PAGE
15

[image: image14.emf]0,4%

Other

1,6%

Conflicts on

national ground are

possible

7,9%

There is definite

tension in the

relations

76,2%

 Relations are

stable, good

UNITED NATIONS OFFICE OF THE HIGH COMMISSIONER
FOR HUMAN RIGHTS
Sub-regional Seminar
Minority Rights: Cultural Diversity and Development in Central Asia
(Bishkek, October 2004)
PROBLEMS OF ETHNIC MINORITIES

IN TAJIKISTAN

Working paper prepared by

Dr. T.N. Bozrikova Panorama Foundation, Bishkek
[image: image1.wmf]

DUSHANBE – 2003

Publication is Prepared with support of Tajik branch of Open Society Institute – Assistance Foundation

CONTENTS

3FOREWORD

4I. RESEARCH METHODOLOGY

5II. International experience of state-legal regulation of rights and freedom of national minorities

8III. Legislative base for protections of national minorities’ rights in Tajikistan

IУ. National structure of the Republic of Tajikistan……….16

13V. Public opinion about interethnic relations

26VI. Problems of national minorities

43VII. Conclusions and major ways on guarantee of national minorities’ rights and harmonization of interethnic relations

47BASIC CONCEPTS

48BIBLIOGRAPHY

FOREWORD

Proposed work is a short version of the report by results of sociological research “Problems of ethnic minorities”, conducted by Public Foundation “Panorama” from 1st of January till 1st of June 2003 by the request of the Tajik Branch of Open Society Institute – Assistance Foundation.

The topic of research has raised great interest for the PF “Panorama”, as for years of independence in spite of the fact that ethnic space and national structure of Tajikistan has suffered changes there were no conducted any complex sociological research in this area in the republic.

It was important to find out not only from scientific, but also from practical point of view how the political and social and economic transformations in the republic has reflected on interethnic relations, how public opinion evaluates interethnic relations at the present stage, how representatives of the national minorities are adapted for new conditions and what are their problems on this way, what are their further plans and etc.
Field researches in the regions are conducted under management of supervisors Bazidova Z., Soliev Z., Ibragimova M., Rakhimova S., Khamidova M., Sadriddinova M.

The researchers hope that the obtained results and this paper will appear useful both for the Program “Problems of ethnic minorities” of the Tajik Branch of Open Society Institute – Assistance Foundation, and for politicians, sociologists, heads of national communities and all interested in rather complex and contracting interethnic and ethno-cultural processes.

PF “Panorama” expresses its gratitude to the TB OSI – Assistant Foundation for the support in realization of the given research and publication of the report.

We are grateful to the State Advisor of the President of the Republic of Tajikistan on social development and public relations Usmanov I.K. for rendered assistance in implementation of the research.

We are grateful to all supervisors, interviewers of the Foundation and respondents that agreed to participate in the research.

Special words of gratitude we express to our experts that sincerely stated their professional evaluations.
I. RESEARCH METHODOLOGY
 The main goal of research was to estimate needs of the Program “Problems of ethnic minorities” of the Tajik Branch of Open Society Institute - Assistance Foundation on the basis of the situational analysis in an orb of interethnic relations and problems of ethnic minorities in Tajikistan.

 According to this goal the following tasks were determined:
· to analyze current situation in the area of interethnic relations in the republic;

· to study public opinion on the issues of interethnic relations;

· to reveal and to generalize the major problems of the national minorities, including preservation and development of cultural - language environment, obtaining of education on the native language and etc.;

· to analyze the main ways and directions on a guarantee of national minorities’ rights and harmonization of interethnic relations;

· to work out the guidelines to the Program “Problems of ethnic minorities” on major directions and measures of program activity.

Conceptual approaches based on comprehension of interethnic relations in a broad sense - as interaction of the peoples in different orbs: politics, economics, culture etc., and in narrow sense - as interpersonal relationships of the people of miscellaneous nationalities in labor, family-household spheres and other kinds of informal dialogue were embodied in the basis of a program design and selection of methods, procedures and research techniques

Researches attribute to the national, ethnic minorities ethnic groups of the citizens of Tajikistan of the number smaller than the title nation taking non-dominant position and distinguished by the ethnic parentage, language, culture and traditions.
The complex of different methods of research was utilized for achievement of set up goals, tasks and obtaining of the fullest information:

· analysis of the national and international legislation in the field of a guarantee of national minorities’ rights, analysis of outcomes of 2000 population census and other statistical data;

· qualitative methods - discussions in focus-groups;

· quantitative methods - interrogation of public opinion on the basis of the standardized interview;

· method of expert evaluations.

The method of focus-groups was used for more deep analysis of problems of national minorities in different spheres. In total 9 focus-groups with the representatives of ethnic minorities in Dushanbe city, Tskalovsk city, Nau region, Kurgan-Tube city and Kulyab city were conducted. Taking into account heterogeneity and availability of specific problems for different ethnic groups, separate focus-groups were highlighted:

· with representatives of Russian and other Russian-speaking population;

· with representatives of Kyrghiz nationality;

· with representatives of Uzbek nationality;

· with representatives of national minorities of Islam confession;

· with representatives of youth group of the Russian-speaking population;

· with representatives of age group of middle and older generation of the Russian-speaking population.

Group discussions were recorded on video and audio-cassettes.
In total during interrogation of public opinion there were interviewed 1400 persons in all regions of the republic.
The sampling for interrogation of public opinion was territorial, multistage, cluster. On the basis of stochastic random sampling 70 clusters were separated. Proportionally to the general number of the population the quotes for the representatives of the title nation at a rate of 80% from total amount of sampling - 1120 persons and 20 % - 280 persons for national minorities were provided.

By the regions sampling is the following:

· Dushanbe city

- 140 persons (10%)

· GBAO

- 80 persons (5,7%)

· Sugd province

- 420 persons (30%)

· Khatlon province

- 480 persons (34,3%)

· RRS

- 280 persons (20%)

Selection of households was carried out by the method of route interrogation. In a private sector the step of sampling was three houses. In multi-storey houses it was through one floor and on one resting place - one interview. In each household was polled one respondent. The selection of the respondents was made by last day to birth.

By nationalities the respondents were represented as following:

· Tajiks
- 1120 persons (80%)

· Uzbeks
- 44 persons (3,1%)

· Russians
- 101 persons (7,2%)

· Kyrghiz
- 22 persons (1,6%)

· Turkmen
- 20 persons (1,4%)

· Tartars
- 37 persons (2,6%)

· Others
- 56 persons (4,0%)

25 experts from the state offices of executive and legislative power, scientists of Academy of Sciences of the Republic of Tajikistan, rectors of high schools, chiefs of national communities, representatives of political parties have participated in the expert interview.

II. International experience of state-legal regulation of rights and freedom of national minorities

At the international level the common standards of human rights are established. Alongside with it, the United Nations arranging for encouragement of human rights protection has worked out an independent position on concrete aspects of a guarantee of rights of minorities.
At the early stage of activity of the United Nations was prevailing the point of view, pursuant to which the rights of minority are overlapped by individual human rights and are under proper protection, therefore, there is no necessity for acceptance of the special rules on protection of minorities. In this regard nothing is spoken about minorities in the Charter of the United Nations. At the same time the issue on the minorities’ rights on the part of the United Nations has found its further development. The United Nations in 1947 has created Subcomission on warning of discrimination and protection of minorities consisting from the independent experts as a subsidiary body of the Human Rights Commission.

Basic principles

International legislation in the field of the minorities’ rights is based on the principles, such as principles of non-discrimination, equal treatment and special rights and measures.

 Discrimination, that is less favorable attitude to minorities in political, social, cultural and economical spheres, still exists. It is a source of tension in many parts of the world, despite of repeated conviction of it in the international agreements signed by all members of the United Nations.

The charter of the United Nations and Universal Declaration of human rights adopted by the United Nations in 1948, consolidate the principles of non-discrimination and equal reference as the international legal norms in the field of human rights.
The non-discrimination principle is stipulated in the number of special international agreements and declarations, such as:
· International Convention on the Elimination of All Forms of Racial Discrimination (1965);
· Convention on the Elimination of All Forms of Discrimination against Women (1979);
· Declaration on the Elimination of All Forms of Intolerance and of Discrimination Based on Religion or Belief (1981);

· Convention on the Right of the Child (1989);
· ILO Convention (No. 111) concerning Discrimination in Respect of Employment and Occupation (1958);
· UNESCO Convention against Discrimination in Education (1978);
· UNESCO Declaration on Races and Racial Prejudices (1978).
The non-discrimination principle is also fixed as the general provision in the regional documents on human rights, they are: European convention for the protection of human rights and fundamental freedoms, European Social Charter, The Declaration on "Intolerance - a Threat to Democracy" (are adopted by the Council of Europe), American convention on human rights (Organization of American states) and African charter of human and peoples’ rights (Organization of African unity).

Uncovering the basis, on which the discrimination is not allowed the indicated international agreements and the declarations encompass the majority of situations, in which minorities or their separate representatives can be refused in the right to the equal treatment.
The most important warranties that should be provided to the representatives of minorities and which are fixed in the Universal Declaration of human rights and International Covenant on Civil and Political Rights are: an admission of a legal personality, equality before the court, equality before the law and equal protection by the law.

The principle of the equal treatment with the separate representatives of minorities has received wide recognition. Much smaller unanimity is observed in a problem on the special rights and privileges for groups of minorities, which are invoked to ensure them equal capabilities in comparison to the majority of population.

It is necessary to point out that the special rights are not the privileges. The special rights is one of the forms of positive actions, directed in a way that the minorities could keep their features and traditions, and these rights as are relevant for maintenance of the equal treatment, as well as non-discrimination.

Process of finding by the minority of the status, which the majority esteems as natural, can begin only then, when they will have a capability to use the native language, to operate their schools, to benefit from other services organized by them, and also to participate in political and economic life of the states.

Main approaches to definition of minority

Principally it is important that the definition of minority has a universal recognition because the protection of minorities against discrimination and persecution is one of the old problems of the international law. Complexity consists in a diversity of situations, bound with existence of minorities. Some of them live compactly in definite regions separately from a major part of the population, others are scattered over the country.

In one case minorities have used or use autonomies, in other cases the autonomies have no any historical roots.

The patterns of all minorities requiring for the special protection is uneasy to aggregate in one definition. But anyway at a level of the United Nations there is such description of this concept, which one is widely used, namely: the minority is a national, ethnic, religious or language group distinguished from other groups on the terrain of a sovereign state.

There are also other criterions, which in aggregate encompass all types of minorities:

Quantitative aspect. Unconditionally, the minorities should be less in a quantitative sense to the remaining part of the population that are constituting the majority. However there can be situations, when none of the groups does make the majority, and the minority in order to advance the distinctive features, should be rather numerous.

Non-prevailing position. The protection of minority is justified only then, when the minority does not take a prevailing position.

Distinctions in ethnic or national nature, culture, language or religion. The minorities have steady ethnic, religious or language characteristics, which distinguish them from the majority of the population in the state.
At the same time the enumerated features can be characteristic and for groups that are not genuine minorities - of the workers-migrants, refugees, stateless persons and other people that are not the citizens of the country of residence. Persons of these categories are protected from discrimination, in particular, International convention on the protection of the rights of all migrant workers and members of their families, Convention relating to the status of stateless persons, Convention relating to the status of refugees.

Minorities and indigenous people. By common opinion, indigenous people, unlike minorities, are the first inhabitants of the territory, on which one they live since the beginning of time.
With the course of time scales and the exterior forms of a development of problems of minorities undergo definite changes, however there is no cause to consider that the appropriate groups or their requirements will disappear by themselves with lack of positive actions.

Ideally, the special rights and special measures, which are indispensable for preservation of originality, heritage and advantage of minority, take several forms:
· Right of minorities for existence;
· Utilization of culture and language and their development;
· Creation and maintenance by minorities of operation of schools, other professional-technical and educational institutions alongside with the control for the educational programs and teaching on the native language;
· Warranties of political representation in institutions determining state policy;
· Granting of autonomies with transfer to groups of the right to operate the internal affairs, at least, in the field of culture, education, religion, information and social affairs, with maintenance by means of the taxation or subsidies of resources for fulfillment of these functions.
(This section is prepared on the basis of the UN documents. See: Human Rights. Minorities Rights. Statement of facts #18. Center on Human Rights under the UN Department in Geneva. Geneva, July 1992, pages 8-11)

International legal acts

A lot of the international legal acts provide to the minorities’ representatives a capability to express and to save the cultural, religious and language features.

The special meaning in this sense has the International Covenant on civil and political rights adopted by the General Assembly of the United Nations in 1966. In particular article 27 envisions, that in those countries, where there are ethnic, religious and language minorities, can not be refused in the right together with other members of the same group to use the culture, to profess the religion and to execute its rites, and also to use the native language (International Bill of Human Rights. Dushanbe, 1999, p. 61.)

