитической партии империй»
.

Важной особенностью начала ХХI в., согласно многим исследователям современности, стало то, что современное мировое развитие уже невозможно анализировать методами, разработанными в реальностях другой эпохи. В частности, Д.Н.Замятин пришел к выводу, что категории классической геополитики, традиционно физико-географические по своему генезису, экстенсивные по своей структуре и описывающие в основном внешние характеристики географического пространства, мало эффективны при анализе современного мирового развития. Прессовка мирового политического пространства, формирование транснационального мира, перетекание внутренней политики крупнейших держав во внешнюю, условность национальных рамок современного бизнеса делают не- или малоэффективным традиционный геополитический анализ с его сильной физико-географической фиксированностью и прижатостью к государственным территориям. Государства-территории в образно-географическом смысле исчезают. За счет образования масштабных переходных геокультурных зон происходит стирание государственных границ, достаточно важных прежде в геополитическом смысле
.

Вместе с тем, это не означает снижение роли географического фактора в геополитическом анализе современных процессов именуемых глобализацией. Как утверждает И.М.Бусыгина «анализ процессов глобализации, «освобожденный» от географической специфики, обернется абстрактным и отчужденным умствованием»
.

Глобализация не отменяет территорию, но трансформирует концепцию территориальности: контроль над потоками и сетями становится важнее прямого контроля над физической территорией…География, замечает И.М. Бусыгина, должна изучать не только «мир мест», но и «мир потоков» - поле, которое активно осваивается на Западе, но не постигнуто российской географией – ни методически, ни методологически
.

Геополитика сегодня значительно шире по смыслу и глубже по содержанию. Качественные трансформации геополитики идут сразу по нескольким направлениям. Предпринимаются попытки обогатить ее за счет включения в рамки геополитического анализа новых факторов. В частности, серьезно изменился подход к ее демографическим аспектам. Если в классических схемах акцент традиционно делался на количественные параметры (демографический потенциал как численность и темпы роста населения), то ныне предпринимаются попытки оценить культурно-образовательное и физическое качество, адаптивность человеческих ресурсов к высокой динамике социальных, политических и экономических процессов. Ибо от них не в последнюю очередь зависит развитие науки и экономики, способность к модернизации вооруженных сил и т.д. Под влиянием Хантингтона и набирающего силу «неоевразийства» геополитика ныне отводит заметное место в своих построениях культурно-цивилизационным и конфессиональным факторам
. В то же время, как утверждает Э.Г.Соловьев, хантингтоновская концепция «столкновения цивилизаций» неоднозначно оценивается геополитиками – прежде всего потому, что большинство современных конфликтов протекают внутри отдельных цивилизаций, а всевозможные «дуги нестабильности» выстраиваются не столько на спорной, «лимитрофной» по отношению к нескольким цивилизациям территории, сколько внутри соответствующих социокультурных ареалов
.

Важно отметить, что стирание государственных границ происходит не только за счет образования переходных геокультурных зон. В современном мире, в условиях становления нового геополитического миропорядка на месте биполярного, экономические составляющие становятся важнее военных и политических. Так, по мнению С.Иванова, «…экономические интересы государства становятся приоритетными по сравнению с интересами военно-политическими. Возникает все более сложное сочетание экономических интересов отдельных государств и интересов крупных транснациональных компаний. В результате, если раньше основанием для принятия решения об использовании военных средств, как правило, служило наличие прямой угрозы безопасности, то сейчас военная сила все чаще применяется и для обеспечения экономических интересов»
. Другими словами лидирующее место в рамках геополитического анализа отводится геоэкономике.

Геоэкономика рассматривается как наука о государственной стратегии развития, достижения мирового или регионального «могущества» преимущественно экономическим путем. Дергачев В.А. геоэкономику рассматривает как современную геополитику, определяющую мирохозяйственную интеграцию государств и создание конкурентоспособных региональных условий под воздействием факторов глобализации и регионализации
. В современной России отмечается повышенный интерес к геоэкономике, различные аспекты которой нашли отражение в исследованиях многих ученых, среди которых можно выделить таких как Кочетов Э.Г., Неклесса А.И. и др.

 Так, Кочетов Э.Г. выступает за преодоление инерции геополитического мышления, основанного на военной мощи и на представлениях об экономической автаркии. Он подчеркивает единство мировой экономической системы, формирующееся на основе процессов интернационализации (взаимодействие национальных хозяйств через мировой рынок), мондиализации (интеграционно-воспроизводственных связей, составляющих целостность мировой экономики) и глобализации (взаимодействие глобальной экономики с геоэкологией)
.

Геоэкономическое соперничество – это, по сути, состязание в целях улучшения «турнирного положения» своей страны на мировом рынке и создания условий для ее динамичного хозяйственного роста. Геоэкономическая стратегия, как правило, сопряжена с попытками завоевать «промышленную территорию будущего», стимулировать исследовательскую деятельность, перспективные наукоемкие производства и развитие торговли, усилить финансовую мощь государства
.

 Проблемам геоэкономики в глобальных масштабах уделяется важное место и в трудах А.И. Неклессы. Александр Неклесса выделяет следующие проблемы, связанные с происходящей трансформацией мирового контекста: перераспределение властных полномочий с национального уровня на глобальный; появление таких новых субъектов власти, как глобальная держава, международные регулирующие органы, неформальные центры влияния чрезвычайно высокого уровня компетенции; деформализация власти, снижение роли публичной политики и представительных органов, тенденция к расширению зоны неформальных процедур принятия решений, заключения вместо полноценных договоров устных консенсусных «договоренностей»; слияние политических и экономических функций, формирование на этой основе системы стратегических взаимодействий и основ глобального управления; пространственная локализация (географическая и трансгеографическая) различных видов хозяйственной деятельности, появление новой формы мирового разделения труда, перераспределение мирового дохода и взимание «глобальной ренты», формирование геоэкономического универсума; развитие транснациональных сетей сотрудничества и сетевой культуры в целом.

Подводя предварительный итог вышеизложенным изменениям А.Неклесса заключает: «В мире складывается динамичная и иерархичная система международных связей, а международные отношения, как их понимали десять лет назад, де-факто уже не существуют»
.

Еще более определенно высказывается Д. Сорос: «Отличительная особенность нынешнего положения дел состоит в том, что ее нельзя назвать порядком… До краха советской империи можно было говорить о некоем порядке в международных делах. Этот порядок именовался холодной войной и отличался замечательной стабильностью… Равновесие сил, которое существовало во время холодной войны, считается одним из способов сохранения мира и стабильности во всем мире; другой способ – это гегемония имперской державы; третьим могла бы стать международная организация, способная к активному миротворчеству. В настоящее время какой-либо из названных вариантов отсутствует»
. В данном контексте можно согласиться с российским исследователем Э.Я.Баталовым, который сегодняшнюю ситуацию определяет как «переход человечества от старого, ялтинско-подстдамского, к новому, пока еще не имеющему общепринятого обозначения порядку»
.

 Геополитика рассматривается ныне как непосредственный инструмент решения многочисленных проблем, постоянно возникающих в практике взаимоотношений, как между государствами, так и внутри Российской Федерации. В центре внимания современной геополитики находятся такие вопросы как: глобальные и территориальные социально-экономические, национально-исторические, культурные факторы и закономерности, определяющие характер и формы международной жизни, в планетарном масштабе или в рамках конкретных регионов либо стран; место и роль конкретных национально-государственных интересов в формировании мировой политики; проблемы государственного суверенитета и национальной безопасности; источники и формы международных конфликтов и войн, пути и формы их разрешения и предотвращения и др.

1.2. Региональные аспекты геополитики России в свете теории и практики «геополитического плюрализма»

Очевидно, что с уходом в прошлое конфронтации двух мировых систем мир не стал спокойнее, надежнее и стабильнее. На смену прежнему противостоянию пришло многомерное соперничество, чреватое для России опасной непредсказуемостью. Распад Варшавского пакта и последующая дезинтеграция СССР привели к существенному ослаблению общей мощи России, ее позиций в мире, сокращению зоны ее активного военно-политического влияния и, таким образом, к потере Россией статуса сверхдержавы. Уход с мировой арены Советского Союза позволило США настолько нарастить свою экономическую и военную мускулатуру, что вовлекла в орбиту своих государственных интересов практически весь земной шар.
По справедливому замечанию Н.В.Павлова, «размягчение» традиционных международных институтов поддержания мира и безопасности выявило во внешней политике США тенденцию к игнорированию мирового общественного мнения в лице ООН и, соответственно, отход от соблюдения общепризнанных норм международного права; открытое вмешательство во внутренние дела других государств со ссылкой на необходимость борьбы с терроризмом и попытки узаконить силовые акции США и их союзников постфактум
.

Действия США по реализации глобальной стратегии вступили в противоречие с заявлениями о демократическом характере американского мирового лидерства
, а преобладание США над другими государствами стало оцениваться в тех же масштабах, что и преобладание Римской империи над всеми государствами ойкумены в период пика ее могущества
.

В таких условиях цель внешнеполитической стратегии США состоит в сохранении на как можно более длительный период существующего статус-кво, т.е. однополярного мира. Что касается потенциальных конкурентов Америки, то Мадлен Олбрайт считает необходимым предупредить: «Те международные лидеры, которые настаивают на том, что мир является – или должен быть – многополярным, обязаны следить за тем, чтобы их собственная роль была согласована с их ответственностью… Эффективные коалиции являются следствием, а не альтернативой лидерству США»
. Как утверждает А.Уткин, «…когда сверхдержава начинает ощущать себя единственной и неповторимой, ее внешнеполитические приоритеты постепенно сводятся к единственной задаче – предотвратить возникновение потенциального соперника»
, а это предполагает доминирование Америки во всех регионах мира и минимизирование появления в мире неконтролируемого конкурента (или, скорее, союза конкурентов)
. Следуя этой логике, на протяжении 90-х гг. XX в. и в начале XXI в. США последовательно проводили и продолжают курс на военное окружение России
.

Какие инструменты используют американцы для достижения своих целей? Мадлен Олбрайт перечисляет их: «Простая логика, экономические стимулы, техническая помощь, новые соглашения, обмен информацией, насилие, угроза насилия, санкции, угроза санкций – и любая комбинация вышеперечисленного»
.

По мнению современного французского исследователя Э. Тодда, в 1990-е гг. «…в отношении русского вопроса американская стратегия имела две цели, из которых первая уже недостижима, а вторая представляется все более трудной для реализации. Первая цель – развал России, который мог бы быть ускорен стимулированием стремлений к независимости на Кавказе и американским военным присутствием в Центральной Азии. Эта демонстрация силы должна была поощрять центробежные стремления даже внутри территорий этнически русской части Российской Федерации. Вторая цель – поддержание на некотором уровне напряженности между США и Россией, что должно было помешать сближению между Европой и Россией – объединению западной части Евразии, - сохраняя как можно дольше антагонизм, унаследованный от «холодной войны»
.

На этапе однополярности комиссия по определению национальных интересов США в 1996 г. выделила две задачи: 1) предотвращение атаки на Соединенные Штаты с применением ядерного, биологического и химического оружия; 2) гарантирование многолетнего американского преобладания на максимально возможное время посредством предотвращения возникновения враждебной и одновременно стремящейся к гегемонии державы в Европе или в Азии
.

В дискуссии американских политологов и географов, посвященной проблемам геополитики подчеркивалось: «От Гарри Трумэна до Джорджа Буша преобладающая точка зрения на проблемы национальной безопасности США была выражено геополитически и восходила к макиндеровской теории хартлэнда»
.

В этой связи, применительно к России, в США начала пропагандироваться точка зрения, согласно которой влияние России не должно распространятся за пределы ее государственных границ. В политический лексикон США был введен термин «геополитический плюрализм», на основе которого была сделана попытка сформулировать неофициальную концепцию новой американской политики в отношении России и СНГ. Администрации США предлагалось, во-первых, лишить отношения с Россией приоритетности; во-вторых, сделать упор на использование противоречий между Россией и другими государствами СНГ
.

Как указывал еще в 1992 г. Э.А.Поздняков, основная геополитическая задача США – «…раз и навсегда разрушить евразийский геостратегический монолит, не допустить доминирования в Евразии какой бы то ни было одной державы и, прежде всего, России»
. Основанием для такого утверждения являлся аргумент, что США всегда действовали и, скорее всего, на территории СНГ тоже будут действовать в соответствии с извечным принципом политики баланса сил: поддерживать более слабую сторону, против более сильной, закрывая пути каждой из них к единоличному доминированию
, что явно не будет способствовать сохранению статуса СНГ, как зоны российских интересов.

Как справедливо отмечает З.С.Арухов, «…на постсоветском пространстве именно политика дробления территорий на основе национально-государственных суверенитетов отвечает интересам ее большей управляемости по законам нового мирового порядка (New World Order)»
.

 Нарочницкая Н. указывала, что, кроме США, в борьбу за «российское наследство» уже включились также Германия, Великобритания, Польша и Турция
.

Курс США на глобальное лидерство нашел яркое выражение и во внешнеполитических платформах Демократической и Республиканской партий осенью 1996г. Так, демократы продекларировали, что всеми имеющимися средствами – с помощью ли дипломатии, где это возможно, посредством ли силы там, где это необходимо – будут готовы к тому, чтобы взять на себя риски и издержки американского лидерства. Республиканцы же заявляли, что США должны закрепить победу «холодной войны» и поддержали концепцию «геополитического плюрализма» в постсоветском пространстве
.

Автором этой концепции является небезызвестный в мире американский геополитик З.Бжезинский, занимавший в 1977-1981 гг. должность советника по национальной безопасности в правительстве президента Д.Картера, а ныне являющийся консультантом Центра стратегических и международных исследований повышенного типа при Университете Джона Хопкинса.

З.Бжезинский выражал свое удовлетворение тем, что крах Советского Союза преобразовал «глубинный район» Евразии в геополитический вакуум, что теперь «логовище» могущественной империи и эпицентра глобального идеологического вызова, обширное место между технологически развитыми западным и дальневосточным краями Евразии стало черной дырой современной истории: недавнее прошлое инициирует спор о ближайшем будущем
.

Идея «геополитического плюрализма» была формулирована им в 1994г. в журнале «Форин афферс»
, русский перевод которой был опубликован в «Полисе» в том же 1994г. В статье «Преждевременное партнерство» З.Бжезинский, выражая свою критику в отношении стратегии США, называл ее ошибочной в исходных посылках и опасной по своим вероятным геополитическим последствиям.

Бжезинский исходил из того, что «основной целью реалистической и долгосрочной большой стратегии должно быть утверждение геополитического плюрализма в рамках бывшего Советского Союза». И далее поясняет: «Основополагающая посылка этой альтернативной стратегии сводится к тому, что геополитический плюрализм создаст наилучший контекст для появления России – демократической ли, или нет, - но побуждаемой к тому, чтобы быть добрым соседом для государств, с которыми она может сотрудничать в общем экономическом пространстве, но над которыми она не будет стремиться, или не сможет, в политическом и военном отношении господствовать. Утверждение геополитического плюрализма удерживало бы от искушения вновь возводить империю, с ее пагубными последствиями для перспектив демократии в России. В существовании не в качестве империи для России заключен шанс стать, подобно Франции, или Англии, или ранней пост-Оттоманской Турции, нормальным государством»
.

Спустя три года, в 1997г., в своей новой книге под названием «Великая шахматная доска. Господство Америки и его геостратегические императивы», З.Бжезинский более откровенно изложил суть реализуемой США теории «геополитического плюрализма» и более конкретно очертил контуры возводимого «нового порядка» на постсоветском пространстве.

В этой книге З.Бжезинский советует американским стратегам, занимающимся мировыми проблемами думать, как и шахматисты, на несколько ходов вперед. Рассчитанная на длительное время стратегия, по Бжезинскому должна быть сориентированной на краткосрочною (следующие пять или около пяти лет), среднесрочную (до 20 лет или около 20 лет) и долгосрочную (свыше 20 лет) перспективы.

В этой связи геостратегия США в отношении Евразии Бжезинскому видится следующей: «В краткосрочной перспективе Америка заинтересована укрепить и сохранить существующий геополитический плюрализм на карте Евразии. Эта задача предполагает поощрение возможных действий и манипуляций, с тем, чтобы предотвратить появление враждебной коалиции, которая попыталась бы бросит вызов ведущей роли Америки, не говоря уже о маловероятной возможности, когда какое-либо государство попыталось бы сделать это. В среднесрочной перспективе вышеупомянутое постепенно должно уступить место вопросу, при решении которого больший акцент делается на появлении все более важных и в стратегическом плане совместимых партнеров, которые под руководством Америки могли бы помочь в создании трансевразийской системы безопасности, объединяющей большее число стран. И, наконец, в долгосрочной перспективе все вышесказанное должно постепенно привести к образованию мирового центра по-настоящему совместной политической ответственности»
.

Как четко подметил В.Максименко, простое сопоставление идей Х.Д.Макиндера, относящихся к 1919г., и предложенного З.Бжезинским в 1997г. образа Евразии как «большой шахматной доски» позволяет обнаружить, что мы имеем здесь дело с одной и той же геополитической конструкцией: разрушение военно-политического могущества континентальной державы в Евразии как путь к установлению глобальной гегемонии («единой мировой империи»)
.

В макиндеровских установках, ориентирующих на «единую мировую систему», продолжает В.Максименко, мы уже в 1919г. находим такие характерные для международной ситуации 90-х гг. XX в. элементы глобализма, как «гуманитарная интервенция», вторгающаяся в сферу суверенитета национального государства, как «глобальное управление» с «мировым правительством» в качестве его субъекта, как поощрение «геополитического плюрализма» на территории Евразии и окружение главного геополитического противника кольцом буферных государств.
В области геополитики Макиндер выступал как теоретик. Но был в его жизни краткий эпизод, когда в конце 1919г. правительство Ллойд-Джорджа по рекомен​дации лорда Керзона назначило лондонского профессора географии на специально учрежденный пост британского Верховного комиссара Юга России, и здесь была предпринята попытка сделать теорию хартлэнда инструментом внешнеполитической практики.
По истечении нескольких недель пребывания Макиндера на его посту в России он представил британскому кабинету доклад, который не утратил интереса и по сей день. Возникающие при чтении этого документа параллели с совре​менной ситуацией, которая стала складываться на Юге России с осени 1999г. после вторжения интернациональных террористических отрядов в Дагестан и начала на Кавказе второй чеченской войны, — наглядное свидетельство того, что значения геополитических констант сохраняются и при смене исторических эпох.
Доклад Макиндера датирован 21 января 1920г. Проведя по дороге в Россию переговоры в Варшаве с маршалом Ю. Пилсудским, британский комиссар через Бухарест, Софию и Константинополь прибыл в Новороссийск на территорию, заня​тую Добровольческой армией. Пятичасовые переговоры в штабном вагоне А.И. Де​никина на станции Тихорецкая под Екатеринодаром, встреча с П.Н. Врангелем, консультации с английским представителем убедили Макиндера в том, что время терять нельзя. Практические рекомендации английскому правительству, содержав​шиеся в его докладе, были прямым продолжением его основных геополитических идей.
«В настоящее время, - говорилось в докладе Макиндера, - большевизм тор​жествует... В открытом или тайном союзе с немцами и турками большевики могут выковать оружие, которое станет угрозой для всего мира... Под маской большевизма выступает сегодня русский империализм... Только немедленные решительные меры, принятые до того, как растает лед на Волге, и большевистская флотилия появится в Каспийском море, атакуя Баку и Красноводск... могут остановить большевизм, продвижение которого напоминает распространение степного пожара, и удержать его в отдалении от Индии и Малой Азии. Тем временем начнется наступление на польском направлении и со стороны Одессы... Сам по себе успех одновременного наступления поляков и белых русских по всей линии от Финского залива до Азовского моря приведет к тому, что большевики будут отброшены в Азию. В связи с этим важно рассматривать Каспийское море и Кавказский хребет как элементы более широкой политики»
.
Под «более широкой политикой» Макиндер имел в виду предложенный в докладе план расчленения России с юга с установлением на части территории бывшей Российской империи режима протектората при номинальной власти деникинского правительства и реальных властных полномочиях его самого как британского Верховного комиссара.
Главным военным элементом плана было установление контроля над балтийско-черноморской перемычкой, где хартлэнд, по выражению Макиндера, «наезжает» на «полуостровную» Европу, хотя Европой следует считать все пространство до изгиба Волги у Казани. План должен был осуществляться в ходе одновременного наступления армий Пилсудского и Деникина в направлении Москвы. «Первая военная операция, - писал Макиндер, - должна ограничиться задачами выдвижения с линии Одесса - Перекоп на линию, включающую Донецкий бассейн. Таким образом, будут отвоеваны хлебная житница, кормящая Одессу, и уголь Донецка. При поставках промышленных товаров Кубань сможет со временем прокормить весь район - Новороссийск, Крым и Одессу»
.
Смысл первого этапа предложенной Макиндером военной операции состоял в том, чтобы отторгнуть от России значительную часть Украины вместе с территориями казачьих войск Дона, Кубани и Терека. «Для нас будет, по меньшей мере, большим неудобством, - подчеркивал Макиндер, - если при этом мы оставим в руках большевиков такую мощную базу на Черном море, как Севастополь»
.
Вторым элементом макиндеровского плана было создание такой системы дипло​матических союзов, которая связала бы антибольшевистские правительства в зоне «санитарного кордона» на всей протяженности балтийско-черноморской перемычки. «Балтийские провинции, Грузия и Азербайджан должны быть включены в польско-деникинскую коалицию, - писал Макиндер..., - Я не думаю, что республики Закавказья смогут долго сопротивляться большевизму самостоятельно. Но в союзе с Деникиным и Польшей они станут важным звеном в общей цепи, которая сдержит врага. В связи с этим проблему Дагестана нужно рассматривать как подчиненную по отношению к проблеме установления дружественных отношений между Грузией и Деникиным». Что именно британский Верховный комиссар Юга России считал «проблемой Дагестана» видно из перечня предлагавшихся им первоочередных мер, где, в частности, говорилось: «Следует обеспечить позицию на Каспийском море»
.
Третьим важным элементом плана был комплекс экономических мероприятий, предусматривавших создание англо-русского торгово-промышленного синдиката с целью экономической организации территорий Юга России. Макиндер предложил подчинить синдицированный английский капитал власти Верховного комиссара и установить «временную монополию контроля за кредитом» по экспортно-импортным операциям.
План Макиндера не был принят Лондоном и практических последствий не имел, но до сих пор сохраняет значение продуманное единство всех его компонентов, предусматривавших создание против России сплошного геостратегического фронта огромной протяженности, линией которого предполагалось соединить бассейны Балтийского, Черного, Азовского и Каспийского морей. В этом отношении принятая в 1999г. новая «Стратегическая концепция» Северо-Атлантического альянса, в соответствии с которой осуществляется «расширение» НАТО на восток, не так уж и нова
.
Остается согласиться с В.Максименко, когда он говорит, что работы З.Бжезинского - как раз тот материал, который позволяет проследить связь между стратегией глобализма и рядом геополитических конструкций захватывающих Центральную Азию и Кавказ в одно целое
.

В этом ключе к важным геополитическим процессам, происходящим в свете теории «геополитического плюрализма», следует отнести формирование региональных систем сотрудничества. Из множества различных объединений, образовавшихся на постсоветском пространстве и призванных «развести» бывшие советские республики по разным союзам и альянсам, следует особо выделить консолидацию Украины, Молдовы, Грузии и Азербайджана, объединение которых назвали ГУАМ. В 1999г. к ним добавился Узбекистан, и на свет появился ГУУАМ. ГУУАМ, в свете «геополитического плюрализма», «привлекателен» тем, что в нем присутствует натовская составляющая.

К принципам и основным направлениям деятельности этого объединения относятся:

- формирование системы политических консультаций и координации усилий в решении общих проблем безопасности; политическое взаимодействие в международных организациях – ООН, ОБСЕ, НАТО, включая Программу “Партнерство во имя мира”;
- развитие Евро-Азиатского транспортного коридора, сотрудничество в сфере добычи и транспортировки нефти в европейские страны;
- развитие многостороннего сотрудничества в области безопасности, урегулирование конфликтов и борьба с сепаратизмом;
- военное и военно-техническое сотрудничество, включая создание многонационального миротворческого батальона; содействие в урегулировании межэтнических конфликтов
.

Естественно, что образование ГУУАМ не может не волновать Россию. Основанием для настороженности должно служить уже одно то, что возник некий альянс, граничащий с европейской Россией и беспокойным Северным Кавказом, а также контролирующий акваторию Черного и Каспийского морей. Очевидно, что этот блок представляет собой геополитический противовес российскому влиянию в постсоветском пространстве в лице ОДКБ. Россию больше всего беспокоит военный аспект этой организации. Любое направление военного сотрудничества – будь то охрана нефтепроводов, миротворческие миссии, борьба с сепаратизмом и, тем более, оборона от России – воспринимается в Кремле как прямая угроза
. Военная интеграция стран ГУУАМ происходит не в последнюю очередь по той причине, что США и НАТО финансируют экономические и военные программы ГУУАМ
.

О том, что ГУУАМ финансируется США, говорится в докладе, подготовленном в сентябре 2003г. Комиссией по национальным интересам США в отношении России при участии Центра имени Р.Никсона за мир и свободу и Белфорского центра мира и международной политики, выдержки которого опубликованы в журнале «Россия в глобальной политике». В этом докладе подчеркивается что «…госдепартамент убеждает недовольных членов ГУУАМ не покидать эту организацию и предоставляет ей существенную финансовую помощь. Одно дело – поддерживать стремление правительств стран-членов ГУУАМ создать региональную организацию, и совсем другое – вынуждать некоторые правительства оставаться участниками этой организации, которая, по их мнению, не служит интересам их стран»
.

 Отрицательная позиция России в связи со сближением ГУУАМ с НАТО нашло свое выражение в заявлении представителя МИД России В.Трубникова о том, что Россия будет жестко возражать против попыток привнести военный аспект в деятельность ГУУАМ
.

По мнению одного из специалистов в области геополитики, вице-президента Академии геополитических наук Ивашова Л.Г., расширение НАТО имеет многовекторную направленность. Во-первых, включение новых стран в НАТО увеличивает возможности для США и других ведущих стран альянса оказывать политическое и военное давление на Россию с южного, юго-западного, западного и северо-западного направлений. Это давление может рассматриваться как попытка шантажа, осуществляемого без непосредственного применения военной силы в целях достижения разнообразных интересов: начиная от субъективно трактуемых гуманитарных вопросов и заканчивая территориальными уступками. Во-вторых, расширение НАТО представляет для России угрозу военно-стратегического характера. В результате дальнейшего расширения НАТО происходит утрата Россией стратегического предполья, что коренным образом меняет подход к обороне страны. В-третьих, в настоящее время расширение альянса и другие его различные акции представляют собой не только экспансию политическую, экономическую, военную, но и экспансию культурно-цивилизационную, направленную на ликвидацию историко-культурной идентичности России. Вместе с тем, новый этап расширения альянса несет в себе угрозу для самосознания общества и политических элит России, которые утрачивают иммунитет к различным формам шантажа и силового давления и которые дрейфуют от утопизма начала 90-х гг. к фатализму, считая, что расширение – вопрос решенный, и бороться за свои ценности и идеалы – дело бесперспективное. В НАТО, как полагает Ивашов Л.Г., рассчитывают на постепенное изменение официальной позиции российского руководства, которая вначале сводилась к категорическому «нет расширению», затем – к мягкому неодобрению и, наконец,- к полному равнодушию по поводу действий альянса. Такая точка зрения, если ей не противопоставить активную политическую линию, может привести к утрате Россией самое себя и стать самосбывающимся пророчеством
.

Тем не менее, пока Россия на словах выражает свое недовольство, страны ГУУАМ, под эгидой программы «Партнерство во имя мира» активно участвуют в военных маневрах, на которых чаще всего не присутствует Россия.

Как пишет известный кавказовед В.В. Дегоев, «…гневаться на страны Гуама – занятие для Кремля непродуктивное. Они делают не больше того, к чему их принуждают обстоятельства, и меньше того, что заслуживают определения «открытая враждебная России позиция». Руководители Грузии, Азербайджана и Украины во многом оказались заложниками запутанной постсоветской ситуации. Искать выход из нее у них было полное право в условиях, когда сама Россия не знала, что делать… Вопрос, однако, в том, какое направление примет политика Грузии, Азербайджана и Украины, если будет неуклонно расти их зависимость от Запада – куда более могущественного и амбициозного претендента на роль распорядителя советским имперским наследством»
.

Обращает на себя внимание тот факт, что для учений НАТО выбираются места потенциальных очагов нестабильности, что говорит о военно-экономической и геополитической ориентации этих учений. Это такие места, где планируется организовать охрану будущих нефте- и газопроводов. Из этого можно сделать вывод, что активность НАТО в Закавказье, в Каспийском регионе и на Черном море с течением времени будет только возрастать.

В контексте «геополитического плюрализма» также следует рассматривать небезуспешные попытки Запада к снижению транзитной роли России. Связи между Европой и АТР, в основном, осуществляются по морю, минуя Россию. Воссоздается Великий шелковый путь, связывающий Восточную Азию и Европу по суше.

По мнению аналитика Армянского центра стратегических и национальных исследований (АЦСНИ) Зардаряна О.М., если отвлечься от предварительных теоретических обкаток идеи и ряда подчас весьма масштабных прикладных начинаний в этом направлении, то старт истинного “шелкодорожного бума” можно отнести к апрелю 1997 г., когда Президент США представил в Сенате свою «Стратегию Шелкового пути 97», программу, призванную, в числе прочих задач, обеспечить «свободу экспорта углеводородов» Каспийского бассейна на Запад (Средиземноморье) - через Азербайджан, Грузию, Турцию и на Восток, (побережье Индийского океана) - через Центральноазиатские государства СНГ, Афганистан и Пакистан. В более широком контексте программа была ориентирована на восстановление структуры трансазиатской, трансконтинентальной (евразийской) экономической интеграции, получившей свое классическое проявление в рамках древнего Шелкового пути
.

При всей внешней привлекательности базисной идеи, заключает О.М.Зардарян, ближайшее рассмотрение выявляет во многом ее искусственный характер, подчиненность, причем механическую, экономической (геоэкономической) логики проекта текущим геополитическим устремлениям и политическим симпатиям его инициатора
.

В соответствии с ними произвольно очерчен и круг участников предлагаемой интеграционной схемы. Достаточно сказать, что в новой, американской редакции Шелкового пути при номинальной открытости ее рамок фактически проигнорированы Иран, Армения, Ирак, Сирия, Ливан - страны, без участия которых функционирование магистрали было практически невозможным в прошлом, неоправдано и сегодня. Что же касается Турции, то ее сообщение с Центральной Азией и Дальним Востоком предполагается не по традиционной (притом рациональной) схеме, замыкающейся на Иран, а через политически приемлемые страны - Грузию и Азербайджан.

По существу, под воздействием акцентированной избирательности, проявляющейся в «Стратегии 97», в значительной степени девальвируется сама идея трансконтинентальной интеграции, а используемый (здесь и в производных схемах) лозунг «восстановления исторической традиции» приобретает значение «прецедентного прикрытия» целей качественно иного порядка, в частности: обеспечения максимальной доступности каспийско-центральноазиатских энергоресурсов и их экспорта по подконтрольным коммуникациям; экономической и политической переориентации государств-членов СНГ Кавказа и Центральной Азии, в том числе - путем форсирования узкосырьевой экономики субъектов этих регионов и изменения «потребительской привязки» их продукта; нейтрализации российского, равно как и иранского, влияния на региональную политику Ближнего Востока (включая Кавказ) и Центральной Азии посредством политико-экономических “буферных зон”, неизбежно формирующихся вокруг транснациональных коммуникационных линий
.

Одновременно была начата работа по реализации проекта транспортного коридора Европа – Кавказ – Центральная Азия.

В мае 1993г. Комиссия ЕС провела в Брюсселе рабочее совещание по вопросу о создании транспортного коридора Европа–Кавказ–Центральная Азия. Комиссия ЕС заявила о своем намерении оказать Закавказским и Центральноазиатским странам поддержку в строительстве дорожной сети. Уже в 1993-1995 гг. она выделила свыше 30 млн. экю на разработку этого проекта, получившего название ТРАСЕКА. Окончательно проект был утвержден на конференции в Вене в октябре 1995г. В мае 1996г. Грузия, Азербайджан, Туркмения и Узбекистан подписали четырехстороннее соглашение о транзитном коридоре между этими странами.

