Имперская антропология — 1) изучение антропометрических параметров населения империи в исторической науке. Результаты используются для анализа социальной, экономической, культурной жизни империи. Термин «антропометрия» был введен немецким ученым Иоганном Елшольцем (J. Elscholtz). Исследования, получившие названия ауксологических, начали развиваться в ХVIII в. во Франции и Германии. Сперва они развивались в русле определения зависимости между пропорциями тела и предрасположенностью к различным болезням, однако затем ауксологи обратились к изучению соотношения физических параметров и принадлежности к различным сословиям. В 1829 г. во Франции выходит первое обобщающее исследование на эту тему — антрополог Л. Р. Виллерме изучал физические показатели французских новобранцев, призванных в 1804-1810 гг., и попытался дать их социально-экономический анализ. Дальнейшее развитие изучения антропометрических параметров было связано с именами д’Орбиньи, М. Будена, П. Брока, А. Кетле и др.
Годом рождения собственно исторической антропометрии считается 1969 г., оно связывается с исследованиями французского историка Э. Ле Руа Ладюри. Рост антропологических исследований начался в 1990-е гг. С 2003 г. в Мюнхене издается журнал «Economics and Human Biology» под редакцией Дж. Комлоса, биеналле проводится международная конференция по проблеме «экономика и биология человека».

По замечанию Б. Н. Миронова, «Новое направление родилось на границе истории, экономики, биологии человека, медицины, антропологии и демографии и главной его целью стала оценка вековых тенденций в изменении благосостояния населения и факторов, его обусловивших, на основе антропометрических показателей. Реализация столь амбициозной цели возможна, если знать, как экономическое, социальное и экологическое окружение влияет на физическое развитие человека, его рост, вес, заболеваемость и как по антропометрическим данным (прежде всего по росту) можно оценить благосостояние и социальное неравенство».

В империи физические параметры человека были призваны, во-первых, подчеркивать сословные и национальные различия, отличать жителей метрополии от обитателей колоний, представителей власть предержащих и привилегированных слоев от подданных. Во-вторых, представления о физических параметрах населения отвечали мобилизационным потребностям власти, недаром основной сбор антропометрических сведений велся в сфере военной мобилизации новобранцев, призывников и т.д. В-третьих, измерение антропометрических показателей в имперском контексте сближено с понятием человеческой расы и связано с представлениями о расовом неравенстве между народами империи.
Измерение биологических параметров населения востребовано властью для практических нужд (прежде всего в качестве трудовых, военных и экономических ресурсов). Но при привлечении расовых теорий и соответствующей идеологии они могут использоваться для обоснования превосходства одних рас над другими, принижения колониального населения, создания различных теорий «чистоты расы» и т.д. См. Расизм.
Литература: Komlos J. Nutrition and Economic Development in Eighteenth Century Habsburg Monarchy: An Anthropometric History. Princeton, 1989; Cuff T. Historical Anthropometrics: Theory, Methods and State of the Field // The Biological Standard of Living on Three Continents: Further Explorations in Anthropometric History / Ed. By J. Komlos. Boulder, 1995. P. 1-18; Антропология на пороге III тысячелетия. Материалы конференции. В двух томах. М., 2004; Миронов Б. Н. Благосостояние населения и революции в имперской России: ХVIII – начало ХХ века. М., 2010.
2) имперская антропология предполагает изучение народов империи как разных рас, племен, народов в этнографическом, антропологическом, историко-антропологическом ключе. Это изучение начиналось в ХVIII –ХIХ вв. в рамках этнографии и ранних антропологических школ. По словам М. Могильнер, «Антропологическое описание Российской империи изначально воспринималось участниками этого проекта как ее “переоткрытие” и рациональное описание в новых объективных научных категориях… Выделяемые в процессе антропологического картографирования разнообразные “физические типы” сменяли друг друга и взаимодействовали на огромной единой имперской территории». Особое внимание уделялось способам репрезентации и саморепрезентации, идентичности и самоидентичности этнических типов в рамках имперского населения. Что делало человека принадлежащим к тому или иному населению империи? Где проходили границы между различными идентичностями? Что заставляло людей задумываться над этими различиями? Какие дискурсивные и политические практики были задействованы при формировании этих идентичностей и имперской культуры?