Direct relation to the problems of the minorities’ rights has the Convention on prevention and punishment of the crime of genocide (1948).

Declaration of principles of international cultural cooperation (UNESCO, 1966) is also connected with the minorities’ rights, in which is spoken, that each culture has dignity and value that should be respected and preserved, that the development of own culture is the right and debt of each nation, and all cultures is a part of common property of mankind.

Declaration on the rights of persons belonging to national or ethnic, religious and linguistic minorities adopted by the General Assembly of the United Nations in 1992, Convention on guarantee of rights and peoples belonging to national minorities, signed in Moscow by the CIS member-states in 1994 have the principled value in development of provisions related to the national minorities’ rights.

The following obligations concern to a number of direct obligations of states connected to the Declaration on the human rights of national or ethnic, religious and language minorities.
Article 1

“1. States protect on their territories existence and originality of national or ethnic cultural religious and language minorities and encourage creation of conditions for development of originality.

2. States adopt proper legislative and other measures for achievement of these purposes”. (National policy of the state (collection of documents). Dushanbe, 2002, p. 64)

Europe in comparison with other parts of the world is much further advanced in the field of guarantee of the rights of national minorities. In 1989 the final document of the Vienna meeting of the representatives of the states-participants of Conference on Security and Cooperation in Europe (CSCE) nowadays - Organization for Security and Cooperation in Europe (OSCE), has granted to the minorities the broad rights both of non-discriminatory and special nature. These rights were again affirmed at the meeting of the member-states of CSCE in Copenhagen in 1990 and at the Geneva meeting of the experts in 1991. The problem of national minorities was touched among other problems in the Paris charter signed by the heads of the CSCE member-states in November 1990, in which the determination to encourage their rights was expressed.

European commission on legislative maintenance of democracy built by Committee of the ministers of the Council of Europe in May 1990, has compounded a list of the rights of minorities. In February 1995 member-states of the Council of Europe have signed the Framework Convention for the protection of national minorities.

State-legal practice in Western Europe
The different ways of regulation of a legal status of ethnic, national minorities are known in modern world practice.

Acts of internal legislations regulating the status of national, language minorities are characterized by a large diversity. It is conditioned first of all by historical and cultural traditions, requirements put forward to the concrete groups. During development of the statutory acts, as a rule, numerical structure and compactness of residing of an ethnic group in definite territory, traditional forms of activity and self-management are considered.

In countries of western democracy in the basis of regulation of interethnic relations in most cases lies the concept of autonomy, which is treated rather widely depending on the sphere of application. In the sphere of the protection of rights and concerns of ethnic groups it is possible to point out some concepts of autonomy

The autonomies can be territorial and exterritorial.
Territorial autonomies are established on the basis of more broad political rights transferred by the center of state territory considering language, ethnic, religious, cultural and other specifics of its population. This type of autonomy is characteristic for a more federative form of government.

Exterritorial autonomies is formed outside/ of binding to any/ part of country’s territory and is connected to granting of a definite ethnic commonality of the certain rights for preservation of cultural - national originalities at a local level, or at a national level.

There are two types of exterritorial autonomy:

1. Personal autonomy - is used in the cases, when the minority is dispersed on the territory of the country and does not make the majority of the population in any administrative and territorial units. Such autonomy envisions the broad rights on creation of associations and cultural societies receiving social and financial assistance from the state. Such autonomies exist in Norway, Germany, Denmark, Sweden and Austria.

2. Corporate autonomy - provides the right to an ethnic group on creation of bodies presenting their interests at the national level. These bodies introduce the consolidated opinion of that or another minority on concrete problems requiring solution at the national level. The members of such bodies by the special electoral lists can be submitted in national parliament. Such autonomies exist in Finland, Norway and Austria.

On of the type of corporate autonomy is a national-cultural autonomy. For example, in Russian Federation, where any ethnic commonality, including those, which has the national-territorial formation, but lives outside of it, can create a national-cultural autonomy of a different level: from federal up to local.

According to the Law of the Russian Federation “On national-cultural autonomy” “national-cultural autonomy is a form of national-cultural self-determination representing public affiliation of the citizens of the Russian Federation attributing themselves to definite ethnic commonalities, on the basis of the independent solution of problems of preservation of originality, development of language, education, national culture”. Financing of activity, related to implementation of the rights of national-cultural autonomies is carried out at the expense of national-cultural autonomies, federal and local budgets.

When the ethnic groups in the greater degree are scattered on country’s territory and have no territorial autonomy, the complex acts determining a position of an ethnic group or groups (for example, Austrian law on legal status of national minorities) can be emitted.

During development of the Italian law on language minorities the different versions of expanding of their competences were put forward. In particular, was substantiated the thesis that the effective right protection of an ethnic group can not limit only by right of usage of language and development of culture, it should cover economical, social and ecological concerns of the population. In this regard the proposals to include the representatives of alien language groups into the bodies of all local government institutions in places of their residing were introduced.

Spreading was received by the acts consolidating separate elements of a legal status, or, special measures of protection of ethnic groups in concrete areas. Alongside with it the special provisions related of the representatives of these groups of the population, can be contained in the laws regulating the concrete rights and freedoms of the citizens of country. It is necessary to point out that this group of the legislation is distinguished by a high scale of concreteness, the clearly designed mechanism of the rights’ implementation. So, pursuant to the Law of the Finnish Republic № 176 from 1985 about comprehensive schools local self-government institutions are obliged to create elementary schools for language minorities, if there are, at least, 13 pupils – representatives of this minority. Within the framework of municipality there is a special district for control of such schools.

Nowadays there is a definite reallocation of emphasis during regulation of the status of alien language population in the countries of Western Europe. The greater attention is given not so much to problems of preservation of national-cultural originality, which are well developed in legislation and implemented in practice, but more to increase of a role of ethnic groups in development of the nationwide solutions and representation of their interests at a central level.

Creation of consulting bodies from the representatives of alien language groups at a central level meets very often. In Finland there is a Swedish national assembly and Lappish parliament elected once per four years by the representatives of these groups of population. The Lappish parliament is established also in Norway. These bodies have no right to make political decisions, however they can put forward proposals on all problems encompassing concerns of speaking another language groups of the population, and also under their own initiative to put forward problems to the state bodies, private institutions and other organizations. State bodies should consult with these representative institutions when considering the problems related to these groups of the population.

The institutions of a similar type – Councils of national minorities, consulting governments of federation and federal provinces are created in Austria under the office of the Federal chancellor. These institutions aim at observance of a principle of a proportional representation of political views and outlooks. The candidates for their staff are put forward by public organizations representing national minorities, church or religious organizations, however members of Councils are assigned by central government taking into account opinions of the appropriate government of the federal provinces.

Miscellaneous institutions specially coordinating interests of speaking alien language groups of the population are creating in the countries of Western Europe in a state apparatus. It is dictated not only by the adherence to those or other concepts (priority of human rights, legal state), but also by the reasons of purely pragmatic nature. (Materials of the book: State and diasporas: experience of interaction, M., 2001, p. 120-125 are used)

III. Legislative base for protections of national minorities’ rights in Tajikistan
Legislation of the Republic of Tajikistan in the field of a guarantee of national minorities’ rights of is rest on the recognized principles and norms of international law.

In the Constitution of the Republic of Tajikistan, starting with words “We are the people of Tajikistan …”, in article 6 it is stated: “People of Tajikistan consists of the citizens of the Republic of Tajikistan, irrespective of nationality”.
In the fundamentals of the Constitution of the Republic of Tajikistan and all other legislative acts, introduced in the picture 1, the principles of the equal reference and non-discrimination are established. In article 17 of the Constitution of the Republic of Tajikistan is professed: “State guarantees the rights and freedom of everyone, irrespective of his nationality, race, gender, language, confession, political convictions, education, social and property status. National legislation declares the rights of all nations and nationalities living in the republic, freely to use the native language, to save the originality and to develop national culture, to receive education on the native language and etc.
Picture 1.

	Constitution of the RT
[image: image12.emf]0,4%

Other

1,6%

Conflicts on

national ground are

possible

7,9%

There is definite

tension in the

relations

76,2%

 Relations are

stable, good

	
	
	

	Law of the RT

“On citizenship of the RT”
	[image: image13.emf]
	
	Law of the RT

“On language”

	
	
	
	

	Labor Code of the RT
	
	
	Law of the RT

“On education”

	
	
	
	

	Penal Code of the RT
	
	
	Law of the RT

“On culture”

	
	
	
	

	Tax Code of the RT
	
	
	Law of the RT

“On religion and religious organizations”

	
	
	
	

	
	
	
	

	
	Law of the RT
 “On public affiliations”
	
	Law of the RT
“On political parties”
	

In the preamble of the Law of the Republic of Tajikistan “On language” is stated that “the Law of Republic of Tajikistan “On language” establishes a legal status and regulates application of the Tajik language (Farsi) as state on all territory of the Republic of Tajikistan, and also provides the legal warranties of free functioning of Russian, as a language of interethnic intercourse of the USSR peoples, and national languages of other peoples living on the territory of the republic.

Proclamation of the Tajik language as a state does not detract and does not restrain constitutional rights of the citizens, the native language which one is any other language. The Republic of Tajikistan recognizes equal rights of languages, provides legal warranties and the respectful attitude to all languages used in republic, and defends an inalienable right of the citizens of any nationality on development of their language and culture, equality of all citizens before the law irrespective of their native language”. (See: National policy of the state (collection of documents). Dushanbe, 2002, p. 19)

In accordance to article 6 “Language of education” articles 2 and 3 of the Law of the Republic of Tajikistan “On education”:

“2. Republic of Tajikistan guarantees to the citizens freedom of choice of language of education and provides obtaining of general secondary education in the state language, and in places of compact residing of the citizens of other nationality - on their native language.

3. Freedom of choice of language of education is provided through creation of necessary number of the applicable educational institutions, classes, groups and necessary conditions for their functioning”. (See: National policy of the state (collection of documents). Dushanbe, 2002, p. 18)
Article 6 “Rights of the national and ethnic groups” of the Law of the Republic of Tajikistan “On culture” determines, that “representatives of all national and ethnic groups living on the territory of the Republic of Tajikistan have the right for preservation, development and protection of their national culture, and also for creation of institutions, organizations, affiliations, centers and societies of the national cultures”.

According to articles 26 of the Constitution of Tajikistan everyone has the right independently to determine the attitude to religion, separately or together with other to profess any religion or to not profess any, to participate in cults, rites and sacramentals”.

Fixation in the national legislation of equality of all citizens before the law and court, equal protection by the law are important guarantees for the representatives of national minorities.

Constitution of Tajikistan, Laws of the Republic of Tajikistan “On public affiliations”, “On political parties” prohibit creation and activity of public affiliations, political parties, directed on propagation of racial, national, social and religious hostility.

In the Penal Code of Tajikistan there is special article 189 “Agitation of national racial, parochial or religious hostility”. According to this article:

 “1. Actions, directed to agitation of national, racial, parochial or religious hostility or divisions, degrading of national advantage, and also the propagation of exclusiveness of the citizens by their attitude to religion, national, racial or parochial affiliation, and, if these actions are performed publicly or using mass media,

2. Same actions performed:

a) repeatedly;

b) with violence or threat to use it;

c) with usage of the official position;

d) by the group of persons of group of persons with preliminary agreement, - are penalized by deprivation of liberty for the term from five till ten years with the deprivation to take the definite positions or to be engaged in definite activity by term till five years or without this”.

Citizenship of the Republic of Tajikistan is regulated by the Constitution of Tajikistan, Constitutional Law “On citizenship of the Republic of Tajikistan” and other legislative acts, and also international treaties. It is necessary to point out that after the USSR collapse in Tajikistan there was adopted a zero option, at which the citizen of Tajikistan was considered a person that at the date of acceptance of the Constitution lived in Tajikistan. In article 15 of the given Law determining the basis and the order of acquisition of citizenship are stated that “Citizenship of the Republic of Tajikistan is acquired:

1. by birth;

2. by way of its registration;

3. by result of acceptance of the citizenship;

4. by result of recovery in citizenship of Tajikistan;

5. by choice of citizenship (option) during change of state allegiance territory and by other reasons, foreseen in international treaties of the Republic of Tajikistan;

6. by other basis, foreseen by the present Law”.11
Thus, in the national legislation there are no rules accepting discrimination or limitation on the base of nationality or race. The professed rights of the representatives of all nations and nationalities base on principles of equality and non-discrimination.

At the same time the analysis of the legislation reveals that general provisions of a guarantee of rights of national minorities are established in it according to the international standards, but there is no procedural mechanism of implementation of the given rights of national minorities.

Besides, in spite of the fact that Tajikistan has joined and ratified a lot of the international acts in the field of a guarantee of rights of national minorities, reflected in picture 2, in legal space there is no concept “national, ethnic minorities”. Concepts, such, as “nations and tribes”, “nationality”, “race”, “national and ethnic groups” are used in the national legislation. Though, even these concepts have no clear definition.