Подобным же образом обстоят дела и с транзитом каспийских углеводородов. В этом плане основное внимание привлекает основной экспортный нефтепровод Баку – Тбилиси – Джейхан протяженностью 1730км и стоимостью 3 млрд. долл. К его строительству приступили в 2002г.
 Магистраль прошла недалеко от Нагорного Карабаха, Южной Осетии, российских баз в Грузии, а также через районы восточной Турции, населенные курдами. В связи с этим охрана трассы – одна из важнейших задач политики безопасности, которая стоит перед заинтересованными в работе нефтепровода странами
.

Следует отметить, что без политической поддержки США, с 1992г. выступающих за создание альтернативного российскому маршрута транспортировки каспийской нефти, этот проект никогда не состоялся бы. Подтверждением тому служит заявление министра энергетики США. По словам Спенсера Абрахама, Баку – Тбилиси – Джейхан является важной частью нефтяной стратегии Америки, разработанной под руководством вице-президента США Ричарда Чейни
.

В официальном послании Международной энергетической конференции «Нефть, газ, нефтепереработка и нефтехимия Каспия – 2002» Дж. Буш отметил, что «реализация проекта БТД. поможет нефтепроизводителям каспийского региона – Азербайджану, Казахстану и Туркменистану стать независимыми от Российской нефтепроводной системы»
.
В марте 2003г. в Баку стартовал второй по важности проект по разработке газоконденсатного месторождения «Шахдениз». Проект предусматривает сооружение трубопровода Баку – Тбилиси – Эрзурум, протяженностью 690 км
. Таким образом, создается новая система экспорта газа – так называемый Южно-Кавказский трубопровод (ЮКТ). Этот трубопровод будет строиться вместе с трубопроводом БТД в пределах одного энергетического коридора Восток–Запад. По предварительным оценкам годичная добыча на месторождении «Шахдениз» составит 20 млрд. кубометров газа. С реализацией данного проекта рынок поставок российского газа через трубопровод «Голубой поток» существенно сократится. Проект Баку – Тбилиси – Эрзурум тоже патронируется США.

На пресс-конференции в Баку советник президента и госдепартамента США по вопросам энергоресурсов Каспия Стивен Манн заявил, что «Азербайджану не стоит отказываться от самостоятельной системы экспорта газа на мировом рынке в пользу маршрутов, находящихся в монополии других»
. Очевидно, что С. Манн имел в виду Россию. Такова цена, которую Россия платит за потерю Закавказья и Средней Азии.

Все вышеизложенное бесспорно свидетельствует о том, что во внешней политике США на постсоветском пространстве наиболее приоритетным становится кавказское направление.

Косвенное подтверждение такому выводу находим у ведущего аналитика фонда «Наследие» («Heritage») США А.Коэна, который предлагает следующий инструментарий: «Для укрепления своих позиций на Кавказе США должны содействовать укреплению независимости, суверенитета и демократии на территории трех государств Южного Кавказа. Америке необходимо усилить свое дипломатическое вмешательство при решении региональных конфликтов, например, таких, как дагестано-чеченский, карабахский и абхазский. При этом следует обратить особое внимание на такие вопросы, как содействие развитию рыночных реформ в странах региона, оказание помощи в вопросах внешней политики и безопасности, связанных с разработкой энергоресурсов, развитием транспортно-коммуникационной системы для создания реально действующего транспортного коридора Восток–Запад. Подобные политические шаги смогут укрепить сотрудничество между странами самого региона и способствовать надежности и росту инвестиций деловых кругов Америки, а также содействовать развитию коммерческой деятельности американских компаний в этом районе»
.

В стратегии США на Кавказе основной упор делается на Грузию и Азербайджан. Практика показывает, что эти два государства потворствуют в проведении той линии, которая отвечает интересам США на Кавказе. Как подчеркивает С.Чернявский, «…стратегическое положение Азербайджана в центре Каспийского региона предопределяет его растущее значение в шкале американских внешнеполитических приоритетов. Ключевая роль Баку в реализации проектов освоения и транспортировки каспийских энергоресурсов, четкая линия на установление союзнических отношений с Турцией и Западом делают Азербайджан привлекательным для США кандидатом на роль регионального лидера, перспективным опорным пунктом для закрепления американского присутствия в регионе»
.

Грузия граничит со всеми российскими северокавказскими республиками. Американский аналитик А. Коэн оценивает геополитическое место Грузии следующим образом: «Контролируя граничащий с Турцией стратегический район Черноморского побережья, и закрывая с Запада выход Армении к морю, Грузия как бы держит в своих руках ключ от ворот на Кавказ, является плацдармом для выхода западных стран к Каспию и «Шелковому пути».
 Отсюда, подчеркивает автор, интересы США к «усилению дипломатического вмешательства», оказанию помощи в вопросах внешней политики и безопасности, связанных с разработкой энергоресурсов, развитием транспортно-коммуникационной системы», что «должно содействовать развитию коммерческой деятельности американских компаний в этом регионе»
.

Внешнеполитические ориентиры Грузии тоже очевидны. С апреля 2002 г. началась реализация программы «Обучи и оснасти», в ходе которой американские инструкторы осуществили переподготовку отдельных частей вооруженных сил Грузии. Программа фактически обеспечила долгосрочное военное присутствие США в этой стране. К реализации программы «Обучи и оснасти» подключены и другие страны, прежде всего Турция, Германия и Великобритания. В этом контексте наблюдается одновременное наращивание натовского компонента. Кульминационным моментом намерений Грузии «постучаться в двери НАТО» стало заявление Шеварднадзе Э.А. на Пражском саммите НАТО 22 ноября 2002 г. о решении Тбилиси стать членом этой организации
.

21 марта 2003 г. парламент Грузии ратифицировал Соглашение о сотрудничестве в сфере обороны между правительствами Грузии и США, которое явно превышает потребности программы «Обучи и оснасти» и направлено на дальнейшее наращивание американского военного присутствия в Грузии. Соглашение предусматривает безвизовый въезд в Грузию американских военнослужащих, размещение на ее территории американской военной техники, вооружений, их свободное перемещение. Американские военнослужащие получают исключительные права и полномочия и пользуются на территории Грузии привилегиями и иммунитетом административных и технических сотрудников посольства США в Грузии
. Разумеется, это далеко идущие обязательства. Кстати, российские военные, проходящие военную службу на российских военных базах в Грузии, таких прав никогда не имели и не имеют.

Следует также отметить, что важным атрибутом реализации геополитических планов выступают информационные войны. В конце 1998 г. Комитет начальников штабов ВС США издал документ «Доктрина проведения информационных операций», в котором предусматривается возможность проведения наступательных информационных операций, как в военное, так и в мирное время. По мнению И.Н.Панарина, эта доктрина явилась основой для проведения наступательных информационных операций в ходе так называемых «цветных революций»
. В контексте информационных войн отметим также, что нашумевшие на весь мир труды С.Хантингтона и Ф.Фукуямы («Столкновение цивилизаций» и «Конец истории?» соответственно)
 служат общей цели идеологического обоснования современной геополитической экспансии сил атлантизма.

Таким образом, геополитическая ситуация на юге России представляет из себя совокупность процессов, для которых характерен высокий динамизм и возрастание степени угрозы ее национальным интересам на Кавказском и Центральноазиатском направлениях. Существенной и неблагоприятной для России особенностью геополитической ситуации на рассматриваемом направлении является непрерывно возрастающее влияние на нее ведущих стран Запада, и в первую очередь США, объявивших ряд районов в этом южном регионе зоной своих жизненных интересов. Также очевидно, что в США продолжают рассматривать отношения с Россией через призму стратегического соперничества, как на глобальном, так и на региональном уровне.

1.3. Геополитическое измерение Северо-Кавказского региона

Северный Кавказ, в административно-территориальном плане включает в себя Ростовскую область, Краснодарский и Ставропольский края, а также республики – Адыгею, Дагестан, Ингушетию, Северную Осетию-Аланию, Кабардино-Балкарскую, Карачаево-Черкесскую, Чеченскую Республики. Все субъекты Российской Федерации на Северном Кавказе являются полиэтничными.

Как пишет Смирнов А.Н.: «Ни одна из стоящих перед страной проблем, будь то выбор приемлемой модели экономического и политического развития, преобразование политико-правового и национально-государственного устройства или преодоление кризиса цивилизационной и социокультурной идентичности, не может быть успешно решена без ответа на вопрос о пространственно-географической подоснове государственной политики»
.

Данный тезис как нельзя лучше подчеркивает актуальность и востребованность комплексного геополитического измерения современного Северного Кавказа с учетом всего многообразия черт характеризующих данный регион.

Северный Кавказ составляет неотъемлемую часть России – регион, занимающий 2,1% территории Российской Федерации. К нему примыкает также Каспийский регион РФ, охватывающий континентальную территорию прикаспийских субъектов Федерации, включая также соответствующие части акватории и шельфа Каспийского моря. Это самый южный пограничный регион России, через который осуществляются экономические и иные связи с закавказскими республиками, а через Каспийское и Черное моря, где находятся незамерзающие морские порты, – с множеством других стран.

С военно-стратегической точки зрения значение Северного Кавказа для России определяется его выгодным геополитическим положением в контексте защиты ее стратегических и геополитических интересов, обеспечения политической и социально-экономической стабильности на южных рубежах, сохранения своего влияния в обширном регионе, охватывающим весь Кавказ, Средний и Ближний Восток, Центральную Азию.

Современный геополитический облик региона определяется еще рядом социально-экономических и, учитывая полиэтническую структуру населения региона, – этнополитических факторов.

Потенциально, территория Северного Кавказа обладает благоприятными для жизнедеятельности человека физико-географическими характеристиками. Здесь, помимо богатых углеводородных ресурсов, также наличествуют благоприятные возможности для сельскохозяйственного производства. Регион является крупнейшей всероссийской здравницей.

Несмотря на то, что Северный Кавказ располагает всеми необходимыми условиями для решения проблем оживления и подъема экономики, по уровню экономического развития и по большинству социальных показателей регион остается одним из самых отсталых в Российской Федерации. Бюджеты национальных республик в значительной мере формируются за счет трансфертов из федерального бюджета. В итоге, экономически Северный Кавказ продолжает оставаться слабо интегрированным в экономику России.

Остается незадействованным уникальные транзитные возможности, обусловленные географическими координатами региона, обеспечивающими выход к Каспийскому и Черному морям. Северный Кавказ граничит по сухопутной территории и акватории двух морей с несколькими государствами. Однако, в силу ряда причин, транспортно-коммуникационная инфраструктура Северного Кавказа, как и России в целом находится на крайне низком уровне.

 В данной связи президент Института энергетической политики В.С.Милов выделяет две наиболее важные причины, характерные для России, и, на наш взгляд, не менее характерные для Северного Кавказа. Во-первых, «транспортная система нуждается в модернизации, развитие малоэффективной на данный момент сети автодорог и транспортных терминалов потребует инвестиций в размере 2 млрд. долл. в год, при этом не обойтись без государственных денег для капиталовложений в опорную инфраструктуру, где доходность от финансирования низка, а риски наиболее высоки. Мотивация частных инвесторов потребует применения специальных законодательных инструментов (концессии, схемы «построил-используй-передай», долгосрочная аренда), особых налоговых режимов, пока отсутствующих в российском праве. Система же управления железными дорогами настолько архаична, что при номинально высокой скорости передвижения грузов реальное товародвижение на железнодорожном транспорте осуществляется в 4–5 раз медленнее, чем это достижимо при имеющихся возможностях. В такой ситуации все преимущества транспортировки грузов по российской территории испаряются»
.
Во-вторых, «развитие системы транзитных коридоров потребует серьезной правовой регламентации статуса сквозных грузов. Необходимо радикальным образом облегчить прохождение пограничных и таможенных процедур, а также усилить контроль над безопасностью перевозки грузов. Основными препятствиями для осуществления грузоперевозок по территории России, заставляющими отправителей отдавать предпочтение другим транспортным коридорам, остаются отсутствие уверенности в сохранности грузов, а также непредсказуемость пограничного и таможенного администрирования»
.

К отмеченным выше, по сути экономическим и юридическим причинам, следует добавить еще несколько, не менее важных, которые еще больше усугубляют ситуацию в регионе. Одной из важных особенностей Северного Кавказа, накладывающих отпечаток на все сферы его жизни, является полиэтничная структура региона. На Северном Кавказе живут и взаимодействуют около 100 самобытных народов, говорящих на 90 языках
. Фактором, усугубляющим напряженность на Северном Кавказ, выступает проблема реабилитации репрессированных народов. Ученый из Ингушетии И.М.Сампиев обращает внимание на то, что в полном объеме не выполнена ни одна статья Закона «О реабилитации репрессированных народов», ни в части морально-политической, ни в части территориальной, ни в части правовой реабилитации
. Отметим, что с момента принятия Закона прошло более десяти лет.

Комментируя концепцию государственной национальной политики России, утвержденной указом Президента РФ от 15 июня 1996г. № 909
, И.М.Сампиев обращает внимание на особенности понимания Москвой того, что есть «национальная политика» и «национальная безопасность». Сравнивая эти понятия через анализ политики Кремля в постсоветский период, он приходит к выводу, что определение «национальная» в обоих случаях имеет значение либо как чисто государственная, либо как этнократическая. И.М.Сампиев задается вопросом, «правомерно ли целью именно национальной политики ставить задачу территориальной целостности и государственной безопасности, а не всемерного обеспечения комплекса прав народов и их процветания?»
.

В качестве ответа на этот вопрос И.М.Сампиева нам импонирует следующее рассуждение М.В.Иордана: «…если в совместном пространстве региону не очень уютно, начинаются претензии на повышение уровня автономности, самостоятельности, а это уже питательная среда для сепаратизма. Сепаратизм в своей основе – это реакция на неадекватную (интересам региона) политику центра»
.

Нестабильная этнополитическая обстановка на Северном Кавказе объясняется не только последствиями репрессий и депортаций народов, произвольным изменением административных границ, созданием искусственных (неродственных) автономий, но и крупномасштабной теневой экономикой. В.А. Дергачев по этому поводу отмечал следующее: «Произошла своеобразная специализация горских автономий в различных видах теневого бизнеса. Дагестан специализируется на незаконной добыче, переработке и торговле «даров Каспия» (осетровых и черной икры). Северная Осетия добилась «успехов» на нелегальном производстве и сбыте водки. В Ингушетии за счет государственных преференций была построена не только новая столица Магас, но и создана «налоговая дыра» в федеральном бюджете, или оффшор по-российски»
.

Разумеется, закрепление за республиками Северного Кавказа подобных «имиджей» не могло не сформировать негативную инвестиционную привлекательность всего региона.

Далеко идущие последствия для развития ситуации не только на Северном Кавказе, но и во всем Кавказе имеет чеченский конфликт, о котором более подробно речь пойдет в следующей главе.

Как отмечает К.С.Гаджиев, на Северном Кавказе все споры, противоречия и конфликты, характерные для Российской Федерации в целом, проявляются в наиболее запутанной форме. С этой точки зрения именно здесь во многом проходят испытания на прочность российская государственность
.

По мнению ростовского ученого А.В.Лубского, кризис российской государственности также привел к усилению регионального государственного иммунитета и к «всплеску» периферийного национализма как национальной идеологии. Формы регионального государственного иммунитета на Северном Кавказе были самыми различными: от требования перераспределения полномочий государственной власти в пользу субъекта Федерации до требования полного государственного суверенитета
.

Здесь представляется уместным мнение известного кавказоведа В.В.Черноуса, помогающего получить ответ на вопрос «кому это выгодно?»: «Этнонационалисты первой половины 1990-х гг. на Северном Кавказе придерживались классической парадигмы национализма, ориентированного на создание этнонациональных государств как якобы непременного условия эффективного национального развития. Фактически, в геополитическом контексте идеологией этнонационализма манипулируют международные центры силы, стремящиеся к контролю над евразийским пространством и ограничению роли России. Трагические последствия чеченского кризиса привели к потере влияния классического этнонационализма и панисламизма на Северном Кавказе, к легитимной интеграции умеренных этнонационалистов во властные структуры субъектов РФ и в целом в политическое пространство России»
.

Северный Кавказ, как наиболее уязвимое звено российской государственности и федерализма, стал объектом пристального внимания со стороны стратегических оппонентов России в лице стран Запада и других государств, зоной интереса международных террористических организаций и поддерживающих их кругов. Внутренние угрозы безопасности, как в целом для России, так и для республик Северного Кавказа все больше пересекаются с внешними угрозами и становятся их продолжением
.

Лишним подтверждением вышесказанному явилась Стамбульская сессия ОБСЕ (ноябрь 1999 года), где была предпринята попытка навязать России жесткие условия разрешения чеченского конфликта, граничащие с прямым вмешательством в ее внутренние дела
. В результате было приостановлено членство РФ в Парламентской Ассамблее Совета Европы. В январе 2001 г. на очередной сессии ПАСЕ России удалось восстановить свое право голоса в этой международной организации. Отношение Запада к мерам, предпринимаемым Россией по ликвидации проявлений международного терроризма на Северном Кавказе, находило свое выражение в политике двойных стандартов, объектом которых Россия выступает уже не один год. На Западе стало традицией поднимать время от времени тему так называемой гуманитарной катастрофы на юге России, требуя от Кремля решить проблему политическими средствами путем вступления в переговоры с бывшими лидерами незаконных вооруженных формирований.

Сегодня уже без преувеличения можно утверждать, что Россия на Северном Кавказе имела дело с организованным против нее международным заговором. В этом заговоре одни выступали в качестве разрушительной ударной силы, другие обеспечивали ей политическое и гуманитарное прикрытие именно тогда, когда российские власти начинали реализовывать разного рода политические и экономические программы, направленные на созидание и интеграцию региона в российское государственно-правовое и экономическое пространство.

Следует отметить, что Северный Кавказ явился объектом повышенного внимания и экспансии радикальных исламских течений, в особенности т.н. «ваххабизма»
, и, по мнению большинства исследователей, еще рано говорить о полном снятии угрозы превращения Северного Кавказа в центр международного терроризма
.

«Социальную базу распространения ваххабизма, – как пишет С.Н.Епифанцев, с которым, кстати говоря, солидарны и другие, – составили маргинализированные страты этносов Северного Кавказа, которые утратили социальные связи в результате системного кризиса как в модернизированной, так и в традиционных частях общества, оказались сконцентрированы в разрывах социальных структур»
.

В.Авьютский указывает на то, что процессы религиозного возрождения на Северном Кавказе обозначают «геополитические противостояния» и выполняют «решающую мобилизующую функцию для радикальных составляющих региональных и локальных конфликтов»
.

Авторитетный отечественный исследователь политического ислама Добаев И.П. пишет, что Россия на Северном Кавказе столкнулась с этнорелигиозным терроризмом, выступающим, по существу, отрядом международного терроризма, который в качестве внесистемного геополитического игрока стремится расширить зону своего влияния, превратить регион в исламистский анклав, прибежище международных мусульманских террористов, торговцев оружием и наркотиками
.

Следует подчеркнуть, что ислам на Северном Кавказе носит синкретический характер, поскольку органично наложился на доисламские верования, этнические особенности, восходящие к адатной культуре. Однако в связи с действием целого ряда факторов и исторической обусловленностью исламизация Северного Кавказа не завершена и поныне.

Существует немало причин внутреннего характера, способствующих распространению идеологии этого крайне политизированного мусульманского течения. В частности, этому способствовали и такие внешние факторы как: финансовая помощь международных исламских организаций фундаменталистского толка, идеологическая обработка эмиссарами этих организаций российских паломников во время хаджа и студентов, обучающихся в зарубежных исламских университетах, распространение массовыми тиражами салафитской литературы и деятельность мусульманских проповедников в регионе
.

Как отмечает И.П.Добаев, стремясь завладеть умами и настроениями как можно большего числа верующих северокавказских республик, эмиссары зарубежных неправительственных структур за период своей деятельности в регионе приняли активное участие в создании новых и реорганизации существующих мусульманских организаций и движений, неизменно привнося в их деятельность идеи исламского радикализма, нетерпимости к представителям других вероисповеданий, откровенных антироссийских настроений
.

Таким образом, создавались своего рода территориальные плацдармы, где в последующем начала формироваться инфраструктура, обеспечивающая культурную, идеологическую и политическую экспансию. Этими плацдармами и явились т.н. «ваххабитские анклавы» (Урус-Мартановский в Чечне, «Кадарская зона» в Дагестане и т.д.)
. Спецификой этих анклавов, по мнению экспертов, являлось то, что они содержались на «спонсорские» деньги, поступавшие из-за рубежа и изначально являлись средствами геополитической экспансии со стороны мусульманского мира, именно из этих анклавов должны были поступать мощные импульсы, направленные на полную вахабизацию не только Чечни, но и всего Северного Кавказа
.

Северный Кавказ был и остается местом взаимодействия многих культур и народов. С этой точки зрения в последнее время кавказоведы предпринимают попытки цивилизационного подхода к данному региону. Первые шаги применения цивилизационного подхода к истории Кавказа обозначились в 1990-х гг., когда делались попытки выдвинуть гипотезы о «кавказской цивилизации», «едином кавказском суперэтносе»
, основанных на общей исторической ментальности.

Однако, по мнению Черноуса В.В., «подобные мысли интересны с точки зрения построения политического мифа, но в научном плане представляются бесперспективными. При всей амбивалентности категории «цивилизация», ни одна из версий цивилизационного подхода применительно к Кавказу (в отличие, скажем от геополитической парадигмы) не позволяет говорить о Кавказе как о некоей целостности. Более обоснованными, на мой взгляд, являются опыты, ориентированные на различные модели применения цивилизационного подхода к Северному Кавказу»
.

В русле цивилизационного подхода А.В.Лубский выделяет две интерпретации процессов, происходящих на Северном Кавказе: «столкновения цивилизаций» и «возрождения цивилизаций»
. Представители концепции «столкновения цивилизаций» полагают, вслед за С.Хантингтоном, что основной проблемой грядущего мироустройства будет межцивилизационное взаимодействие. В рамках этой концепции Северный Кавказ рассматривается как составная часть «метарегиона нестабильности», Россия – как core states (сердцевинное государство) православной цивилизации, а процессы на Северном Кавказе – как столкновение российского государства с этническими группами, принадлежащими к другой цивилизации. В связи с этим события на Северном Кавказе интерпретируются как межцивилизационный конфликт локального характера, возникший по линии разлома между православной и исламской цивилизациями
.

Представители другой цивилизационной интерпретации процессов, происходящих на Северном Кавказе, исходят из того, что Россия представляет собой межцивилизационное пространство. При этом подчеркивается, что «Россия никогда не была территорией какой-либо одной цивилизации, но всегда являлась системой цивилизаций и этнических культур», более того, «Россия останется системой нескольких цивилизаций», внутри которой одно из центральных мест будет принадлежать исламской цивилизации
.

В контексте такого понимания современные процессы на Северном Кавказе интерпретируются в русле концепции «возрождения исламской цивилизации» в России. Так, например, В.В.Черноус считает, что Северный Кавказ постепенно приобретает в цивилизационно-культурном отношении все более сущностные восточные черты, восстанавливает восточную, исламизированную ментальность, дрейфует в сторону исламской цивилизации
.

Ему оппонирует другой кавказовед из Кабардино-Балкарского госуниверситета Х.Г.Тхагапсоев. Согласно ему, вышеизложенная оценка В.В.Черноуса не адекватна реальностям, если не брать в расчет ту специфическую ситуацию, которая сложилась и все еще сохраняется в Чечне. Х.Г.Тхагапсоев считает, что «подобные оценочные позиции коренятся в той весьма специфической волне этнологических установок и мифов, которые с начала 90-х гг. чрезвычайно активно культивировались приверженцами политики и идеологии этноэтатизма. Именно они создавали виртуальную ситуацию конфликта культур и «активного присутствия» данного конфликта в этническом сознании, поскольку это служило оправданием политического курса на суверенизацию республик, что, к сожалению, не учитывается в реальной практике современного кавказоведения»
.

Вместе с тем, существует и иная интерпретация этих событий, которая рассматривает Северный Кавказ как периферию российской цивилизации
.

Несмотря на рост количества работ, предлагающих различные цивилизационные модели, В.В.Черноус полагает, что «проблема все еще лишь поставлена и требует продолжения дискуссии»
. А главная геополитическая проблема Юга России в контексте цивилизационного подхода, по В.В.Черноусу, заключается в интеграции этносов и культур региона в российское культурно-цивилизационное пространство
. Представляется справедливым суждение Черноуса В.В., где он исходит из того, что «Российское государство исторически является формой институционализации российской цивилизации. Колонизация Россией присоединяемых земель носила естественный характер, и ее территория складывалась как ландшафтная, геополитическая и культурная системная целостность. В отличие от коммерческих колониальных империй Запада, в Российской империи и Советском Союзе русский народ не превратился в этнокласс, существующий за счет других народов и насильно их русифицирующий»
. По мнению Черноуса В.В., противостоять надвигающейся западной модели глобализации, разрушающей этнокультурную идентичность и традиционные религиозные ценности народов, можно в рамках больших пространств. Сегодня существует два основных интеллектуальных проекта, способных противостоять западной модели глобализации: панславянский и евразийский. Важнейшим глобальным центром силы и условием реализации обоих проектов, условием стабильности многополюсного мира может являться только сильная Россия – «Малая Евразия». Российское государство, способное выполнить эту мировую миссию, должно опи​раться на единство восточнославянских народов и союз с другими ко​ренными народами страны, традиционными конфессиями. Славянское единство, по крайней мере восточно-славянское единство, может стать мощным структурообразующим фактором не только собственно России, но и большого евразийского пространства на основе диалога с умеренными этнонационалистами на постсоветском пространстве и согласования позиций основных конфессий. Все эти факторы присут​ствуют на Юге России и Кавказе, но политически не организованы
.

Рассматривая цивилизационные подходы применительно к Северо-Кавказскому региону, очень важно не оказаться в плену доктрин информационных войн современности. В числе наиболее известных, назовем труды упомянутых уже Ф.Фукуямы и С.Хантингтона. «Столкновение цивилизаций» С.Хантигтона, безусловно, оказало и продолжает оказывать воздействие на научное творчество исследователей, в том числе и тех, кто выдвигает различные подходы в русле цивилизационного взаимодействия на Северном Кавказе. Конечно, нельзя не согласиться с Хантингтоном, когда он говорит о том, что «мир становиться более тесным. Взаимодействие между народами разных цивилизаций усиливается. Это ведет к росту цивилизационного самосознания». Но трудно согласиться с тем, что это ведет «…к углублению понимания различий между цивилизациями и общностями в рамках цивилизации». Как справедливо отмечает Панарин И.Н., «данное заявление Хантингтона явно конфронтационно и направлено на эскалацию напряженности между представителями различных этнических и конфессиональных групп. Ведь усиливающийся информационный обмен реально ведет к усовершенствованию способов диалога, к углублению понимания общих черт различных цивилизаций»
.

Это понимание особенно важно для Северного Кавказа, так как это регион, где действительно соприкасаются различные религии, их конфессии и национально-этнические общности. Поэтому нельзя допустить использования данного фактора в реализации каких бы то ни было геополитических сценариев, направленных на подрыв основ российской государственности под прикрытием идеологически обосновывающих их трудов.

Важной характеристикой региона с конца двадцатого столетия становится его вовлеченность в процессы глобализации и обусловленный этими процессами всплеск этничности.

Под глобализацией большинство исследователей подразумевают развитие социальных, экономических, политических, культурных, коммуникационных взаимосвязей, приобретающих всемирный масштаб и значимость. Но проблема, по мнению исследователей, состоит в противоречивости этого процесса, способствующего повышению чувствительности от внешнего воздействия
.

Г.Г.Османов, анализируя закономерности развития мировой системы, а также этимологию понятия «глобализация» с учетом самых разных мнений, устоявшихся в научном сообществе, выделяет следующие сущностные характеристики глобализации: «Она действительно выражает определенную взаимозависимость, единство, общность различных народов и государств. Вместе с тем, глобализация – выражение системности, органичности, интегральности, то есть целостности мировой системы, которая сложилась в конце XIX – начале XX столетия». Поэтому, - пишет Г.Г.Османов, - сущность глобализации должна быть раскрыта с учетом внутренней логики возникновения, становления и развития мировой системы»
.

В контексте формата данного параграфа отметим, что процессы глобализации, проникая в регион, стимулируют его к включению в глобальную экономику. В дальнейшем, получив развитие в экономической сфере, регион оказывается перед необходимостью перестраиваться и в политической сфере, делая межгосударственные границы все более условными. Наднациональные политические институты начинают таким образом подчинять себе государств-учредителей, все больше лишая их самостоятельной роли.
Как у нас, так и за рубежом, отмечено о существовании причинной связи между модернизацией и обострением этнического самосознания.

Западные исследователи Дж. Ротшильд и Р. Шермерхорд обращают внимание на тот факт, что в многонациональных государствах именно неравномерное развитие этнических сообществ служит почвой для этнополитической напряженности
. Сходной точки зрения придерживается Э.Геллнер, по мнению которого национализм в меньшей степени связан с индустриализацией и модернизацией как таковыми и в большей – с их неравномерным распределением
.

Интересные суждения с точки зрения научного осмысления процессов глобализации и их проецирования на рассматриваемый регион содержит исследование ученого из Пятигорска В.Е.Мишина, по мнению которого «процессы регионализации в виде формирования наднациональных региональных блоков государств обусловлены и стимулируются самой глобализацией как своего рода защитная реакция на провоцируемые ею дестабилизацию экономической ситуации и мировые финансовые кризисы. Интеграционные устремления внутри этих блоков позволяют объединить интеллектуальные и материальные ресурсы стран региона и создать более благоприятные условия для их экономического развития и конкурентных преимуществ на формирующемся глобальном рынке»
. Применительно к Северному Кавказу В.Е. Мишин подчеркивает об экономической отсталости региона, оказавшегося на стадии «догоняющего» развития и усугубляемой внутрирегиональной дифференциации, в чем, по его мнению, наиболее ярко проявляется экстраполяция общемировых тенденций глобализации на региональный уровень
.

Следует также отметить слабую интегрированность республик Северного Кавказа между собой. Отсутствие богатых разнообразных проектов, направленных на развитие связей в политической, экономической, культурной областях между республиками и областями Северного Кавказа, делает регион уязвимым перед лицом надвигающейся глобализации. В перспективе же сохраняющееся положение вещей при определенных усилиях извне может негативно сказаться на иммунной системе российской государственности в южном регионе.

С учетом указанных обстоятельств можно отметить, что геополитические реалии Северного Кавказа многолики. Реальная угроза национальной безопасности России проистекает, в первую очередь, из дестабилизации обстановки на Северном Кавказе. Здесь, по мнению А.Г.Дружинина, взаимонаслаиваются противоречивые интересы глобальных и региональных «центров силы», продолжающийся передел властных полномочий и собственности российского федерального центра и регионов, межрегиональные и межэтнические противоречия (в ряде случаев приобретающие форму явных территориальных конфликтов). Сама геополитическая модель Северного Кавказа, на которую опиралась бы геостратегия России в этом регионе, по мнению ученого, должна быть «многослойной», ориентирующейся на сопряженный анализ разноуровневых (макро-, мезо-, микроуровневых) явлений
.

Это обусловлено тесным переплетением и наслоением острых социально-экономических и политических проблем, факторами цивилизационно-культурной переструктуризации региона, продолжающимся переделом властных полномочий и собственности федерального центра и регионов, этнополитическими, межрегиональными и межэтническими противоречиями, проявлением этнонациональных ксенофобий и сепаратизма.

Кризисность всех этих явлений на Северном Кавказе, изначально обусловленная внутренними причинами, в настоящее время сохраняется и подогревается в определенной степени внешними факторами, что является отражением локального проявления глобальной битвы за новый передел мирового рынка и сфер влияния.

Выводы:

1. Развитие геополитики неразрывно связано с историей борьбы государства за пространство и процессом ее созидания. История развития геополитических исследований, как в мире, так и в России свидетельствует, что периоды их актуализации синхронны с периодами, когда та или иная страна оказывалась перед необходимостью выстраивания новой более эффективной стратегии для созидания и освоения своего жизненного пространства. Пространственно-территориальные параметры развития российского государства предопределили тот факт, что наиболее разработанной в России школой выступает неоевразийская, которая основывается на трудах классиков евразийства начала XX в.