Здесь анализируются прежде всего культурные коды, «стратегии узнавания» и способы выстраивания образа себя и чужих. Это визуальные образы в виде посланий (СМИ, популярная литература, пропагандистская печатная продукция, праздники, публичные действия, театральные постановки, ярмарки, музеи, изобразительный ряд на предметах потребления (посуде, табакерках и др.), учебники и т.д.). Тем самым реконструируются языки описания и самоописания этносов и этносоциальных групп империи. Это позволяет воссоздать механизм возникновения культурных границ между этническими и иными группами жителей империи, присваиваемые им «характерные черты» и «нравы».
При этом в языке описания и самоописания стороны нередко прибегают к экзотизации художественных и визуальных образов, метафоризации, зооморфизму, приписыванию свойств. Изучаются этические нормы и ценности, физиогномика, эстетические представления и модели, гендерные и сексуальные стереотипы и предпочтения. Особым маркером описания и самоописания является одежда, «костюмные» образы и «этнические портреты». Много материала могут дать изучение музыки, фольклора, национальных и религиозных праздников. В современной культуре показательны практики исторических реконструкций и реконструкторов, особенно в военно-исторической сфере.

Результаты этих исследований помогут выявить стратегии различения населения в имперской политике и в имперском контексте, то есть, в конечном итоге, особенности и характерные черты имперской политики. Они имеют преимущество перед изучением имперских практик по официальным декларациям и законам, поскольку позволяют выявить скрытые мотивы и культурные коды. В то же время, непременным условием подобных штудий является тотальность, чтобы избежать иллюстративности и фрагментальности исследований, уйти от соблазна экстраполировать выводы, сделанные по отдельной группе источников, на период в целом.
Литература: Crary J. Techniques of the Observer: On Vision and Modernity in the Nineteenth Century. Cambridge, 1990; Fieldwork and Footnotes: Studies in the History of European Anthropology / Ed. by H. Vermaulen, A. Roldan. London, New York, 1995; Moscovici S. Social Representations: Theory and Social Constructionism. New York, 1997; Найт Н. Панславизм: Империя напоказ: Всероссийская этнографическая выставка 1867 года // Новое литературное обозрение. 2001. № 51. С. 111-131; Вульф Л. Изобретая Восточную Европу: Карта цивилизации в сознании эпохи Просвещения. М., 2003; Barth F., Gingrich A., Parkin R., Silverman S. One Discipline, Four Ways: British, GermalI, French, and American Anthropology. The Halle Lectures. Chicago, 2005; Rempley M. Exploring Visual Culture: Definition, Concepts, Contexts. New York, 2006; Norris S.M. A War of Images: Russian Popular Prints, Wartime Culture, and National Identity, 1812-1945. Northern Illinois University Press, 2006; Imperiology: From Empirical Knowledge to Discussing the Russian Empire / Ed. By K.Matsuzatto. Sapporo, 2007; Picturing Russia: Explorations in Visual Culture / Ed. by V.A. Kivelson and J. Neuberger. New Haven, 2008; Могильнер М. Homo Imperii. История физической антропологии в России (конец ХIХ – начало ХХ вв.). М., 2008; Displaying the Nation and Modernity in Russia: Directions in Russian Museum Studies// Slavic Review. Vol.67. No 4. 2008. P. 907-967; Вишленкова Е..А.Визуальное народоведение империи, или «Увидеть русского дано не каждому». М., 2011.
3) из антропологического изучения империй выросла особая прикладная наука — политическая антропология. По мере накопления знаний о колониях и их населении в ХIХ в. стало очевидно, что знания о человеческом социуме, основанные на предшествующих теориях, не работают применительно к колониальной системе. Европейцы удивлялись, что у туземцев отсутствует государство, квалифицированное право, представления о цивилизации — но в социуме присутствует порядок, организующий и направляющий его не хуже западных политических структур. Мало того, колониальная политика оказывалась успешной только в том случае, если интегрировала в себя туземные системы. Для этого было необходимо их изучение. В имперских структурах появились должности антропологов как консультантов, практических специалистов, дающих рекомендации по колониальной политике. Именно отсюда, из необходимости поставить политику империй в колониях на твердую научную основу, и выросла политическая антропология как наука.