Picture 2

	INTERNATIONAL-LEGAL

ACTS IN THE FIELD OF PROVISION OF RIGHTS OF NATIONAL MINORITIES, ACCEPTED BY TAJIKISTAN

	
	

	

	By joining

	
	By ratification

	
	
	

	Universal Declaration of Human Rights
	
	International Convention of the Elimination of All Forms of Racial Discrimination – 11.01.1995

	
	
	

	International Covenant on Civil and Political Rights
	
	Convention on Provision of

Rights to the Representatives of National Minorities (CIS) – 22.02.2002

	
	
	

	International Covenant on Economic, Social and Cultural Rights
	
	Declaration on the rights of persons belonging to national or ethnic, religious and linguistic minorities
	

Attitude to the concept of “national minorities” is rather ambiguous.

Opinion that here for us all citizens are equal irrespective to the nationality and concept of “national minorities” is offensive to the representatives of other nationalities is widely spread. Besides, supporters of this point of view consider that the use of this concept does not promote identification of the representatives of other nationalities, as freeman of Tajikistan. For the sake of justice it is necessary to point out that supporters of this point of view are even among the representatives of national minorities. By our opinion this point of view reflects emotional part of the given problem and also is evoked by nostalgia on past and practically do not consider modern realities of Tajikistan development, as sovereign, democratic and legal state.

At the same time the reality is that Tajikistan has the state language, state symbols, the title nation makes 80 percents of the population, the outflow from republic of the representatives of Russian and “Russian speaking” population is continuing. On the other hand, by ratifying the main international legal acts in the field of a guarantee of minorities’ rights Tajikistan has taken the obligations to conduct implementation of norms of international law and international standards in the national legislations

Additional to this national minorities differ from title nation by the languages, cultures, traditions, rites and etc. that generates specific problems and requirements, and also put them in unequal position in comparison to the title nation. Therefore for creation of equal conditions on implementation of the professed rights and freedoms of national minorities it is necessary to the state to use not only principle of equality and non-discrimination, but also principle of the particular and special measures.

IУ. National structure of the Republic of Tajikistan
Main historical, social-political and economic conditions and transformations in Tajikistan by and large had an effect and have an effect on changes in a national structure of the population, ratio of a title nation and national minorities.

As seen from picture 3 the specific weight of title nation in Tajikistan in 1926 was 74,6%, and Russians - 0,6%. The greatest influx of Russian and Russian-speaking population was connected to industrial development of the republic and strengthening of a personnel potential of education and health systems. In the post-war period this inflow has decreased, but the absolute number of non-Tajik population continued to grow down until 1989. (See: Kozlov V.I. USSR nationalities: ethno-demographical review. M., 1982, p. 121, 127; Statistical year-book of the Republic of Tajikistan., Dushanbe, 2001)

However due to the higher natural growth of the population the specific weight of the Tajiks is increasing step-by-step till 62,3 % in 1989.

Picture 3

[image: image2.wmf]Specific weight of Tajiks and Russians

in the aggregate number of the population of Tajikistan

by results of population census

0,6%

9,1%

13,3%

11,9%

10,4%

7,6%

1,1%

80,0%

62,3%

58,8%

56,2%

53,1%

59,6%

74,6%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

1926

1939

1959

1970

1979

1989

2000

Collapse of the Soviet Union, civil war in Tajikistan and then its consequences were the main causes of outflow of the “Russian-speaking population” in the subsequent years.

During the period from 1989 till 1995 the total migratory outflow from the republic was 320 thousand, Russians was around 197 thousand people, Tartars was more than 39 thousand, Germans - around 32 thousand, Ukrainians - around 20 thousand, Jews - 14 thousand. Intensity of migratory processes was highest in 1992-1993. Thus the republic loses mainly people with high educational and professional level

Comparative analysis of intergovernmental migration demonstrates that the main flow of left from Tajikistan is routed to Russia.

According to the data of the State Statistics Committee of the Republic of Tajikistan this quantity among Azeri, Koreans, Moldavians, Byelorussians is from 60 up to 70 percents, and among Ukrainians, Tartars, Lithuanians, Armenians, Osetins, Georgians, Russians is from 80 up to 97 percents. In 1994 more than 11 percents of Ukrainians, 24 percents of Byelorussians, around 20 percents of Azeri have gone away to the ethnic Motherland. The great majority of Jews, Germans are migrating to the countries of far abroad and first of all to Israel, Germany, USA. The following most numerous group routed abroad of the CIS is made by Russians.

Unfortunately the absence of the official data publications on migration of the population in the cut of nationalities for the last years does not allow to analyze a modern situation. But according to the data of the State Statistics Committee of Tajikistan a negative migratory balance continues to be remained for the whole republic and in 2002 migratory outflow was 13496 persons. (Data on the number of registered born, died, marriages, divorces and migration of the population for year 2002. Goskomstat, Dushanbe, 2003, p. 17)

It is necessary to point out that one of the sources of reduction of number of Russian and “Russian-speaking” population is the negative natural growth (when people dies more than is born). According to the data of State Statistics Committee of the Republic of Tajikistan in 1995 the positive natural growth is fixed only for the representatives of the Central Asian nations (Tajiks, Uzbeks, Kirghiz, Turkmen, Kazakhs) and for Azeri. Birthrate index for 1000 persons of the population for Russians was 6,2, and death rate - 16,0, accordingly for Ukrainians - 6,2 and 14,4, Byelorussians - 5,6 and 7,1, for the Georgians - 5,7 and 8,5, Lithuanians - 5,8 and 11,6, Moldavians - 10,5 and 26,3, Latvians - 0 and 20,3 Armenians -5,3 and 7,2, Tartars - 7,6 and 12,0, Jews - 1,9 and 11,4, others - 7,0 and 8,9. During 1989-1995 at the expense of negative growth the aggregate number of Russian population in the republic has decreased on 2,3 thousand. The comparative analysis demonstrates that negative natural growth for Russians and representatives of other nationalities is fixed since 1992. So, for example, overall coefficient of birthrate for Russians between 1992 for 1995 has decreased in 1,5 times. Thus it is necessary to point out, that the tendency of a negative natural growth is characteristic not only for Russians of Tajikistan, but also for Russia in the whole.

Therefore, the conducted statistical analysis demonstrates that the structure of the population of the Republic of Tajikistan by nationalities after census of 1989 has undergone considerable changes. At the same time Tajikistan has remained a multinational state. Alongside with representatives of the Central Asian nations there were rather numerous ethnic groups of Russian and other European population in the republic.

The availability of national minorities in Tajikistan, their qualitative structure cause the problems not only
for today, but also in future.

All this demands the adequate approach and on the part of the state. Independence and sovereignty of Tajikistan do not eliminate, but to the contrary, increase the responsibility and care of the state on national minorities.

By the results of population census of 2000 in Tajikistan live: Tajiks - 4989,4 thousand (80%), Uzbeks - 936,7 thousand (15,3%), Russians - 68,2 thousand (1,1%), Kirghiz - 65,5 thousand (1,1%), Lakais - 51 thousand (0,8%), Turkmen - 20,3 thousand (0,3%), Tartars - 18,9 thousand (0,3%), Congrats - 15,1 thousand (0,2%), Arabs - 14,5 thousand (0,2%), Katagans - 4,9 thousand (0,1%), Afghans - 4,7 thousand (0,1%), Roms - 4,3 thousand (0,1%), Ukrainians - 3,8 thousand (0,1%), Balrosi - 3,7 thousand (0,1%), Durmens - 3,5 thousand (0,1%), Koreans - 1,7 thousand, Germans - 1,1 thousand, Armenians - 1,0 thousand, Kazakhs - 0,9 thousand, Azeri - 0,8 thousand, Byelorussians - 0,5 thousand, Moldavians - 0,3 thousand, Mingi - 0,2 thousand, Georgians - 0,2 thousand, Latvians - 0,1 thousand, Lithuanians - 0,1 thousand, others - 6,0 thousand (1,1%).

During Overall population census of 2000 nationality and languages were indicated by the interviewed on the basis of their self-identification, nationality and languages of children were named by the parents. The list of nations and nationalities containing 137 names was adopted for 2000 population census.

According to the results of 2000 population census more than 120 nations and nationalities live in Tajikistan. The ratio of the title nation - Tajiks and national minorities was established on the point 80 % and 20% accordingly. As contrasted to 1989 the number of national minorities has decreased in 1,5 times and was reduced on 691,1 thousand people.

The increase of number of the Tajiks has taken place first of all due to the greatest rates of growth. So, if the number of resident population of the republic has increased in a whole for 11 years at 20,3%, the population of the Tajiks has increased by 54,4 % (gain with 1989 has compounded 1726000 persons). Representation of other nationalities has decreased essentially due to the migratory outflow. So, for example, for the period from 1989 till 2000 the specific weight Russian in an aggregate number of the population has decreased from 7,6% to 1,1%, Tartars - from 1,4% to 0,3%, Ukrainians from 0,8% down to 0,1%.

The most considerable changes for last 11 years were undergone by the national structure of the population of capital - Dushanbe. Specific weight of the Tajiks has increased from 38,2% up to 83,4% and the specific weight of Russians has decreased from 32,9% down to 5,1%, Tartars accordingly from 4,2% to 0,7%, Ukrainians from 3,6% to 0,3%, Koreans from 1,1% to 0,1%, Germans from 2,3% down to 1,1%.

Representatives of the national minorities live in all regions of Tajikistan. At the same time historically it , that the representatives of Russian and “Russian-speaking” population predominantly live at cities, and large part of Uzbek, Kirghiz, Turkmen population - in agricultural county.

According to State Statistical Committee of the Republic of Tajikistan out of the 68 thousand of Russians almost half of them (42,2%) lives in Dushanbe, 35,6% - in Sugd oblast, 14,2% - in Khatlon oblast, 7,6% - in RRS, 0,4% - in GBAO.

Uzbek population is settled by the regions as follows: Sugd oblast -38,1%, Khatlon oblast - 35,7%, RRS - 20,6%, Dushanbe - 5,5%, ГБАО - 0,1%.

In the total number of the population by regions the specific weight of the Uzbeks makes in Sugd oblast -19,1%, Khatlon oblast - 15,6%, RRS - 14,5%, Dushanbe - 9,1%, GBAO - only 22 persons.
V. Public opinion about interethnic relations
Interethnic, interethnic relations in the broad sense of the word are perceived as interaction of the peoples in different orbs - policy, economics, culture etc., in narrow sense - as interpersonal relations of the people of miscellaneous nationalities in labor, family-household spheres and other kinds of informal dialogue.

Interethnic relations in any society are formed and are transformed under the influence of the whole group of the interdependent factors: historical, political, social, cultural, psychological and situational. Therefore unconditionally transformations and changes in different spheres of society for last 12 years could have effect on modern interethnic relations in the republic.
During research of interethnic relations it was very important to find out understanding of the respondents on their own and other ethnic groups, perception of these groups, readiness to contact to the representatives of other nationalities, development of an ethnic self-consciousness for those or other national groups.

Ethnic self-identification

Ethnic self-identification is first of all feeling of a belonging to that or diverse ethnos, nation.

Yu.V. Bromlei has entered into the scientific terminology narrow and broad comprehension of an ethnic self-consciousness: in a narrow sense ethnic self-consciousness is interpreted as understanding of a belonging to an ethnic commonality, in broad - it means also perception of the people about culture, language, historical past of the nation, including statehood, territory. (See: Bromley Yu.V. Essays of ethnos theory. M.,1983)

Results of a public opinion poll have shown that all interrogated by the expressiveness of ethnic self-identification can be divided into three groups:
· stable self-identification;

· double (unstable) self-identification;

· absence of ethnic self-identification.

Large part of the respondents (76,5%) identifies themselves with a definite nationality and they can be attributed to group 1. As it is seen from table 1 the greatest group are made here by Uzbeks (90,9%) and Kirghiz (90,9%). Then follow Tajiks (78,9%) and Russians (73,3%).

Table 1

Whether you feel your belonging to any nationality

(in %)

	Nationality
	Yes, to my own
	To several
	No, to none of these
	It’s difficult to answer

	Tajiks
	78,9
	10,2
	6,6
	4,2

	Uzbeks
	90,9
	-
	9,1
	

	Russians
	73,3
	9,9
	16,8
	

	Kirghiz
	90,9
	9,1
	
	

	Turkmen
	50,0
	25,0
	15,0
	10,0

	Tartars
	37,8
	29,7
	32,4
	

	Others
	51,8
	17,9
	30,4
	

	Total
	76,5
	10,9
	9,1
	3,5

The fact that among the tartars only each second respondent has steady ethnic self-identification, and 32,4% do not attribute themselves to any nationalities has came under our notice. The absence of ethnic self-identification appears for each third representatives of other nationalities.