2. Многомерное соперничество, развернувшееся в постсоветском пространстве, нашло свое выражение и теоретическое обоснование в теории «геополитического плюрализма» – неофициальной внешнеполитической концепции США. Основная цель – не допустить доминирования в Евразии какой бы то ни было одной державы и, прежде всего, России. Достижению этой цели должна способствовать политика «разведения» бывших союзных республик по всевозможным союзам и альянсам, без участия России. Таким образом, отношения США и России носят характер стратегического соперничества, как на глобальном, так и на региональном уровне.

3. На Северном Кавказе сохраняется относительная стабильность, которая носит неустойчивый и обратимый характер, сохраняется высокий уровень конфликтности. Слабое взаимодействие республик Северного Кавказа между собой, отсутствие совместных интеграционных образований и наднациональных региональных блоков по отраслям в рамках российской государственности делает регион уязвимым перед влиянием глобализационных процессов, глобальным соперничеством за рынки и сферы влияния.

Глава 2. Стратегические интересы и геополитика России в северокавказском регионе

2.1. Роль и место основных этнополитических конфликтов в геополитике России на Кавказе

С распадом СССР на всем постсоветском пространстве возродились многие традиционные элементы национального, конфессионального, территориального и регионального соперничества и внутренней вражды, которые породили множество вооруженных и иных конфликтов в ряде регионов бывшего СССР. Особенно крайние формы эти конфликты приняли на Северном Кавказе.

Безусловно, каждый конфликт имеет собственные причины и историческую подоплеку, однако все они оказывают дестабилизирующее воздействие на Россию и непосредственно затрагивают ее национальные интересы. Под этнополитическим конфликтом понимается конфликт, характеризующийся определенным уровнем организованного политического действия, участием общественных движений, наличием массовых беспорядков, сепаратистских выступлений и даже гражданской войны, в которых противостояние происходит по линии этнической общности.
Этнополитическая проблематика особенно актуальна для Северного Кавказа как региона, в силу геополитических причин вовлекаемого в той или иной степени в интересы региональных и мировых держав, что говорит о многополярности интересов в зонах этнополитической конфронтации.

Большое значение для понимания современных конфликтов имеет тот факт, что при создании национальных республик их территориальные границы проводились без учета этнического фактора. В результате такой политики многие народы оказались разделенными между двумя или даже тремя-четырьмя республиками. В каждой из них оказались так называемые титульные, то есть государствообразующие народы, и национальные меньшинства, права которых не всегда в должной мере соблюдались. Речь идет, прежде всего, об осетинах, часть которых оказалась в российской Северной Осетии, а другая часть – в грузинской Южной Осетии, лезгинах, разделенных между Дагестаном и Азербайджаном и т.д.

С точки зрения обеспечения территориальной целостности России особо негативное значение имели конфликты в Чеченской Республике, что в результате привело к фактическому разрушению геополитической целостности всего Северо-Кавказского региона, разрыв транспортных коммуникаций, разрыв этнического баланса в связи с перемещением больших масс беженцев и вынужденных переселенцев. Превращение Северного Кавказа в своеобразный криминальный анклав стал, по мнению Садыки М, одним из важнейших факторов подрывающих национальную безопасность Российской Федерации
.

Говоря о причинах конфликтов К.С.Гаджиев пишет, что они возникли «еще в рамках осуществления так называемой ленинской внешней политики… В теории . провозгласив политику самоопределения народов, на деле государственно-административные образования, как правило, отнюдь не строились строго по этнонациональному признаку… Сам принцип территориально-административного размежевания по сугубо национальному признаку противоречил реалиям Кавказа. Произвольно установленные в советский период границы между республиками в наши дни стали потенциальным источником разнообразных конфликтов»
.

Большой вклад в осмысление современных этнополитических конфликтов вносят исторические исследования Н.Ф.Бугая, анализирующие этнические депортации в 40-х – начале 50-х гг.

В итоге, с распадом СССР и образованием новых независимых государств прежние административные границы сменились межгосударственными и, как следствие, лезгинский, осетинский и другие народы оказались разделенными между Дагестаном и Азербайджаном, Грузией и Северной Осетией, Грузией и Дагестаном и т.д.

Одним из наиболее негативных результатов этого стало преобладание на всем постсоветском пространстве центробежных, дезинтеграционных тенденций, процессов, способствующих разъединению, обособлению, сепаратизму народов. Причем эти тенденции и процессы, как пишет Канн Сам Гу, приняли националистическую окраску
.

И это закономерно, если учесть, что повсюду на Северном Кавказе национальный вопрос – один из ключевых, и его более или менее успешное решение становится залогом урегулирования множества других вопросов. В данном контексте кардинальное значение получает проблема прав и свобод малых и разделенных народов. Она имеет как внутриполитический (касающийся народов, разделенных административными границами в рамках той или иной республики), так и международно-политический (в тех случаях, когда речь идет о народах, разделенных межгосударственными границами) аспекты. Нужно признать, что руководители новых независимых государств Закавказья не смогли создать сколько-нибудь приемлемую систему межэтнических взаимоотношений.

Приступая к анализу конфликтов на Северном Кавказе следует отметить, что переговоры враждующих сторон были проведены по всем этим конфликтам. В грузино-абхазском, грузино-осетинском конфликтах основанием для прекращения широкомасштабных боевых действий стали соглашения о прекращении огня. В Абхазии и Южной Осетии они проводятся в жизнь миротворческими контингентами СНГ; их выполнение контролируется военными наблюдателями ООН. Но дальнейших прорывов в урегулировании в рамках существующих форматов переговоров не происходит.

Авторитетный российский исследователь конфликтов в т.н. «третьем мире» Д.Б.Малышева выделяет несколько причин, из-за которых конфликты остаются «замороженными». Во-первых, все самопровозглашенные образования – Абхазия, Южная Осетия функционируют вполне автономно и суверенно уже второй десяток лет и де-факто давно уже ведут себя как независимые. По ряду параметров (наличие постоянно проживающего на территории населения; организация власти, контролирующей эту территорию; способность вступать в дипломатические и экономические отношения с другими государствами) они отвечают основным признакам государства – субъекта международного права. Вкусив в полной мере самостоятельности, эти республики едва ли захотят добровольно и мирно вернуться в прежнее – довоенное состояние. Иное дело, что их «метрополии» ни при каких условиях не согласятся отпустить свои отколовшиеся территории в суверенное плавание, а международное сообщество вряд ли в обозримом будущем признает «сепаратистов»
.

Во-вторых, в тех государствах СНГ, где имеются незавершенные конфликты, дополнительным препятствием для перехода к миростроительству становятся неразвитость и слабость политических систем и как следствие – их хроническая нестабильность. Новые элиты, утвердившиеся во власти в «метрополиях» и на «мятежных территориях», в результате происшедших войн и межэтнических столкновений оказались по разные стороны баррикад. Не доверяя противникам, они не склонны к компромиссам, предпочитают либо апеллировать к «третьей стороне» конфликта (в этом качестве по традиции выступает Россия), либо играть на противоречиях между ведущими державами. Для части таких элит, ободренных усилившимся стратегическим присутствием США на постсоветском пространстве, декларируемый полицентризм во внешней политике сочетается с демонстративной антироссийской риторикой. Все это не способствует разрешению конфликтов.

Наконец, сближению сторон не слишком благоприятствуют еще не устоявшийся международно-политический фон. Не прекращаются попытки отвести России роль «второго плана», а то и вообще оттеснить ее от урегулирования конфликтов; все больше держав и организаций претендует на роль посредников, создавая их переизбыток и, тем самым, порождая сумятицу; сами же конфликты все чаще превращаются в объект геополитического соперничества
.

Первым межэтническим вооруженным противостоянием на территории Российской Федерации явился конфликт между Северной Осетией и Ингушетией. Коренное население Чечено-Ингушской АССР – чеченцы и ингуши – было депортировано в 1944 г. в Среднюю Азию. Сама автономная республика была ликвидирована с передачей части территории Североосетинской АССР. В эту территорию вошел и Пригородный район, доминирующим населением которого до депортации являлись ингуши. В 1957 г. Чечено-Инушская АССР была восстановлена, коренное население стало возвращаться в места своего исконного проживания, хотя в административном отношении Пригородный район остался в составе Северной Осетии. Таким образом, была создана почва для этнической напряженности.

Ситуация в Южной Осетии после выхода из состава СССР Грузии, взявшей курс на построение унитарной государственности, направленный на ликвидацию автономных образований, стимулировала вопросы этнического развития в Республике Северной Осетии. Последующие военные действия в Южной Осетии привели к появлению беженцев из Южной Осетии во Владикавказе, что еще больше обострило ситуацию в Северной Осетии. Одновременно обострились ингушские притязания на Пригородный район Владикавказа.

Исследователь Г.С.Денисова указывает на сохраняющуюся внутриэтническую разделенность осетинской нации, основанной на различии языковых диалектов и культурно-религиозных традиций. В Северной Осетии сохраняются две большие этнические группы: иронцы-христиане и дигорцы-мусульмане (в Южной Осетии проживают осетины-кударцы – Э.М.). В настоящее время иронскому диалекту придан статус государственного, что вызывает естественное сопротивление дигорцев
.

В ночь с 30 на 31 октября 1992 г. стычка между ингушами и осетинами спровоцировала военные действия, приведшие к пролитию большой крови с обеих сторон
.

В результате противостояния от 46 до 64 тыс. беженцев ингушской национальности обосновались в небольших и экономически неразвитых районах Ингушетии, 70% из них проживает в домах родственников
.

Однако конфликт не устранил противоречий, спорная часть осталась под юрисдикцией Северной Осетии, а Ингушетия в своей конституции признает одной из важнейших задач существования государства – возвращение незаконно отторгнутой территории
, ссылаясь при этом на закон «О реабилитации репрессированных народов».

Осетинская же сторона основным условием урегулирования последствий конфликта считает отмену 3-й и 6-й статей закона РФ «О реабилитации репрессированных народов», касающихся территориальной реабилитации, и изъятие из Конституции Ингушетии 11-й статьи, в которой речь идет о «восстановлении территориальной целостности Ингушетии»
.

Осетинский исследователь А.Дзадзиев склонен думать, что проблема осетино-ингушских отношений далека от своего политического разрешения, считая, что ингушская сторона в ближайшие годы вряд ли снимет требование возвратить часть Пригородного района под юрисдикцию Ингушетии. По его мнению, высокий порог взаимного этнического неприятия, наряду с юридическими сложностями, мешают руководителям обеих республик проявить политическую волю и сделать реальные шаги в урегулировании, оставаясь на уровне заявлений о готовности разрешить противоречия политическими средствами
.

По мнению С.Д. Кавтарадзе, «территориальные противоречия между Ингушетией и Северной Осетией являются «конфликтом с нулевой суммой». Чересполосное расселение этих этносов на спорных территориях ограничивает возможность радикального разрешения территориального спора в пользу одной из сторон»
.

Борьба новых национальных элит за доступ к властным ресурсам в постсоветский период возымела свои трагические последствия больше всего в Чечне. Это стало возможным силу того, что сепаратизм имел подпитку как внутреннюю, так и внешнюю, что обусловило высокую степень конфликтогенности и внутренней нестабильности в целом на юге России. Сегодня уже очевидно, что личные мотивы лидеров мобилизовавших жителей республики против России далеко не ограничивались заботой о преуспевании и свободах для народа. В.А. Тишков отмечает, что «конфликт был инициирован чеченскими и московскими радикальными активистами из числа политиков, интеллигенции и управленцев под лозунгами национального самоопределения чеченского народа и декоммунизации республики»
.

По мнению исследователей, претендующих на объективность, чеченский конфликт нельзя назвать конфликтом между государством и одним из его мятежных регионов, где сопротивление возникло на этнической базе, то есть от имени большинства населения республики – чеченцев. По убеждению того же Тишкова В.А, «в значительной мере дело в том, что чеченский конфликт произошел на территории государства, которое проходит через глубочайшие внутренние трансформации и является объектом глобального геополитического соперничества»
.

Данное утверждение представляется очень важным, поскольку имели место усиленные и, в ряде случаев небезуспешные попытки внедрить в сознание российской и мировой общественности мысль, будто против России воевал весь чеченский народ за свою свободу. В частности, один из идеологов «независимости» чеченского народа Хож-Ахмед Нухаев считает государство как институт управления (неважно чеченское или российское) врагом чеченской нации и заявляет: «Неужели нам до сих пор нужно растолковывать очевидную как Божий свет истину: что войну с Россией вело не чеченское государство, а чеченская нация, что гарантом нашей независимости является не государство, а наш традиционный народ, свод его обычаев и нравственные архетипы, проистекающие из Божьего заповедания, то есть все, что можно назвать одним словом – религия»
.

Поиски путей решения конфликта в Чечне шли параллельно с развитием конфликта и вылились в выдвижение самых разнообразных геополитических проектов. В книге «Ведено или Вашингтон?»
 Х.-А. Нухаев заявляет, что, если «разделить чеченцев на две группы мы получим северную, равнинную Чечню с урбанизованными, ориентирующимися на культуру и цивилизацию российскими гражданами, и южную, горную Чечению, где в относительно неискаженном виде сохраняется общественная жизнь, основанная на первозданном, варварском «принципе крови»
. Такой план получил название «традиционалистского», предлагавшего разделить чеченское общество на равнинное гражданское в рамках РФ и горное общинное в рамках независимого народа Нохчи.

Защитником плана Нухаева выступил отечественный этнолог С.А. Арутюнов, который пишет, что он неоднократно в течение 5 лет доступными уму средствами «пытался убедить и российскую общественность, и лично В.В. Путина, и людей его администрации, что Чечения, как географическая целостность, никогда не управлялась и не могла быть управляема одним лицом или каким-нибудь одним государственным органом»
.

Исследователи подтверждают существование и других проектов, направленных на разрушение территориальной целостности российского государства:

· план Масхадова-Ахмадова («демократический», или «парижский» план): вся Чечня становится независимым от России светским демократическим государством, независимость которого на первом этапе обусловливается трехсторонним договором между Россией, Чечней и ООН, на основе которого ООН должна управлять Чечней, пока чеченское правительство не сформирует свои собственные государственные институты, в том числе и свой собственный аппарат принуждения, способный обеспечить право и порядок в соответствии со своей светской Конституцией и условиями трехстороннего договора;

· план Яндарбиева-Удугова («исламистский» план): вся Чечня становится независимым исламским государством, подчиненным шариатскому режиму и являющимся, вместе с Россией, Грузией, Арменией и Азербайджаном, соучредителем Организации Безопасности и Сотрудничества на Кавказе (ОБСК), в рамках которой будут регулироваться все спорные вопросы российско-чеченских отношений;

· план Хасбулатова-Бжезинского («прагматический», или «лихтенштейнский» план): вся Чечня входит в состав Российской Федерации на правах международной автономии, аналогично Палестинской Автономии, территория которой контролируется Израилем, в то время как ее правительство признается мировым сообществом
.

Как видим, во всех проектах алгоритмы урегулирования носят ярко выраженный антигосударственный характер. Это, по мнению И.П.Добаева, «несомненно, связано с геополитическими проектами противников России, направленными на стимулирование происходящего в Чечне, поддержание конфликта на уровне возможного регулирования и манипулирования. Так, по их мнению, будет достигаться рассредоточение усилий России и ее экономическое изнашивание, что, безусловно, может вывести ее за круг основных субъектов мировой политики»
.

А реализуемый в настоящее время план Путина-Кадырова, по которому вся Чечня входит в состав Российской Федерации в качестве ее субъекта, со статусом расширенной автономии, на западе называют авторитарным. В основе этого плана лежит идея и практика «чеченизации» конфликта, т.е. его разрешение руками собственно чеченцев.

Прав был А.Г.Дугин, когда писал, что «главной стратегической задачей конфликта в Чечне было отторжение части российских территорий от Центра, создание беспокойной конфликтной зоны, с аморфной государственностью. При этом атлантисты опирались на все силы, объективно заинтересованные в сепаратизме без особых различий»
.

Важную инструментальную роль в замыслах геополитических конкурентов России в Чечне и на всем северном Кавказе сыграла идеология ваххабизма. Ваххабитский проект, нацеленный на подогревание сепаратизма и отсечение от страны ее частей, не состоялся. Причина этого провала, в первую очередь, состоит в том, и этой точки зрения придерживаются многие ведущие эксперты, что «чеченский ваххабизм», представляет собой квазиислам
, не имеющий с настоящим, ортодоксальным, традиционным исламом ничего общего.

Развитие информационных технологий в современном мире способствует возрастанию роли информации в процессе протекания политических конфликтов. Это означает, что пропаганда определенных идей может представлять угрозу национальной безопасности. Пионером в исследовании религиозного информационно-пропагандистского фактора, точнее, практической реализации его новых форм и методов применительно к конфликту в Чечне явился безвременно ушедший из жизни дагестанский исследователь З.С.Арухов. Именно он, по признанию экспертов, выдвинул проблему практически неразработанную в научном плане, наметил направления, ориентиры исследований
. «В новых условиях, - утверждает Арухов З.С., - когда территория государства оккупирована противником, то это пространство может быть эффективно преобразовано в так называемое «гиперреальное состояние», которое позволяет государству при его физической оккупации выжить в глобальном потоке информации, оказывать реальное и эффективное сопротивление за пределами национальных границ. Деятельность «виртуальной оппозиции» в мировом киберпространстве ставит проблему идентификации ее активистов на предмет того, являются ли они «реальными» гражданами этого государства. Естественно, что в этом вопросе можно выделить немало категорий участников, потому что киберпространство является единственным местом, где оппозиционеры независимо от территории могут действовать нелегально и в безопасных условиях. Происхождение членов «виртуальной оппозиции» не может быть ограничено их «реальным» гражданством и зависит от наличия доступа к мировым компьютерным сетям. Поэтому в роли кибероппозиции властям может выступать иностранное государство, группа стран, местная оппозиция, сепаратисты, как за рубежом, так и внутри страны, любая другая заинтересованная сила»
.

Основы для развития чеченских ресурсов в сети впервые были заложены представителями чеченской диаспоры в США. В 1998 г. на одном из американских серверов была размещена страница с чеченскими материалами. Очередным этапом выхода в мировое компьютерное пространство явилось создание 3 апреля 1999 г. при поддержке американской холдинговой компании собственно чеченского сайта. Создатели нового сайта разметили на web-узле обширную и нередко препарированную информацию о военных действиях и чеченской проблематике в целом, находящуюся в российских компьютерных сетях. Характерной чертой пополняемой информации в разделе ислама явилось то, что фактически вся она была ориентирована на пропаганду основ фундаментального ислама проваххабитского толка, который, кстати, совершенно чужд для самих чеченцев, в своей массе исповедующих основы кадирийского тариката
.

Анализ информационных массивов радикальных групп позволил Арухову З.С. прийти к выводу, что «северокавказские экстремисты в своей религиозно-пропагандистской и военно-политической деятельности нередко повторяют программные установки арабских единомышленников, перенимают тактику и стратегию работы в мировом киберпространстве при активной эксплуатации исламистской риторики»
.

Таким образом, развитие чеченского конфликта демонстрирует нам важность выстраивания государственной стратегии ориентированной на долгосрочную историческую перспективу, которая предопределена геополитической данностью. Потребность в актуализировании проблемы Чечни в СМИ была вызвана в силу того, что кризис в Чечне являлся фактором давления на Россию со стороны международного сообщества. Характерно, что снижение дипломатического и информационного пресса со стороны Запада характерно лишь на тех этапах политического взаимодействия, когда необходим альянс с Россией в вопросах международной безопасности и борьбы с терроризмом. Геополитические интересы, сконцентрированные в регионе, свидетельствуют о потенциальной возможности выхода конфликтов за рамки заданных географических границ, вследствие чего противостояние способно потерять характеристику «территориальности». Другими словами, борьба с военного поля способна перейти на информационное. Одним из продуктов подобной информационной борьбы можно назвать публикацию «Чеченский регион: риторика и реальность» М. Баснукаева
, в которой незаконные вооруженные формирования, противостоящие целостности России называются «движением сопротивления». Референдум и выборы 2003г в Чечне с соблюдением всех демократических процедур этот автор называет удовлетворением озабоченности Запада происходящим в Чечне. В целом, материал характеризуется выказыванием недовольства всем и вся, критиканством и нацеленностью на деструктивный лад.

Чеченский кризис свидетельствует, что его урегулирование не следует связывать с тем или иным официальным решением, а со сложным процессом, включающим в себя консолидацию чеченского этноса и его поэтапную демократическую реконструкцию в рамках российского пространства. Началом реконструкции можно считать проведение референдума в марте 2003 г. по принятию конституции Чеченской Республики. Результаты референдума означали выбор чеченцами мирного развития в составе Российской Федерации.

Многочисленные «замороженные», но неурегулированные, этнополитические конфликты в северокавказском регионе, по нашему мнению, подогреваются нерешенными же конфликтами на Южном Кавказе. Особую значимость для России имеют конфликты, разгоревшиеся в непосредственной близости от ее границ, - грузино-абхазский и грузино-осетинский.
В его основе грузино-абхазского конфликта лежал целый ряд факторов, включая последствия кровавой межэтнической войны, спровоцированной вводом в Абхазию 13-14 августа 1992г. Национальной гвардии Грузии во главе с тогдашним министром обороны Тенгизом Китовани. Как известно, грузинская сторона проиграла войну: 30 сентября 1993г. окончательно разгромленные грузинские войска вынуждены были покинуть Абхазию. Боевые действия привели к массовому исходу грузинского населения. В результате в Абхазии коренным образом изменилась этническая ситуация: большинство населения теперь – абхазы
.
4 апреля 1994г. стороны подписали «заявление о мерах по политическому урегулированию грузино-абхазского конфликта» - документа, который констатировал желание сторон восстановить прерванные государственно-правовые связи. 14 мая 1994г. представители Абхазии и Грузии подписали еще один этапный документ – «Соглашение о прекращении огня и разъединении сил». В соответствии с ним в целях разъединения войск вдоль реки Ингури устанавливались две зоны: зона безопасности и зона ограничения вооружений. Из первой должны были быть выведены все вооруженные силы противоборствующих сторон, из второй – их тяжелая боевая техника. В документе содержалось обращение к Совету глав государств СНГ с просьбой разместить в создаваемой зоне безопасности коллективные миротворческие силы стран содружества. В соглашении говорилось, что функции этих сил будут заключаться в том, чтобы «приложить максимальные усилия для поддержания прекращения огня и обеспечения его неукоснительного соблюдения… содействовать безопасному возвращению беженцев и перемещенных лиц, прежде всего в Галльский район»
.

В соответствии с решением Совета глав государств СНГ контингент СНГ, состоящий преимущественно из российских военнослужащих был размещен 23 июня 1994г. в «зоне безопасности» по обе стороны реки Ингури – в Галльском районе Абхазии и Зугдидском районе Грузии. Миссия наблюдателей ООН в Грузии (ЮНОМИГ), развернутая в зоне конфликта в соответствии с решением Совета Безопасности ООН от 24 августа 1993г., контролирует выполнение соглашения о прекращении огня и наблюдает за деятельностью сил по поддержанию мира из СНГ.

В 1994г. для содействия переговорному процессу учреждена «группа друзей Генерального секретаря ООН по Грузии» в составе Франции, Германии, России, Великобритании и США. При этом большинство государств – членов Совета Безопасности, входящих в эту группу, выступало за пересмотр подписанных ранее международно-правовых документов по абхазской проблеме, расширение числа посредников. В таких действиях, по мнению В.Мещерякова, просматривался боснийский сценарий, когда инициатива по урегулированию конфликта была вырвана из рук ООН и передана международной контактной группе, где решения принимались простым большинством голосов
.

Несмотря на усилия российских и международных посредников, политического урегулирования конфликта так и не произошло. Не удалось решить ключевой вопрос конфликта – определить статус Абхазии и характер ее отношений с Тбилиси.

Де-факто Республика Абхазия давно стала независимой. Абхазские лидеры отвергают и статус автономии, даже самой широкой. Зашли в тупик переговоры о возвращении беженцев. Однако Тбилиси не отказался от намерения вернуть контроль над отколовшимися территориями, которые иначе как сепаратистскими в Грузии не именуют.

По мнению А. Зверева, противоборствующие стороны используют в своих целях удобные исторические периоды (античность и средние века для грузин, средние века и советский период, когда Абхазия номинально имела автономию, — для абхазов). В подходах к защите позиций той или иной стороны имеет место дуализм в принципиальной оценке ситуации
.

Говоря о подходах к урегулированию грузино-абхазского конфликта можно отметить два периода. Первый период связан с правлением Э.Шеварднадзе, а второй – с М. Саакашвили. Руководство Э.Шеварднадзе высказывалось за интенсификацию международных усилий, направленных на сохранение территориальной целостности Грузии. При этом важная роль отводилась России с учетом ее возможностей поддержания диалога со всеми сторонами конфликта. В июле 2003г., после отчаянных попыток добиться территориальной целостности мирными средствами, Совет национальной безопасности Грузии, а затем и ее парламент обратились в ООН с просьбой «принудить к миру» мятежную абхазскую автономию. Вместе с тем, в марте 2003г. в ходе встречи в Сочи Э.Шеварднадзе с российским президентом были достигнуты договоренности, в частности, по поводу возвращения беженцев в Абхазию. Немало надежд возлагалось и на состоявшуюся в июле 2003г. в Женеве многостороннюю встречу, посвященную проблемам урегулирования грузино-абхазского конфликта, в которой впервые приняли участие делегации Грузии и Абхазии. Но миротворческий процесс не пошел, и все эти договоренности так и остались на бумаге.

Учитывая прозападный курс официального Тбилиси, Москва предприняла шаги, нацеленные на сохранение в сфере своего влияния хотя бы части грузинской территории. Процедура получения российских паспортов для жителей Абхазии и Южной Осетии была предельно упрощена, в результате чего около 70% и 50% их жителей, соответственно, фактически являются гражданами РФ.

10 декабря 2003г. Совет Федерации продлил срок использования контингента Вооруженных сил РФ в зоне грузино-абхазского конфликта. Сенаторы приняли это решение в соответствии с обращением президента России В.Путина, в котором подчеркивалась целесообразность пребывания в Абхазии российских миротворцев «до того времени, когда одна из сторон конфликта выскажется за прекращение операции»
.

Приход к власти 23 ноября 2003г. нового руководства во главе с М.Саакашвили инициировал попытку достижения политической консолидации грузинского государства. Хотя одним из главных предвыборных обещаний Саакашвили стало возвращение под крыло Тбилиси практически отделившихся Абхазии и Южной Осетии, начато оно было с относительно слабого, но геополитически очень важного звена – Аджарии.

Аджария, автономия в составе Грузии, при Аслане Абашидзе (наследнике древнего княжеского рода, управлявшего этой землей с XV в.) фактически вела себя как самостоятельное государство, финансово и политически независимое от Тбилиси. С расположенной в Батуми 12-й мотострелковой дивизией России Абашидзе поддерживал дружеские отношения. Военная база, 80% личного состава которой – аджарцы, имеющие российское гражданство, являлась не только гарантом стабильности для Абашидзе, но еще источником экономического благосостояния многих жителей города. Батуми – мощный морской порт и ключевой нефтяной терминал в Закавказье. Около Батуми на небольшой глубине обнаружено месторождение нефти и газа. Кроме того, в распоряжении руководства Аджарии находились собственные пограничники. Поэтому возвращение «вотчины Абашидзе» в подчинение Тбилиси имело не только символическое значение. Потеря Россией влияния на Аджарию и уход из Батуми российских военных сильно ослабило бы ее возможности влиять на Грузию. Труднее контролировать перспективные предприятия автономии, частично приватизированные российскими бизнесменами.

После продолжительного политического противостояния с Абашидзе властям Грузии удалось 6 мая 2004г. взять Аджарию под свой полный контроль. Абашидзе ушел в отставку, и в Аджарии вступило в силу прямое президентское правление, которое продлилось до прошедших в середине июня 2004г. выборов в парламент Аджарии (возглавляемая Абашидзе партия «Союз демократического возрождения» проиграла парламентские выборы в Грузии 28 марта 2004г.). Последним решением парламента Аджарии перед сложением своих полномочий стало упразднение поста главы автономии. 6 мая 2004г. парламент Грузии принял решение внести в конституционный суд иск об упразднении в составе Грузии автономной единицы – Аджарии. Каким бы не оказался будущий статус Аджарии, Батуми сейчас находится под контролем Тбилиси, в том числе – экономическим. Теперь грузинский центр может аккумулировать финансовые средства, поступающие из батумской таможни и нефтяного терминала.

Так успешно завершилась вторая с осени 2003г. бескровная «революция роз» в Грузии. М.Саакашвили объявил, что немалая заслуга в этом принадлежит и России. Что, в общем-то, справедливо: дислоцированные на военной базе в Батуми российские войска сохранили нейтралитет и не выступили на стороне Абашидзе. Однако избранную Москвой тактику только с очень большой натяжкой можно назвать триумфом ее дипломатии. Во время отстранения от власти близкого к России Абашидзе Москва, фактически, сыграла всего лишь малопочетную «партию второго плана». Она облегчила Саакашвили и его американским патронам их задачи: развить успех «революции роз», утвердиться на стратегически важном и экономически значимом аджарском плацдарме, продвинуть здесь интересы – собственные, а отнюдь не российские. Аджарские события создали прецедент неблагоприятного развития событий для России. По мнению Д.Малышевой, грузинское руководство, окрыленное успехом бескровного переворота в Аджарии, способно повторить аналогичные акции в отношении других территорий – Южной Осетии и Абхазии
. После аджарской «революции роз» явно ужесточились позиции Сухуми и Цхинвали, еще больше укрепившихся в намерении считать себя самостоятельными государствами. Например, глава абхазского правительства Р.Хаджимба заявил, что «Абхазия является независимым государством» и «мы не собираемся как бы то ни было понижать свой статус»
.

Несмотря на все усилия России, ООН и других посредников миротворческий процесс продолжает оставаться в глубоком кризисе и в течение длительного времени сводился к переговорам по выработке мер доверия, укреплению режима безопасности на линии разъединения сторон. По ключевым проблемам, таким как определение статуса Абхазии и возвращение туда беженцев, диалог заморожен. Причем Грузия не только отказывается от любого экономического сотрудничества с Абхазией, но и требует, чтобы от него отказались другие страны, прежде всего, Россия.

Не идет на смягчение своей позиции и абхазское руководство. Абхазская сторона рассматривает возможность создания единого государства, в крайнем случае, лишь в формате конфедеративного объединения Грузии и Абхазии, выступающих в качестве независимых государств с равной правосубъектностью, в том числе и международной
. Она отвергает все планы мирного урегулирования, не основанные на принципе равносубъектности, как не соответствующие современным реалиям, в частности, результатам войны. Выход из изоляции абхазское руководство видит, прежде всего, в поиске новых союзников, в частности из числа непризнанных государств, и лоббировании своих интересов в России и некоторых других странах абхазской диаспорой и благожелательно настроенными к Абхазии политическими силами этих стран.

Напряженная ситуация с тенденцией ее эскалации продолжает сохраняться в отношении грузино-осетинского конфликта. Первая попытка урегулировать грузино-осетинский конфликт была предпринята российским руковод​ством в марте 1991 г. во время встречи председателей Верховных Советов России и Грузии - Б. Ельци​на и 3. Гамсахурдиа в поселке Казбеги (Грузия). В совместном заяв​лении по итогам переговоров затра​гивалась, в частности, и ситуация в Южной Осетии. Стороны обяза​лись содействовать нормализации обстановки в "бывшей Юго-Осе​тинской автономной области", дек​ларировали необходимость восста​новления законных органов власти, разоружения незаконных воору​женных формирований, возвраще​ния беженцев. Однако эти догово​ренности не оказали влияния на развитие грузино-осетинского кон​фликта в силу того, что, во-первых, были недостаточно проработаны реальные меха​низмы миротворческого процесса, во-вторых, они не были согласова​ны с осетинской стороной, которая крайне негативно восприняла сам факт переговоров без ее участия и охарактеризовала подписанный по их итогам документ как «мюнхен​ский»
.