Л. Морган, Г. Мэн, Р. Лоуи и др. опубликовали во второй половине ХIХ в. ряд работ, посвященных анализу социо-регулятивных систем обществ на ранних стадиях развития. Главной проблемой, которая обсуждалась, была: как эффективно управлять аборигенами? Для этого требовалось прежде всего изучить, как они сами управляют собой.
Здесь возникала проблема: у туземных обществ отсутствовала политическая система в традиционном понимании европейской политической науки. Не было привычных законодательных и исполнительных институтов. Обычные подходы к изучению социумов не работали. Нужно было выработать что-то принципиально иное, и вот тут и понадобилась антропология с ее вниманием к человеку, его культуре, системе ценностей и мотиваций (традиционная политическая наука изучала не людей, а институты и системы). На смену британскому эволюционализму пришел функционализм (Б. Малиновский, А. Рэдклифф-Браун и др.) и структурализм (К. Леви Стросс): ученых в меньшей степени интересовал генезис того или иного явления, они изучали закономерности, связанные с функционированием этих явлений в системе культуры. Функционалисты утверждали, что в каждой культуре имеется набор социальных институтов, обладающих определенными функциями и развивавшимися в исторической динамике. Методом «косвенного» управления колониями предполагалось изменять функции традиционных институтов, чтобы через эти, традиционные институты достигать принципиально новых, нужных империи целей. Элементы туземной жизни, которые раньше воспринимались как дикость и варварство, теперь рассматривались как функции, обеспечивавшие работу социального механизма аборигенов. Соответственно, признавалась их важность и необходимость, и рассматривалась возможность воздействия.
М. Фортес, Е. Эванс-Притчард в 1940 г. опубликовали книгу «Африканские политические системы». Это событие считается моментом рождения политической антропологии как особой науки. В 1950-е гг. функционализм стал замещаться теорией процессов (Э. Лич, М. Глакман и др.). Структуры и функции теперь рассматривались не сами по себе, но как действующие части социальных процессов: конфликтов, актов коммуникации, кризисов, социальной драмы индивида в кризисной ситуации и т.д. Политические процессы изучались через призму концепции «политической арены»: политика понималась как некое поле, на котором борются политические лидеры, группировки, силы и т.д. В то же время, в 1950-60-х гг. получил развитие неоэволюционизм (М. Салинз, Э. Сервис, Дж. Стюард, Л. Уайт и др.) с его новыми теориями: культурной эволюции, энергетической теорией культуры и т.д.
По словам В. В. Бочарова, «Интерес современной западной политической антропологии обращен, во-первых, на традиционные отношения власти, ее институты и системы: их задачи, формирование, структуру и функционирование, сравнительный анализ этих отношений, институтов и процессов, — различающихся как территориально и этнически, так и стадиально — их классификацию и типологизацию главным образом в доиндустриальных обществах. Во-вторых, он направлен на изучение процесса адаптации и/или инкорпорации традиционных структур власти во вновь создаваемые административные и политические институты, проежде всего развивающихся стран. В-третьих, на неформальные политические процессы в индустриальных (постиндустиальных) обществах, а такэе на изучение потестарных отношений».
Сегодня политическая антропология все больше эволюционирует в сторону поиска архаичных политических структур в современных обществах (коллективы в пеницитарной системе, «племенные» отношения внутри политических кланов — ср. исследование Дж. Везерфорда «Племена на холме» о политической борьбе внутри Конгресса США). Также проводятся исследования в странах «третьего мира» и в недавно образованных государствах (после распада СССР и Югославии). Но эти исследования уже в гораздо меньшей степени относятся к имперским сферам, а востребованы в современных политтехнологиях, постколониальной, социальной и национальной политике.
Литература: Political Anthropology / Ed. by M. Swartz, V. Turner, A. Tuden. Chicago, 1966; Fried M. The evolution of political society. An Essay of Political Anthropology. New York, 1967; Balandier G. Anthropologie politique. Paris, 1978; Куббель Л. Е. Очерки потестарно-политической этнографии. М., 1989; Крадин Н. Н. Политическая антропология. М., 2003; Антропология власти. Хрестоматия по политической антропологии. Т. 1: Власть в антропологическом дискурсе / Сост. и отв. ред. В. В. Бочаров. СПб., 2006.
Филюшкин А. И.