At the same time each person simultaneously executes some social roles, and consequently enters into the whole set of different groups with its own requirements. Therefore with the purpose of finding out of a place of a nationality, ethnos in common space the question was asked: “whom do you feel yourselves first of all?”

Table 2

Self-identification of the respondents (in %)

	Nationality
	Man Woman
	Tajik
Russian and etc.
	Specialist in my field
	Citizen of Tajikistan
	Simply human being

	Others
	It’s difficult to answer

	Tajiks
	15,4
	7,1
	7,6
	28,1
	38,5
	1,6
	1,8

	Uzbeks
	18,2
	-
	4,5
	15,9
	61,4
	-
	-

	Russians
	17,8
	5,9
	6,9
	8,9
	52,5
	6,9
	1,0

	Kirghiz
	27,3
	-
	9,1
	4,5
	59,1
	-
	-

	Turkmen
	-
	-
	-
	75,0
	25,0
	-
	-

	Tartars
	16,2
	2,7
	5,4
	8,1
	67,6
	-
	-

	Others
	37,5
	-
	7,1
	3,6
	51,8
	-
	-

	Total
	16,5
	6,1
	7,3
	25,1
	41,6
	1,8
	1,5

Sociological information reflected in table 2, does not fix priority of ethnicity in general identification space. Around 42% of interviewed feel itself “simply human being”, 25,1% - citizen of Tajikistan, 16,5 % - by the gender feature, and only 6,1% by the nationality feature.

Thus neither nationality, nor gender, neither age, nor education of the respondents have rendered essential influence on self-determination.
At the same time it is possible to suppose that ethnic self-consciousness is blurred by virtue of a lot of the causes in the considerable part of interrogated. Conditions of a transition period with a composite tie of the factors influencing social status of the person in society most likely have played considerable role in it. Especially the large part of the people continues to compare and to divide the life into two stages: during conditions of the Soviet period and at the present.

Interesting data were obtained for the answer to the question, that most of all influenced a position of the person in society during Soviet time and nowadays. Respondents were offered to select three most relevant factors.

Table 3

WHAT MOST OF ALL INFLUENCED AND INFLUENCES POSITION OF THE PERSON IN SOCIETY
 (in %)

	Nationality
	Education
	Parents position
	Party membership
	Nationality
	Family ties
	Knowledge of Russian/ state language

	Regional affiliation
	Availability of money
	Others

	
	1
	2
	1
	2
	1
	2
	1

	2
	1
	2
	1
	2
	1
	2
	1
	2
	1
	2

	Tajiks

	83,9
	56,2
	15,6
	20,7
	46,3
	3,2
	9,2
	10,4
	16,9
	49,6
	62,1
	26,2
	7,4
	17,9
	8,1
	69,3
	2,1
	2,3

	Uzbeks
	97,7
	65,9
	27,3
	18,2
	72,7
	-
	4,5
	22,7
	18,2
	29,5
	63,6
	59,1
	2,3
	13,6
	6,8
	88,6
	2,3
	-

	Russians
	90,1
	23,8
	28,7
	39,6
	64,4
	-
	7,9
	39,6
	33,7
	60,4
	29,7
	24,8
	5,0
	15,8
	13,9
	84,2
	-
	1,0

	Kirghiz
	100
	90,9
	40,9
	68,2
	45,5
	-
	-
	4,5
	13,6
	50,0
	50,0
	18,2
	-
	4,5
	40,9
	63,6
	-
	-

	Turkmen
	70,0
	55,0
	55,0
	25,0
	50,0
	-
	-
	25,0
	55,0
	30,0
	45,0
	80,0
	5,0
	-
	20,0
	80,0
	-
	5,0

	Tartars
	86,5
	29,7
	18,9
	45,9
	73,0
	-
	8,1
	27,0
	24,3
	83,8
	40,5
	16,2
	8,1
	18,9
	16,2
	75,7
	-
	-

	Others
	76,8
	28,6
	32,1
	17,9
	78,6
	1,8
	10,7
	44,6
	28,6
	53,6
	32,1
	30,4
	3,6
	25,0
	14,3
	85,7
	1,8
	-

	
	84,6
	52,9
	18,6
	23,4
	50,4
	2,6
	8,7
	14,8
	19,3
	50,6
	57,6
	27,6
	6,8
	17,5
	9,6
	71,9
	1,8
	2,0

1 – in Soviet period

2– nowadays

By the opinion of interviewed distribution of factors, influencing social status of the human being in society looks like the following:

	Soviet period
	
	Present time

	1. Good education and qualification
2. Knowledge of Russian language
3. Party membership
	
	1. Availability of money
2. Good education and qualification
3. Family ties

Alongside with it public opinion fixes nowadays a growth of influence of such factors, as knowledge of the state language, social status of the parents, regional and nationality affiliation.

If there are general estimations of the representatives of a title nation and national minorities there are also definite differences. The respondents from national minorities point out the greater influence of the person’s position in the national society and knowledge of the state language. Table 3 visually demonstrates, that if among the Tajiks only 10,4% of interrogated point out influence of the nationality on the social status now, however among the representatives of national minorities each third (32,2%). If among national minorities 34,3% of interrogated have distinguished the value of the state language as determining factor, but among title nation - 25,9%.

Ethno-consolidating and ethno-differentiating factors

Ethnicity does not exist outside of comparison and outside of the communication, only during interaction with diverse ethnic group it can reveal its peculiarity, “individuality”. This is the main exposure of ethnicity, as both cultural and organizational characteristics of group can be transformed, invariable there is only dichotomy between the members of the given commonality (i.e. “by us”) and members of other commonalities (i.e. “not by us”). Sikevich Z.V., Sociology and psychology of national relations, Sankt-Peterburgh, 1999.

With the purpose of detection of a degree of ethnic “I” and interethnic connection the following question was asked to the respondents: “whether you раy attention to the nationality of those around one?”.

During the research it was found out that the major part of interrogated (65,9%) usually does not pay attention to a nationality of those around one, 13,4% fix their attention on this feature in case if they do not like something with them. At the same time the group of the respondents (19%) is distinguished, which permanently pays attention to a nationality of ambient. In a whole 2,6% of the respondents experience hostility to the representatives of any other nationality. Comparative analysis does not reveal any essential differences in the approaches to this set of questions of the representatives of different nationalities.

Language, traditions, religion and as has shown survey common historical past are distinguished to be the main ethno-consolidating factors. All ethnic groups without exception have put language on the first place. Opinions of the representatives of a title nation and national minorities have divided during definition of the second leading feature. If the respondents of the Tajik nationality on the second place have put religion (48,6%) however the respondents from the national minorities have put traditions, customs (70,7%).
Diagram 1

[image: image3.wmf]Ethnoconsolidating features

(in %)

85,9

48,6

42,4

33,6

23,9

11

9,5

7,7

0,4

82,1

44,5

70,7

21,2

9,2

22,3

12

17

1,8

0

10

20

30

40

50

60

70

80

90

Language

Religion

Traditions, customs

Common historical past

Common state

Feeling that I am

tajik/russian, etc.

Character features

Appearance

Other

Tajiks

national minorities

Thus the interviewed Tajiks, comparing to national minorities, among integrating parameters much more value give to the common historical past and common state. And on the contrary, national minorities (22,3%), as contrasted to Tajiks (11%) greater value give to psychological selection on self-sensation: “I am Russian or I am Tartar, because I feel myself to be Russian, Tartar and etc.”. Among Russian respondents this parameter is the highest - 36,6%.

Such feature as the large significance of appearance and character traits is fixed also in this series for non-Tajik interviewed.
Interrogated from all ethnic groups when defining ethno-differentiating features have arranged them in the following order:

1. Language
2. Traditions and customs
3. Religion
Раys on itself attention the fact that interrogated from national minorities during allocation of such feature as religion are subdivided into two groups. First group are the respondents of Islam confession (Uzbeks, Kirghiz, Tartars, etc.) which to a lesser degree considers religion to be ethno-dividing factor. Other group is non-Islamic confession (Russians, Ukrainians, etc.) which in this case gives to religion larger significance. So, for example, if 42,6% of Russians have called religion among differences from the representatives of other nationalities, then among the Kirghiz - 9,1%, Turkmen - 15%.

Diagram 2

[image: image4.wmf]Ethnodifferentiating features

(in %)

92,5

60,1

44,5

27,3

14,3

17,7

0,6

85,4

69,6

33,6

19,1

27,6

27,2

4,6

0

10

20

30

40

50

60

70

80

90

100

Language

Traditions,

customs

Religion

Different

historical past

Appearance

Behavior

peculiarities

Other

Tajiks

national minorities

Interethnic ATTITUDEs

Interethnic attitudes are attitudes on interaction (negative or positive) with other ethnic commonalities in any orb of life being and in any kind - from personal dialogue with the people of diverse nationality up to perception of phenomena, history elements, culture, types of social and economic development. (Aroutyunyan Yu.V., Drobijeva L.M., Sousokolov A.A., Ethnosociology. M.,1999, p. 189)

Using experience of other ethno-sociological researches, we applied cumulative scale of Bogardus for the measurement of the interethnic attitudes. The scale of Bogardus allows to define social spacing interval between different ethnic groups and readiness of the respondent to accept the person of other nationality on the basis of definite features: neighborhood, workplace, interpersonal dialogue, family.

It is supposed, that if the person does not object to the marriage with the representative of other nationality, he would have nothing against a neighborhood, working with him and etc. (See: Sikevich Z.V., Sociology and psychology of national relations, Sankt-Peterburgh, 1999, p. 178; Aroutyunyan Yu.V., Drobijeva L.M., Sousokolov A.A., Ethnosociology. M.,1999, p. 200)
Table 4

Interethnic attitudes of the respondents (in %)

	
	Tajiks
	Uzbeks
	Russians
	Kirghiz
	Turkmen
	Tartars
	Others

	Would you like people of only your nationality live in your town/kishlak?

1. Yes
2. No
3. I don’t care
	6,7

36,1

57,2
	2,3

43,2

54,5
	5,0

61,4

33,7
	-

63,6

36,4
	15,0

15,0

70,0
	8,1

70,3

21,6
	3,6

69,6

26,8

	Would you like to work with the people only of your nationality?

1. Yes
2. No
3. I don’t care
	8,1

24,7

67,2
	2,3

34,1

63,6
	10,9

37,6

51,5
	4,8

33,3

61,9

	5,0

10,0

85,0
	5,4

40,5

54,1
	3,6

62,5

33,9

	Would you like your friends were of your nationality?

1. Yes
2. No
3. I don’t care
	7,2

41,0

51,8
	4,5

75,0

20,5
	5,0

61,4

33,7
	-

90,9

9,1
	5,0

10,0

85,0
	5,4

67,6

27,0
	-

66,1

33,9

	Would you agree that your close relative has married with the representative of other nationality?

1. Yes
2. No
3. I don’t care
	27,6

32,7

39,6
	27,3

61,4

11,4
	37,6

24,8

37,6
	72,7

27,3

 -
	-

90,0

10,0
	59,5

10,8

29,7
	60,7

25,0

14,3

 As it is seen from table 4 among the representatives of all nationalities rather clearly show attitudes on contacts to other ethnic groups in the spheres of labor activity, informal dialogue and joint residence in one town/kishlak. Only small group of interrogated (from 2,3% up to 15%) are oriented on mononational contacts.
However completely another picture emerges during measurement of readiness of the respondents to accept into the family of the representatives of other nationalities.

The greatest distance from the attitudes on interethnic dialogue in the family hold interrogated Turkmen (90%) and Uzbek (61,4%) nationalities.

Additional endorsement to this are answers to the question on what you pay attention firstly when selecting of the groom/bride for children. So 70,5% of the Uzbeks, 68,2% of the Kirghiz, 45% of Turkmen when selecting of the groom/bride for their children pay attention to their nationality.

27,6% of Tajiks are unconditionally agree to interethnic marriage of their close relative, 37,6% among Russians, 59,5% of Tartars, 72,7% of Kirghiz, 60,7% among others.

The survey has shown that neither age, nor education, place of residing of the respondents has rendered essential influence on the interethnic attitudes and the contacts of the respondents.

Attitude of ethnic groups to national traditions and rites
National traditions and rites are an integral part of ethnic culture. Therefore rather naturally, that the respondents among priority ethnoconsolidating and ethnodifferentiating factors have pointed out first of all traditions and rites.

Survey results have shown that practically representatives of all ethnic groups to some extent abide their national traditions and rites. Besides more than half of interviewed (56,6%) have pointed out, that for the last ten years they are became more adhered to national traditions and rites.

Diagram 3

Attitude of the respondents’ families to
adherence of national traditions and rites

[image: image5.emf]5,8%

are less adherent

37,5%

did not changed

56,6%

are more adherent

Analysis of the attitude to observance of national traditions in a cut of nationalities fixes definite differences. According to the table data Tajiks and Uzbeks, as contrasted to other ethnic groups began more actively to abide national traditions for the years of independence.