24 июня 1992 года по итогам состоявшихся переговоров, ставших возможными благодаря России, было подписано соглашение «О принципах урегулиро​вания грузино-осетинского конфликта». Свои подписи под документом поставили президент Рос​сии Б. Ельцин, председатель Госсо​вета Грузии Э. Шеварднадзе, лидеры Северной и Южной Осетии А. Галазов и Т. Кулумбеков. Одним из основных положений достигнутого соглашения было следующее: объявлялось о создании сме​шанной контрольной комиссии с участием «сторон, вовлеченных в конфликт». В ее задачи входили кон​троль за прекращением огня, выводом вооруженных формирований, роспуском сил самообороны и обеспечением режима безопасности на всей территории Южной Осетии;
Смешанные силы по поддержа​нию мира были введены в зону кон​фликта 9-15 июля 1992 г. Они состояли из трех батальонов: рос​сийского, грузинского и осетинско​го. Хотя ввод и успешное выполне​ние своей миссии силами по под​держанию мира создали условия для начала политического урегули​рования конфликта, несколько лет этот процесс находился в состоя​нии стагнации. Внимание грузин​ских властей отвлекала война в Аб​хазии, начавшаяся сразу после установления перемирия в зоне грузино-осетинского конфликта. В Юж​ной Осетии в 1992-1996 гг. про​должилось формирование собст​венных властных структур (в част​ности, МВД и военного ведомства) и юридическое оформление факти​ческой самостоятельности. 2 нояб​ря 1993 г. была принята Консти​туция не признанной ни одним го​сударством мира Республики Южная Осетия.

В начале июня 1996 г. в рос​сийском городе Кисловодске состо​ялась встреча глав государств За​кавказья, России, руководителей краев и республик Северного Кав​каза, входящих в состав Российской Федерации. На ней впервые состоя​лось обсуждение узловых проблем Кавказского региона с участием всех заинтересованных сторон. На​ряду с главами государств, право выступить с докладом было предо​ставлено президенту Северной Осетии Л. Галазову как одному из инициаторов саммита. Основной темой этого доклада стали перспек​тивы урегулирования грузино-осе​тинского конфликта. Особенно по​дробно А. Галазов остановился на модели урегулирования, которая, по его мнению, в наибольшей сте​пени соответствовала интересам всех вовлеченных в конфликт сто​рон. По сути, она сводилась к поли​тическому и юридическому закреп​лению сложившегося после подпи​сания Сочинских соглашений поло​жения, когда формально, с точки зрения международного права, Южная Осетия остается частью Грузии при фактическом админист​ративно-политическом и экономи​ческом разрыве с ней. При этом, признавая территориальную цело​стность Грузии, политико-экономи​ческий патронаж над самопровозг​лашенной республикой осуществ​ляет Россия. План, предложенный А. Галазовым, предусматривал ус​тановление над территорией Юж​ной Осетии российско-грузинского кондоминиума.

Следующий шаг в направлении урегулирования конфликта был сделан 28 августа 1996 г., когда во Владикавказе прошли прямые переговоры между президентом Грузии Э. Шеварднадзе и председа​телем Верховного Совета Южной Осетии Л. Чибировым. В них также приняли участие президент Север​ной Осетии А. Галазов, замести​тель министра иностранных дел России В. Пастухов и представи​тель миссии ОБСЕ в Грузии Д. Бо​лен. Встреча не только содейство​вала укреплению взаимного дове​рия сторон, но и положила начало решению ряда гуманитарных про​блем. Еще в сентябре 1993 г. Россия и Грузия заключили меж​правительственное соглашение, со​гласно которому стороны взяли на себя обязательства по экономичес​кой реабилитации зоны грузино-осетинского конфликта (Грузия - две трети затрат, Россия - одну треть). Однако на практике долгое время восстановлением разрушен​ного хозяйства Южной Осетии за​нималась лишь Россия. После пере​говоров лидеров Грузии и Южной Осетии к этому процессу реально подключилась и Грузия, которая ра​нее практически не выполняла взя​тых на себя обязательств по финан​сированию восстановительных ра​бот. Не менее важным было то, что встреча во Владикавказе позволила сдвинуть с мертвой точки решение проблемы беженцев, сделав воз​можным принятие в феврале 1997 г. смешанной контрольной ко​миссией совместного документа – «Порядка добровольного возвраще​ния беженцев и вынужденно пере​мещенных лиц», который конкрети​зировал сроки и механизм осуще​ствления этого важного процесса.

Самое главное препят​ствие на пути окончательного уре​гулирования грузино-осетинского конфликта – проблема статуса Южной Осетии. Если Южная Осетия со​глашается лишь на формальное вхождение в состав Грузии при фактической независимости или тесной интеграции с Россией, то грузинское руководство готово пре​доставить «Цхинвальскому регио​ну» только некую автономию «в со​ставе единого грузинского государ​ства». При этом Россия выступает за такое решение проблемы, кото​рое позволило бы сохранить терри​ториальную целостность Грузии и гарантировало защиту интересов населения Южной Осетии потому, что отказ от поддерж​ки Южной Осетии может вызвать резко негативную реакцию в Север​ной Осетии и еще больше дестаби​лизировать ситуацию на Северном Кавказе.

Главной причиной стремления Южной Осетии обрести статус вне рамок грузинского государства является опа​сение оказаться отделенной от Се​верной Осетии настоящей государ​ственной границей. Поэтому необходимо разработать предельно простой режим пересечения российско-грузинской границы жителям Северной и Южной Осетии.
В последнее время ситуация в Южной Осетии продолжает оставаться крайне напряженной. Лидер международного «Евразийского движения» Александр Дугин выделяет три важнейших стратегических аспекта, делающих осетино-грузинский конфликт важнейшей геополитической и мировой проблемой. Это: большая игра Америки за влияние на Евразию, российские интересы в постсоветском пространстве и этнокультурные проблемы строительства новых национальных государств
.

Напоминая об американских корнях новой грузинской власти, А.Дугин заявляет: «Модель нового мирового порядка по-американски предполагает устранение российского влияния с тех территорий и тех зон, которые традиционно входили в зону российских интересов и выведение постсоветского пространства из под российского контроля. Эта геополитическая линия и при демократах и при республиканцах – всегда будет реализовываться исключительно за счёт интересов России. Проект президента Саакашвили, пришедшего к власти при помощи Америки, изначально был направлен на то, чтобы вывести Грузию из-под влияния России и утвердить жёсткую форму грузинского национализма. Новое унитарное грузинское государство создаётся за счёт интересов России, и за счёт тех автономий, которые претендовали на собственную культурную, политическую, экономическую независимость, т.е. за счёт тех этнических анклавов, которые оказались в составе Грузии. Саакашвили выбрал не федеративную модель и не империю, он выбрал унитарное национальное государство. А это означает жёсткое подавление остальных этнических меньшинств в Грузии, а также неизбежный конфликт с Россией, которая сегодня выступает гарантом прав народов в этих этнических анклавах. Всё это является основой фундаментального конфликта»
.

Комментируя ситуацию в зоне конфликта, председатель думского комитета Госдумы по международным делам Константин Косачев в интервью РИА «Новости» отметил, что «альтернативы формуле Соглашения о принципах урегулирования грузино-осетинского конфликта от 24 июля 1992 года не существует», подчеркнув, что другим вариантом развития событий является только возобновление боевых действий. Комментарий К. Косачева говорит о том, что государственная позиция на нынешнем этапе конфликта основывается на формуле, выведенной соглашениями 1992 г.

Говоря о существующих на сегодняшний день вариантах урегулирования конфликта, А. Дугин выделяет три, на его взгляд наиболее вероятных. Первый предполагает договоренность России с Саакашвили и США по схеме, опробованной на Аджарии. Однако «осетины на это не пойдут», убежден Дугин. «Это абсолютно тупиковый вариант, но он серьезно обсуждается в высших политических кругах», — отметил он. Второй вариант — защита интересов автономии «любым способом» и втягивание России в широкомасштабную войну, что также неприемлемо. Третий, евразийский вариант, предлагает «позитивный выход для всех». Он состоит в том, что Грузия становится целостным государством «на федеративных евразийских условиях в рамках процессов общеевразийской интеграции». Это даст возможность «не приносить в жертву народы и избежать кровопролития», считает Александр Дугин
.

Похоже, Грузия не планирует одновременного решения конфликтов в Южной Осетии и Абхазии. Отсутствие возможности ведения боевых действий одновременно на двух фронтах - в осетинском и абхазском направлениях, пока удерживает Тбилиси от военных действий в Южной Осетии. Также очевидно, что грузинская сторона сегодня практически исключает возможность достижения согласия в результате переговоров в существующих форматах. Это касается и Южной Осетии, и Абхазии. Об этом свидетельствует, в частности и тот факт, что официальные лица Грузии, по сути, отказались от переговоров непосредственно с представителями, как они называют, мятежных регионов, хотя последние к тому и готовы, вместо этого перетягивая вопрос в плоскость взаимоотношений с Россией. Параллельно Тбилиси готовится к возможной войне на два фронта.

2.2. Каспийский фактор в геополитических трансформациях региона

Каспийский фактор сегодня представляет собой совокупность правовых, экономических, политических отношений государств, находящихся не только в зоне Каспийского бассейна, но и за его пределами, влияющих на трансформационные процессы в регионе. Притягательная сила каспийского региона столь велика, что делает его объектом внимания самых различных сил – транснациональных компаний, международных организаций, ряда нерегиональных государств.

Для справки отметим, что общая длина российского побережья Каспия составляет 695 км; к морю выходят территории Дагестана (490 км), Калмыкии (100 км) и Астраханской области (105 км)
.

Вплоть до 1991 г. Каспием владели два государства. По советско-иранскому договору 1921 г. Каспийское море в экономическом отношении рассматривалось как единое целое и могло использоваться с учетом интересов обоих государств. А в соответствии с соглашением 1940 г. Каспий считался «внутренним водным бассейном обеих стран» и потому «закрытым для иностранных судов». Зарубежные фирмы не допускались к разработке его ресурсов
.

В 1991 г. после распада Советского Союза возникла новая геополитическая ситуация: вместо двух прикаспийских государств (СССР и Иран) стало пять (добавились Азербайджан, Казахстан и Туркменистан). Каспийский регион, включающий в себя все вышеназванные государства, начал приобретать статус нового стратегического узла мировой политики. Такой узел, как правило, появляется там, где сталкиваются противоречивые долгосрочные интересы государств, реализация которых создает очаг международной напряженности
. В этой конкуренции выгоды одной стороны оборачиваются проигрышем для остальных.

С этого времени в регионе разворачивается активная борьба за распространение экономического, политического, а также военного влияния. Эту борьбу впоследствии стали называть возобновившейся «Большой игрой», или же «новой Большой игрой». В вопросе о политике Запада в районе Каспийского моря Р.Алиев считает, что «необходимо отделять его экономические интересы в целом от геостратегических расчетов, которые выстраивает ограниченное число столиц. В реализацию первых вовлечена чуть ли не половина Европы, включая страны бывшего социалистического содружества (Болгария, Румыния, Словакия, Венгрия), а также немало представителей Восточной Азии (Япония, Индонезия, Малайзия). В геостратегической же игре задействовано всего несколько держав: США, Турция, Иран и как самостоятельный игрок – Китай, которые рассматривают свою вовлеченность в регион, прежде всего с позиции обеспечения собственной национальной безопасности»
. Эту идею Алиев Р. аргументирует, ссылаясь на американскую газету, в которой говорится следующее: «Они должны сейчас начать игру с традиционными державами региона (прежде всего с Россией) в контексте стратегического соперничества, с давних времен известного как «Большая игра»»
.

Американские эксперты исходят из того, что по окончании холодной войны зона Персидского залива должна значительно расшириться географически, включая в себя Кавказ и Центральную Азию, а в качестве деструктивных элементов в этой зоне выделяют Россию, Китай, Иран и Пакистан
. Такое понимание геополитической ситуации, положенное в основу термина «новая Большая игра», призвана подготовить общественное мнение к утверждению мысли о новом стратегическом раскладе.

Цель всей этой геополитической авантюры А.Дугин выводит через призму основного закона классической геополитики. Указывая на важнейшее геополитическое значение фактора каспийской нефти и, соответственно, нефтепровода Дугин пишет: «Стратегические планы США сводятся к тому, чтобы организовать геополитическую зону, соединя​ющую Каспий с турецким побережьем Черного моря, причем эта зона должна быть неподконтрольной ни РФ, ни Ирану… Контроль над Каспием и над каспийско-черноморским пространством является стратегической задачей глобального проти​востояния атлантизма и евразийства»
.

В таких условиях в постсоветский период актуализировался вопрос об отношении прикаспийских государств к Каспию, к советско-иранской договорной практике. Все новые прикаспийские государства заговорили о необходимости пересмотреть эту договорную практику, как не соответствующую реалиям дня и их национальным интересам: экономическим, энергетическим и политическим. Начался, как метко выразился Г.Старченков, «черный передел»
 ресурсов Каспия.

Из новосуверенных государств первым на изменение «статус-кво» пошел Азербайджан. Г.Алиев создал Государственную нефтяную кампанию во главе со своим сыном И.Алиевым, нынешним президентом Азербайджана, и содействовал оформлению международного консорциума, состоящего из девяти иностранных кампаний. Осенью 1994 г. между правительством Азербайджана и консорциумом был подписан «контракт века»
, предусматривавший повышение добычи нефти с 10 до 40 миллионов тонн к 2008 г., с выделением 70 % предполагаемого дохода Азербайджану. Рост производства нефти намечалось обеспечить за счет месторождений, находящихся около серединной линии Каспия
. Этот контракт стал определяющим фактором в деле развития дальнейших межгосударственных переговоров по Каспию. Азербайджан предложил делить Каспийское море на секторы по серединной линии и, не дожидаясь согласия соседей, объявил торги на месторождения, находящиеся почти в центре Каспия. Казахстан, в лице президента Назарбаева поддержал такую приверженность Азербайджана. К этому его усиленно толкали иностранные кампании, которые сначала освоили Тенгизское, а затем и другие месторождения нефти на Каспии.

Все это привело к возникновению новых отношений между прикаспийскими государствами. Вот уже более 15 лет идет поиск взаимоприемлемых решений в сфере использования энергетических ресурсов, а также по экономике, судоходству, рыболовству, охране и использованию биоресурсов. Все эти вопросы связаны с выработкой нового статуса Каспия, по которому ведутся переговоры, как двусторонние, так и многосторонние. Переговоры по статусу Каспия и отдельных форм его использования вылились в большое количество официальных встреч, научно-практических конференций, которые характеризовались частыми изменениями прибрежными государствами своих позиций и приоритетов
.

«Объективно, сложность проблемы, по мнению Гусейнова В.А., усугубляется тем, что в мировой практике, по сути дела, нет аналогов решения подобной, запутанной юридической ситуации и, следовательно, нет прецедентов ее решения»
.

До недавнего времени у каждой из пяти стран была своя точка зрения на определение статуса моря и делимитацию его границ. Ныне позиции четырех из них сблизились. В частности, на переговорах возобладало мнение о необходимости разделить дно Каспия по принципу модифицированной «срединной линии», проведенной по точкам, равноудаленным от побережья. В результате заключения двусторонних (Россия – Азербайджан, Россия – Казахстан) и трехсторонних (Россия – Азербайджан и Казахстан, май 2003г.) соглашений северная часть Каспийского моря (64% его морской акватории) разделена территориально по серединной модифицированной линии на три неравные части. Казахстану досталось 27%, России – 19, а Азербайджану – 18%
.

Между тем, южная часть Каспия все еще остается неразделенной. Во многом это связано с территориальными разногласиями между Ираном и Азербайджаном. Иран выступает за вариант раздела, по которому к каждому государству каспийского бассейна должна отходить одинаковая 20-процентная доля. Как заявил представитель МИД Ирана Хамид Реза Асефи, «мы убеждены в том, что обязательно должна быть официально признана двадцатипроцентная иранская доля на Каспии, это наше законное право и переговоры по данному вопросу будут продолжены новым иранским правительством до официального признания нашего права»
. Им также было заявлено, что «прикаспийские страны согласились отдать Исламской Республике 17%», вместо 11,7% . Однако комментарий спецпредставителя президента АР на переговорах по определению юридического статуса Каспийского моря Халафа Халафова выявил провокационность заявления Асефи и неприемлемость такого варианта для Азербайджана. «Речь не идет о каких-то процентах, - подчеркнул Х.Халафов, - речь идет о делимитации. Только после этого можно будет определить окончательные процентные доли государств. Но никогда и нигде на переговорах процентное деление не обсуждалось, нет такого принципа. Есть принцип разделения дна, и переговоры на эту тему продолжаются»
.
Отсутствует также однозначный ответ на вопрос о том, «каков энергетический потенциал Каспия?». Отсюда неоднозначность и разноречивость оценок. Залежи углеводородных ресурсов Каспия первоначально сравнивались с ресурсами Персидского залива
, что послужило большим экономическим стимулом для внешних инвесторов. Впоследствии ряд экспертов сошлись во мнении, что этот регион может выйти на третье место в мире по добыче энергоресурсов после Ближнего Востока и Сибири. Чернявский С., ссылаясь на данные авторов доклада института стран СНГ «Каспийский глобальный пасьянс и российские интересы», приводит данные, используя термин «прогнозные запасы». Согласно этому докладу, на территории Туркмении сосредоточены 6,5 млрд. тонн нефти и 5,5 трлн. куб. м. газа, Казахстана – 6 млрд. тонн нефти и 2 трлн. куб. м. газа и Азербайджана – 3,5 млрд. тонн нефти и 600 млрд. куб.м. газа. Российские запасы нефти на Каспии (до открытия в январе 1998г. потенциально нефтеносных структур в северном секторе моря – около 600 млн. тонн на площади 800 кв.км) оценивались в 1 млрд. тонн. Иранские запасы еще меньше
. Дагестанский исследователь Бутаев А., говоря о доказанных извлекаемых запасах Каспийского моря, называет цифры 5-10 млрд. тонн нефти и 5-10 трлн. кубометров газа
.

По оценкам компании British Petroleum, на конец 2003 г. доказанные запасы нефти пяти прикаспийских государств составляли около 30 млрд. т., или 19% мировых доказанных запасов нефти, доказанные запасы природного газа 145 трлн. куб. м., или 45% мировых доказанных запасов природного газа
.

Столь впечатляющие цифры по энергетическому потенциалу Каспия делают ключевыми вопросы транспортировки нефти и газа на мировые рынки, потому что именно они определяют экономические перспективы развития прикаспийских стран и выступают в качестве главных факторов формирования нового геополитического расклада сил в регионе. По мнению Д.Малышевой, «Россия пока еще сохраняет превосходящие позиции, поскольку основные нефтяные и газовые маршруты проходят по ее территории. Так, например, почти 95% казахстанской нефти прокачивается через территорию России»
. Это обусловлено тем, что среди различных вариантов экспортных магистралей первое место занимает проект реструктурированного Каспийского трубопроводного консорциума (КТК). Состав и доли участников консорциума определены следующим образом: Россия – 24%, Казахстан – 19%, Оман – 7%, «Шеврон» – 15%, «ЛУКАрко» (Россия) – 12,5%, «Роснефть»/«Шелл» – 7,5%, «Эксон-Мобил» – 7,5%, «Аджип» – 2%, «Бритиш Газ» – 2%, «Казахстан пайплайн венчерс» – 1,75%, «Орыкс» – 1,75%
. Мощность трубопровода составляет около 38 миллионов тонн в год. В настоящее время реализуется проект увеличения пропускной способности нефтепровода до 67 млн. тонн, завершение которого намечено на 2014 г. К тому времени должно быть завершено строительство нефтепровода Аксай – Атырау для подачи нефти в Новороссийск с месторождения Карачаганак. Серьезным конкурентом России на Каспии выступает трубопровод БТД (Баку – Тбилиси – Джейхан), подключение к которому Казахстана намечено на 2008г. Напомним, что трубопровод БТД в немалой степени является результатом больших усилий администрации США, направленных на диверсификацию энергопотоков из региона на мировые рынки в обход России.

БТД должен стать для России примером того, сколь велики могут быть последствия стратегических и экономических потерь, при отсутствии возможности оперативного реагирования на процессы в регионах с высокой геополитической активностью, чем и характеризовался Каспийский регион в 1990-х гг. после распада СССР.

Надо сказать, что и современная ситуация здесь продолжает оставаться высокодинамичной. Отрадно отметить, что после прихода к власти президента В.Путина Россия заметно активизировала свою каспийскую политику, результатом которой должна стать обеспечение наших собственных экономических интересов в регионе. Начало нового этапа каспийской политики России можно отнести к 2000г., когда на уровне Совета Безопасности России под председательством президента России В.В. Путина обсуждалась политика страны на этом направлении. 21 апреля 2000г. на заседании Совета Безопасности было отмечено, что Каспий является «традиционной зоной национальных интересов России»
.

Так, при совместном освоении спорных ме​сторождений Москва предложила (середина 2000 г.) исходить из принципа 50 на 50, учреди​ла должность спецпредставителя Президента РФ по Каспийскому региону в ранге заммини​стра МИД, что позволило ей проводить здесь более четкий курс, координировать усилия государственных структур и бизнеса.
Новой чертой российской политики в регионе стало и то, что В. Путин, в отличие от своего предшественника, отодвинув на вторые позиции нефтяные компании, начал исполь​зовать статус России как крупного экспортера и транспортировщика углеводородов для ук​репления национальной безопасности и обороноспособности страны. Этот инструмент внешней политики ныне используется все более активно. По всей видимости, утверждает Жильцов С., именно он в ближайшее десятилетие позволит Москве сохранить достаточно эффективные рычаги гео​политического влияния
.
К тому же при В. Путине России удалось добиться завершения работ по проекту Кас​пийского трубопроводного консорциума (КТК). Его строительство стало успехом рос​сийской дипломатии на Каспии, поскольку Москва получила право перекачивать казахскую нефть. Наряду с финансовыми выгодами и строительством терминала на Черном море, этот трубопровод укреплял российское влияние в регионе, уменьшал значение альтернативных направлений экспорта нефти из региона.
Используя «трубу» в качестве инструмента внешней политики. Россия не отказывала прикаспийским странам в транспортировке углеводородов на внешние рынки, но и не была заинтересована, чтобы Азербайджан и Казахстан появились на этих рынках как ее конку​ренты, а Туркменистан соперничал с ней в мировой торговле природным газом.
Более активная политика России в сфере трубопроводного транспорта стала и ее от​ветом на действия западных государств по созданию новой архитектуры магистралей для перекачки углеводородов Каспия и прилегающих территорий. Так, чтобы ослабить инте​рес республик региона к сотрудничеству с США в этой сфере, в начале 2002 г. Москва выступила с инициативой создать Евразийский альянс производителей голубого топлива, куда должны были войти Россия, Туркменистан, Узбекистан и Казахстан. Речь шла о коор​динации их экспортной политики. Как отмечает Жильцов С., Россия выдвинула это предложение под влиянием уси​ливающейся конкуренции за будущие пути экспорта углеводородов, а также в связи с появ​лением американских военных баз в странах Центральной Азии, в результате чего повыси​лись коммерческие возможности для компаний США
.
Что же касается газа, который сохраняет для России значимость эффективного геополитического оружия, то здесь мнение Д.Малышевой звучит пессимистично. На ее взгляд, в перспективе России все же не удастся сохранить за собой монополию в экспорте газа на мировые рынки. Такой вывод базируется на том, что «уже сегодня готовы к эксплуатации три основных альтернативных российским газопроводам маршрута экспорта каспийского газа. Это, во-первых, транскаспийский газопровод (КТГП), ведущий через Азербайджан и Грузию в Турцию; во-вторых, это афганский маршрут (Довлетабад – Кандагар – Мултан); и, в-третьих, это известный проект Баку – Тбилиси – Эрзерум. Все три проекта в рамках противостояния России на Каспии поддерживаются Евросоюзом и Соединенными Штатами»
. Многовариантность трубопроводов для них является гарантией того, что ни одно из государств региона не сможет доминировать в Каспийском бассейне. Как видим, в трубопроводной политике политическая составляющая доминирует над экономической. Это означает, что строительство и введение в строй новых трубопроводов будет определяться характером геополитических коалиций в мире, нахождением баланса между экономической привлекательностью и стратегической допустимостью.

Развитие транспортной инфраструктуры государств Каспийского региона тоже является важной составляющей в рамках долгосрочной геополитики Запада (сил Атлантики), направленной на формирование транснациональных товаропроводящих коридоров в обход России. Цель – экономическое вытеснение России из исторически формировавшихся сфер ее влияния путем разрыва сложившихся коммуникационных связей между Россией и странами Кавказа и Центральной Азии. Для достижения этой цели создавался Евразийский транспортный коридор, который должен служить альтернативой российскому маршруту «Север – Юг». Разработанная в начале 90-х годов программа «ТРАСЕКА» предлагает перевозить грузы по транспортному коридору Европа – Кавказ – Центральная Азия. Этот проект включает в себя следующие направления: станция Дружба (Казахстан) – Ташкент – Ашхабад – Туркменбаши (Красноводск) – Баку – Тбилиси – Поти, далее через паромные переправы на Одессу, Варну, Констанцу, Стамбул, а также Актюбинск – Гурьев – Актау – Баку
.

В России же большие надежды возлагают на коридор «Север – Юг»
 и рассматривают его как важный евразийский геополитический проект
. По мнению В.Юртаева, маршрут через Иран – единственный на сегодня реальный выход России к южным морям, а его продление до Сингапура позволит наиболее рационально организовать грузоперевозки из стран Азиатско-Тихоокеанского региона и Юго-Восточной Азии в Европу. До настоящего времени грузы из Сингапура, который играет роль ключевой перевалочной базы стран ЮВА и АТР, идут в Европу морским путем через Суэцкий канал, минуя Россию. «Создав морское плечо «Иран – Сингапур», Россия станет не только пространством для транзита грузов между странами АТР, ЮВА и Европой, но и страной, активно участвующей в международной торговле»
. В Максименко считает, что формирование транспортного коридора «Север – Юг» способствует в основном новой «центральности» Центральной Азии, наступившей десятилетие спустя после исчезновения СССР. Значение этой магистрали в том, что «она сулит крупнейший со времени великих географических открытий переворот в мировой торговле в системе интермодальных коммуникаций между Северной Европой, Персидским Заливом (через европейскую часть России, Каспий и Иран) и странами Южной и Восточной Азии (через Афганистан)»
.

В настоящее время российские и западные компании совместно разрабатывают многие нефтегазовые месторождения Ирана и Персидского залива, а объем торговли между Европой и Азией достигает 600 млрд. долларов в год
. Более того, он позволяет интегрировать Россию, ее регионы в мировую систему грузоперевозок. В ближайшие 10-15 лет, по прогнозам Организации экономического сотрудничества и развития (ОЭСР), ожидается устойчивое развитие мировой экономики. Особенно высокие темпы экономического роста будут в Китае - 7,9 процента и странах Восточной Азии - 6,2 процента. Все это вызовет увеличение добычи и потребления природных ресурсов, продовольствия и других товаров. Как следствие, возрастут и объемы транспортных перевозок. В течение 5-10 лет ожидается рост внешнеторгового оборота между евроазиатскими странами в 1,5-2 раза
. Как видим, для освоения столь мощного грузопотока неизбежно потребуются альтернативные маршруты, прежде всего с использованием уже существующих транспортных коммуникаций. Поэтому особое значение приобретает внешнеэкономическая деятельность прикаспийских государств и регионов. Особую активность в этой сфере проявляют Астраханская область и Республика Калмыкия.

С точки зрения укрепления безопасности российского Северного Кавказа представляется интересным мнение президента Калмыкии К.Илюмжинова о приоритетности привлечения инвестиционного капитала арабских стран на Северный Кавказ. Согласно его мнению, привлечение серьезных инвестиций из ближневосточных стран на Северный Кавказ в целом положительно скажется не только на решении социально-экономических проблем Юга России, но и на обеспечении региональной безопасности. Чем больше на Северном Кавказе будет арабских инвестиций и совместных проектов, тем слабее станет радикальное исламистское террористическое подполье. Арабский капитал будет заинтересован в сохранении безопасности в регионе, в котором реализуются его экономические проекты
.

Надо сказать, что находятся и такие, которые недооценивают огромные возможности, которые дает проект «Север – Юг». В частности, В.Белокреницкий сомневается в том, что Иран сможет реализовать потенциал, заложенный в идее данного транспортного коридора и что он не может играть особую роль в геополитике евразийского пространства
.

Так как основная геополитическая борьба вокруг Каспия будет разворачиваться вокруг того, будет ли основной поток углеводородов региона идти на Запад через территорию России или, минуя ее, особую актуальность приобретает фактор милитаризации Каспия.

По мнению экспертов Фонда Юрия Жданова, международная инвестиционная активность в Каспийском регионе может стать одним из важнейших инструментов предотвращения эскалации военной напряженности в регионе: «Важность модернизации трансконтинентальных транспортных магистралей в Евразии возрастает пропорционально тому, как к сотрудничеству с Ираном в области нефтегазового бизнеса активно подключаются и России, и Западная Европа»
.

Между тем, проблема милитаризации Каспия, заслуживающая отдельного внимания, сегодня стоит очень остро. За время после распада СССР кардинально изменилась военно-стратегическая обстановка в регионе. Происходит переориентация основных усилий государств в оборонной сфере, что приводит к складыванию совершенно иной конфигурации и направленности их вооруженных сил.

Одной из составляющих геополитических планов Вашингтона по укреплению своих позиций на Каспии является поддержка усилий Казахстана и Азербайджана в милитаризации Каспия. Такая стратегия направлена, прежде всего, на противодействие Ирану и России. В этой связи показательна военная помощь НАТО и Пентагона Азербайджану и Туркмении. Отмечаемое усиление военного присутствия нерегиональных сил подкрепляется следующими фактами.

В рамках программы «Зарубежное военное финансирование» на оказание военной помощи США на 2004 г. было запланировано 3,4 млн. долл. (Азербайджану – 2,5 млн. и Туркмении – 700 тыс.). В Казахстане в 2004г. было продолжено финансирование строительства военных объектов на сумму 2,9 млн. долл.
. Отметим также, что азербайджанский военный флот на Каспии является вторым по величине после России, а военно-морские формирования вооруженных сил Казахстана, по сути, только создаются. В портах Актау и Атырау, на востоке и севере Каспия продолжается строительство пирсов для военных кораблей и катеров.

В целях усиления контроля 1 октября 1998 г. Азербайджан, Грузия, Армения, Украина, Беларусь и Молдова были включены в зону ответственности Европейского командования США – USEVCOM. Ровно через год в зону ответствен​ности Центрального военного командования Соединенных Штатов (USCENTCOM) были включены Туркменистан, Казахстан, Узбекистан. Таджикистан и Кыргызстан
, а еще через три года (с 1 октября 2002 г.) в зону ответственности Европейского командования США — ЕВКОМ были включены большая часть Северной Атлантики, Каспийское море и Россия. Прорывом американской дипломатии стало формирование миротворческого бата​льона в Центральной Азии — ЦЕНТРАЗБАТ. Следующий шаг — создание подобной структуры на Кавказе (КАВБАТ) с участием Грузии, Армении и Азербайджана.
Начало массовому вхождению американских вооруженных сил в регион и образо​ванию военных баз было положено после террористических атак на США 11 сентября 2001 г. А 7 октября 2001 г. Соединенные Штаты приступили к антитеррористи​ческой операции «Несокрушимая свобода», в ходе которой был оккупирован Афганис​тан. Одновременно Пентагон начал глобальную передислокацию вооруженных сил, призванную за счет расширения своего присутствия на этих театрах обеспечить страте​гический контроль над «дугой нестабильности» от Ближнего Востока до Северо-Вос​точной Азии
.

Также разрабатываются и реализуются различные схемы региональной безопасности без участия России. Это, в первую очередь, ГУУАМ
. Первоначально заявленный, как объединение государств с целью координации усилий в сфере добычи и транспортировки углеводородного сырья Каспия, ГУУАМ постепенно приобретает некоторую военно-политическую направленность. А.Гушер не исключает в дальнейшем расширения военно-политических и военных функций этого объединения, обращая внимание на участившиеся встречи министров обороны ГУУАМ
.

Если учесть еще участие США в строительстве вооруженных сил Грузии и стремление США реализовать в Азербайджане программу «Каспийский страж», предусматривающая размещение в Баку новейших радарных установок, которые будут контролировать всю каспийскую зону
, то приходится говорить о крайне негативных тенденциях для России в складывающейся военно-стратегической ситуации в регионе.

Зона «стратегической ответственности» НАТО должна, по замыслам создателей, распространиться на значительную часть постсоветского пространства вокруг Каспия – в границах т.н. «Большого Ближнего Востока».

«Большой Ближний Восток» – это регион, в который американские стратеги включают традиционный Ближний Восток, бывшую советскую Среднюю Азию, Иран, Турцию, Афганистан и Кавказ. Таким образом, как полагает В.Н.Панин, центр тяжести политики по установлению «гегемонии нового типа» переносится с ближневосточной части «римланда» на «осевую» для Великого континента территорию российского «хартлэнда», а главной целью данной политики на ближайшую и среднесрочную перспективы является вывод Южного Кавказа из сферы влияния России и ослабление позиций Москвы в его северной части
.

Однако в настоящее время, по мнению Н.Злобина, «в политическом плане американская доктрина «Большого Ближнего Востока» достаточно «сырая». Пока она больше существует как цель геополитическая по формированию самой концепции так называемого Большого Ближнего Востока»
.

Таким образом, современное положение Каспия таково, что де-факто сложилось и действует секторальное деление моря, а де-юре продолжают оставаться в силе устаревшие советско-иранские договоры по Каспию 1921 и 1940 гг., которые устанавливают свободный режим судоходства для прикаспийских государств. А вопрос о том, что представляет собой этот замкнутый водоем – озеро или море, все еще продолжает оставаться предметом дискуссий.
Двусторонние встречи прикаспийских государств свидетельствуют о том, что они фактически списали советско-иранскую договорную практику в архив. На сегодняшний день нет ни одного статусного соглашения по Каспию ни в одной области деятельности на Каспии. Территориально-ресурсный раздел Каспия между субъектами владения в условиях отсутствия не только правового статуса, но и какого-либо статусного соглашения между прикаспийскими государствами вообще, способствует сохранению напряженности в регионе, препятствует безопасному, с точки зрения экологии,и препятствует решению ть перехода регионе. ия правового статуса каспия ах каспийского моря назывыает

 освоению его энергетического потенциала.

По мнению И.П.Добаева, «преждевременно ожидать быстрого решения ключевой каспийской проблемы – правового статуса моря, так как сегодня это выгодно, преимущественно, Азербайджану, который легко обходится без международных договоренностей, активно и достаточно успешно привлекая в «свой сектор» Каспия иностранный капитал. Однако нерешенность вопроса о правовом статусе Каспийского моря может привести к политическим осложнениям между прикаспийскими странами, особенно между Ираном и Азербайджаном, а также между Ираном и Туркменистаном, из-за спорных месторождений»
.

Статус-кво на Каспии в части неурегулированности спорных территориальных вопросов южной части, создает реальную угрозу безопасности России в свете возможного силового их решения с привлечением внешних сил.

Огромные средства, вложенные американскими компаниями в нефтяной бизнес на Каспии, привели к тому, что именно они во многих контрактах играют роль контролера многих сделок. Именно от них зависят темпы освоения энергоресурсов и сроки их появления на мировых рынках, что дает США уникальную возможность контролировать объемы энергопоставок из региона, а значит и цены на них. О военно-политическом присутствии США в Закавказье сегодня уже можно говорить как о состоявшемся факте. Представляется, что следующим этапом новой версии «Большой игры» должно стать наращивание в регионе еще большего военного присутствия США, а в более широком плане сил Атлантики (НАТО). В данном контексте просматривается тенденция формирования двух геополитических осей каспийского региона: Россия – Армения – Иран с одной стороны и США – Турция – Азербайджан – Грузия – с другой.

2.3. Особенности региональной геополитики России в субъектах Северного Кавказа (на примере Республики Дагестан)

Осенью 2004 г. по инициативе Полномочного представителя Президента Российской Федерации в Южном федеральном округе Д.Н.Козака была проведена большая экспертная работа по комплексной оценке ситуации в Южном федеральном округе и определению сценариев его развития. В экспертные группы входили ученые, представители различных ветвей власти и общественные деятели. По мнению исследователей, это был один из самых крупных и успешных опытов выработки сценариев и определения путей стабильного развития Северного Кавказа.

31 марта 2005г. в Москве проходил «круглый стол», посвященный обсуждению Программы устойчивого развития Северного Кавказа, проводимый комиссией Государственный Думы Российской Федерации по проблемам Северного Кавказа. Этот «круглый стол» оказался знаменателен тем, что на нем было заявлено о необходимости переходить уже от «реактивной к проактивной и проективной политике, упреждающе реагировать на возникающие угрозы стабильности, безопасности, формировать и предлагать обществу позитивные сценарии развития»
.

 Активизация работы, направленная на поиск выхода из регионального кризиса, выявила значимость и необходимость учета этносоциальных и этнополитических факторов, поскольку именно они определяют общую направленность региональных процессов и от них во многом зависит инвестиционный климат и миграционные процессы.

Говоря об этносоциальной напряженности, исследователи подчеркивают, что на Северном Кавказе имеются не только зоны неурегулированных конфликтов, имея ввиду, в первую очередь, чеченский и осетино-ингушский. Имеется «большое количество территорий, представляющих собой потенциальные очаги конфликтов, содержащих скрытую и открытую напряженность в отношениях между этническими общностями, открыто высказываемые претензии или предварительное нечетко артикулированное недовольство. В этих условиях типичными становятся случаи, когда любой изначально тривиальный бытовой конфликт быстро перерастает в межнациональное противостояние с десятками, иногда сотнями активных участников, угрозой или фактическим применением насилия»
.

Эксперты говорят и о конфликтогенном потенциале национально-территориального устройства региона, выражающегося в использовании этнического фактора в политической борьбе, одним из результатов которого стало появление национальных элит. В сознании большинства народов этничность как культурный феномен уступает место его пониманию как этнического распределения власти. Решение этой проблемы многие склонны видеть в формировании общероссийской идентичности, выработки позитивного образа россиянина.

Неспособность государства на протяжении долгого времени постсоветской истории справляться с задачами эффективного управления привело к тому, что в стране имеет место отчужденность человека от власти, общества от государства. Такой раскол всегда может выступить благоприятным условием для вмешательства извне, внедрения в умы сепаратистских, экстремистских идей, направленных на разрушение государственных институтов, внедрение и укрепление нездоровых антинародных оппозиционных сил и т.д. Однако надо отметить, что в последние годы наметился отсчет в обратном направлении. Шаги нынешней федеральной власти, в целом, свидетельствуют о понимании и наличии воли в выстраивании эффективного государственного управления в стране.

Для привлечения внебюджетных инвестиций в субъекты Южного федерального округа создано Агентство инвестиций и развития юга России. При этом, как подчеркивает полномочный представитель президента РФ в ЮФО Дмитрий Козак, федеральная, региональные и местные власти должны направить усилия на то, чтобы при реализации инвестиционных проектов не было административных барьеров, коррупции в правовой сфере и инфраструктурных ограничений. Так, для снятия административных барьеров, «создаваемых действующей на местах федеральной бюрократией», часть надзорных и контрольных функций может быть передана на региональный уровень власти
.

Говоря о современных задачах, эксперты акцентируют внимание на важности активизации экономической и политической работы, направленной на втягивание субъектов Северного Кавказа в сотрудничество с прикаспийскими странами.

По мнению аналитиков Фонда Жданова, наряду с международными аспектами каспийского сотрудничества, особое значение приобретает внешнеэкономическая деятельность прикаспийских регионов России, входящих в состав Южного федерального округа. Это весьма актуально, учитывая перспективы строительства канала, связывающего Азовское и Каспийское моря (проект «ЕврАзия»). Бесспорное лидерство в этой сфере сейчас принадлежит Республике Калмыкия и Астраханской области
. Калмыкия занята привлечением зарубежных инвестиций для строительства Лаганского порта, а руководители Астраханской области – проектом развития маршрута Армения – Иран – Каспийское море – Россия как составной части транспортного коридора «Север – Юг».

Эксперты Фонда Жданова, сославшись на данные немецких специалистов, утверждают, что груз из Берлина к побережью Персидского залива через Лагань на скоростном железнодорожном пароме, затем в автофургонах по территории Ирана дойдет до места назначения за семь суток, что в 5 раз быстрее, чем из Северного моря вокруг Европы через Суэцкий канал
.

Особое место в региональной геополитике России занимает Дагестан. Картину геополитики России на южном направлении невозможно представить без рассмотрения той роли, которая отводится Дагестану. Значимость Дагестана для России определяется его выгодным расположением в стратегически важном регионе мира. Являясь самым южным регионом России и имея прямой выход к международным морским путям, Республика Дагестан граничит по суше и морю с пятью государствами - Азербайджаном, Грузией, Казахстаном, Туркменистаном и Ираном. Республика Дагестан является важным сегментом кавказского коридора, через который осуществляются интенсивные контакты, идет взаимообмен между народами и государствами. Такое уникальное положение Дагестана дает возможность выдвигать и реализовывать задачи геостратегического порядка. Именно это обстоятельство делает его объектом притяжения в процессах формирования и последующей перегруппировки геополитических коалиций в кавказском регионе.

Для справки отметим, что общая протяженность территории с юга на север составляет около 400 километров, с запада на восток - 200 км. По размерам территории (50,3 тыс. кв. км.) и численности населения (2,6 млн. человек) самая крупная республика на Северном Кавказе. История Дагестана в составе России берет свое начало с Гюлистанского договора 1813 г. Основные отрасли промышленности: машиностроение (приборостроение, электротехника), пищевая (плодоовощеконсервная, виноделие, рыбная), энергетика, нефте- и газодобывающая промышленность, промышленность строительных материалов, стекольная, легкая
.

Особую роль играет транспортная инфраструктура, одним из ключевых объектов которой выступает Махачкалинский международный морской торговый порт - единственный незамерзающий порт России на Каспии, находящийся в выгодном географическом положении в зоне тяготения грузов международных транспортных коридоров Север - Юг, Восток – Запад. Республика Дагестан имеет международный аэропорт, развитую сеть автомобильных дорог. Через ее территорию проходят важнейшие железнодорожные, автомобильные, воздушные, морские и трубопроводные маршруты федерального значения. Через Дагестан проходит автодорога международного значения Ростов-Баку, Астрахань-Махачкала, магистраль «Кавказ» и другие. Протяженность железных дорог составляет 550 км. Основными действующими пассажирскими линиями являются Москва-Баку, Киев-Баку, Москва-Тбилиси и другие.

В горячую пору чеченского кризиса А.Дугин, подчеркивая геополитическую значимость Дагестана, писал: «Дагестан является тем стратегическим пространством, которое будет являться следующим этапом отделения кавказского региона от Москвы»
. Для сепаратистской Чечни именно Дагестан выступал преградой к выходу на Каспий, открывавшему новые стратегические горизонты. Сегодня уже известно, что подобная нацеленность сепаратистских сил в Чечне определялась вовсе не интересами за благополучное будущее этой территории. Как показала практика, она диктовалась интересами сепаратистов, задумавшими сломить «государственный хребет» Российской Федерации.

Важно подчеркнуть, что для подержания сепаратистских настроений, как в Чечне, так и в Дагестане упор делался на радикальный религиозный фактор (исламизм). Проблема исламизма в кавказской геополитике является широко разработанной в научной практике. Ей уделяли и продолжают уделять внимание такие ведущие отечественные эксперты, как Акаев В.Х., Арухов З.С., Добаев И.П., Игнатенко А., Малашенко А.В., Макаров Д.В., Ханбабаев К.М. и др
.

Так Макаров Д.В., говоря о развития исламского радикализма в Дагестане, увязывает его появление с целым рядом предпосылок. Это, прежде всего, мощный всплеск исламского радикализма на Ближнем Востоке в конце 80-х гг. XX в. Во-вторых, открывшаяся в СССР в годы перестройки возможность непосредственного присутствия на Кавказе зарубежных исламских организаций, неправительственных благотворительных фондов Саудовской Аравии, ОАЭ, Кувейта, Пакистана, Иордании. Они оказывали финансовую поддержку в строительстве мечетей и медресе, издании и распространении исламской литературы, предоставляли гуманитарную помощь, вели миссионерскую деятельность, приглашали молодых российских мусульман на учебу за границу. При этом, признавая искреннее стремление помочь нуждающимся единоверцам и мусульманское религиозное мессианство, Д.Макарову, как и другим вышеуказанным ведущим экспертам, присуще понимание того, что важнейшую роль в действиях многих иностранных организаций играла политическая составляющая
. Она выражалась несколькими геостратегическими целями:

- использовать радикальный исламизм (религиозно-политический экстремизм) как инструмент геополитического соперничества с Россией (по успешно зарекомендовавшей себя афганской модели);

- отвести от Запада, Израиля и ближневосточных режимов нарастающую волну радикального исламизма, направив ее на другие объекты, в том числе и на Северный Кавказ;

- не допустить появления северного, российского маршрута транспортировки каспийской нефти на Запад
.

Вывод российских войск из Чечни в 1996г. и появление так называемой независимой Ичкерии создали новые предпосылки для эскалации радикализма в Дагестане. В первую очередь, вывод войск был расценен как признак слабости российского государства, а покинутая российскими войсками территория Чечни автоматически превращалась в стратегический плацдарм, где можно было создавать военно-тренировочные лагеря и вести оттуда подготовку к следующим этапам по идеологическому и вооруженному сопровождению реализации экстремистского сценария в Дагестане. Это и было сделано в августе 1999г., когда отряды Багауддина и Басаева вторглись в Цумадинский и Ботлихский районы Дагестана, а в сентябре того же года попытались прорваться вглубь республики через Новолакский район.

Таким образом, развитие чеченского кризиса и вторжение вооруженных формирований в Дагестан в 1999г. демонстрирует нам их детерминированность геополитическими факторами. Дагестан по-прежнему остается той частью геополитического ландшафта, за которую России всегда предстоит вести борьбу с силой, которую в геополитике обобщенно называют атлантизмом. И в этой борьбе категорически немыслим проигрыш России, потому что при таком обороте событий она рискует лишиться в дальнейшем иммунитета государственности вообще.

В этой связи, выглядят абсолютно оправданными шаги, предпринимаемые федеральным центром в последние годы по защите южных рубежей страны. В настоящее время активно реализуется федеральная целевая программа «Государственная граница Российской Федерации (2003-2010 годы)». В целях укрепления и совершенствования системы национальной безопасности страны Пограничная служба была возвращена в Федеральную службу безопасности, началось реформирование всей системы защиты и охраны государственной границы Российской Федерации. Особенно актуально это для Дагестана, поскольку на республику Дагестан приходится большая часть кавказской государственной границы Российской Федерации. Согласно федеральной программе обустройства южной границы России с Азербайджаном и Грузией, на территории Дагестана будет создано более 40 новых погранзастав
. Заставы оборудуются новейшими автоматизированными системами наблюдения, современными средствами связи, техническими средствами, в том числе электронными телевизионными и тепловизионными средствами охраны границы. Начато создание единой телекоммуникационно-информационной системы связи на Северном Кавказе. Ее преимущество состоит в том, что вся информация из пограничных подразделений в автоматическом режиме будет поступать в управления пограничных органов, а когда это необходимо, и в Москву. Делается это для того, чтобы по отдельным, наиболее острым элементам обстановки можно было принимать эффективные решения на соответствующих уровнях управления. При этом все новые пограничные подразделения будут обеспечены средствами космической связи
. Единая телекоммуникационно-информационная система для Северного Кавказа призвана устранить «ведомственный сепаратизм», озвученный в выступлении Д.Козака на расширенном совещании по проблемам обустройства государственной границы Российской Федерации на Северном Кавказе и мерам по повышению эффективности работы в данной сфере, которое проводилось в Ростове-на-Дону 17 февраля 2006г. Главная проблема, как следовало из выступления Дмитрия Козака, возникает при взаимодействии различных ведомств, это «ведомственный сепаратизм, который парализует систему взаимодействия». Вопросы обустройства границы затрагивают различные уровни власти: и региональной, и местной, и целого ряда федеральных ведомств, и необходимо сделать так, чтобы все они действовали одновременно
.

Остается также ряд моментов в сфере законодательства. Новые реалии, в которых оказался Дагестан после распада СССР требуют соответствующего отражения новых подходов в таких правовых актах, как федеральные законы «О пограничной деятельности», «О приграничном сотрудничестве в Российской Федерации», «О государственной поддержке социально-экономического развития приграничных территорий Российской Федерации».

Уязвимым фактором в обеспечении безопасности южных рубежей России выступают нерешенные проблемы разделенных государственной границей дагестанских народов. В связи с этим наиболее острым вопросом на протяжении долгого времени являлся вопрос правового оформления государственной границы Российской Федерации с Азербайджанской Республикой и Республикой Грузия.

Протяженность государственной границы Российской Федерации с Азербайджанской Республикой в пределах Республики Дагестан составляет 350 км. Непосредственно с Азербайджанской Республикой граничат Рутульский, Ахтынский, Магарамкентский, Докузпаринский и Тляратинский районы, а с Грузией – Цумадинский, Цунтинский, Тляратинский районы и Бежтинский участок.

Для определения линии прохождения государственной границы в пределах Республики Дагестан были образованы Комиссии по делимитации государственной границы между Российской Федерацией и Азербайджанской Республикой, а также между Российской Федерацией и Республикой Грузия. Комиссиями было проведено большое количество рабочих заседаний. Работа российско-азербайджанской комиссии продолжалась с 1996 по 2006 гг., а российско-грузинской – с 1996 по 1999 гг. Результаты работы зафиксированы совместными протоколами, картографическими и описательными документами.

Параллельно с делимитацией государственной границы велась работа по созданию соответствующих условий для ее пересечения и общения разделенных границей родственных народов.

7 октября 1995 г. было подписано соглашение между Правительством РФ и Правительством АР о пунктах пропуска через государственную границу. Сегодня на российско-азербайджанской государственной границе функционируют следующие пункты пропуска: а) железнодорожный: Самур (Россия) – Худат (Азербайджан); б) автомобильные: Яраг (Россия) – Самур (Азербайджан); Тагиркент (Россия) – Ялама (Азербайджан); в) упрощенный пункт пропуска Ново-Филя (Россия) – Ширвановка (Азербайджан).

С учетом потребности для разделенных государственной границей между Россией и Азербайджаном дагестанских народов руководство Республики Дагестан поставило вопрос перед федеральными органами России и азербайджанской стороной о необходимости также пункта упрощенного пропуска на границе через Диндидагский перевал Рутульского района. Необходимость открытия здесь упрощенного пункта пропуска вызвана тем, что его отсутствие значительно затрудняет общение родственных народов по обе стороны границы. Им приходится преодолевать большие расстояния в обход в тяжелых погодных условиях, особенно в зимнее время. Однако до каких пор этот вопрос будет прорабатываться в соответствующих федеральных структурах и будет ли он вообще решен и решен положительно, не может ответить сегодня никто. Здесь, прежде всего, сказывается отсутствие воли и заинтересованности в положительном решении вопроса азербайджанской стороны, для которой проблема разделенных родственных народов на севере малозначима.

Непростая ситуация сложилась и на Бежтинском участке российско-грузинской государственной границы. Здесь из-за отсутствия пункта пропуска наблюдаются случаи нарушения режима государственной границы, возникают конфликтные ситуации между пограничными службами и местным населением.

Принятое правительством Российской Федерации постановление от 22 февраля 1997 года № 205 «Об установлении пункта пропуска через государственную границу Российской Федерации с Грузией в селе Бежта Цунтинского района Республики Дагестан и снятии на территории Республики Дагестан отдельных ограничений, предусмотренных постановлением правительства Российской Федерации от 19 декабря 1994 года № 1394» до сих пор не выполняется
.

Таким образом, решение вопроса об открытии пунктов пропуска на государственной границе в Рутульском, а также Цунтинском районах, у населенного пункта Бежта, учитывая особенно нынешнее состояние грузино-российских отношений, откладывается на неопределенное время. Тем временем затягивание его решения чревато накоплением недовольства приграничного населения, а в дальнейшем – трудноконтролируемым его всплеском с вероятным его использованием в антироссийских целях. С другой стороны, наличие пунктов пропуска отвечало бы интересам приграничного населения, удовлетворяло бы естественную потребность в культурных и духовных связях этнических дагестанцев по обе стороны границы. Это дало бы толчок и экономической активности приграничного населения. А приграничное торговое сотрудничество помогало бы решению многих социально-экономических проблем.

Говоря о проблеме разделенных народов, нельзя обойти вниманием и то, что Турция в конце 90-х гг. XX в., рамках стратегии расширения своего влияния на Кавказе, осуществляла здесь широкую политическую, экономическую, культурную экспансию. Так, директор Центра стратегического развития А.Гушер в 1999 г. говорил о том, что «сегодня, пользуясь ослаблением центральной власти России и при попустительстве дагестанского руководства, Азербайджан в союзе с Турцией ведет интенсивную работу по усилению своего влияния на Дагестан, особенно в его южных районах»
. Обеспокоенность у Гушера А. вызывало наличие на тот период времени только в Дербенте семи турецких колледжей по обучению турецкому языку, учащиеся которых из числа местного дагестанского населения находились у турок на полном содержании. Бакинским телевидением, передачи которого принимаются на территории южного Дагестана, велась целенаправленная пропаганда, в рамках которой доказывалась историческая принадлежность Азербайджану всех земель южнее Дербента.

По мнению А. Гушера, «Анкара для дальнейшего распространения турецкого влияния на северокавказский регион, действует главным образом через проживающих в Турции выходцев из Дагестана (около 400 тысяч человек), объединенных в общества «Шамиль» и «Северный Кавказ». Членами этих организаций являются, в частности, некоторые турецкие политики, высшие офицеры турецкой армии, бизнесмены, депутаты парламента, журналисты. Общества «Шамиль» и «Северный Кавказ» развивают контакты с национальными дагестанскими движениями, принимают участие в проводимых в Дагестане съездах и конгрессах, на которых, как правило, неизменно обсуждаются идеи о необходимости более тесного взаимодействия мусульман суннитов во всех областях, вне зависимости от разделяющих их границ, излагаются различные программы развития этого региона, рассматриваемого ими в перспективе вне состава России»
.

Все это свидетельствует о том, что геополитические и геостратегические позиции Дагестана в составе России приобрели неоспоримый вес, что предопределяет дагестанское направление российской политики все более приоритетным. Активизация федерального центра в деле восполнении пробелов в сфере обеспечения безопасности на южных рубежах страны получает наибольшее практическое воплощение в Дагестане. Однако следует признать также и то, что на реализацию в полной мере геополитического потенциала республики большое влияние оказывает длительный застой в социально-экономической и политической сферах республики. Основными проблемами социально-экономического развития республики по-прежнему остаются высокий уровень безработицы, отсутствие сложившегося реального сектора экономики, способного обеспечить решение социальных проблем, а также достаточных инвестиционных средств. Данные проблемы являются сдерживающими факторами экономического роста, препятствуют проведению эффективной экономической политики в республике, отрицательно влияют на общественно-политическую обстановку в регионе.

В результате ключевые составляющие геополитического потенциала республики, такие как углеводородные ресурсы дагестанского сектора шельфа каспийского моря, транспортная инфраструктура, природно-климатический фактор остаются незадействованными в полной мере.

Работы по освоению шельфа Каспийского моря ведутся недостаточно активно. Дагестанский исследователь Бутаев А. указывает на то, что Дагестану и Калмыкии отведена зона недропользования шириной в 10 миль от берега, а вся остальная часть акватории и дна российского сектора объявлена зоной федеральной собственности. Вместе с тем, обращает на себя внимание то, что на картах нет аналогичной 10-мильной зоны недропользования Астраханской области. В результате происходит следующее: компания Лукойл, инвестировавшая в Астраханскую область миллиарды рублей и активно занявшаяся улучшением инфраструктуры через строительство новых железнодорожных ветвей для перевалки нефтепродуктов, будет добывать нефть на участках близких географически Дагестану и Калмыкии
. В этой связи А.Бутаев указывает на необходимость принятия закона, который бы регламентировал деятельность трех субъектов Российской Федерации в российской части Каспийского моря.

Между тем, по имеющимся оценкам, суммарные ресурсы нефти в республике (на суше и в море) составляют более 500 млн. тонн, газа – 800 млрд. куб. м
. По оценкам специалистов, при полномасштабном освоении недр дагестанского сектора шельфа Каспийского моря в основных и вспомогательных отраслях будет задействовано 35-50 тыс. человек. Несомненно, это способствовало бы расширению налогооблагаемой базы и улучшению социальной обстановки Республики Дагестан.

Через Дагестан проходят такие международные транзитные линии, как железнодорожная магистраль Москва – баку – Тегеран, автомобильная дорога Москва – Баку, связанная с Ираном и Грузией. Вместе с тем, как отмечают специалисты, уровень развития транспортной инфраструктуры не соответствует современным требованиям. В настоящее время имеющийся транспортный потенциал РД используется крайне неэффективно. Значительная часть этой отрасли эксплуатируется за пределами нормативного срока службы. Вследствие этого существенно ухудшаются показатели безопасности и экономической эффективности работы транспорта, растут транспортные издержки народного хозяйства.

От уровня развития махачкалинского транспортного узла зависит и успешное функционирование транспортного коридора «Север-Юг». На Дагестан приходится самая протяженная часть российской морской береговой линии – 530 км. Здесь имеются некоторые подвижки. В настоящее время идет реконструкция ФГУП «Махачкалинский морской торговый порт» и завершение строительства железнодорожной паромной переправы в рамках федеральной программы модернизации транспортной системы России. В результате реконструкции потенциальные возможности порта значительно увеличились. В нефтегавани построены два новых современных нефтепирса общей мощностью 7 млн. тонн в год. Введена в эксплуатацию первая очередь железнодорожной паромной переправы пропускной способностью 20440 вагонов в год. Она позволяет обеспечить прямое железнодорожное сообщение с портами Казахстана (порт Актау), Туркмении (порт Туркменбаши), Ирана (порт Амир-Абад). Завершено строительство зернового терминала мощностью до 1 млн. тонн зерна в год. В целом, порт имеет мощности, позволяющие переваливать до 7 млн. тонн наливных и 2 млн. тонн сухих грузов в год
. Столь мощный потенциал порта, который, несомненно, будет наращиваться, вкупе с географическим расположением на перекрестке мировых транспортных коридоров «Запад – Восток», «Север – Юг», предопределяет его важную стратегическую роль. Он должен включиться в мировые транспортные коммуникации как их составная часть и способствовать интеграции Дагестана в международные экономические структуры и, прежде всего на региональном уровне.

В краях, областях, республиках Южного федерального округа, в соответствии с Соглашениями о торгово-экономическом и культурном сотрудничестве, открыты представительства Республики Дагестан. Они призваны оказывать содействие в налаживании торгово-экономических связей, способствовать укреплению и развитию двусторонних связей. Одним из важных направлений в деятельности представительств является изучение местного рынка, поиск инвесторов для промышленных, сельскохозяйственных и торговых предприятий республики, изучение возможности создания совместных предприятий. Но следует отметить, что в полной мере эти возможности не используются, свидетельством чему служит продолжающаяся слабая интегрированность экономик республик, областей ЮФО между собой, а также некоторыми республиками постсоветского пространства.

Дагестанский исследователь Османов Г.Г., обращая внимание на важность экономической интеграции, пишет: «На современном этапе государства в состоянии обеспечить национальную независимость и суверенитет, только образуя региональные экономические комплексы, объединяя региональный экономический потенциал и выпуская конкурентоспособную продукцию на мировом рынке»
. Очевидно, что сказанное актуально для субъектов Северного Кавказа в первую очередь. Регион, который еще не удавался отколоть от России при помощи различных геополитических проектов с разыгрыванием различных противоречий этноконфессионального характера, рискует стать таковым при условии экономической пассивности.

Следующая составляющая геополитического потенциала Дагестана – природно-климатический фактор, который связан с развитием курортно-туристического и рекреационного комплекса. Здесь также имеется ряд проблем, а именно: несоответствие материальной базы учреждений отрасли современным требованиям; недостаточный уровень сервиса, комфортности и качества курортных и туристских услуг; недостаточная привлекательность курортов республики для частных инвесторов, в связи с неразвитостью инфраструктуры (водообеспечение и водоотведение, энергоснабжение, транспортная инфраструктура, дороги и др.); малопривлекательный имидж республики в средствах массовой информации; недостаточное продвижение санаторно-курортного и туристического продукта на рынке услуг.

Решение этой части проблем в ближайшем будущем возможно только при условии поддержки центра в виде федеральной целевой программы, поскольку регион, учитывая политические реалии и темпы развития, еще не скоро перестанет быть дотационным, а «прославивший» республику консерватизм, клановость, бюрократизм также не скоро приведет к улучшению инвестиционной привлекательности. Только в этом случае дождутся своего звездного часа реконструкция существующих и строительство новых современных высокоэффективных санаторно-курортных и туристских комплексов федерального значения на базе источников в Ахты, Каякенте, Талгах, Гунибе и на побережье Каспийского моря в курортной местности «Дарваг-чай».

Перспективы сохранения и упрочения общественно-политической стабильности сложно назвать безупречными. Было бы большим заблуждением говорить о полном снятии с повестки дня угрозы нового всплеска религиозно-политического экстремизма в Дагестане. Общеизвестно, что в настоящее время в религиозных учебных заведениях за рубежом обучаются сотни дагестанцев. С их возвращением на родину неизбежными становятся расхождения между ними и официальным духовенством республики по тем или иным теологическим вопросам. В этом случае нельзя исключать возникновения на почве теологических расхождений оппонирующих друг другу поляризованных сил с небезопасным для общества набором средств аргументации. В перспективе, постепенное пополнение людскими ресурсами прослойки противоположной тарикатскому исламу в Дагестане способно выступить фактором, который с новой силой актуализирует в республике проблемы государственно-конфессиональных взаимоотношений.

Выводы:

1. Исследование показало, что участие России в основных конфликтах на Кавказе (Северном и Южном) направлено исключительно на снижение конфронтации в регионе, что, несомненно, способствует повышению региональной и международной роли России. Хотя, важно отметить, попытки оттеснить Россию от урегулирования «замороженных» конфликтов, в том числе и на ее территории, не прекращались никогда, в первую очередь, в силу геополитических причин. Несмотря на непризнанность де-юре международным сообществом самопровозглашенных образований Абхазии и Южной Осетии, фактически они сегодня отвечают всем требованиям субъектов международного права и современные тенденции позволяют говорить о том, что их признание является лишь вопросом времени.

2. Каспийская политика России направлена на обеспечение в этом регионе мира и стабильности. Комплексный анализ каспийского фактора выявляет множественность причин, превращающих регион в арену геополитического соперничества. Если политика прикаспийских государств в регионе диктуется потребностями в энергоресурсах и реализации своих транзитных возможностей в их доставке на мировые рынки, то политика Запада, прежде всего США, в регионе имеет своей главной целью установление здесь «нового мирового порядка», в том числе обеспечение как можно большего собственного контроля над добычей, темпами освоения энергоресурсов, сроками их появления на мировых рынках. Это дает США уникальную возможность контролировать объемы энергопоставок из региона, а значит и цены на них.
3. Региональная геополитика России в субъектах Северного Кавказа, в частности в Дагестане, должно быть связана с эффективным использованием геостратегического положения региона. Это предполагает необходимость, как минимум, блокирования все еще имеющих место негативных социально-экономических, политических, демографо-миграционных и этноконфессиональных факторов, обусловливающих повышенный фон конфликтогенности в республиках Северного Кавказа. Особое внимание должно быть уделено ключевым факторам – социально-экономическим и политическим. Это предполагает необходимость устранения этно-клановости, усиления всех ветвей власти на республиканском и муниципальном уровне; восстановления социально-экономической сферы, в том числе посредством более эффективного использования транспортно-коммуникационных путей, включая морские, их модернизации по современным стандартам, укрепления сотрудничества с государствами СНГ и дальним зарубежьем, использования внутренних преимуществ геоэкономического потенциала, который обусловлен, в том числе, и природно-климатическими условиями, благоприятными для развития агропромышленного и курортно-рекреационного составляющих.

Заключение

В результате систематизации современных подходов и методов изучения региональных процессов в сфере обеспечения государственных интересов сделано заключение о том, что комплексный геополитический метод позволяет максимально приблизиться к объективным показателям и выводам. Крайне важным в методологии и теории геополитики представляется прикладной аспект, который подразумевает возможность использования результатов исследования на практике в интересах совершенствования, а иной раз и пересмотра региональной политики с учетом всего многообразия внутренних и внешних факторов.