By our opinion, it is related first of all to the growth of their national self-consciousness and revival of national culture, on the part of the state, on the other hand, representatives of such national minorities as Russians, Tartars, Kirghiz, Turkmen and others and during the Soviet time being in multinational environment were aimed to keep the national traditions.

Table 5

Whether the attitude to observance of own nationality

traditions and rites has changed?
(in %)

	Nationality
	Yes, became more adherent
	Yes, became less adherent
	Didn’t changed
	Something else

	Tajiks
	61,3
	5,0
	33,6
	0,1

	Uzbeks
	65,9
	2,3
	31,8
	

	Russians
	32,7
	8,9
	58,4
	

	Kirghiz
	36,4
	4,5
	59,1
	

	Turkmen
	25,0
	5,0
	70,0
	

	Tartars
	32,4
	13,5
	54,1
	

	Others
	46,4
	1,8
	50,0
	1,8

	Total
	56,6
	5,8
	37,5
	0,1

Recognizing that the most widespread form of exhibition of national traditions are the holidays, respondents were asked the following question: “What are the main holidays that you celebrate in your family?” Sociological information demonstrates that for each ethnic group the definite circle of holidays, both national and common state holidays were formed. At the same time very clear tendency of interpenetration and mutual benefit of ethnic cultures in the field of holidays is distinguished. For today becomes ever more usual in Tajikistan to celebrate its own national holidays and those of representatives of other nationalities. It testifies to the positive attitudes on interethnic dialogue and first of all in the culture spheres.

As it is seen from table 6, 28,8% of Tajiks, 25% of Uzbeks, 33,7% of Russians, 40,5% of Tartars, 81,8% of Kirghiz, 42,9% of other nationalities celebrate not only its own national, state holidays, but also holidays of other ethnic groups.
Table 6

What main holidays are accepted to celebrate in your family?
 (in %)

	Nationality
	Own national, state, holidays of other nations
	Own religious and state
	Only religious of own nationality
	Only Soviet holidays

	Tajiks
	28,8
	56,3
	13,1
	1,7

	Uzbeks
	25,0
	70,5
	2,3
	2,3

	Russians
	33,7
	59,4
	4,0
	3,0

	Kirghiz
	81,8
	4,5
	
	13,6

	Turkmen
	
	95,0
	
	5,0

	Tartars
	40,5
	48,6
	5,4
	5,4

	Others
	42,9
	53,6
	1,8
	1,8

	Total
	30,4
	56,4
	11,1
	1,1

Special place in the general structure of celebrated holidays is taken by religious holidays. It is not incidentally. As the large part of interrogated has pointed out that they the believers. Only 19,8% of Russians, 29,7% of Tartars, 9,1% of Kirghiz, 6,8% of Uzbeks, 0,6% of Tajiks, 23,6% of other nationalities considered themselves to atheists. The ethnic groups of Islamic confession more often told “Idi Ramazon”, “Idi Kurbon”, Christian confession – “Easter”, “Christmas”.

Not uncovering an issue how far our respondents are truly believers, it is a subject of a special research, it would be desirable to point out that conducted ethno-sociological researches in other countries fix higher level of religiosity of the representatives of national minorities in conditions of the states with higher level of religiosity of a title nation.

Irrespective of the nationality among Soviet holidays the most important are the “New year”, “Navruz”, “8th of March”, “Birthdays”.

Interrogation of the respondents allows to distinguish the following motives to celebrate holidays:

1. Ethno-cultural motivation – “I celebrate these holidays because it is national traditions (Kirghiz - 68,2%, Tadjiks - 36,9%, Tartars - 35,1%, Russians - 24,8%, Uzbeks - 18,2%, others - 26,8%.
2. Family motivation (crusted tradition) – “because it is accepted in our family” (Russians - 39,6%, Tartars - 32,4%, Tajiks - 30,1%, Uzbeks - 15,9%, Turkmen - 15%, Kirghiz - 13,6%, others - 39,3%)
3. Religious motivation – “because I am believer” (Tajiks - 8,4%, Tartars - 8,1%, Uzbeks - 4,5%, Russians - 2%, others - 5,4%).
4. “Because I like holidays” (Turkmen - 75%, Uzbeks - 61,4%, Russians - 30,7%, Tartars - 24,3%, Tajiks - 21,9%, Kirghiz - 18,2%, others - 24,6%)
Evaluation of interethnic relations in Tajikistan
Survey results has shown that the large part of the respondents estimates interethnic relations in Tajikistan for today as stable, good (76,2%).
Diagram 4

Evaluation of interethnic relations in the republic

(in %)

This point of view prevails for the representatives of all ethnic groups. Exception is only interrogated of Kirghiz nationality, among which 68,2% experience difficulty to evaluate interethnic relations (see table 7). Most likely it is conditioned by the fact that predominantly the inhabitants of Jirgital region participated in interrogation, which live in mono-national environment and certainly evaluation caused some difficulties. As among those who have pointed out the presence of tensions in interethnic relations, Kirghiz alongside with Tajiks make a minority.

Table 7

Your evaluation of interethnic relations in Tajikistan today
 (in %)

	Nationality
	

	
	Relations are stable, good
	There is definite tension in the relations
	Conflicts on national ground are possible
	Other

	It’s difficult to answer

	Tajiks
	79,7
	4,2
	1,5
	0,5
	14,1

	Uzbeks
	75,0
	20,5
	2,3
	
	2,3

	Russians
	60,4
	31,7
	
	
	7,9

	Kirghiz
	22,7
	9,1
	
	
	68,2

	Turkmen
	95,0
	
	
	
	5,0

	Tartars
	62,2
	29,7
	2,7
	
	5,4

	Others
	58,9
	17,9
	7,1
	
	16,1

	Total
	76,2
	7,9
	1,6
	0,4
	13,8

In whole evaluation of interethnic relations by the experts coincides with public opinion. At the same time opinion that for interethnic relations in the republic are characteristic definite tensions and even possibility of conflicts on national ground among the experts has larger specific weight. So 70,6% of the experts have evaluated relations as good, stable, 23,5% - there is definite tension, and 5,9% have pointed out probability of the conflicts on national ground.

For analysis of interethnic relations in the republic it was very important to find out experts’ opinion on the major tendencies in this area. Common positions were emerged while there are differentiation and special opinions in experts’ evaluations on the issue.

Among positive tendencies in the development of interethnic relations in Tajikistan were distinguished the following:

· existence of common ground and tolerance among nations and nationalities;

· growth of national self-awareness of the ethnic groups and active creation, functioning of national communities and other public affiliations;

· increase of interest and understanding of necessity of study of languages: state, Russian and native both by the representatives of title nation and national minorities.

Among negative tendencies were indicated the following:

· limitation of possibilities and decline in the development of national minorities in all spheres in comparison to the title nation:

· accrual of psychological discomfort of the ethnic minorities’ representatives and preservation of orientation of the large group for departure out of the republic.

Expert. In whole interethnic relations in the Republic of Tajikistan are stable. However I don not see any real background for the development of languages and cultures of national minorities. It means that the tendency of nonviolent and objective decline of the development (social, political, economical and etc.) of the national minorities.

Expert. Due to the fact that modern Tajikistan both legally and practically is building like unitary (Tajik) national state, the major tendency of interethnic relations is split of state-making nation and marginal groups with tendency of their assimilation or degradation. Separate subjects are out of the statistics.

One of the experts has pointed out “alienation” among the tendencies in the development of interethnic relations in the republic. By our opinion on the current step of the development there is no clear presence of alienation. However in the future with the existence of facilitating negative conditions there is a possibility of its exacerbation showing up in the form of aspiration to ethnical homogeneous marriages, to the monoethnic communication, to minimization of the contacts with different ethnic environment barring of inevitable professional or household, that is finally can lead to the increase of social-cultural distance.

When considering peculiarities of interethnic relations in Tajikistan there was also pointed out lack of nationalistic extremism. “Nationalism is not incident to Tajiks’ nature and this is the basis of protection of tolerant relations and non-aggravation of the interethnic relations”. The same time some experts stated special opinion.

Expert. In the Republic of Tajikistan there is no nationalistic extremism. But disdainful relation to the representatives of other nationalities is observed from top to down.

Expert. In Tajikistan unlike other CIS countries regionalism is more developed than nationalism. This circumstance put interethnic relations on the second place.

Comparative analysis of evaluations of different groups of the respondents has revealed very important and positive moment. Predominance of opinion that interethnic relations in the republic are stable and good is characteristic not only for all ethnic groups, but also inside these groups irrespective of a gender, age, education and place of residence.

We attempted to find out the main causes of it among those who has pointed out availability of tension in interethnic relations. As a result were distinguished: disparate position of the representatives of different nationalities in different spheres, unemployment and difficult material status, ignorance by national minorities of the state language, narrowing of an orb of application of Russian language, low culture level and etc.

Obviously guarantee of rights of the person of different ethnic groups in daily practice has an effect on interethnic relations in the republic.
Availability of a problem in this area is fixed by the answers to the question: “whether you have noticed infringement of the rights of the citizens by nationality?”

The picture of digits, introduced in table 8, demonstrates that unfortunately, in daily life there is an infringement of the rights of the citizens by national feature. This fact is confirmed by the respondents of all nationalities. Among interviewed from the national minorities this parameter is much higher.
Table 8

Whether you noticed an aggression of rights
of the citizens by nationality?

(in %)

	Nationality
	Yes
	No

	Tajiks
	17,3
	82,6

	Uzbeks
	45,5
	54,5

	Russians
	74,3
	25,7

	Kirghiz
	9,1
	90,9

	Turkmen
	5.0
	95,0

	Tartars
	73,0
	27,0

	Others
	66,1
	33,9

	Total
	25,4
	74,5

The researchers for clarification of a general picture and analysis of actual spheres of infringement of the rights and national dignity have set concrete questions.

As it was found out, the part of our respondents has experienced this infringement by themselves. And such cases were pointed out before 1991 and after 1991.

Table 9

Whether there were in your life cases, when you have been insulted
or restrained in your rights because of your nationality?
(in %)

	Nationality
	Before 1991
	After 1991

	
	Yes
	No
	It’s difficult to answer
	Yes
	No
	It’s difficult to answer

	Tajiks
	4,2
	87,8
	8,0
	11,4
	82,3
	6,2

	Uzbeks
	13,6
	86,4
	
	34,1
	61,4
	 4,5

	Russians
	11,9
	87,1
	1,0
	49,5
	48,5
	2,0

	Kirghiz
	
	100,0
	
	4,5
	63,6
	31,8

	Turkmen
	
	100,0
	
	
	
	

	Tartars
	13,5
	86,5
	
	24,3
	70,3
	5,4

	Others
	16,1
	83,9
	
	32,1
	66,1
	 1,8

	Total
	5,6
	87,8
	6,4
	15,8
	78,2
	6,0

We have tried to find out major places of the happened cases among those respondents who has personally experienced insults and aggression of the rights in relation to the nationality. Sociological information shows that representatives of the national minorities mainly faced with insults and aggression of the national dignity in the domestic sphere. So, 72,2% has answered that this facts were appearing on the streets, in the transport, 50,3% - in the place of residence, 7,6% has answered “in other places”.

Participants of the focus-groups noticed negative attitude to the “Russian-speaking” children by the place of residence at the microrayons.

Nina. My second son is 10 years old. He is sitting with me at my workplace for half of the day and then go to the school. I am afraid to leave him at home because something will happen for sure, either he will be beaten or this bicycle will be taken and etc.

Besides, interview has recorded aggression of the concrete respondents at workplace, study (40,1%).

Participants of “youth” focus-group stated a lot of complaints addressing them to the staff of law enforcement agencies in regard to the prejudice relations to them.

Nataliya. I can say about prejudice attitude to the “Russian-speaking” youth at the disco. So youth of Tajik nationality can go without obstacles, but Russian company will be necessarily stopped and asked for the documents. And who is taking documents to the disco? Then quarrels and explanations are starting. You should pay, or you should have brother or uncle that can stick up for you.

Igor. For me it is good in Tajikistan. However there is discomfort at the customs and militia is always reminding you that I am alien here. I was leaving Tajikistan for several times but the feeling of nostalgia was returning me.

Answers of the respondents of Tajik nationality revealed that the majority of them (around 80%) were faced by insults and aggression of the rights due to their nationality outside of the country.

Results of the research has recorded that the largest part of the respondents in the republic that has experienced aggression of the rights did not apply somewhere for help or protection (86%) and only 14% has applied to the appropriate institutions. 58,3% out of those respondents who has decided to vindicate their rights has applied for protection to the law enforcement agencies, and 41,7% has applied to the local self-government. However unfortunately only 10% has pointed out that this institutions has provided them real assistance.

VI. Problems of national minorities
Whether there are specific problems for national minorities in Tajikistan in comparison to the title nation? Whether such statement of the question is competent?