Рассмотрение обстоятельств и последствий новой геополитической ситуации в рамках данного исследования выявило многомерность отношений акторов на международной арене. Нормативно-правовые акты, служившие фундаментом и гарантом строительства независимых суверенных государств, на современном этапе истории подвергаются атакам транснациональных сил, для которых принципы суверенитета и территориальной целостности государства выступают существенным препятствием дальнейшего роста. Иными словами, принципы Вестфальской и Ялтинской систем международных отношений уступают место новой, контуры которой только начинают высвечиваться. Данное обстоятельство дает основание говорить о том, что принципы нерушимости границ, теряя свою былую незыблемость, создают атмосферу нестабильности и непредсказуемости. Увеличиваются попытки решать многие международные противоречия вне рамок ООН.

Здесь нельзя не вспомнить слова одного из классиков геополитики Карла Хаусхофера, который писал: «Крайне редко граница является линией, как ее легко мог бы провести юрист, человек, имеющий дело с документами, однако ее отвергают природа и жизнь, в которых нет ничего более постоянного, чем борьба за существование в вечно меняющихся, непрерывно перемещающихся в пространстве формах»
. Мысль замечательного геополитика, высказанная в 1927 г., подтверждается тенденциями современного развития.

 На постсоветском пространстве региональные политические процессы обрели ярко выраженную геополитическую окраску. Реализация американской идеологической концепции «геополитического плюрализма» привела к тому, что внутри СНГ по-прежнему отсутствует какой-либо монолитный блок, вследствие чего по кардинальным вопросам СНГ не выступает с единых позиций, например, относительно продвижения НАТО на Восток. Внутри содружества нет стратегического единства ни в вопросах политики, ни экономики, есть только двусторонние союзы, например по вопросам добычи, транспортировки каспийской нефти и газа, разработки полезных ископаемых. Такая ситуация не может и не должна оставаться долго. В борьбе за влияние на постсоветском пространстве России предстоит инициировать обновление модели сотрудничества СНГ на основе таких региональных центров интеграции, как ОДКБ и ЕврАзЭС. В противном случае Россия рискует лишиться весомого инструмента обеспечения национальных интересов в столь важном геополитическом пространстве.
Под геополитическим пространством следует понимать совокупность регионов, зон и сфер, на которые распространяются национальные интересы государства и где, исходя из его совокупной национальной мощи и сложившегося баланса сил, имеются возможности по реализации этих интересов.

Для России же разграничение того пространства, что традиционно составляло ее геополитическую идентичность, стало фундаментально новым вызовом. Исходя из этого, Россия также должна во всеуслышание заявить и приступить к созиданию собственного геополитического пространства.

География конфликтов современного мира демонстрируют нам, что конфликты малой и средней интенсивности возникают в тех регионах, где происходит наложение геополитических пространств нескольких государств (или центров силы) и имеются достаточно серьезные внутрирегиональные противоречия. Именно таким регионом и является Северный Кавказ. Российское присутствие здесь предопределено исторической и геополитической данностью, а не какими то имперскими амбициями.

Для современной геополитической ситуации на Северном Кавказе характерно, главным образом, наличие здесь социально-экономических, межнациональных, конфессиональных и межгосударственных противоречий и образовавшихся на этой почве очагов военной напряженности и вооруженных конфликтов. На Северном Кавказе проявляют активную деятельность ведущие державы мира, а также транснациональные силы, стремящиеся политическими и военными средствами изолировать данный регион от России и в перспективе полностью поставить его под свой контроль. Происходящие здесь процессы, таким образом, отражают динамику перегруппировки геополитических сил.

Кризисность отмеченных выше явлений на Северном Кавказе, изначально имея внутренние причины, в настоящее время сохраняется и подогревается в определенной степени внешними факторами и является отражением локального проявления глобальной битвы за новый передел мирового рынка и сфер влияния.

Все это способствовало формированию негативного имиджа северокавказского региона и создало серьезный барьер на пути внутренних и внешних инвестиций, столь необходимых республикам Северного Кавказа для выхода из социально-экономического кризиса и общей стабилизации ситуации.

На этнополитическую ситуацию возрастающее влияние оказывает также процесс политизации ислама. Исламский фактор в геополитике Северного Кавказа выявил свою инструментальную роль в стремлении ведущих региональных центров сил закрепиться в этом стратегически важном регионе мира. А практика отвергла все изначальные ожидания и размышления некоторых исследователей, связанных с заявлениями об интегрирующей роли ислама, способного соединить его приверженцев, несмотря на различия в этнической идентичности.

Усугубляющим фактором становятся миграционные процессы. Миграционные потоки оказали значительное воздействие на этнодемографическую структуру населения в регионе и на политическую ситуацию в целом. Отличительной чертой современной миграции на Северном Кавказе выступает их вынужденный характер и структурированность миграционных потоков по этническому признаку. В результате этого в республиках региона формируются некие анклавы, наличие которых создает предпосылки для межконфессиональных и межнациональных споров, а иногда и конфликтов.

Северный Кавказ представляет собой еще и пространство, где происходит взаимодействие различных культурно-цивилизационных моделей или общностей. Здесь также фиксируются попытки некоторых внешних играть на внутрирегиональных противоречиях и превратить регион в место, где неизбежны столкновения и конфликты цивилизаций на этнической и конфессиональной основе.

Уязвимость региону создают процессы глобализации. Оказавшись в фокусе притяжения ведущих региональных альянсов, Северный Кавказ демонстрирует пока еще слабую интегрированность в мировые хозяйственные связи и рискует лишиться суверенности в выборе оптимальных направлений развития диалога. Слабая интегрированность субъектов Северного Кавказа между собой вносит диссонанс в динамику процесса их включения в мировую экономику.

В вопросах урегулирования этнополитических конфликтов Россией накоплен значительный опыт. Россия внесла огромный вклад в смягчение региональных конфликтов и их перевод в фазу переговоров, выступая посредником между Арменией и Азербайджаном, Абхазией и Грузией, Южной Осетией и Грузией. В настоящее время конфликты прошли открытую вооруженную стадию, но сохраняются в латентной форме. Актуальность их скорейшего урегулирования для России объясняется тем, что их неурегулированность тормозит успешное осуществление социально-экономических реформ. Сохранение конфликтогенности вызывает неконтролируемую миграцию и деформирует геополитическое пространство России

Этнополитические конфликты демонстрируют многополярность интересов в зонах этнополитической конфронтации, что сказывается на процессе становления политических систем, росте напряженности в национальных отношениях. Основная проблема состоит в том, что решение проблем связанных с постконфликтным урегулированием с помощью только действующего федерального законодательства, оказывается невозможным, т.е. отсутствует правовое поле для достижения полного согласия между конфликтующими сторонами.

Особую значимость региону Северного Кавказа придает каспийский фактор, то есть совокупность географических, экономических, политических и правовых отношений государств, влияющих на трансформационные процессы в каспийском регионе. На Северном Кавказе как на лакмусовой бумажке отражаются все, без исключения, последствия сколько-нибудь значительных изменений в каспийском регионе. На сегодняшний день нет ни одного статусного соглашения по Каспию ни в одной области деятельности, во многом в силу того, что на политику государств региона влияют интересы нерегиональных игроков. Нерешенность многих вопросов, связанных с Каспием, стимулирует гонку вооружений в каспийском бассейне, что, естественно, выступает для России вызовом, требующим своевременного адекватного реагирования.

Важно отметить, что в последние годы заметно стремление федеральных властей к реализации системных мероприятий, направленных на упрочение территориальной целостности государства, борьбу с экстремизмом и терроризмом. Можно говорить о положительной динамике в деятельности самих субъектов Северного Кавказа по привлечению внешних спонсоров для модернизации существующих и создании новых инфраструктур. Осуществление же системных сдвигов в региональной властной сфере тормозят коррумпированность, верховенство клановых интересов и зачастую просто некомпетентность, что особенно характерно для Дагестана.

Таким образом, можно констатировать, что Северный Кавказ сегодня является ареной геополитического соперничества, откуда еще продолжает исходить угроза национальной безопасности и территориальной целостности России. Безусловно, это не может не требовать адекватной государственной политики, направленной на создание устойчивого иммунитета от внешнего вмешательства, осуществления отвечающих фундаментальным интересам страны практических мер, направленных на поддержание стабильности и устойчивого развития региона.
Литература

Нормативные источники:

1. Военная доктрина Российской Федерации (утверждена Указом Президента РФ от 21 апреля 2000г. № 706) // http://www.scrf.gov.ru/ documents/decree/2000_706_1.shtml

2. Доктрина информационной безопасности Российской Федерации (утверждена Президентом РФ 9 сентября 2000г. № Пр-1895) // http:// www.scrf.gov.ru/documents/decree/2000_pr-1895.shtml
3. Конституция Российской Федерации. Официальный текст по состоянию на 1 января 1997 года с историко-правовым комментарием. – М., 1997.

4. Конституция Республики Ингушетия. Принята всенародным голосованием 27 февраля 1994 года // http://www.ingushetiya.ru/ legislation/3.html
5. Конституция Республики Северная Осетия-Алания. Принята Верховным Советом Республики Северная Осетия 12 ноября 1994 года. http://www.region15.ru/docs/osseta-konstit
6. Конституция Республики Дагестан. Принята Конституционным Собранием 26 июля 1994 года. http://rosgiproles.park.ru/public/default. asp?no=17850619

7. Концепция национальной безопасности Российской Федерации: Утверждена Указом Президента РФ от 17 декабря 1997г. № 1300 (в ред. Указа Президента РФ от 10 января 2000г. № 24) // http://www.rg.ru/oficial/doc/ykazi/conc.htm
8. Концепция внешней политики Российской Федерации (утверждена Президентом Российской Федерации В.Путиным 28 июня 2000 г.) // http://www.scrf.gov.ru/ documents/decree/2000_x.shtml

9. Концепция государственной национальной политики Российской Федерации (утверждена Указом Президента РФ от 15 июня 1996г. № 909) // http://www.scrf.gov.ru/documents/decree/1996_909.shtml
10. Концепция приграничного сотрудничества в Российской Федерации (утверждена распоряжением Правительства Российской Федерации от 9 февраля 2001г. № 196-р) // http://www.scrf.gov.ru/documents/decree/ 2001_196-r.shtml

11. Основы пограничной политики Российской Федерации (утверждены Президентом Российской Федерации 5 октября 1996 г.) // http://www. scrf.gov.ru/documents/decree/1996_x.shtml

12. Основные положения региональной политики в Российской Федерации (утверждены Указом Президента РФ от 3 июня 1996г. № 803) // http://www.scrf.gov.ru/documents/decree/1996_803.shtml

13. Федеральный Закон Российской Федерации от 5 марта 1992 г. № 2446-1 «О безопасности» (с изменениями от 25 декабря 1992 г., 24 декабря 1993 г., 25 июля 2002 г., 7 марта 2005 г.) // http://www.scrf. gov.ru/documents/decree/1992_2446.shtml

14. Федеральный Закон Российской Федерации от 25 июля 1998г. № 130-ФЗ «О борьбе с терроризмом» (с изменениями от 7 августа 2000г., 21 ноября 2002 г., 30 июня 2003 г., 22 августа 2004 г.) // http://www.scrf. gov.ru/documents/decree/1998_130.shtml
Диссертационные исследования:

15. Барбашин М.Ю. Взаимодействие этноэлит в этническом пространстве региона (конфликтологический анализ): Дис. … канд. социолог. наук. – Ростов-на-Дону, 2005.

16. Бурматов В.Д. Влияние региональных интеграционных процессов на формирование внешней политики России: Дис. … канд. полит. наук. – М., 1997.

17. Кателевский А.И. Формирование системы региональной безопасности на Южном Кавказе: взаимодействие России и НАТО: Дис. … канд. полит. наук. – Пятигорск, 2006.

18. Казанцев В.Г. Межнациональные конфликты на Северном Кавказе в контексте современных геополитических реалий: Дис. … канд. филос. наук. – Ростов-на-Дону, 2000.

19. Кривохижа В.И. Россия в новом мире: время решений: Дисс. … докт. полит. наук. – М., 1998.

20. Кротов Д.В. Политическая безопасность России: проблемы обеспечения в Южном федеральном округе: Дисс. … канд. полит. наук. – Ростов-на-Дону, 2002.

21. Миллер Н.Н. Каспийская региональная система политических отношений и перспективы политики России: Дисс. … канд. полит. наук. – Пятигорск, 2004.

22. Мишин В.Е. Безопасность Северного Кавказа в условиях глобализации: Дис. … канд. полит. наук. – Пятигорск, 2005.
23. Панин В.Н. Политический процесс на Ближнем Востоке: влияние Российской Федерации и США: Дисс. … докт. полит. наук. – Пятигорск, 2004.

24. Петросян Г.Р. Основные направления политики США в Закавказье: Дисс. … канд. полит. наук. – М., 1997.

25. Хачатуров А.А. Политика России в «ближнем зарубежье»: геополитические основы и практика реализации: Дисс. … канд. полит. наук. – М., 2004.

Литература на русском языке:

26. Авксентьев В.А., Шаповалов В.А. Стабилизация этносоциальных и этнополитических отношений на Северном Кавказе как условие устойчивого развития региона // Вестник отдела социально-политических проблем Кавказа ЮНЦ РАН. – Ставрополь, 2005. Вып. 1.
27. Авксентьев В.А. Региональные конфликты и проблемы безопасности Северного Кавказа: к постановке проблемы // Вестник отдела социально-политических проблем Кавказа Южного научного центра РАН. – 2005. Вып. 1.
28. Авксентьев В.А. Этническая конфликтология. – Ставрополь, 1996.
29. Авксентьев В.А. Этнические проблемы России в контексте современных мировых этнических процессов // http://www.balkaria. info/public/avksentiev/ etnproblems.htm
30. Акаев В. Ислам и политика (на примере Чечни) // Чечня: от конфликта к стабильности. – М., 2001.

31. Акаев В.Х. Ислам: социокультурная реальность на Северном Кавказе / Северо-Кавказский центр высшей школы / Чеченский государственный университет. – Грозный, 2003.
32. Авьютский В. Конфессиональная геополитика на юге России и Северном Кавказе // Центральная Азия и Кавказ. – 2003. № 5.

33. Алиев Р. Каспийский регион и безопасность России // Азия и Африка сегодня. – 1998. № 7.
34. Арухов З.С. Россия и Дагестан в новом геополитическом пространстве. – Махачкала, 2006.

35. Арухов З.С. Экстремизм в современном исламе. Очерки теории и практики. – Махачкала, 1999.

36. Арухов З.С. Чеченский конфликт и киберпространство // Современное положение Чечни: социально-политический аспект // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып. 4.

37. Арухов З.С. Характер и формы внешнего влияния на исламский радикализм в Дагестане // Ксенофобия на Юге России: сепаратизм, конфликты и пути их преодоления // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2002. Вып.6.
38. Арухов З.С. Некоторые параметры нового геополитического измерения России и Дагестана в Кавказском регионе // Северный Кавказ и Дагестан: современная этнополитическая ситуация и пути ее стабилизации. Материалы научно-практической конференции, посвященной 10-летию РЦЭИ ДНЦ РАН (1-3 октября 2002 г.). – Махачкала, 2004.
39. Арухов З.С. Иностранные волонтеры в Чечне: метаморфозы религиозных символов // Наш Дагестан. – 2000. № 164-165.

40. Арухов З.С. Проблема насилия и религиозный экстремизм на Северном Кавказе // Поликультурное образование на Северном Кавказе: проблемы, тенденции, перспективы. Материалы Международной научно-практической конференции. 30-31 мая 2000 г. – Пятигорск, 2000.
41. Арухов З.С. Вооруженные конфликты на Северном Кавказе в свете теории и практики джихада // Ислам и политика на Северном Кавказе // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып.1.

42. Арухов З.С. Республика Дагестан в глобальной геостратегии конца XX века: религиозный фактор в кавказской геополитике // Взаимодействие государства и религиозных объединений: современное состояние и перспективы. Материалы Северокавказской научно-практической конференции (15 октября 2003г.). – Мах-ла, 2004.

43. Арутюнов А. Вперед назад, к естественному праву // Россия и Чечня: поиски выхода. – СПб., 2003.

44. Александров Ю., Орлов Д. Баку – Тбилиси – Джейхан: где нефть? // Независимая газета. – 2002. 4 октября.

45. Абдулатипов Р.Г. Кавказская цивилизация: самобытность и целостность // Научная мысль Кавказа. – 1995. № 1.

46. Абдуллаев М-З.Н. Межнациональный вопрос в республике Дагестан: политико-правовой аспект. – Махачкала, 2004.

47. Актуальные социально-политические и экономические проблемы Южного федерального округа. – Ростов-на-Дону, 2005.

48. Баранов А.В. Вартумян А.А. Политическая регионалистика: Курс лекций. – М., 2003. Вып. 1.

49. Борисов И. Грузино-абхазское противостояние // Азия и Африка сегодня. – 2001. № 5.

50. Борисов И. Грузино-Осетинский конфликт. Азия и Африка сегодня. – 2001. № 4.

51. Бусыгина И.М. Судьба географических знаний в политической науке и образовании // Полис. – 2003. № 1.

52. Баталов Э.Я. «Новый мировой порядок»: к методологии анализа // Полис. – 2003. № 5.

53. Бжезинский З. Преждевременное партнерство // Независимая газета. – 1994. 20 мая.

54. Бжезинский З. Преждевременное партнерство // Полис. – 1994. № 1.

55. Бжезинский З. Великая шахматная доска. Господство Америки и его геостратегические императивы. – М., 2003.

56. Байкова Е. Мы не собираемся понижать свой статус // Независимая газета. – 2004. 14 мая.
57. Баснукаев М. Чеченский регион: риторика и реальность // Кавказ. Ежегодник КИСМИ. – Ереван, 2006.
58. Баснукаев М. Принципы демократии в политическом тупике российско-чеченского конфликта // Сборник: Факторы влияния на процесс трансформации в Центральной Азии и на Кавказе. – М., 2004.

59. Бутаев А.М. Каспий: зачем он Западу? – М., 2004.

60. Бугай Н.Ф. Депортация народов в СССР: история и современность // Конфедерация репрессированных народов Российской Федерации. – М., 1993.

61. Бугай Н.Ф. Л.Берия – Сталину: «Согласно вашему распоряжению…». – М., 1995.

62. Бабурин С.Н. «Российский путь: становление российской геополитики накануне XXI века». – М., 1995.

63. Ближайшие 730 дней станут переломными для южной стратегии России // http://www.etver.ru/lenta/index. php?newsid=14402

64. В Дагестане прошли сборы начальников пограничных управлений ФСБ // Пограничник Северо-Востока. – 2005. № 26.

65. Выступление А.Дугина на брифинге в Москве 27 июля 2005г. РИА «Росбалт».
66. Военные вызовы каспийского региона // http://proektor.info/index. php?go=Pages&in=view&id=49

67. Вернадский Г.В. Начертания русской истории. – СПб., 2000.

68. Вандам (Едрихин) А.Е. Геополитика и геостратегия. – М., 2002.

69. Воркунова О. «Политика России в конфликтах на Кавказе». Северный Кавказ – Закавказье: проблемы стабильности и перспективы развития. Материалы международной конференции. – М., 1998.
70. Воробьев С.М. Роль религии в развитии этнополитических процессов на Северном Кавказе // Университетская наука – региону. – Ставрополь, 2005.
71. В Ростове-на-Дону обсудили обустройство государственной границы на юге России // Информационное агентство Регнум // [http://www. regnum.ru/ news/592549.html] – февр. 2006.

72. Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб., 2007.

 Классика геополитики, XIX век. – М., 2003.

73. Гаджиев К. Введение в геополитику. – М., 2001.

74. Гаджиев К. Геополитика Кавказа. – М., 2001.

75. Гаджиев К.С. Введение в политическую науку. – М., 1997.

76. Геополитическое положение России: представления и реальность. – М., 2000.

77. Гушер А. Тень Пентагона над СНГ //Азия и Африка сегодня. – 1998. № 7.

78. Гушер А. Кавказский узел // Азия и Африка сегодня. – 2000. № 2.

79. Гушер А. Геополитическая ситуация в Закавказье: национальные интересы и безопасность России // Азия и Африка сегодня. – 2004. № 10.

80. Гушер А. Острые грани каспийских проблем // Азия и Африка сегодня. – 2002. № 12.

81. Гушер А. Новый очаг напряженности // Азия и Африка сегодня. – 1998. № 2.

82. Гушер А. Лезгинский фактор // Азия и Африка сегодня. – 1999. № 7.

83. Гусейнов В.А. Каспийская нефть. Экономика и геополитика. – М., 2002.

84. Гордиенко А., Мамедов С., Иванов В. Застолбили Каспий // Независимая газета. – 2005. 15 апреля.

85. Геллнер Э. От родства к этничности // Цивилизации. – 1997. Вып. 5.

86. Гордлянка А., Байкова Е. Вашингтон не диктует, рекомендует, и просит записывать под диктовку // Независимая газета. – 2003. 9 июня.

87. Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000.

88. Дзадзиев А. Осетино-ингушский конфликт: современное состояние проблемы // Центральная Азия и Кавказ. – 2003. № 6.

89. Добаев И.П., Немчина В.И. Новый терроризм в мире и на Юге России: сущность, эволюция, опыт противодействия. – Ростов-на-Дону, 2005.

90. Добаев И.П. Традиционный ислам и салафия в этнополитических процессах Чечни // Современное положение Чечни: социально-политический аспект // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып. 4.

91. Добаев И.П. Политические институты исламского мира: идеология и практика. – Ростов-на-Дону, 2001.

92. Добаев И.П. Исламский радикализм в контексте проблемы военно-политической безопасности на Северном Кавказе // Научная мысль Кавказа. – 1999. № 1.

93. Добаев И.П. Исламский радикализм: генезис, эволюция, практика. – Ростов-на-Дону, 2003.

94. Добаев И.П. «Джихад» на Северном Кавказе: «священная война» или терроризм? Взаимодействие государства и религиозных объединений: современное состояние и перспективы. Материалы Северокавказской научно-практической конференции (15 октября 2003г.). – Мах-ла, 2004.

95. Добаев И.П. Концепция и практика джихада в исламском мире и на Северном Кавказе // Центральная Азия и Кавказ. – 2001. № 1.

96. Добаев И., Дугин А. Геополитические трансформации в Кавказско-Каспийском регионе // Центральная Азия и Кавказ. – 2005. № 5.

97. Добаев И.П. Роль и место исламского радикализма в геополитике Кавказа // Научная мысль Кавказа. – 2002. № 4.

98. Добаев И.П. Юг России в системе международных отношений: национальная и региональная безопасность / Под ред. Малышевой Д.Б. Ростов-на-Дону: Издательство СКНЦ ВШ, 2004.
99. Добаев И.П. Кавказский макрорегион в фокусе геополитических интересов мировых держав: история и современность. – Ростов-на-Дону, 2007.
100. Добаев И.П. Неправительственные организации как механизм осуществления Западом сетецентричных операций на Юге России // Сетевые стратегии Запада на Юге России // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2006. Вып. 34.

101. Денисова Г.С. Этнический фактор в политической жизни России 90-х годов. – Ростов-на-Дону, 1996.

102. Дусинский И.И. Геополитика России. – М., 2003.

103. Дергачев В.А. Геоэкономика (современная геополитика). Учебник для вузов. – Киев, 2002.

104. Данилевский Н. Я. Россия и Европа. – М., 1991.

105. Дегоев В.В. Большая игра на Кавказе: история и современность. Статьи, очерки, эссе. – М., 2003.

106. Дергачев В.А. Цивилизационная геополитика (геофилософия): Учебник для вузов. – Киев, 2004.

107. Десятилетие Содружества Независимых Государств // Международная жизнь. – 2001. № 11.

108. Епифанцев С.Н. Этносоциетальная трансформация на Северном Кавказе на рубеже XX-XI вв. – Ростов-на-Дону, 2005.
109. Ерохин А.М. Этнополитические аспекты национальной безопасности на Северном Кавказе // Социально-политические процессы в трансформирующемся российском обществе / Материалы 50-й юбилейной научно-методической конференции преподавателей и студентов СГУ «Университетская наука региону. – Ставрополь, 2005.

110. Жириновский В.В. Последний бросок на юг. – М., 1993.

111. Жан К., Савона П. Геоэкономика. – М., 1997.

112. Жильцов С.С., Зонн И.С., Ушков А.М. Геополитика Каспийского региона. – М., 2003.

113. Жильцов С.С. Ресурсы Северного Каспия и политика России // Центральная Азия и Кавказ. – 2003. № 6.

114. Замятин Д.Н. Геополитические образы современного мирового развития // Мировая экономика и международные отношения. – 2001. № 11.

115. Зюганов Г.А. За горизонтом. – М., 1995.

116. Зюганов Г.А. Концепция национальной безопасности РФ в 1996-2000 гг. – М., 1995.

117. Зубков А.И. Геополитика и проблемы национальной безопасности России: Курс лекций. – СПб., 2004.

118. Зверев А. Этнические конфликты на Кавказе, 1988—1994 // Спорные границы на Кавказе. – М., 1996.

119. Закруткин В.Е., Бессонов О.А. Каспий и его роль в социально экономической и политической жизни России // Научная мысль Кавказа. – 2002. № 2.
120. Злобин Н. Америка – Россия и «Большой Ближний Восток» // http://www.america-russia.net/geopolitics/85123119?user_session= 5c49a5e3d36546dc8c

121. Зонн И., Жильцов С. Россия и США в Центральной Азии и на Кавказе: поиск региональной стабильности. // Центральная Азия и Кавказ. – 2003. № 1.

122. Зардарян О.М. Великий шелковый путь: история, конъюнктура, перспективы. http://www.ca-c.org/journal/cac-05-1999/st_29_zardaryan. shtml.

123. Ионин Л.Г. Консервативная геополитика и прогрессивная глобалистика // Социс. – 1998. № 10.

124. Игнатенко А.Эндогенный радикализм в исламе // Центральная Азия и Кавказ. – 2000. № 2.

125. Ивашов Л. Россия или Моковия?: Геополитическое измерение национальной безопасности России. – М., 2002.

126. Ивашов Л. Хоронить не спешите Россию. – М., 2003.

127. Иванов С. Вооруженные силы России и ее геополитические приоритеты // Россия в глобальной политике. – 2004. Том 2. № 1.
128. Иванова С.Ю. Идеологические факторы снижения напряженности в межэтнических отношениях // Материалы международного «Круглого стола» экспертов «Региональные конфликты в контексте глобализации и становления культуры мира» - Москва – Ставрополь, 2005.

129. Извеков Н. Ориентация на глобальное лидерство // Независимая газета. – 1996. 25 октября.

130. Ионов И.Н. Парадоксы российской цивилизации // Общественные науки и современность. – 1999. № 5.
131. Исаев Б.А. Геополитика: Учебное пособие. – СПб., 2006.

132. Иордан М.В. Об основной причине межэтнических конфликтов // Социально-этнические проблемы России и Северного Кавказа на исходе XX века. – Ростов-на-Дону, 1998.

133. Инаури В. НАТО окружает Россию // Северный Кавказ. – 2002. № 47.

134. Интерфакс. – 2002. 6 июня.

135. Интересы США и отношения с Россией // Россия в глобальной политике. – 2004. Том 2. № 1. январь-февраль.

136. Исламская республика Иран в 90-е годы. – М., 1998.

137. Каледин Н.В. Политическая география. – СПб., 1997.

138. Кавтарадзе С.Д. Этнополитические конфликты на постсоветском пространстве. – М., 2005.

139. Конституция Республики Ингушетия // Конституции республик в составе РФ. – М., 1995. Вып. 1.

140. Кортунов С. Имперские амбиции и национальные интересы // Независимая газета. – 1997. 11 сентября.

141. Кочетов Э.Г. Геоэкономика (освоение мирового экономического пространства). – М., 1999.

142. Косолапов Н. Формирование глобального миропорядка и Россия. // Мировая экономика и международные отношения. – 2004. № 11.

143. Крупянко М., Крупянко И. Россия и США в Евразии: партнеры и соперники // Азия и Африка сегодня. – 2004. № 2.

144. Коэн А. США, страны Центральной Азии и Кавказа: проблемы и перспективы взаимоотношений. http://www.ca-c.org/journal/cac-08-2000/05.kohen.shtml

145. Касумова Т. Голубой поток Азербайджана // Северный Кавказ. – 2003. № 3.

146. Касумова Т. Легенда трех морей // Северный Кавказ. – 2002. № 38.

147. Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов н/Д: Изд-во Рост. Ун-та, 2004.

148. Кострыкина Н. Северный Кавказ в плену политических интриг // Военный вестник юга России. – 2002. № 6.

149. Круглый стол: «Геополитическая модель Северного Кавказа» (г. Ростов-на-Дону, 2 декабря 1999г.) // Научная мысль Кавказа. – 2000. № 2.

150. Кцоева Т.У. Кавказский суперэтнос // Эхо Кавказа. – 1994. № 2.

151. Кухианидзе А.В. Кавказоцентристская концепция демократии // Научная мысль Кавказа. – 1995. № 4.

152. Кафели И.Ф. Судьба России в глобальной геополитике. – СПб., 2004.

153. Колосов В.А., Мироненко Н.С. Геополитика и политическая география: Учебник для вузов. – М., 2002.

154. Кобищанов Ю.М. Место исламской цивилизации в этноконфессиональной структуре Северной Евразии – России // Общественные науки и современность. – 1996. № 2.

155. Кокошин А. Россия – сверхдержава, великая или региональная держава? //Международная жизнь. – 2002. № 9-10.
156. Кокошин А. Путь России в глобальной экономике. – М., 1999.

157. Канн Сам Гу. Генезис конфликтов в Закавказье и роль России // Мировая экономика и международные отношения. – 2002. № 10.

158. Каспий: инвестиционный потенциал и перспективы сотрудничества / Материалы круглого стола «Каспийское море как перспективное направление вложения инвестиций (биоресурсы, освоение шельфа, прибрежная полоса, транзитно-транспортные возможности, приграничное, межрегиональное и международное сотрудничество)», экономического форума «Дагестан: новые региональные возможности» (26 мая 2005г). – Махачкала, 2005.

159. Каспийское информагентство СNА, 31. 10. 2001.

160. Каспий – море или озеро? // Дагестанская правда – 2004. 12 августа.

161. Концепция государственной национальной политики Российской Федерации // http://www.scrf.gov.ru/documents/decree/1996_909.shtml
162. Лавров С.Б. Лев Гумилев. Судьба и идеи. – М., 2000.

163. Лубский А.В. Северный Кавказ – периферия российской цивилизации // Научная мысль Кавказа. – 2000. № 2.
164. Лубский А.В. Факторы конфликтогенности на Юге России: методологические конструкты исследования // Факторы конфликтогенности на Северном Кавказе // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2005. Вып. 26.

165. Лысенко В. «Региональные конфликты в странах СНГ: опыт урегулирования» // ПОЛИС. – 1998. № 2.

166. Малышева Д.Б. Конфликты в развивающемся мире России и СНГ. – М., 1997.

167. Малышева Д. На «фронтах» СНГ – без перемен // Мировая экономика и международные отношения. – 2004. № 12.

168. Малышева Д.Б. Энергетическая сфера политики «прикаспийской пятерки» // Геополитика каспийского региона / Сборник статей. Отв. ред. Д.Б.Малышева. – М., ИМЭМО РАН, 2005.

169. Медведев Н.П. Концептуальные основы анализа и оценки угроз безопасности России. – Ставрополь, 2004.
170. Медведев Н.П. К вопросу об эскалации экспансии на Северном Кавказе. с.38-43 // Горные страны: Расселение, этнодемографические и геополитические процессы, геоинформационный мониторинг: Материалы Международной конференции. - Москва – Ставрополь, 2005.
171. Макаров Д.В. Традиционный и нетрадиционный ислам в Дагестане. – М., 2001.

172. Макаров Д.В. Радикализация ислама в Дагестане: возможности и пределы джихадизма // Общественные науки и современность. – 2004. № 6.

173. Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5.

174. Морозов Ю.В., Сивков К.В. Стратегические подходы к реализации геополитических интересов России в ХХI веке // Вызовы безопасности и защита геополитических интересов России. – М., 1999.

175. Малек М. Политика безопасности на Южном Кавказе: основной круг проблем // Центральная Азия и Кавказ. – 2003. № 6.

176. Мухин В. Альтернативная безопасность Содружества // НГ. – Дипкурьер. – 2003. 12 мая.

177. Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5.

178. Максименко В. Центральная Азия и Кавказ: основание геополитического единства. http://www.ca-c.org/journal/cac-09-2000/08.Maksimen.shtml

179. Милов В.С. Бизнес вместо геополитики // Россия в глобальной политике. – 2004. Том 2. № 2.