The research has shown that there are different points of view on this issue. Opinion of absence of the special problems for representatives of national minorities is widely spread. Supporters of this point of view consider that the citizens of Tajikistan have all troubles and common problems irrespective of nationality, all of them to the same extent suffer from unemployment, low level of life etc.

	Expert. I do not see such problems. If they exist, but only in the fact that diaspora

 decreases and from here all ensuing consequences.

	Expert. Special problems for national minorities do not exist. All problems find its

 solution at the legislative level. The difficulties consist with fulfillment of

 the laws, that is related with the legal culture and level of execution of the

 laws in all spheres of country’s life.

Supporters of the opposite point of view agree that the main problems of the population of the republic irrespective of a nationality are directly connected to general social-political, social - economic and other problems of the republic’s development and consequently a heyday of economics, development of a lawful state will promote improvement of economical and psychological comfort all Tajikistan citizens. However, by their opinion alongside with common problems with the representatives of the title nation there are also specific problems, which are related to the fact that other ethnoses as contrasted to the title nation have different languages, cultural traditions and etc.

	Expert. Certainly such problems exist. They are, first of all, preservation of the

 native language, national customs, national culture, obtaining of valuable

 education on the native language, access to information space on the

 native language.

	Expert. Title nation, with all available problems, has legal and actual status of a

 title, i.e. state-making. National minorities with the same problems have no

 life perspectives, owing to absence of legal, political and economical

 conditions, adequate to their contribution to a becoming of Tajikistan and

 to actual needs.

	Expert. There is a problem of ignorance of the state language that creates a lot of

 barriers in social and household life of national minorities. The special

 problem for Russians - they can not overcome a psychological barrier

 that now in this state they are not the representatives of the leading

 nation, as it was during USSR.

The attitude of the supporters of the point of view about availability of specific problems of national minorities finds its endorsement and in our research. In the previous sections we already have provided material demonstrating the special role of language, traditions, culture and religion in preservation of ethnicity of different groups of the population. The outcomes of conducted focus - group with representatives of minorities additionally follow-up demonstrate this.

Social - professional sphere
Gap of economic ties after USSR disintegration, consequences of the civil war and social-economic crisis have rendered essential influence not only on social - professional, but also on branch employment of the population.

So, for example, if in 1991 in Tajikistan in industry and construction were employed 21% of the general employed in economics population, in 2000 was 9,1%; in transport and in communication in 1991 was 5%, in 2000 was 2,4%, in other branches of goods production was accordingly 2% and 0,6%.14

Taking into consideration the fact, that the Russian population basically live at cities and its considerable part was occupied mainly in these branches, these changes have touched first of all representatives of national minorities.

Let's analyze as our respondents evaluate changes of their capabilities and capabilities of their family members for the last ten years.

Data provided in table 10 testify that on background of general tendency of change of capabilities of the respondents to the worse side for the last ten years in getting to work, in getting education, in material welfare and promotion at workplace for the representatives of national minorities this parameter is anyway higher.

Thus the expectations of promotion at workplace in the greater degree are characteristic for the representatives of a title nation, and possibility of dismissal, to the contrary, for the representatives of other ethnic groups. (see diagram 5)
Diagram 5

Evaluation of Perspectives at Work

(in %)

Title nation

National minorities

[image: image6.wmf]3,5%

Dismissal is

possible

4,4%

Downturn on

a service is

possible

37,4%

Promotion is

possible

39,1%

Changes are

not

anticipated

[image: image7.wmf]63,8%

Changes are

not anticipated

17,5%

Promotion is

possible

10,2%

Dismissal is

possible

Table 10

Evaluation of changes of capabilities of respondents

and members of their families for the last ten years

(in %)

1- Changed to positive side

2- Changed to negative side
3- Did not changed
	Nationality
	In employment
	In obtaining education
	In welfare
	In promotion

	
	1
	2
	3
	1
	2
	3
	1
	2
	3
	1
	2
	3

	Tajiks
	29,4
	32,2
	38,3
	28,9
	29,2
	41,9
	32,3
	33,2
	34,4
	20,2
	22,9
	56,8

	Uzbeks
	13,6
	29,5
	56,8
	18,2
	38,6
	43,2
	20,5
	70,5
	9,1
	15,9
	15,9
	68,2

	Russians
	19,0
	57,0
	24,0
	22,4
	45,9
	31,6
	24,2
	63,6
	12,1
	9,3
	32,0
	58,8

	Kirghiz
	-
	68,2
	31,8
	-
	81,8
	18,2
	-
	90,9
	9,1
	-
	68,2
	31,8

	Turkmen
	45,0
	15,0
	40,0
	25,0
	10,0
	65,0
	45,0
	15,0
	40,0
	20,0
	-
	80,0

	Tartars
	22,9
	37,1
	40,0
	16,2
	43,2
	40,5
	35,1
	59,5
	5,4
	8,6
	22,9
	68,6

	Others
	21,4
	60,7
	17,9
	5,6
	53,7
	40,7
	25,0
	57,1
	17,9
	11,3
	32,1
	56,6

	Total
	27,5
	35,5
	37,0
	26,3
	32,5
	41,1
	30,8
	38,9
	30,3
	18,3
	24,0
	57,5

Analysis of outcomes of the conducted focus - groups demonstrates that representatives of national minorities among the main problems in a labor orb point out the following:

· unemployment and restricted possibilities for employment;

· gap of old economic ties, shortage of raw materials, obsolete equipment and technologies;

· outflow of qualified specialists and shortage of staff of high qualification;

· low salary level;

· transfer of clerical work on the state language and lack of knowledge of it by the major part of representatives of national minorities;

· selection and assignment of the managerial personnel more often not upon the level of professionalism, but upon the basis of relationship, regional affiliation;

· ignorance of the state language as the constraining factor for career and promotions;

Trying “to survive” in these conditions and to self-actualize more active and mobile part of national minorities finds its niche in international, local non-governmental organizations, business structures. As the work in these organizations allows to reduce a sharpness of a problem of the state language.

Yuryi. You feel yourself good when and in that country where you can realize yourself. When you receive from the life what you need, then and only then you feel yourself a citizen of Tajikistan.
For the larger part of the respondents remaining in public sector, ignorance or poor knowledge of the state language creates very large problems in the labor sphere.

	Luidmila. Attitude of my colleagues to me is very good. But I think that my nationality influences on my promotion at workplace and position in society. If I were Tajik, for sure I would be now a chief. I can not advance beyond of the reached, though I have a lot of knowledge and experience, in comparison to my colleagues.
Despite the fact that I have lived in kishlak for a long time and I know Tajik language, to me it is very difficult to write documents in Tajik language and furthermore to learn technical terminology in Tajik.

	Luibov. In our institute Russian language is more and more neglected, all clerical work, educational process is transferred to the state language. There is no literature. The same is for medics. My son is a doctor, they are forced to write sickness histories in Tajik language. What are going to do? How to work further?

Participants of group discussions repeatedly underlined that in those organizations and enterprises, where there is no competition there is no special problems with the state language. But it is all temporarily.

Attitude to the state language

Validation of Tajik language as the state language status had important political, social-psychological consequences, both for title nation, and for national minorities. During Soviet times knowledge of Russian was opening additional possibilities for the citizens of the Tajik nationality in social promotion. Presently the ignorance of the state language becomes the brake in career of representatives of the national minorities.

According to the results of population census of 2000 only 30,3% from other nationalities freely knows Tajik language.

The level of free knowledge of Tajik language differs between urban and agricultural population of other nationalities. For example, 37,8% among the urban Uzbeks freely possess Tajik as the second language, and in rural areas - 30,4%, among the Kirghiz is accordingly 19,9% and 18, %, Russians - 13,2 % and 25,1 %, Turkmen - 23,7% and 14,3%, Ukrainians -9,4% and 25,6%, Tartars - 11,1% and 22,3%.(About national structure of population of the Republic of Tajikistan, Goskomstat of the Republic of Tajikistan, 17.08.2001, # 17-27)

Provided statistical data is additional endorsement of availability of a problem of the knowledge of Tajik language by the national minorities’ representatives, especially in conditions of increase of the status of the state language.

Survey of public opinion and group discussions have shown that representatives of national minorities perceive necessity and relevance of learning of the state language in conditions of development of an independent sovereign state.

Diagram 6

Attitude of national minorities to

the learning of the state language

(in %)

[image: image8.wmf]54,1%

I want to learn

16,7%

I am not going to

learn

29,2%

I have good

knowledge

The greatest number of the respondents who are not planning to learn state language is consisting of an age group older than 55 years that, on our view, is quite explained.

However national minorities are worried and quite often invokes protest to the approaches to implementation of the status of the state language not taking into account features of formation and development of ethnic space of Tajikistan, inobservance of step-by-step transition in different orbs of economic, ignorance of a multinational structure in those or other collectives, absence of real and effective steps to make conditions for study of the Tajik language and etc.
	Elena. We are blamed with ignorance of the state language. But I consider that very little was made, in order to minorities knew and possessed the state language. We do not know it not because we did not want, but because we have lived in other conditions, there were other requirements, and in general practically nothing was done for effective learning of the Tajik language.

	Yuryi. I do not know the grammar, but I can freely communicate. Extension of knowledge of the Tajik language goes due to the environment and communication with Tajiks, but not because of the study of Tajik language in educational process at school, at university.

	Igor. Life will force to learn the language. If we want to communicate and to live in this country we should study the state language.

Knowing about availability of the different points of view in a public opinion regarding languages, it was offered to the respondents and experts to select the point of view, most reasonable to them.

The range of opinions of the respondents is shown in table 11. As it is seen from this data, differences between representatives of the title nation and national minorities are marked in approaches to a problem of languages knowledge.

If approximately half (44,6%) of Tajiks have joined the point of view “All citizens are obliged to know the state language”, among minority it is only 14,8%. For half of national minorities more reasonable point of view has appeared to be another one: “it is necessary to create conditions for the Citizens of Tajikistan for study of the state and native languages”.

Table 11

	Nationality
	All citizens of Tajikistan should know state language
	It is necessary to create conditions for study of the state and native languages
	It is sufficient to know only native language
	Everyone decides himself what languages him to study
	Other

	Tajiks
	44,4
	19,7
	3,1
	30,5
	2,2

	Uzbeks
	9,1
	65,9
	
	25,0
	

	Russians
	9,9
	37,6
	3,0
	48,5
	1,0

	Kirghiz
	4,5
	59,1
	18,2
	18,2
	

	Turkmen
	90,0
	10,0
	
	
	

	Tartars
	13,5
	37,8
	
	48,6
	

	Others
	7,1
	48,2
	
	44,6
	

	Total
	38,5
	24,6
	2,9
	32,1
	1,9

Experts’ opinion on this problem was less differentiated.

Diagram 7

Experts’ opinion on the issues of knowledge of languages

 (in %)

[image: image9.wmf]18,8%

All citizens are obliged to

know the state language

81,3%

it is necessary to create

conditions for the Citizens

of Tajikistan for study of

the state and native

languages

Problems of preservation of cultural-language

Environment of national minorities
Preservation and development of culture of ethnic groups, basic elements of their originality and first of all religion, language, traditions and cultural heritage is the major right of national minorities.

Special role in this process is played by the language, which on the one hand is a main ethnic value, and on the other hand, is a main feature of difference between ethnic groups. Owing to that, problems of usage of the native language act as an important factor influencing interethnic relations in the republic.
By results of 2000 population census 98,6% of all populations of the republic have called language of their nationality as the native language. Share of persons considering language of the nationality to be native language for some nationalities exceeds 97%: Tajiks (99,8%), Russians (99,7%), Uzbeks (99%), Kirghiz (98,3%) and Turkmen (97,4%).
A lot of the representatives of ethnic groups as the native language have named the Tajik language:

	
	city

(in %)
	village

(in %)

	· Arabs
	27,9
	65

	· Roma
	31,6
	50,5

	· Azeri
	7,4
	43,7

	· Turkmen
	8,1
	0,4

	· Georgians
	4,7
	15,4

	· Byelorussians
	4,4
	1,5

Russian language is the most widespread among other languages. It have been indicated as native by 16,4 thousands people of non-Russian population. Russian language together with Russians during census of 2000 was called native or second 20,1% of the populations of republic (in 1989 - 36,4%).

Russian language as native has been indicated by representatives of other nationalities:

	
	City

(%)
	Village

(%)

	· Estonians
	70,6
	66,7

	· Germans
	63,0
	28,7

	· Ukrainians
	59,5
	32,1

	· Byelorussians
	50,3
	11,3

	· Lithuanians
	47,2
	

	· Koreans
	46,5
	51,2

	· Armenians
	41,0
	21,6

	· Moldavians
	36,4
	3,0

	· Georgians
	33,8
	23,1

	· Latvians
	31,3
	

	· Tartars
	21,5
	3,8

	· Azeri
	27,9
	3,7

	· Kazakhs
	20,7
	2,9

	
	
	

(About national structure of population of the Republic of Tajikistan, Goskomstat of the Republic of Tajikistan, 17.08.2001, # 17-27).