180. Маремшаова И.И. Северный Кавказ: проблемы этнокультурного взаимодействия // Научная мысль Кавказа. – 2002. № 4.

181. Мечников Л.И. Цивилизация и великие исторические реки. – М., 1995.

182. Мещеряков В. Геополитика против конъюнктуры // Азия и Африка сегодня. – 1999. № 9.

183. Медведко Л.И. Россия, Запад, Ислам: «столкновение цивилизаций»? Миры в мировых и «других» войнах на разломе эпох. – М., 2003.

184. Малашенко А.В. Исламские ориентиры Северного Кавказа. – М.: «Гендальф», 2001.

185. Малашенко А. Исламские ориентиры Северного Кавказа. – М., 2001.

186. Мухин А., Месамед В. Международный транспортный коридор «Север – Юг»: проблемы и перспективы // Центральная Азия и Кавказ. – 2004. № 1.

187. Муслимов Т.К. Дагестан: этнополитика, геополитика, гражданское общество (заметки к комплексному подходу). – Махачкала, 2005.
188. Мировой порядок XXI века. – М., 2002.

189. Неклесса А. Вешняя политика нового мира: движение к нестационарной системе мировых связей // Pro et Contra. – М., 2002. Том 7. № 4.

190. Неклесса А. Конец эпохи Большого Модерна // Знамя. – М., 2000. № 1.

191. Нухаев Х.А. Чеченцы скорее изменят мир, чем изменят традициям. – М., 2002.

192. Нухаев Х.-А. Ведено или Вашингтон? – М., 2001.

193. Нартов Н.А. Геополитика: Учебник для вузов. – М., 2004.

194. Национальные интересы России. Научно-практическая конференция // Международная жизнь. – 1992. № 3.

195. Откуда начинается страна. Николай Патрушев о новом облике границы // Российская газета. – 2006. 26 мая.

196. Охранять границу на качественно новом уровне // Пограничник Северо-Востока. – 2006. № 35.

197. Оруджев Р. МИД Ирана выступил с лживым заявлением? // Эхо. – Баку, 2005. 26 июля. № 140 (1129). http://www.echo-az.info/archive/ 2005_07/ 1129/politica06.shtml
198. Османов Г.Г. Международные отношения и внешняя политика России на современном этапе. – Махачкала, 2003.

199. Османов Г.Г. Современный Дагестан: геополитическое положение и международные отношения. – Махачкала, 1999.
200. Олейнов А.Г. Нефтегазовые ресурсы Каспия: значение для прибрежных государств // Южный фланг СНГ. Центральная Азия – Каспий – Кавказ. – М., 2005.

201. Пограничник Северо-Востока. – 2006. № 21.
202. Приоритетные инвестиционные проекты на Юге // http://www. spektr.info/info/news/2005/10/01/323/

203. Павлов Н.В. Архитектура нового мира и Россия // Мировая экономика и международные отношения. – 2004. № 4.

204. Панин В.Н. Современные тенденции в кавказской американской геополитической экспансии // Евразийский проект: кавказский вектор / Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК РГУ и ИСПИ РАН. – Ростов-на-Дону, 2005. Вып. 30.

205. Поздняков Э.А. Геополитический коллапс и Россия // Международная жизнь. – 1992. № 8-9.

206. Поликарпов В.С. Горизонты третьего передела мира (размышления над книгой Z.Brzezinski. “Out of Control. Global Turmoil on the Eve of the 21st Century”. N.Y. A etc. 1993.XY, 240 p.) // Научная мысль Кавказа. – 1996. № 1.

207. Парахонский Б. Формирование модели регионального сотрудничества в системе ГУУАМ. http://www.ca-c.org/journal/cac-08-2000/10.parahonsk.shtml

208. Пулина Н., Ханбабян А. ГУУАМ как терминатор для Сотрудничества? // Независимая газета. – 2001. 30 ноября.
209. Подберезкин А. Три проблемы глобализации // Обозреватель. – 2000. № 6.
210. Примаков Е. Россия и международные отношения в условиях глобализации // Международная жизнь. – 2001. № 3.

211. Петров А.М. Великий шелковый путь: историческая справка для спорящих политиков и публицистов. http://www.ca-c.org/journal/cac-03-1999/st_05_petrov.shtml

212. Проскурин С.А. Международные отношения и внешнеполитическая деятельность России. – М., 2004.

213. Панарин А.С. Философия политики. – М., 1996.

214. Панарин А.С. Реванш истории: российская стратегическая инициатива в ХХI веке. – М., 1998.
215. Панарин А.С. Искушение глобализмом. – М., 2002.
216. Панарин И.Н. Информационная война и геополитика. – М., 2006.

217. Поздняков Э.А. Геополитика. – М., 1995.

218. Радо А. Геополитика // Большая Советская Энциклопедия. – М., 1929. Т. 4.

219. Рябцев В.Н. Конфликтологическая работа на Кавказе в аспекте этнонациональных отношений: проблемы и перспективы. – Ростов-на-Дону, 1999.

220. Разуваев В.В. Геополитика постсоветского пространства. – М., 1993.

221. Рожков К., Рыбалкин В. Глобализация как вызов национальной экономике // Международная жизнь. – 2001. № 1.

222. Разрешение конфликтов. Пособие по обучению методам анализа и разрешения конфликтов. – М., 1999.

223. Российское Информационное Агентство «Новости». – 2003. 10 декабря.
224. Российская наука международных отношений: новые направления. Под редакцией А.П.Цыганкова, П.А.Цыганкова. – М., 2005.

225. Россия между Западом и Востоком: мосты в будущее. – М., 2003.

226. Регионоведение (Юг России: краткий тематический словарь) / Под общ. ред. Ю.Г.Волкова, А.В.Попова. – Ростов-на-Дону, 2004.

227. Скорик А.П., Берлявский Л.Г. Введение в геополитику: Философия политических пространств: Учебное пособие. – Новочеркасск, 2005.

228. Сампиев И.М. Национальная политика и специфика этнополитической ситуации на Северном Кавказе // Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов-на-Дону, 2004.

229. Старченков Г. Страсти вокруг Каспия // Азия и Африка сегодня. – 1999. № 1.

230. Соловьев Э.Г. Геополитический анализ международных проблем современности: pro et contra // Полис. – 2001. № 6.

231. Сорос Д. Кризис мирового капитализма. – М., 1999.

232. Смирнов А.Н. Этнические контуры северокавказской геополитики // Мировая экономика и международные отношения. – 2000. № 5.

233. Садыки Мухаммед-Ариф. Место республики Дагестан на геополитической карте России // Власть. – 2001. 1 мая.

234. Сорокин К.Э. Геополитика современности и геостратегия России. – М., 1996.
235. Серенко А. Ближневосточные инвестиции могут стать «вторым фронтом» в борьбе с террористическим подпольем // http://www.regrus.ru/article.php?n=79&id=514

236. Тишков В.А. Геополитика чеченской войны // «Свободная мысль». – 1997. № 4.

237. Тхагапсоев Х.Г. Постижение Кавказа: новые ракурсы // научная мысль Кавказа. – 2003. № 2.
238. Тхагапсоев Х.Г. Этнополитическая ситуация на российском Кавказе: контексты, доминантные факторы и тенденции развития // Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов-на-Дону, 2004.
239. Тхагапсоев Х.Г. «Цветная революция»: форма в поисках содержания // Сетевые стратегии Запада на Юге России // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2006. Вып. 34.
240. Третий (евразийский) путь решения грузино-осетинского конфликта. http://evrazia.org/modules.php?name=News&file=article& sid=1867

241. Тодд Э. После империи Pax Americana – начало конца. – М., 2004.

242. Уткин А.И. Американская стратегия для XXI века. – М., 2000.

243. Уткин А.И. Пути всех империй ведут к цесаризму // НГ. – Дипкурьер. – 2003. 21 апреля.

244. Уткин А.И. Глобализация: процесс и осмысление. – М., 2001.

245. Философский энциклопедический словарь. 2-е изд. – М., 1989.

246. Форум: Новая геополитическая ситуация в Центральной Азии и ее импликации для России // Восток (Oriens). – 2003. № 3.

247. Форум: геостратегическое значение средней (Центральной) Азии в международных отношениях начала XXI века // Восток (Oriens). – 2003. № 5.

248. Хаусхофер К. О геополитике. Работы разных лет. – М., 2001.

249. Ханбабаев К. Реисламизация в Дагестане: причины и факторы // Наука и молодежь. – Махачкала, 2000. Вып. III.

250. Ханбабаев К. Ислам и проблемы обеспечения национальной безопасности в южном федеральном округе // Евразийский проект: кавказский вектор / Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК РГУ и ИСПИ РАН. – Ростов-на-Дону, 2005. Вып. 30.

251. Хрестоматия по истории российской общественной мысли XIX-XX веков / Сост. Н.Г.Федоровский. – М., 1997.

252. Хантингтон С. Столкновение цивилизаций? // Полис. – 1994. № 1.

253. Хантингтон С. Столкновение цивилизаций и переустройство мирового порядка (отрывки из книги) Распад и рождение государства // Pro et Contra. – 1997. Т. 2. № 2.
254. Хидиров Г Каспий и безопасность в Южном регионе // http://u-f.ru/ru/Archive/2006/7/27/Article/ID_2012

255. Хусаинов Б., Туркеева К. Энергетический потенциал Казахстана: состояние и перстпективы // Центральная Азия и Кавказ. – 2003. № 4.

256. Циклаури Г. Антрэ, батоно, америкело, - повторить парламент Грузии вслед за правительством // Северный Кавказ. – 2003. № 12.

257. Цыганков А.П. Что для нас Евразия? Пять стратегий российского освоения пространства после распада СССР // Вопросы философии. – 2003. № 10.

258. Цыганков. А.П. Геополитика: последнее прибежище разума? // Вопросы философии. – 1994. № 7-8.

259. Цымбурский В.Л. Геополитика как мировидение и род занятий // Полис. – 1999. № 4.

260. Цымбурский В. Л.Остров Россия (Перспективы российской геополитики) // Полис. – 1993. № 5.

261. Цымбурский В. Л. Метаморфоза России: новые вызовы и старые искушения // Вест. МГУ. Сер. 12, Социально-политические исследования. – 1994. № 4.

262. Цымбурский В.Л. Россия – Земля за Великим Лимитрофом: цивилизация и ее геополитика. – М., 2000.

263. Черноус В.В. Кавказ – зона цивилизаций и культур // Научная мысль Кавказа. – 2000. № 2.

264. Черноус В.В. Поликультурность Северного Кавказа: философия сотрудничества // Рационализм и культура на пороге третьего тысячелетия. Сб. трудов Третьего российского конгресса. – Ростов-на-Дону, 2002. Т. 2.

265. Черноус В.В. Глобализация, геополитические факторы и современные этнополитические процессы на Северном Кавказе // Северный Кавказ и Дагестан: современная этнополитическая ситуация и пути ее стабилизации. Материалы региональной научно-практической конференции, посвященной 10-летию РЦЭИ ДНЦ РАН. – Махачкала, 2004.

266. Черноус В.В. Кавказ в системе евразийской безопасности: от биполярности через атлантизм к глобальной безопасности. – Ростов-на-Дону, 2004.

267. Черноус В.В. Северокавказский регионализм: между глобализацией и этноэтатизмом // Факторы влияния на процессы трансформации в Центральной Азии и на Кавказе. – М., 2004.

268. Черноус В.В. Россия и народы Северного Кавказа: проблемы культурно-цивилизационного диалога // Научная мысль Кавказа. – 1999. № 3.

269. Чернявский С. Кавказская стратегия Вашингтона // Международная жизнь. – 1999. № 1.

270. Челядинский А. Некоторые геополитические аспекты теории международных отношений // Белорусский журнал. – 2001. № 3.

271. Чигорин А. Российско-грузинские отношения. Что дальше ((Международная жизнь. – 2003. № 5.

272. Шакарянц С. Россия и Карабахская проблема // Северный Кавказ. – 2004. № 31.
273. Шамба Т.М., Непрошин А.Ю. Абхазия. Правовые основы государственности и суверенитета // www.abkhaziya.org/books/ shamba_ neproshin/shamba_neproshin.html

274. Эфендиева Д.А. Чеченские события и Дагестан: последствия и исторические уроки. – Махачкала, 2002.

275. Этнические дагестанцы в ближнем зарубежье / Отв. ред. А.К.Алиев. – Махачкала, 2001.

276. Южная Осетия - ключи в Москве? http://euro.svoboda.org/ programs/rtl /2004/ RTL. 072204.asp
277. Юртаев В.И. Шанс России: лидерство в евразийской интеграции // Восток – Oriens. – 2003, № 3.

278. Юсупова Г.И. Геополитика и безопасность Юга России: современные подходы // Этнополитические исследования на Северном Кавказе: состояние, проблемы, перспективы. – Махачкала, 2005.

Литература на иностранных языках:
279. Brzezinski Z. The Premature Partnership // Foreign Affairs, vol. 73, № 2. March / April 1994.
280. Wallerstein I. Geopolitics and Geoculture: Essays on the Changing World System. Cambridge, MA: Cambridge University Press, 1992.

281. Tishkov V. Etnicity, nationalism and conflict in and after the Soviet Union. The Mind Aflame. – Lon., 1997.

282. Caspian Sea region. December 2004 http://www.iea.doe.gov/

� Кавказ: проблемы геополитики и национально-государственные интересы России. Научные чтения к 70-летию академика Е.С. Троицкого (апрель 1998 г.) / Отв. ред. В.В. Черноус. Ростов н/Дону, 1998.

� См., в частности: Современные проблемы геополитики Кавказа. Сборник статей «Северокавказское обозрение». Вып 5. / Отв. ред. В.В. Черноус. Ростов н/Дону: Изд-во СКНЦ ВШ, 2001; Национальная и региональная безопасность на Юге России: новые вызовы. Сборник статей «Южнороссийское обозрение». Вып 14. / Отв. ред. В.В. Черноус. Ростов н/Дону: Изд-во СКНЦ ВШ, 2003; Факторы конфликтогенности на Северном Кавказе. Сборник статей «Южнороссийское обозрение». Вып 26. / Отв. ред. В.В. Черноус. Ростов н/Дону: Изд-во СКНЦ ВШ, 2005; Факторы стабилизации ситуации на Северном Кавказе. Сборник статей «Южнороссийское обозрение». Вып 35. / Отв. ред. И.П. Добаев. Ростов н/Дону: Изд-во СКНЦ ВШ, 2006.

� Политическая регионалистика (на материалах Южного федерального округа). Учебное пособие / Под ред. проф. В.Г.Игнатова. Ростов н/Дону: Изд-во СКАГС, 2003.

� Баранов А.А., Вартумян А.А. Политическая регионалистика: Курс лекций. М.: Изд-во «Союз», 2005.

� Дружинин А.Г. Юг России конца XX – начала XXI в. (экономико-географические аспекты). Ростов н/Дону: Изд-во РГУ, 2005; Епифанцев С.Н. Этносоциетальная трансформация на Северном Кавказе на рубеже XX – XXI вв. Ростов н/Дону: Наука-Пресс, 2005.

� Панин В.Н. Политический процесс на Ближнем Востоке: влияние России и США. Пятигорск: Изд-ие ПГЛУ, 2003; Мишин В.Е. Безопасность Северного Кавказа в условиях глобализации: Дис. …к.полит.н. Пятигорск, 2005; Кателевский А.И. Формирование системы региональной безопасности на Южном Кавказе: взаимодействие России и НАТО: Дис. …к.полит.н. Пятигорск, 2006.

� Акаев В.Х., Вок Г.Б. Кавказ в контексте геополитики. Грозный: «Книжное издательство», 2006.

� Арухов З.С. Россия и Дагестан в новом геополитическом пространстве. Махачкала: Изд-во ДНЦ РАН, 2006; Махулова З.А. Дагестан в кавказской геополитике России. Махачкала: ИПЦ ДГМА, 2005.

� Эбзеев А.А. Западный Кавказ: проблемы политической реинтеграции. Ростов н/Дону: Изд-во СКНЦ ВШ, 2007.

� Добаев И.П. Кавказский макрорегион в фокусе геополитических интересов мировых держав: история и современность. Ростов н/Дону: Изд-во ЮНЦ РАН, 2007; Махулова З.А. Современная региональная геополитика России (на материалах Республики Дагестан) / Отв. ред. И.П.Добаев. Ростов н/Дону: Изд-во СКНЦ ВШ, 2007; Евразийский проект: кавказский вектор. Сборник статей «Южнороссийское обозрение». Вып. 30 / Отв. ред. И.П.Добаев. Ростов н/Дону, 2005; Сетевые стратегии Запада на Юге России. Сборник статей «Южнороссийское обозрение». Вып. 34 / Отв. ред. И.П.Добаев. Ростов н/Дону, 2006.

� См.: П. Видаль де ла Блаш. О географическом интерпретации пейзажей. De interpretation gographhique des paysages. 9-й Интернациональный географический конгресс (1908). Электронная версия: http: // gallica.bnf.fr/scripts/Consultation Tout.exe?089838&T=2. С. 5-6. Пер. с франц. А.М.Энгельке, науч. ред. Б.А.Исаев // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 188; П Видаль де ла Блаш. Отличительные черты географии. Des caracteres distinctifs de la geographie // Annales de Geographie. Vol. 22, № 124. P. 289-299. Электронная версия: http://www.uqac.uauebec.ca/zone30/Classiques_des_sciences_sociales/

index.html.С. 5-6, 12-14. Пер. франц. А.М. Энгельке, науч. ред. Б.А.Исаев // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 189; А.Мэхен. Влияние морской силы на историю, 1660-1783. СПб., 2002. С. 38-44, 46-47, 104, 106-110, 112-118, 120 // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 176-186; А Мэхен. Стратегический разбор действий на море. СПб., 1899. С. 4-6 // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 186-187; Х.Макиндер. Географическая ось истории // Классика геополитики, XX век: Сб./ Сост. К.Королев. – М., 2003. С. 9-30; Ратцель Ф. Политическая география (в изложении Л.Синицкого) // Землеведение. 1898. Кн. I-II. С. 52-59, 65-67, 70, 76,78, 79-81, 88-94, 98-108; Кн. III-IV. С. 22, 23,32-34, 36-42, 44, 52, 53, 56, 65, 66, 69 // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 15-36; Ратцель Ф. Народоведение (Антропогеография) // Классика геополитики, XIX век. М., 2003; Ратцель Ф. Земля и жизнь. Сравнительное жизнеописание: В 2 т. СПб., 1906. Т. 2. С. 2, 5, 649-652, 654, 657-664, 688-694, 696-698 // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 36-47; К.Хаусхофер. О геополитике. Работы разных лет. – М., 2001.

� Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004. – 286с. С.88.

� См.: Бэр К.М. О влиянии природы на социальные отношения отдельных народов и историю человечества //Карманная книжка для любителей земледелия. – СПб., 1848.С.210, 230-231 // Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004; Ламанский В.И. Три мира азийско-европейского материка. – СПб., 1916 // Евразия. Люди и мифы. (Сб. статей из журнала «Вестник Евразии») / Сост., отв. Ред. С.А. Панарин. – М.: Наталис, 2003; Мечников Л.И. Цивилизация и великие исторические реки. – М., 1995; Д.И.Менделеев. К познанию России. – СПб.,1906 // Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004.

� См., например: Лавров С.Б. Лев Гумилев. Судьба и идеи. – М., 2000; Радо А. Геополитика // Большая Советская Энциклопедия, Т. 4. – М., 1929. С. 390-391; Семенов-Тян-Шанский В.П. Район и страна. – М.-Л., 1928. С. 39-40, 160-167, 171-174, 176-178, 187-191 // Геополитика: Хрестоматия / Сост. Б.А.Исаев. – СПб.: Питер, 2007. С. 207-220; Снесарев А.Е. Индия как главный фактор в среднеазиатском вопросе. – СПб., 1906.

� Савитский П. Евразийство // Классика геополитики, XX век: Сб./ Сост. К.Королев. – М., 2003. С. 655-676 // П.Савитский. Географические и геополитические основы евразийства // Классика геополитики, XX век: Сб./ Сост. К.Королев. – М., 2003. С. 677-687; Вернадский Г.В. Начертания русской истории. – СПб., 2000.

� См., например: Гаджиев К. Введение в геополитику. – М., 2001; Гаджиев К. Геополитика Кавказа. – М., 2001; Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000; Ивашов Л. Россия или Московия?: Геополитическое измерение национальной безопасности России. – М., 2002; Ивашов Л. Хоронить не спешите Россию. – М., 2003; Колосов В.А., Мироненко Н.С. Геополитика и политическая география: Учебник для вузов. – М., 2002; Сорокин К.Э. Геополитика современности и геостратегия России. – М., 1996; Цымбурский В. Россия – Земля за Великим Лимитрофом: цивилизация и ее геополитика. – М., 2000.

� См., например: Баранов А.В., Вартумян А.А. Политическая регионалистика: Курс лекций. Вып. 1. – М., 2003; Бурматов В.Д. Влияние региональных интеграционных процессов на формирование внешней политики России: Дис. … канд. полит. наук. – М., 1997; Малышева Д.Б. Конфликты в развивающемся мире России и СНГ. – М., 1997; Панин В.Н. Политический процесс на Ближнем Востоке: влияние Российской Федерации и США: Дисс. … докт. полит. наук. – Пятигорск, 2004; Петросян Г.Р. Основные направления политики США в Закавказье: Дисс. … канд. полит. наук. – М., 1997; Проскурин С.А. Международные отношения и внешнеполитическая деятельность России. – М., 2004.

� См., например: Кривохижа В.И. Россия в новом мире: время решений: Дисс. … докт. полит. наук. – М., 1998; Миллер Н.Н. Каспийская региональная система политических отношений и перспективы политики России: Дисс. … канд. полит. наук. – Пятигорск, 2004; Панарин А.С. Философия политики. – М., 1996; Панарин А.С. Реванш истории: российская стратегическая инициатива в ХХI веке. – М., 1998; Хачатуров А.А. Политика России в «ближнем зарубежье»: геополитические основы и практика реализации: Дисс. … канд. полит. наук. – М., 2004.

�См.: Авксентьев В.А. Этническая конфликтология. – Ставрополь, 1996; Добаев И.П., Немчина В.И. Новый терроризм в мире и на Юге России: сущность, эволюция, опыт противодействия. – Ростов-на-Дону, 2005; Кротов Д.В. Политическая безопасность России: проблемы обеспечения в Южном федеральном округе: Дисс. … канд. полит. наук. – Ростов-на-Дону, 2002; Медведев Н.П. Концептуальные основы анализа и оценки угроз безопасности России. – Ставрополь, 2004; Мишин В.Е. Безопасность Северного Кавказа в условиях глобализации: Дисс. … канд. полит. наук. – Пятигорск, 2005; Рябцев В.Н. Конфликтологическая работа на Кавказе в аспекте этнонациональных отношений: проблемы и перспективы. – Ростов-на-Дону, 1999; Черноус В.В. Кавказ в системе евразийской безопасности: от биполярности через атлантизм к глобальной безопасности. – Ростов-на-Дону, 2004.

� См.: Акаев В. Ислам и политика (на примере Чечни) // Чечня: от конфликта к стабильности. – М., 2001; Акаев В.Х. Ислам: социокультурная реальность на Северном Кавказе / Северо-Кавказский центр высшей школы / Чеченский государственный университет. – Грозный, 2003; Арухов З.С. Экстремизм в современном исламе. Очерки теории и практики. – Махачкала, 1999; Воробьев С.М. Роль религии в развитии этнополитических процессов на Северном Кавказе // Университетская наука - региону. – Ставрополь, 2005; Добаев И.П. Исламский радикализм: генезис, эволюция, практика. – Ростов н/Д., 2003; Добаев И.П. Концепция и практика джихада в исламском мире и на Северном Кавказе // Центральная Азия и Кавказ № 1, 2004; Игнатенко А.Эндогенный радикализм в исламе // Центральная Азия и Кавказ №2, 2000; Малашенко А. Исламские ориентиры Северного Кавказа. – М., 2001; Макаров Д.В. Традиционный и нетрадиционный ислам в Дагестане. – М., 2001; Ханбабаев К. Реисламизация в Дагестане: причины и факторы // Наука и молодежь. – Вып. III. – Махачкала, 2000; Ханбабаев К.М. Ислам и проблемы обеспечения национальной безопасности в южном федеральном округе // Евразийский проект: кавказский вектор / Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК РГУ и ИСПИ РАН. Вып. 30. – Ростов н/Д. 2005.

� См.: Авксентьев В.А. Этнические проблемы России в контексте современных мировых этнических процессов // � HYPERLINK "http://www.balkaria.info/public/avksentiev/etnproblems.htm" ��http://www.balkaria.info/public/avksentiev/etnproblems.htm�; Авксентьев В.А. Региональные конфликты и проблемы безопасности Северного Кавказа: к постановке проблемы // Вестник отдела социально-политических проблем Кавказа Южного научного центра РАН. – 2005. Вып. 1. – С.31-37; Авксентьев В.А., Шаповалов В.А. Ключевые проблемы конфликтологических исследований с учетом социально-политической специфики региона // Актуальные социально-политические и экономические проблемы Южного федерального округа. – Ростов-на-Дону, 2005. – С. 12-27; Барбашин М.Ю. Взаимодействие этноэлит в этническом пространстве региона (конфликтологический анализ): Дис. … канд. социолог. наук. – Ростов-на-Дону, 2005; Добаев И.П. Неправительственные организации как механизм осуществления Западом сетецентричных операций на Юге России // Сетевые стратегии Запада на Юге России // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2006. Вып. 34; Ерохин А.М. Этнополитические аспекты национальной безопасности на Северном Кавказе // Социально-политические процессы в трансформирующемся российском обществе / Материалы 50-й юбилейной научно-методической конференции преподавателей и студентов СГУ «Университетская наука региону. – Ставрополь, 2005; Иванова С.Ю. Идеологические факторы снижения напряженности в межэтнических отношениях // Материалы международного «Круглого стола» экспертов «Региональные конфликты в контексте глобализации и становления культуры мира» - Москва – Ставрополь, 2005; Лубский А.В. Факторы конфликтогенности на Юге России: методологические конструкты исследования // Факторы конфликтогенности на Северном Кавказе // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2005. Вып. 26; Медведев Н.П. К вопросу об эскалации экспансии на Северном Кавказе // Горные страны: Расселение, этнодемографические и геополитические процессы, геоинформационный мониторинг: Материалы Международной конференции. - Москва – Ставрополь: Изд-во СГУ, 2005. С. 38-43; Тхагапсоев Х.Г. Этнополитическая ситуация на российском Кавказе: контексты, доминантные факторы и тенденции развития // Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов н/Д: Изд-во Рост. Ун-та, 2004. – С. 120-130; Тхагапсоев Х.Г. «Цветная революция»: форма в поисках содержания // Сетевые стратегии Запада на Юге России // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2006. Вып. 34.

� Цит. по: Челядинский А. Некоторые геополитические аспекты теории международных отношений // Белорусский журнал. – 2001. № 3. – С. 25.

� См.: Нартов Н.А. Геополитика: Учебник для вузов. – М., 2004. - С. 10.

� См.: Ионин Л.Г. Консервативная геополитика и прогрессивная глобалистика // Социс. – 1998. № 10. - С. 40.

� Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000. – С. 33.

� Гаджиев К.С. Введение в геополитику. – М., 2001. – С. 12.

� Дусинский И.И. Геополитика России. – М., 2003. – С. 7.

� Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000. – С. 91-92.

� Морозов Ю.В., Сивков К.В. Стратегические подходы к реализации геополитических интересов России в ХХI веке // Вызовы безопасности и защита геополитических интересов России. – М., 1999. – С. 44.

�Дугин А. Основы геополитики. – С. 24.

� Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004. – С. 88.

� Бэр К.М. О влиянии природы на социальные отношения отдельных народов и историю человечества // Карманная книжка для любителей земледелия. - СПб., 1848. - С. 210, 230-231. Цит. по: Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004. – С. 89.

� Мечников Л.И. Цивилизация и великие исторические реки. – М., 1995. – С. 355. Цит. по: Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004. – С. 89.

� Мечников Л.И. Указ. соч. – С. 336.

� Ламанский В.И. Три мира азийско-европейского материка. – СПб., 1916. – С. 3. Цит. по: Евразия. Люди и мифы (Сб. статей из журнала «Вестник Евразии») / Сост., отв. ред. С.А. Панарин. – М.: Наталис, 2003. – С. 24.

� Менделеев Д.И. К познанию России. – СПб., 1906. – С. 130. Цит. по: Кафели И.Ф. Судьба России в глобальной геополитике. – СПб. 2004. – С. 93.

� Там же.

� См.: В поисках своего пути: Россия между Европой и Азией: Хрестоматия по истории российской общественной мысли XIX-XX веков / Сост. Н.Г.Федоровский. – М., 1997. – С. 421-423.

� Вандам А.Е. Величайшее из искусств. Обзор современного международного положения при свете высшей стратегии. – СПб., 1913. – С. 53. Цит. по: И.И.Дусинский. Геополитика России. – М., 2003. – (Пути русского имперского сознания). - С. 13.

� Вандам (Едрихин) А.Е. Геополитика и геостратегия. – М., 2002. – С. 89.

� Семенов-Тян-Шанский В.П. Район и страна. – М.-Л., 1928. – С. 160. Цит. по: Кафели И.Ф. Судьба России в глобальной геополитике. – СПб., 2004. – С. 94-95.

� Семенов-Тян-Шанский В.П. Указ. соч. – С. 162.

� Там же.

� Там же. – С. 193.

� Там же. – С. 168. См. также: Каледин Н.В. Политическая география. – СПб., 1997. – С. 31.

� Снесарев А.Е. Индия как главный фактор в среднеазиатском вопросе. – СПб., 1906. – С. 15.

� Радо А. Геополитика // Большая Советская Энциклопедия. – М., 1929. Т. 4. – С. 390-391.

� Лавров С.Б. Лев Гумилев. Судьба и идеи. – М., 2000. – С. 104.

� Вернадский Г.В. Начертания русской истории. – СПб., 2000. – С. 25.

� Классика геополитики, XX век: Сб. / Сост. К. Королев. – М., 2003. – С. 677-687.

� Классика геополитики, XX век: Сб. / Сост. К. Королев. – М., 2003. – С. 679.

� Философский энциклопедический словарь. 2-е изд. – М., 1989. – С. 116.

� Разуваев В.В. Геополитика постсоветского пространства. – М., 1993. – С. 3.

� Гаджиев К.С. Введение в геополитику. – М., 2001. – С. 32-33.

� Классика геополитики, XX век: Сб. / Сост. К. Королев. – М., 2003. – С. 27-30.

� Форум: Новая геополитическая ситуация в Центральной Азии и ее импликации для России // Восток (Oriens). – 2003. № 3. – С. 67.

� Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. №5. – С. 48.

� См.: Поздняков Э.А. Геополитика. – М., 1995.

� См.: Кортунов С. Имперские амбиции и национальные интересы // Независимая газета. – 1997. 11 сент.

� Там же.

� Цыганков А.П. Что для нас Евразия? Пять стратегий российского освоения пространства после распада СССР // Вопросы философии. – 2003. № 10. – С. 5.

� Там же.

� Там же. – С. 15.

� См.: Бабурин С. Российский путь: становление российской геополитики накануне XXI века. – М., 1995.

� Зюганов Г.А. За горизонтом. – М., 1995. – С. 37-38.

� Зюганов Г.А. Концепция национальной безопасности РФ в 1996 - 2000гг. – М., 1995. – С. 71-72.

� См.: Жириновский В.В. Последний бросок на юг. – М., 1993. – С. 122-123.

� Цыганков А.П. Что для нас Евразия? Пять стратегий российского освоения пространства после распада СССР // Вопросы философии. – 2003. № 10. – С. 7.

� Геополитическое положение России: представления и реальность. – М., 2000. – С. 31.

� См.: Данилевский Н. Я. Россия и Европа. – М., 1991.

� Цымбурский В.Л. Геополитика как мировидение и род занятий // Полис. – 1999. № 4. – С. 15.

� См.: Цымбурский В. Л.Остров Россия (Перспективы российской геополитики) // Полис. – 1993. № 5. См. также: Цымбурский В. Л. Метаморфоза России: новые вызовы и старые искушения // Вест. МГУ. Сер. 12, Социально-политические исследования. – 1994. № 4.

� Гаджиев К.С. Введение в геополитику. – М., 2001. – С. 7.

� Цымбурский В.Л. Геополитика как мировидение и род занятий // Полис. – 1999. № 4. – С. 10.