During interviews we have decided to find out, what role plays Russian language in Tajikistan. Biggest part of interrogated first of all has pointed out function of interethnic dialogue. But opinions of the respondents from national minorities and Tajik nationality during selection of the second major function have divided. Respondents of non-Tajik ethnic groups have put on the second place the following: allows to increase its professional and cultural level (57,6%), but Tajik nationality helps to the labor migrants in Russia and other countries (57,7%). At the same time it is necessary to indicate that around 40% of the Tajiks have marked that Russian allows increasing its professional and cultural level.

Table 12

What role Russian language plays in Tajikistan?

(in %)

	Nationality
	Facilitate to interethnic interaction
	allows to increase its professional and cultural level
	helps to the labor migrants in Russia and other countries of the world
	Hinders knowledge of the native language

	Tajiks
	67,7
	40,0
	57,6
	2,0

	Uzbeks
	97,7
	68,2
	25,0
	

	Russians
	89,1
	58,4
	45,5
	

	Kirghiz
	95,5
	54,5
	27,3
	

	Turkmen
	95,0
	35,0
	10,0
	

	Tartars
	94,6
	56,8
	48,6
	

	Others
	91,1
	55,4
	44,6
	

Experts, determining major functions of Russian language in the republic by overwhelming majority have indicated functions of interethnic dialogue (87,5%) and capability of increase of the professional and cultural level (81,3%).

Therefore quite right that interrogation of a public opinion has fixed tendency to learning of Russian language by the representatives of the peoples of Central Asia, who do not know it (see table 13).

Table 13

What is your attitude to learning of Russian language?

(in %)

	Nationality
	I know well
	I want to learn
	I am not going to learn

	Tajiks
	48,3
	37,8
	13,7

	Uzbeks
	52,3
	25,0
	22,7

	Kirghiz
	18,2
	68,2
	13,6

	Turkmen
	15,0
	65,0
	20,0

	Tartars
	97,1
	2,9
	

	Others
	98,1
	1,9
	

The constituent of life and integral member of originality of the national minorities’ representatives is ethnic culture, which appears practically in all orbs: in language, in education of children, in clothes, in dwelling design, home management and etc.

Generally accepted in ethnic culture to point out two levels: traditional - household and professional.

Traditional - household culture is an ordinary life of the people. At this level a person fits its physical needs, requirement for conversation and etc. He is eating, wearing clothes, reading books and newspapers, listening music, having rest after work, teaching children. Just in family a person from the childhood absorbs in itself ethnic stereotypes, which shape from him the representative of definite ethnos.

Professional culture is an art, science, literature, philosophy, theology and etc. All these orbs are also closely connected with ethnicity and are invoked not any more spontaneously, but at realized level to serve to the people, to save and to develop its ethnic culture. Availability of these two levels demands not only active actions on the part of the person on preservation and dialogue with national culture, but also targeted efforts of the state on creation and support of cultural objects, formation of information space permitting to save and to develop language environment and etc. (Sadokhin A.P., Ethnology., M., 2002)

Analysis of group discussions has shown that national minorities’ representatives have rather restricted access to the ethnic culture, to obtaining of the information on the native language.

	Anvar. Practically there are no other sources to get attached to culture of the people except the dialogue in the family. Youth knows about the Kirghiz culture very little.

	Abdurakhim. There are many problems in access to the culture. For example, during Soviet Union Uzbek theatre from Nau region was frequently on tours around the republicbut now it does not exist. It would be desirable that even once per one month Tajik television have shown performance in Uzbek language or concert. We cannot dream about transmissions of the Uzbek television, we have already lost hope to watch it.

	Luidmila. We have large requirements for communication with Russian culture. But there is no place to gather, elementarily there is no facilities. Assistance from state institutions is not enough. We step-by-step depart further from the Russian culture. Many of our children know Tajik culture better than Russian. We need State Program on preservation and development of culture of the national minorities.

Participants of the focus-groups have pointed out following problems in a cultural - language area:

· absence or backwardness of cultural objects ensuring access to the national culture;

· weak or absence of material and technical base for cultural centers established by national communities;

· poor attention on behalf of the Ministry of culture of the Republic of Tajikistan to the development of ethnic cultures, weak control on repertoire, actors structure of Russian drama theatre named by V. Mayakovski;
· folklore ensembles of the nations of Tajikistan practically were not preserved and are not created anymore;

· in educational institutions with traditional languages of education the cultural heritage of national minorities is extremely insufficiently used in educational process;

· restricted access to information on the native language, lack of the literature, newspapers and etc., feeling of information “hunger”;

· lack of transmissions about culture of ethnic minority, their contribution to the development of Tajikistan and etc in mass media specially on the television and radio.

· backwardness of cultural relations with countries of the CIS and far abroad countries, absence of festivals, days of culture of different countries and etc.

	Amonillo. We do not receive any newspaper in Kirghiz language. But during Soviet Union we were receiving them. When you find one newspaper, so it goes from one to another reader. Everyone desire to read everything in the native language

Representatives of national minorities allocate special role to creation and activity of cultural centers allowing not only to save originality, but also to increase psychological comfort. The proposals on creation in Dushanbe of House of nations (friendship) or informational - cultural center of the Tajikistan’s nations were repeatedly articulated.

	Rimma. I have experienced strong stress, when people have started to leave the republic. I feared that I will stay alone. Opening of the Tartar-Bashkir cultural center has saved me and has helped in my life. We gather every Sunday, the folk music, the songs, and accordion are played.

Participants of group discussions have paid attention to relevance of affiliation of efforts and interaction of state units, national communities and embassies of countries of an ethnic parentage in preservation and development of cultural-language environment.

As a positive example on support of national culture on the part of historical Motherland the activity was conducted only by one embassy - embassy of Germany. Representatives of national minorities hope very much for the greater attention to satisfaction of cultural-language needs on the part of countries of an ethnic parentage.

Ruslan. In Kurgan-Tyube city there is German cultural center, where you can learn German language, you are getting acquainted with German culture, various events are conducted. I am coming to this center because it is very interesting there. We have possibility to gather together and to communicate. Teacher and director of the center are from Kurgan-Tyube city.
National minorities’ representatives hoping for the greater attention to the satisfaction of cultural-language requirements from the side of countries of ethnical parentage.

Access to education

Major institute of preservation and development of national-cultural and language environment of national minorities are educational institutions.

In the republic nowadays education at schools is conducted on Tajik, Russian, Uzbek, Kirghiz and Turkmen languages. In high educational institutions there are groups with Russian and Uzbek languages of instruction. According to the data of the Ministry of education of the Republic of Tajikistan number of classes on languages of education is distributed as follows: Tajik language of instruction 57124 classes, Russian -1478 classes, Uzbek 18897 classes, Kirghiz -899 classes, Turkmen -137 classes. (see table 14)
Table 14

Number of pupils by languages of education in
comprehensive schools for 2002/2003.
	
	Tajik language
	Russian language
	Uzbek language
	Kyrgyz language
	Turkmen language

	
	Number of classes
	Number of pupils
	Number of classes
	Number of pupils
	Number of classes
	Number of pupils
	Number of classes
	Number of pupils
	Number of classes
	Number of pupils

	Preparatory classes
	196
	2295
	1
	26
	
	
	
	
	
	

	I
	6581
	134601
	183
	4677
	2092
	40179
	102
	1639
	15
	306

	II
	6466
	133073
	163
	4044
	2117
	40762
	99
	1490
	18
	325

	III
	6029
	118757
	151
	3497
	2008
	38251
	94
	1444
	17
	308

	IV
	6215
	124665
	124
	2635
	2070
	39183
	88
	1445
	16
	262

	V
	5762
	126712
	137
	3113
	1890
	39656
	86
	1503
	12
	209

	VI
	5656
	125152
	137
	3079
	1870
	40197
	86
	1461
	5
	98

	VII
	5383
	116135
	133
	2886
	1820
	38326
	80
	1324
	12
	242

	VIII
	5096
	109704
	133
	2827
	1738
	36886
	86
	1367
	11
	237

	IX
	4969
	106104
	125
	2477
	1717
	36297
	78
	1336
	12
	240

	X
	2453
	46718
	101
	1820
	802
	14762
	52
	693
	11
	230

	XI
	2307
	43035
	87
	1452
	769
	14108
	48
	665
	8
	145

	Total
	57124
	1187205
	1478
	32587
	18897
	378705
	899
	14367
	137
	2602

In 1996 the Tajik-Russian Slavonic University is established in Dushanbe. In the Government Decree of the Republic of Tajikistan #141 dated April 5, 1996 is stated:

“To define as priority areas of activity of the University:

· education in Russian language of Tajik youth, mainly in those specialties, in which the republic experiences special necessity;

· Satisfaction of needs of Russian and Russian-speaking citizens of the Republic of Tajikistan in obtaining higher education in Russian language on humanitarian, natural - technical and legal profiles, and also in mastering of the state language of the Republic of Tajikistan;

· Mutual exchange by the teaching personnel, engaging for work at the university of the famous scientists and teachers from Russian Federation;

· Creation of conditions for development of creative contacts between the scientists, figures of culture of Russia and Tajikistan, mutual enrichment of cultures of the nations.”

Results of group discussions with the parents and teachers have shown that the educational institutions with Russian, Uzbek, Kirghiz and Turkmen languages of training, as the constituent of the education system of Tajikistan, to the full extend experiences common problems, bound with poor financing, with weak material and technical base, crowded classes, low level of providing by the textbooks and etc.

	Irina. School № 20 admits 336 pupils, but we have 1500 pupils. The educational process goes in 4 flows. At school there are 42 classes and practically we have no places for the pupils. There is, for example, 1 class, in which there are 54 pupils.

	Valentina. School № 21 admits 850 places, but we teach 1875-1880 pupils. It is very difficult to work in conditions, when all schools are actually overflowed in 3-4 times. These problems we announce on all meetings of Rayon Education Department, City Education Department and Ministry of education. Construction of 5 pilot schools in our rayon is envisioned under the project, plus one is renovated, 1 is under construction, total we have 7 schools. But we did not get into this pilot project.

The problem related to the educational plans, educational programs and textbooks was specially indicated among specific problems of schools with non-Tajik language of education.

Before 2000 schools with Uzbek, Russian, Kirghiz, Turkmen languages of training has worked under the educational plans, programs and textbooks of countries of an ethnic parentage. Additionally to the standard of ethnic Motherland there was a mandatory state standard - Tajik language, history, literature, geography of Tajikistan. Since 2000 all schools have been transferred to the educational plans and programs of the Republic of Tajikistan with identical distribution of hours in all subjects.

As a result a lot of problems have been risen for the schools with the non-Tajik language of education:

· unconformity of the educational plans, programs and textbooks;

· acute shortage of the textbooks on the native language;

· reduction of hours for study of the native language (accordingly Russian, Uzbek, Kirghiz, Turkmen);

· absence of hours for study of history, geography, literature of countries of an ethnic parentage;

	Akham. Educational plan and programs should correspond to the textbooks. Textbooks in Kirghiz language issued in the republic in accordance to the educational plans are necessary. If we will use educational program of Tajikistan and textbooks to get from Kyrgyzstan, what will it be?

We did not receive textbooks from Kyrgyzstan for more than 10 years. Only during the past year the Ambassador of Kyrgyzstan has brought 600 books, but this is for 14 thousand pupils.

Problem with the textbooks in classes with Uzbek and Turkmen languages of education is even more acutely in regard with transition of Uzbekistan and Turkmenistan to Latin.

	Matlyuba. Practically there are no textbooks in Uzbek classes. In Khujand only 4 textbooks (in a booklets form) for 1st and 4th classes “Native Language”, for 3-4 classes “Odobnoma”, for 5th class “Vatan adabieti” were published according to the educational program of Tajikistan. Therefore we are compelled to work with old textbooks, i.e. of the Soviet times. But only if they were kept.

	Davlat. There are a lot of problems with education in Turkmen language. Last time we have received textbooks in 1986. Turkmenistan has moved to Latin, no more books are published in Cyrillic. And system of education is different, not like 11 years as for us, but 9 years.

We have brought 2000 books in Tajik language, but there is a problem with their translation. There is neither money, nor specialists.

All above-stated problems are directly reflected on the quality of educational process. As a result the parents of Uzbek nationality, on the one hand, want their children to receive education on the native language, and on the other hand, they are compelled to assign them into classes either with Russian, or with Tajik language of education.

	Parents

Yuldash. It is necessary to create a training base in the schools with Uzbek language of education. We want very much that the history of Tajikistan in the school should be studied in Uzbek language. However educational plans are of one type, textbooks are of another or there is no any, teachers are not sufficient. About what quality of education there can be a talk? In outcome I have tried to allocate my children into Turkish Lyceum. My brother’s children study at the Tajik school and they do not know Uzbek language.