� Косолапов Н. Формирование глобального миропорядка и Россия // Мировая экономика и международные отношения. – 2004. № 11. – С. 8-9.

� Замятин Д.Н. Геополитические образы современного мирового развития // Мировая экономика и международные отношения. – 2001. № 11. – С. 13.

� Бусыгина И.М. Судьба географических знаний в политической науке и образовании // Полис. – 2003. № 1. – С. 151.

� Бусыгина И.М. Судьба географических знаний в политической науке и образовании // Полис. – 2003. № 1. – С. 152.

� См.: Хантингтон С. Столкновение цивилизаций? // Полис. – 1994. № 1. – С. 33-57.

� Соловьев Э.Г. Геополитический анализ международных проблем современности: pro et contra // Полис. – 2001. № 6. – С. 125.

� Иванов С. Вооруженные силы России и ее геополитические приоритеты // Россия в глобальной политике. – 2004. Том 2. № 1. – С. 39.

� Дергачев В.А. Геоэкономика (современная геополитика). Учебник для вузов. – Киев, 2002. – С. 486.

�См.: Кочетов Э.Г. Геоэкономика (освоение мирового экономического пространства). – М., 1999.

� См.: Жан К., Савона П. Геоэкономика. – М., 1997. – С. 42–43; 47–48; 122-124.

� А.Неклесса. Вешняя политика нового мира: движение к нестационарной системе мировых связей // Pro et Contra. – М., 2002. Том 7. № 4. – С. 12. См. также: Неклесса А. Конец эпохи Большого Модерна // Знамя. – М., 2000. № 1.

� Сорос Д. Кризис мирового капитализма. – М., 1999. – С. 236-237.

� Баталов Э.Я. «Новый мировой порядок»: к методологии анализа // Полис. – 2003. № 5. – С. 33.

� См.: Зубков А.И. Геополитика и проблемы национальной безопасности России: Курс лекций. – СПб., 2004. – С. 12-13; См. также: Скорик А.П., Берлявский Л.Г. Введение в геополитику: Философия политических пространств: Учебное пособие. – Новочеркасск, 2005. – С. 26.

� Павлов Н.В. Архитектура нового мира и Россия // Мировая экономика и международные отношения. – 2004. № 4. – С. 84.

� Российская наука международных отношений: новые направления /. Под ред. А.П.Цыганкова, П.А.Цыганкова. – М., 2005. – С. 136.

� J.Nye. The Paradox of American Power. Why World’s Only Superpower Can’t Go It Alone. N.Y., 2002, p. 8-40. Цит. по: Кокошин В.А. Россия – сверхдержава, великая или региональная держава? // Международная жизнь. – 2002. № 9 - 10. – С. 50.

� Цит. по: Уткин А.И. Американская стратегия для XXI века. – М., 2000. – С. 20

� Уткин А.И. Пути всех империй ведут к цесаризму // НГ. – Дипкурьер. – 2003. 21 апр.

� См.об этом: Уткин А.И. Американская стратегия дляXXI века. – М., 2000. – С. 266-267.

� См.: Крупянко М., Крупянко И. Россия и США в Евразии: партнеры и соперники // Азия и Африка сегодня. – 2004. № 2. – С. 9-13. См. также: Гушер А. Тень Пентагона над СНГ // Азия и Африка сегодня. – 1998. № 7. – С. 2-3.

� Цит. По: Уткин А.И. Американская стратегия для XXI века. – М., 2000. – С. 20.

� Тодд Э. После империи Pax Americana – начало конца. – М., 2004. – С. 167-168. См. также: Форум: геостратегическое значение средней (Центральной) Азии в международных отношениях начала XXI века // Восток (Oriens). – 2003. № 5. – С. 77.

� Уткин А.И. Пути всех империй ведут к цесаризму // НГ. – Дипкурьер. – 2003. 21 апреля.

� A Debate on Geopolitics. – Orbis. Vol. 40, Spring 1996, №2, p. 258. Цит. По: Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5. – С. 49.

� Бжезинский. З. Преждевременное партнерство // Независимая газета. – 1994. 20 мая. – С. 3.

� Поздняков Э.А. Геополитический коллапс и Россия // Международная жизнь. – 1992. № 8-9. – С. 9.

� Там же.

� Арухов З.С. Россия и Дагестан в новом геополитическом пространстве. – Махачкала, 2006. – С. 31.

� Национальные интересы России. Научно-практическая конференция // Международная жизнь. – 1992. № 3. – С. 138.

� Извеков Н. Ориентация на глобальное лидерство // Независимая газета. – 1996. 25 окт.

� Поликарпов В.С. Горизонты третьего передела мира (размышления над книгой Z.Brzezinski. “Out of Control. Global Turmoil on the Eve of the 21st Century”. N.Y. A etc. 1993.XY, 240 p.) // Научная мысль Кавказа. – 1996. № 1. – С. 16.

� См. Brzezinski Z. The Premature Partnership // Foreign Affairs, vol. 73, № 2. March / April 1994, p. 67-82.

� Бжезинский З. Преждевременное партнерство // Полис. – 1994. № 1. – С. 65.

� Бжезинский З. Великая шахматная доска. Господство Америки и его геостратегические императивы. – М., 2003. – С. 234-235.

� Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5. – С. 52.

� Mackinder H. General Report with Appendices, on Situation in South Russia: Reccomendations for future Policy. – Documets on British Foreign Policy 1919-1939. First Series. Vol. III. L., 1949, p. 778, 777, 760,783-784. Цит. по: Максименко В.И. Россия и Азия или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5. – С. 56.

� Ibid., p.782. Цит. по: Максименко В.И. Указ. соч. – С. 57.

� Ibid., p. 784. Цит по: Там же.

� Там же.

� Максименко В.И. Россия и Азия, или Анти-Бжезинский (очерк геополитики 2000 года) // Восток (Oriens). – 2000. № 5. – С. 56-57.

� Максименко В. Центральная Азия и Кавказ: основание геополитического единства // http://www.ca-c.org/journal/cac-09-2000/08.Maksimen.shtml

� Парахонский Б. Формирование модели регионального сотрудничества в системе ГУУАМ // http://www.ca-c.org/journal/cac-08-2000/10.parahonsk.shtml

� См.: Пулина Н., Ханбабян А. ГУУАМ как терминатор для Сотрудничества? // НГ. – 2001. 30 нояб.

� Мухин В. Альтернативная безопасность Содружества // НГ. – Дипкурьер. – 2003. 12 мая. – С. 10.

� Интересы США и отношения с Россией // Россия в глобальной политике. Том 2. № 1. – 2004. – С. 147.

� См.: Десятилетие Содружества Независимых Государств // Международная жизнь. – 2001. № 11. – С. 13.

� Ивашов Л.Г. Россия или Московия?: Геополитическое измерение национальной безопасности России. – М., 2002. – С. 271-273.

� Дегоев В.В. Россия и ГУУАМ в постсоветском геополитическом ареале // Большая игра на Кавказе: история и современность. Статьи, очерки, эссе. – М., 2003. – С. 448-449.

� Зардарян О.М. Великий шелковый путь: история, конъюнктура, перспективы // http://www.ca-c.org/journal/cac-05-1999/st_29_zardaryan.shtml.

� См.: Петров А.М. Великий шелковый путь: историческая справка для спорящих политиков и публицистов // http://www.ca-c.org/journal/cac-03-1999/st_05_petrov.shtml

� Зардарян О.М. Великий шелковый путь: история, конъюнктура, перспективы // http://www.ca-c.org/journal/cac-05-1999/st_29_zardaryan.shtml.

� См.: Касумова Т. Легенда трех морей // Северный Кавказ. – 2002. № 38.

� Малек М. Политика безопасности на Южном Кавказе: основной круг проблем // Центральная Азия и Кавказ. – 2003. № 6. – С. 16.

� Александров Ю., Орлов Д. Баку – Тбилиси – Джейхан: где нефть? // Независимая газета. – 2002. 4 окт.

� Интерфакс 6 июня 2002 года. Цит. по: Зонн И., Жильцов С. Россия и США в Центральной Азии и на Кавказе: поиск региональной стабильности // Центральная Азия и Кавказ. – 2003. № 1. – С. 131.

� Касумова Т. Голубой поток Азербайджана // Северный Кавказ. – 2003. № 3.

� Гордлянка А., Байкова Е. Вашингтон не диктует, рекомендует, и просит записывать под диктовку // Независимая газета. – 2003. 9 июня.

� Коэн А. США, страны Центральной Азии и Кавказа: проблемы и перспективы взаимоотношений // http://www.ca-c.org/journal/cac-08-2000/05.kohen.shtml

� Чернявский С. Кавказская стратегия Вашингтона // Международная жизнь. – 1999. № 1. – С. 23-24.

� Коэн А. Указ. соч.

� См. также: Чигорин А. Российско-грузинские отношения. Что дальше ((Международная жизнь. – 2003. № 5. – С. 44.

� Инаури В. НАТО окружает Россию // Северный Кавказ. – 2002. № 47.

� Циклаури Г. Антрэ, батоно, америкело, - повторяет парламент Грузии вслед за правительством // Северный Кавказ. – 2003. № 12.

� Панарин И.Н. Информационная война и геополитика. – М., 2006. – С. 224-225.

� См.: Исаев Б.А. Геополитика: Учебное пособие. – СПб., 2006. – С. 257-261; 265-270.

� Смирнов А.Н. Этнические контуры северокавказской геополитики // Мировая экономика и международные отношения. – 2000. № 5. – С. 40.

� Милов В.С. Бизнес вместо геополитики // Россия в глобальной политике. – 2004. Том 2. № 2. – С. 100-101.

� Там же. – С. 102.

� Цит. по ст.: Маремшаова И.И. Северный Кавказ: проблемы этнокультурного взаимодействия // Научная мысль Кавказа. – 2002. № 4. – С. 62.

� См.: Сампиев И.М. Национальная политика и специфика этнополитической ситуации на Северном Кавказе // Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов-на-Дону, 2004. – С. 170.

� См.: Концепция государственной национальной политики Российской Федерации // � HYPERLINK "http://www.scrf.gov.ru/documents/decree/1996_909.shtml" ��http://www.scrf.gov.ru/documents/decree/1996_909.shtml�

� Сампиев И.М. Указ. соч. – С. 173.

� Иордан М.В. Об основной причине межэтнических конфликтов // Социально-этнические проблемы России и Северного Кавказа на исходе XX века. – Ростов-на-Дону, 1998. – С. 109. Цит. по: Сампиев И.М. Указ.Соч. – С. 173.

� Дергачев В.А. Цивилизационная геополитика (геофилософия): Учебник для вузов. – Киев, 2004. – С. 529.

� Гаджиев К.С. Геополитика Кавказа. – М., 2001. – С. 47.

� Лубский А.В. Северный Кавказ – периферия российской цивилизации // Научная мысль Кавказа. – 2000. № 2. – С. 37.

� Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов-на-Дону: Изд-во Рост. Ун-та, 2004. – С. 63. См. также: Черноус В.В. Северокавказский регионализм: между глобализацией и этноэтатизмом // Факторы влияния на процессы трансформации в Центральной Азии и на Кавказе. – М., 2004.

� См.: Кострыкина Н. Северный Кавказ в плену политических интриг // Военный вестник юга России. – 2002. № 6.

� См.: Гушер А. Кавказский узел // Азия и Африка сегодня. – 2000. № 2. – С. 4.

� См.: Добаев И.П. Исламский радикализм в контексте проблемы военно-политической безопасности на Северном Кавказе.// Научная мысль Кавказа. – 1999. № 1. – С. 54-58.

� См. Арухов З.С. Республика Дагестан в глобальной геостратегии конца XX века: религиозный фактор в кавказской геополитике // Взаимодействие государства и религиозных объединений: современное состояние и перспективы. Материалы Северокавказской научно-практической конференции (15 октября 2003г.). – Мах-ла, 2004. – С. 19-41.

� Епифанцев С.Н. Этносоциетальная трансформация на Северном Кавказе на рубеже XX-XI вв. – Ростов-на-Дону, 2005. – С. 129.

� Авьютский В. Конфессиональная геополитика на юге России и Северном Кавказе // Центральная Азия и Кавказ. – 2003. № 5. – С. 8.

� Добаев И.П., Немчина В.И. Новый терроризм в мире и на юге России. – Ростов-на-Дону, 2005. – С. 147.

� См. Добаев И.П. «Джихад» на Северном Кавказе: «священная война» или терроризм? Взаимодействие государства и религиозных объединений: современное состояние и перспективы // Материалы Северокавказской научно-практической конференции (15 октября 2003г.). – Мах-ла, 2004. – С. 140; Он же: Роль и место исламского радикализма в геополитике Кавказа // Научная мысль Кавказа. – 2002. № 4. – С. 23-34.

� Круглый стол: «Геополитическая модель Северного Кавказа» (г. Ростов-на-Дону, 2 декабря 1999г.) // Научная мысль Кавказа. – 2000. № 2. – С. 98.

� Там же.

� Добаев И.П. Традиционный ислам и салафийя в этнополитических процессах Чечни // Современное положение Чечни: социально-политический аспект // Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып. 4. – С. 25.

� См.: Абдулатипов Р.Г. Кавказская цивилизация: самобытность и целостность // Научная мысль Кавказа. – 1995. № 1; Кцоева Т.У. Кавказский суперэтнос // Эхо Кавказа. – 1994. № 2; Кухианидзе А.В. Кавказоцентристская концепция демократии // Научная мысль Кавказа. – 1995. № 4.

� Кавказский регион: пути стабилизации: Материалы международной научной конференции. – Ростов на Дону, 2004. – С. 53.

� Лубский А.В. Северный Кавказ – периферия российской цивилизации // Научная мысль Кавказа. – 2000. № 2. – С. 34.

� Хантингтон С. Столкновение цивилизаций и переустройство мирового порядка (отрывки из книги) Распад и рождение государства // Pro et Contra. – 1997. Т. 2. № 2. – С. 133.

� Кобищанов Ю.М. Место исламской цивилизации в этноконфессиональной структуре Северной Евразии – России // Общественные науки и современность. – 1996. № 2. – С. 98-99.

� См.: Черноус В.В. Россия и народы Северного Кавказа: проблемы культурно-цивилизационного диалога // Научная мысль Кавказа. – 1999. № 3. – С. 154-167.

� Тхагапсоев Х.Г. Постижение Кавказа: новые ракурсы // Научная мысль Кавказа. – 2003. № 2. – С. 45.

� См.: Ионов И.Н. Парадоксы российской цивилизации // Общественные науки и современность. – 1999. № 5. – С. 117-119.

� Черноус В.В. Кавказ – зона цивилизаций и культур // Научная мысль Кавказа. – 2000. № 2. – С. 31.

�См.: Черноус В.В. Поликультурность Северного Кавказа: философия сотрудничества // Рационализм и культура на пороге третьего тысячелетия. Сб. трудов Третьего российского конгресса. – Ростов-на-Дону, 2002. Т. 2. – С. 294-295.

� Черноус В.В. Глобализация, геополитические факторы и современные этнополитические процессы на Северном Кавказе // Северный Кавказ и Дагестан: современная этнополитическая ситуация и пути ее стабилизации. Материалы региональной научно-практической конференции, посвященной 10-летию РЦЭИ ДНЦ РАН. – Махачкала, 2004. – С. 167.

� Там же. – С. 168.

� Панарин И.Н. Информационная война и геополитика. – М., 2006. – С. 388.

� См.: Кокошин А. Путь России в глобальной экономике. – М., 1999. – С. 12; См. также: Азроянц Э.Н. Глобализация: катастрофа или путь к развитию? – М., 2002; Панарин А.С. Искушение глобализмом. – М., 2002; Уткин А.И. Глобализация: процесс и осмысление. – М., 2001; Мировой порядок XXI века. – М., 2002; Подберезкин А. Три проблемы глобализации // Обозреватель. – 2000. № 6 (125); Примаков Е. Россия и международные отношения в условиях глобализации // Международная жизнь. – 2001. № 3; Рожков К., Рыбалкин В. Глобализация как вызов национальной экономике // Международная жизнь. – 2001. № 1.

� Османов Г.Г. Международные отношения и внешняя политика России на современном этапе. – Махачкала, 2003. – С. 14.

� Цит. по: Смирнов А. Этнические контуры Северокавказской геополитики // МЭиМО. – 2000. № 5. – С. 44.

� Геллнер Э. От родства к этничности // Цивилизации. – М., 1997. Вып. 5. – С. 102.

� Мишин В.Е. Безопасность Северного Кавказа в условиях глобализации: Дис. …канд. полит. наук. – Пятигорск, 2005.

� Там же.

� Круглый стол: «Геополитическая модель Северного Кавказа» (г. Ростов-на-Дону, 2 декабря 1999г.) // Научная мысль Кавказа. – 2000. № 2. – С. 94.

� Садыки Мухаммед-Ариф. Место республики Дагестан на геополитической карте России // Власть. – 2001. 1 мая.

� Гаджиев К.С. Геополитика Кавказа. – М., 2001. – С. 77. См. также: Гаджиев К.С. Введение в политическую науку. – М., 1997. – С. 272.

� См.: Бугай Н.Ф. Депортация народов в СССР: история и современность // Конфедерация репрессированных народов Российской Федерации. – М., 1993; См. также: Бугай Н.Ф. Л.Берия – Сталину: «Согласно вашему распоряжению…». – М., 1995.

� См. Канн Сам Гу. Генезис конфликтов в Закавказье и роль России // Мировая экономика и международные отношения. – 2002. № 10. – С. 95. См. также: Малышева Д. На «фронтах» СНГ – без перемен // Мировая экономика и международные отношения. – 2004. № 12. – С. 69.

� Малышева Д. Указ. соч. – С. 69.

� Там же.

� См.: Денисова Г.С. Этнический фактор в политической жизни России 90-х годов. – Ростов-на-Дону, 1996. – С. 156-157.

� О хронологии конфликта см.: Кавтарадзе С.Д. Этнополитические конфликты на постсоветском пространстве. – М., 2005. – С. 84-87.

� Tishkov V. Etnicity, nationalism and conflict in and after the Soviet Union. The Mind Aflame. – L., 1997. – P. 180.

� См.: Конституция Республики Ингушетия // Конституции республик в составе РФ. – М., 1995. Вып. 1. – С. 67.

� Дзадзиев А. Осетино-ингушский конфликт: современное состояние проблемы // Центральная Азия и Кавказ. – 2003. № 6. – С. 98.

� См.: Дзадзиев А. Указ. соч. – С. 96-106.

� Кавтарадзе С.Д. Этнополитические конфликты на постсоветском пространстве. – М., 2005. – С. 88.

� Тишков В.А. Геополитика чеченской войны // «Свободная мысль». – 1997. № 4. – С. 66.

� Там же. Соч. – С. 67.

� Нухаев Х.А. Чеченцы скорее изменят мир, чем изменят традициям. – М., 2002. – С. 98.

� См.: Нухаев Х.-А. Ведено или Вашингтон? – М., 2001.

� Там же. – С. 15.

� Арутюнов А. Вперед назад, к естественному праву // Россия и Чечня: поиски выхода. – СПб., 2003. – С. 12.

� Добаев И.П. Юг России в системе международных отношений: национальная и региональная безопасность. – Ростов-на-Дону, 2004. – С. 10-11.

� Там же. – С.11.

� Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000. – С. 807.

� См. Добаев И.П. Традиционный ислам и салафия в этнополитических процессах Чечни // Современное положение Чечни: социально-политический аспект // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып. 4. – С. 33. См. также: Малашенко А.В. Исламские ориентиры Северного Кавказа. – М., 2001. – С. 114-115.

� См. Арухов З.С. Чеченский конфликт и киберпространство // Современное положение Чечни: социально-политический аспект // Южно-российское обозрение Центра системных региональных исследований и прогнозирования ИППК при РГУ. – Ростов-на-Дону, 2001. Вып. 4. – С. 90.

� Арухов З.С. Указ. соч. – С. 91.

� Там же. – С. 92.

� Там же. – С. 93.

� См.: Баснукаев М. Чеченский регион: риторика и реальность // Кавказ. Ежегодник КИСМИ. – Ереван, 2006. – С. 136-145. См. также: Баснукаев М. Принципы демократии в политическом тупике российско-чеченского конфликта // Сборник: Факторы влияния на процесс трансформации в Центральной Азии и на Кавказе. – М., 2004. – С. 85.

� См.: Шамба Т.М., Непрошин А.Ю. Абхазия. Правовые основы государственности и суверенитета // www.abkhaziya.org/books/shamba_neproshin/shamba_neproshin.html

� См.: Борисов И. Грузино-абхазское противостояние // Азия и Африка сегодня. – 2001. № 5. – С. 12-13.

� Мещеряков В. Геополитика против конъюнктуры // Азия и Африка сегодня. – 1999. № 9. – С. 5.

� См.: Зверев А. Этнические конфликты на Кавказе, 1988—1994 // Спорные границы на Кавказе. – М., 1996. – С. 76.

� Российское Информационное Агентство «Новости». – 2003. 10 дек.

� Малышева Д. На «фронтах» СНГ без перемен.// Мировая экономика и международные отношения. – 2004. № 12. – С. 73.

� Байкова Е. Мы не собираемся понижать свой статус // Независимая газета. – 2004. 14 мая.

� Гушер А. Геополитическая ситуация в Закавказье: национальные интересы и безопасность России // Азия и Африка сегодня. – 2004. № 10. – С. 2.

� См.: Борисов И. Грузино-Осетинский конфликт // Азия и Африка сегодня. – 2001. № 4.

� См. Южная Осетия - ключи в Москве? // � HYPERLINK "http://euro.svoboda.org/programs/rtl/2004/RTL.072204.asp" ��http://euro.svoboda.org/programs/rtl/2004/RTL.072204.asp�

� Третий (евразийский) путь решения грузино-осетинского конфликта. http://evrazia.org/modules.php?name=

News&file=article&sid=1867

� Выступление А.Дугина на брифинге в Москве 27 июля 2005 г. – РИА «Росбалт».

� Бутаев А.М. Каспий: зачем он Западу? – М., 2004. – С. 160.

� См.: Исламская республика Иран в 90-е годы. – М., 1998.

� Алиев Р. Каспийский регион и безопасность России // Азия и Африка сегодня. – 1998. № 7. – С. 4-6.

� Там же. – С. 5.

� The Washington Times, Febr. 20, 1997, p. 13.

� См.: Odom William E. (Lt-Gen., USA, Ret.) US Policy Toward Central Asia and the Transcaucasus. – Caspian Crossroads, Vol. 3, Num. I, Summer 1997.

� Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000. – С. 811.

� См. Старченков Г. Страсти вокруг Каспия // Азия и Африка сегодня. – 1999. № 1. – С. 2-9.

� См. об этом более подробно: Гусейнов В.А. Каспийская нефть. Экономика и геополитика. – М., 2002. – С. 47-58.

� Азия и Африка сегодня. – 1994. № 12. – С. 13.

� Подробнее об этапах и коллизиях переговорного процесса по Каспию см.: Гусейнов В.А. Каспийская нефть. Экономика и геополитика. – М., 2002. – С. 127-196; Каспий – море или озеро? // Дагестанская правда. – 12 августа 2004 г.; Закруткин В.Е., Бессонов О.А. Каспий и его роль в социально экономической и политической жизни России // Научная мысль Кавказа. – 2002, № 2.

� Гусейнов В.А. Каспийская нефть. Экономика и геополитика. – М., 2002. – С. 166.

� Малышева Д.Б. Энергетическая сфера политики «прикаспийской пятерки» // Геополитика каспийского региона / Сборник статей. Отв. ред. Д.Б.Малышева. – М., ИМЭМО РАН, 2005. – С. 15.

� Оруджев Р. МИД Ирана выступил с лживым заявлением? // Эхо. – Баку, 2005. ,№ 140 (1129), 26.07.2005. http://www.echo-az.info/archive/2005_07/1129/politica06.shtml

� Там же.

� См.: Caspian Sea region. December 2004 // http://www.iea.doe.gov/

� Чернявский С. Кавказская стратегия Вашингтона // Международная жизнь. – 1999. № 1. С. 22.

� Бутаев А.М. Каспий: зачем он Западу? – М., 2004. – С.169.

� Олейнов А.Г. Нефтегазовые ресурсы Каспия: значение для прибрежных государств // Южный фланг СНГ. Центральная Азия – Каспий – Кавказ. М., 2005. С. 170.

� Малышева Д.Б. Энергетическая сфера политики «прикаспийской пятерки» // Геополитика каспийского региона / Сборник статей. Отв. ред. Д.Б.Малышева. – М., ИМЭМО РАН, 2005. – С. 7.

� Хусаинов Б., Туркеева К. Энергетический потенциал Казахстана: состояние и перспективы // Центральная Азия и Кавказ. – 2003. № 4. – С. 118. См. также: Каспийское информагенство СNА. – 31. 10. 2001.

� Цит. по: Жильцов С.С., Зонн И.С., Ушков А.М. Геополитика Каспийского региона. – М., 2003. – С. 80.

� См.: Жильцов С.С. Ресурсы Северного Каспия и политика России // Центральная Азия и Кавказ. – 2003. № 6. – С. 121.

� Там же.

� Малышева Д.Б. Энергетическая сфера политики «прикаспийской пятерки» // Геополитика каспийского региона / Сборник статей. Отв. ред. Д.Б.Малышева. – М., ИМЭМО РАН, 2005. – С. 8.

� См. Гусейнов В.А. Каспийская нефть. Экономика и геополитика. – М., 2002. – С. 347.

� См.: Мухин А., Месамед В. Международный транспортный коридор «Север – Юг»: проблемы и перспективы // Центральная Азия и Кавказ. – 2004. № 1. – С. 143-147.

� См.: Юртаев В.И. Шанс России: лидерство в евразийской интеграции // Восток – Oriens. – 2003. № 3. – С. 122.

� Там же. – С. 123.

� См.: Макименко В.И. Расширенные тезисы к дискуссии // Восток – Oriens. – 2003. № 3. – С. 65.

� Хидиров Г Каспий и безопасность в Южном регионе // http://u-f.ru/ru/Archive/2006/7/27/Article/ID_2012

� Терсков С. Формирование транспортного коридора «Север – Юг» продолжается // http://www.volgapolitinfo.ru/news_priv/7350/_russia/

� См.: Серенко А. Ближневосточные инвестиции могут стать «вторым фронтом» в борьбе с террористическим подпольем // http://www.regrus.ru/article.php?n=79&id=514

� См.: Белокреницкий В.Я. Какие коррективы нужны внешней политике России // Восток – Oriens. – 2003. № 3. – С. 115.

� Ближайшие 730 дней станут переломными для южной стратегии России // http://www.etver.ru/lenta/index. php?newsid=14402

� См.: Военные вызовы каспийского региона // http://proektor.info/index.php?go=Pages&in=view&id=49

� См.: Гушер А. Острые грани каспийских проблем // Азия и Африка сегодня. – 2002. № 12. – С. 15.

� См.: Добаев И., Дугин А. Геополитические трансформации в Кавказско-Каспийском регионе // Центральная Азия и Кавказ. – 2005. № 5. – С. 92

� См.: об этом подробно в 1 главе.

� См.: Гушер А. Острые грани каспийских проблем // Азия и Африка сегодня. – 2002. № 12. – С. 16.

� См.: Гордиенко А., Мамедов С., Иванов В. Застолбили Каспий // Независимая газета. – 15 апреля 2005.

� См.: Панин В.Н. Современные тенденции в кавказской американской геополитической экспансии // Евразийский проект: кавказский вектор / Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК РГУ и ИСПИ РАН. – Ростов-на-Дону, 2005. Вып. 30. – С. 181.

� Злобин Н. Америка – Россия и «Большой Ближний Восток» // http://www.america-russia.net/geopolitics/85123119?user_session=5c49a5e3d36546dc8c

� Добаев И.П. Кавказский макрорегион в фокусе геополитических интересов мировых держав: история и современность. – Ростов-на-Дону, 2007. – С. 174.

� Авксентьев В.А., Шаповалов В.А. Стабилизация этносоциальных и этнополитических отношений на Северном Кавказе как условие устойчивого развития региона // Вестник отдела социально-политических проблем Кавказа ЮНЦ РАН. – Ставрополь, 2005. Вып. 1. – С. 9.

� Авксентьев В.А., Шаповалов В.А. Стабилизация этносоциальных и этнополитических отношений на Северном Кавказе как условие устойчивого развития региона // Вестник отдела социально-политических проблем Кавказа ЮНЦ РАН. – Ставрополь, 2005. Вып. 1. – С.11.

� Приоритетные инвестиционные проекты на Юге // http://www.spektr.info/info/news/2005/10/01/323/

� Ближайшие 730 дней станут переломными для южной стратегии России // http://www.etver.ru/lenta/index.php?newsid=14402

� Там же.

� См.: Регионоведение (Юг России: краткий тематический словарь) / Под общ. ред. Ю.Г.Волкова, А.В.Попова. – Ростов-на-Дону, 2004. – С. 112.

� Дугин А. Основы геополитики. Геополитическое будущее России. Мыслить Пространством. – М., 2000. – С. 809.

� Акаев В. Ислам и политика (на примере Чечни) // Чечня: от конфликта к стабильности. – М., 2001; Акаев В.Х. Ислам: социокультурная реальность на Северном Кавказе / Северо-Кавказский центр высшей школы / Чеченский государственный университет. – Грозный, 2003; Арухов З.С. Экстремизм в современном исламе. Очерки теории и практики. – Махачкала, 1999; Добаев И.П. Исламский радикализм: генезис, эволюция, практика. – Ростов-на-Дону, 2003; Добаев И.П. Концепция и практика джихада в исламском мире и на Северном Кавказе // Центральная Азия и Кавказ, № 1, 2004; Игнатенко А.Эндогенный радикализм в исламе // Центральная Азия и Кавказ, №2, 2000; Малашенко А. Исламские ориентиры Северного Кавказа. – М., 2001; Макаров Д.В. Традиционный и нетрадиционный ислам в Дагестане. – М., 2001; Ханбабаев К. Реисламизация в Дагестане: причины и факторы // Наука и молодежь. – Вып. III. – Махачкала, 2000; Ханбабаев К.М. Ислам и проблемы обеспечения национальной безопасности в южном федеральном округе // Евразийский проект: кавказский вектор / Южнороссийское обозрение Центра системных региональных исследований и прогнозирования ИППК РГУ и ИСПИ РАН. – Ростов-на-Дону, 2005. Вып. 30.

� См.: Макаров Д.В. Радикализация ислама в Дагестане: возможности и пределы джихадизма // Общественные науки и современность. – 2004. № 6. – С. 150-151.

� Там же. – С. 151.

� См.: В Дагестане прошли сборы начальников пограничных управлений ФСБ // Пограничник Северо-Востока. – 2005. № 26. См. также: Охранять границу на качественно новом уровне // Пограничник Северо-Востока. – 2006. № 35.

� См.: Откуда начинается страна. Николай Патрушев о новом облике границы // Российская газета. - 2006. – 26 мая; См. также: Пограничник Северо-Востока. – 2006. № 21.

� В Ростове-на-Дону обсудили обустройство государственной границы на юге России // Информационное агентство Регнум // [http://www.regnum.ru/news/592549.html]. – февр. 2006.

� См.: Этнические дагестанцы в ближнем зарубежье / Отв. ред. А.К.Алиев. – Махачкала, 2001. – С. 23.

� Гушер А. Лезгинский фактор // Азия и Африка сегодня. – 1999. № 7. – С. 6.

� Гушер А. Новый очаг напряженности // Азия и Африка сегодня. – 1998. № 2. – С. 60.

� См.: Бутаев А.М. Каспий: зачем он Западу? – М., 2004. – С. 253-255.

� См.: Каспий: инвестиционный потенциал и перспективы сотрудничества / Материалы круглого стола «Каспийское море как перспективное направление вложения инвестиций (биоресурсы, освоение шельфа, прибрежная полоса, транзитно-транспортные возможности, приграничное, межрегиональное и международное сотрудничество)», экономического форума «Дагестан: новые региональные возможности» (26 мая 2005г). – Махачкала, 2005.

� Хидиров Г Каспий и безопасность в Южном регионе // http://u-f.ru/ru/Archive/2006/7/27/Article/ID_2012

� Османов Г.Г. Международные отношения и внешняя политика России на современном этапе. – Махачкала, 2003. – С. 29

� Хаусхофер К. О геополитике. Работы разных лет. – М., 2001. – С. 17.