Abdurakhim. There are no textbooks, therefore we have assigned our children into the Tajik school. But it is very difficult for the child, because at home we communicate on our language, and at school in Tajik.

Problem of access to a higher education on the native language is not less actual problem for representatives of national minorities. According to the date of the Ministry of Education of the Republic of Tajikistan in 2002/2003 school year 28188 persons are studying in the groups with Russian language of education of the higher education establishments of the republic, 3348 persons study at the groups with Uzbek language of education, at the specialized establishments: 5530 persons with Russian language of training, 2554 persons with Uzbek language of training. It is necessary to point that big percent of Tajik students study in the groups with Russian language of education.

Capabilities of continuation of education on the native language with opening of the Tajik-Russian Slavonic University for the “Russian-speaking” population have been expanded.

Everything is much more difficult for Uzbek, Kirghiz, Turkmen youth. This problem is closely interlaced with preparation and availability of staff possessing these languages. Preparation of personnel in some of the pedagogical specialties are conducted by the Tajik State Pedagogical University named after K. Juraev, Khujand State University and Kurgan-Tyube State University. Specialists knowing Kirghiz and Turkmen languages are predominantly prepared in Kyrgyzstan, Turkmenistan or they are trained in high schools of the republic in Russian and Tajik languages.

	Ahkam. There are no teachers of Russian in the schools with Kirghiz language of training that result in low level knowledge of Russian language. Therefore for our students to study in groups with Russian language of training is twice difficult. At the university they learn together both Russian and own specialty.

We can send only 25 persons to Kyrgyzstan for study. 10 persons from Murghab, 15 from Jirgital. If to send each year only 15 persons, how many years are required to us for maintenance with the staff? Especially teachers retire, move to another workplace.

Participants of the focus-groups among the teachers and parents of Uzbek nationality during discussions could not come to univocal opinion what to do with continuation of education in high school on the native language. As, on the one hand, there is great desire to obtain higher education on the native language in the republic, but, on the other hand, absence of necessary number of pedagogical staff, study-methodical base and etc. makes this problem disputable.

	Mavlyuda. Schoolboys that have graduated Uzbek language school are limited in selection of a received specialty on the native language in the republic only to pedagogical specialties. Therefore after leaving school the graduates usually go either to Russian, or to Tajik group. After graduation of high school they again do not know well the state language, however the clerical work everywhere switched to the state language. Where they will go to work? Again it is a problem. Therefore many parents send children to the school with Russian or Tajik language of training hereinafter to continue study in the high school in these languages. It is probably correct and is substantial. I do not know at all, whether there is a sense to be educated in Uzbek language? However here it is very important to take into account opinions and concerns of Uzbek-speaking citizens of Tajikistan!

	Sharof. I think that it is now problematic to open groups with Uzbek language of training in high schools of Dushanbe. There are no teachers, specialists with Uzbek language, textbooks and etc. But it is necessary to think of training of personnel in Sugd province on the basis of Khojend State University. By my opinion, there is enough Uzbek staff in the region. The closeness of borders with Uzbekistan will allow to invite teachers, professors from Uzbekistan.

Graduates of these groups then to assign through all regions. May be even to create groups with Uzbek language of education in Kurgan-Tyube.

Analysis of opinions of the schools directors and teachers allows to pinpoint such problem of schools with the non-Tajik language of training as an improvement of professional skill of the pedagogical staff.

In the Central Institute of Improvement of Professional Skills lessons now are conducted only in Tajik language. Therefore teachers from schools with other languages of training, if they do not know Tajik, are deprived of such opportunity. Discussions’ participants have pointed out, that if teachers of the natural sciences (physics, chemistry, mathematics) still somehow can take courses on improvement of qualification in Tajik, however teachers of humanitarian subjects this is practically impossible. All participants have pointed out necessity of creation of independent groups with non-Tajik languages of education. Attention was paid to expediency of an expansion of cooperation in the area of improvement of professional skills of the teachers of the Ministry of education of the Republic of Tajikistan with branch offices of countries of an ethnic parentage of national minorities.

Increase of professionalism of the teachers of Russian and elementary school from schools with Russian language of education in Russia within the framework of the State program of Russian Federation on support of the countrymen was mentioned as a positive example. However respondents pinpointed the absence of such possibilities for the teachers of other subjects.

	Ahkam. Improvement of professionalism of the teachers of Jirgital is financed from the local budget, however in the budget there is no money for this. We asked for help in regard that for improvement of professional skill of 80 persons it is necessary around 36 thousand somoni. But we have no answer yet and there is no possibility to send teachers on improvement of professional skills.

Special interest and attention during discussions of the focus-groups was emphasized to the problems of study of state Tajik language.

Conditions of the study process of teaching of the pupils of Tajik language in non-Tajik schools are completely not adequate to conditions and requirements of knowledge of the state language.

	Amonillo. Not all Kirghiz that are finishing high school know well Tajik language. There are distant kishlaks where there are no Tajiks and there is nobody to teach Tajik. However it is the state language and considerable requirements are demanded to its knowledge. I consider that first of all it is necessary to create all conditions for study of the state language. Moreover, more than half of the schools have no specialists teaching state language.

Teachers and parents unanimously have pointed out very low level of teaching of the Tajik language related to an availability of a lot of problems:

· absence of training techniques of Tajik language as the national language;

· insecurity or low level of preparation of the Tajik language teachers;

· acute shortage of the textbooks, reference literature and etc.;

· absence of division of classes on groups during learning of the native language. It is very difficult to teach language in the class with number of 40 pupils and more.

Thus was cleared that Tajik language teachers are mainly ordinary philologists, which in due course were trained for teaching at school with Tajik language of education and do not have knowledge of methodology of education of non-native language.

Statistical data confirm that in comparison with the teachers of other subjects, Tajik language and literature teachers in classes with non-Tajik language have the lowest educational level. From them in 2000 - 2001 educational years: with higher education - 66,1%, with uncompleted higher education - 5,3%, with specialized secondary education -20,2%, with general secondary education - 8,5%. (Statistical year-book of the Republic of Tajikistan., Dushanbe, 2001)

PROBLEMS OF PSYCHOLOGICAL ADAPTATION TO THE NEW CONDITIONS

Findings of the research lead to the conclusion that alongside with other problems there is a problem of psychological adaptation of the national minorities’ representatives to the new conditions, especially for the “Russian-speaking” population.

Conversations in focus-groups have shown that the largest part of the respondents and their parents was born in Tajikistan or lives here already a long time. Therefore considerable proportion of the national minorities’ representatives is considering Tajikistan to be their Motherland. However after the collapse of USSR “Russian-speaking” population, according to the expression of the respondents “feels themselves dicky. Here we are aliens, and in Russia we are considered to be not Russians”.

Sergei. Even men pour teardrops when leaving Tajikistan. Certainly we are Tajikistan’s citizens. I am already here for almost 25 years. The forces, skills, knowledge are given away, it is a long term. Tajikistan is our Motherland. I do not imagine how to abandon it. Nobody nowhere is waiting us. Here we have achieved something.

Tamara. I consider myself a citizen of Tajikistan. My Motherland is Tajikistan. Though I was born in Russia, but I do not know it. I have also verses dedicated to Tajikistan. Sometimes you hear how to some Russians saying: “Go to your Russia”. None was saying to me such things, however If someone said this to me then I could answer that my Motherland is not Russia but Tajikistan. I do not want to leave anywhere.
Results of the public opinion poll also confirm that a large part of the representatives of national minorities consider Tajikistan their Motherland. As it is seen from table 15, 66,4% of the representatives of ethnic minorities consider Tajikistan as their Motherland, 7,8% their place of residence (kishlak, region, city and etc.), 8,8% their historical Motherland, 15,2% have answered “other” and 1,8% have refused to answer.

Table 15

What country or place do you consider your Motherland? (in %)

	Nationality
	Tajikistan
	Its place of residence
	Its historical Motherland
	Other
	Refused to answer

	Tajiks
	 80,4
	 12,0
	 0,8
	 3,1
	 3,7

	Uzbeks
	 79,5
	 13,6
	 2,3
	 2,3
	 2,3

	Russians
	 62,4
	 5,0
	 15,8
	 16,8
	

	Kirghiz
	 36,4
	 40,9
	
	 18,2
	 4,5

	Turkmen
	 100,0
	
	
	
	

	Tartars
	 70,3
	 2,7
	
	 27,0
	

	Others
	 62,5
	
	 14,3
	 17,9
	 5,4

	Total
	 77,7
	 11.1
	 2,4
	 5,5
	 3,3

At the same time migration of lots of people, and consequently the departing of the friends, narrowing of a circle of communication, areas of application of Russian language, transition to the state language and etc. has spawned for a considerable part of the representatives of national minorities feeling of discomfort, uncertainty and desolateness.

Sergei. For the last ten years number of workers at our plant has reduced from 640 down to 136 persons. It says about large migration, which has psychological influences on the remaining people. Each has reel, fermentation, there are thoughts “Whether I should go”. These factors tempest people. I am not afflicted here by anybody, but the departing of each my friend to Russia is reflected in the psychological condition.

Dmitrii. I can not say for sure whether it’s good or bad for me now. In Russia I have studied for 4 years, but connections with Russia are weak. The internal feeling that Russia is my Motherland is missing for me. In relation to the people in Russia they are alien for me. I have grown in Tajikistan, here everything is native, there is a circle of communication, but I can not say that here it is a comfortable place for me, which one I can not abandon. Therefore it is difficult to me now to be defined: to be in Russia or in Tajikistan. I think about this. I do not have feeling of hostility to the people, I do not feel nationalism in relation to myself, I am not discriminated at the workplace.

It is simply uncomfortable because of the broken relations after the collapse of Soyuz. I am in a confused condition.

As group discussions have shown, many of the respondents, being on a cross-road, would like to find out more clear position of the Government of the Republic of Tajikistan in this issue. “I do not feel discriminations on myself, but I did not hear concrete eppeals to us on behalf of the Government of Tajikistan to stay here. There are no concrete Programs, measures on support of national minorities”.

Psychological discomfort is aggravated also by deterioration of material welfare. The sociological information reflected in table 16, testifies that by estimation of approximately every second respondent among Russian, Tartars, and other nationalities the welfare of their families for the last year has worsened.

Table 16

How life and welfare of your family has changed for the last year?

(in %)

	Nationality
	To the worse part
	To the good part
	Did not changed
	It’s difficult to answer
	Refused to answer

	Tajiks
	 20,6
	 50,8
	 21,9
	 5,7
	 1,0

	Uzbeks
	 11,4
	 22,7
	 25,0
	 40,9
	

	Russians
	 46,5
	 17,8
	 29,7
	 5,9
	

	Kirghiz
	
	 9,1
	 90,9
	
	

	Turkmen
	 5,0
	 85,0
	 10,0
	
	

	Tartars
	 54,1
	 24,3
	 21,6
	
	

	Others
	 42,9
	 28,6
	 25,0
	 1,8
	 1,8

	Total
	 23,4
	 45,7
	 23,6
	 6,4
	 0,9

The comparative analysis of estimations of the respondents of their material status, in comparison to others, has revealed the following features. Among Russians, Tartars and representatives of other nationalities the specific weight of group considering its position worse than for the majority of the population is higher. If among Tajiks 11,1% estimate their material status as worse than for the majority, among Russians it is 23,8%, among Tartars -18,9%, other nationalities - 19,6%.

The greatest group for all nationalities is consisted from the respondents estimating their material status as “same as for the majority of the population”. This indicator is for the Tajiks 72%, Uzbeks 93,2%, Russians 61,4%, Kirghiz 81,8%, Turkmen 95%, Tartars 67,6%, other nationalities 55,4%.

Pessimism of the “Russian-speaking” population is continuing during evaluation of future life prospects. If among the respondents of Tajik nationality 5,3 % consider that this year their life will change to the bad part, among the Uzbeks it is 2,3%, among Russians - 14,9%, Tartars - 18,9%, other nationalities - 7,1%. (see table 17).
Table 17

How do you think, how your life and welfare of your family will change during

this year? (in %)
	Nationality
	To the worse part
	To the good part
	 Will not change
	It’s difficult to answer
	Refused to answer

	Tajiks
	 5,3
	 47,4
	 10,5
	 33,8
	 3,1

	Uzbeks
	 2,3
	 27,3
	 15,9
	 54,5
	

	Russians
	 14,9
	 24,8
	 39,6
	 20,8
	

	Kirghiz
	
	 4,5
	 13,6
	 81,8
	

	Turkmen
	 5,0
	 95,0
	
	
	

	Tartars
	 18,9
	 21,6
	 35,1
	 24,3
	

	Others
	 7,1
	 19,6
	 37,5
	 35,7
	

	Total
	 6,2
	 43,3
	 14,4
	 33,6
	 2,5

 Migratory plans of the national minorities

What are the future plans of the respondents? Answers to the question “whether you are going to leave Tajikistan for other country?” demonstrate that about 80% of the interrogated representatives of ethnic minority do not plan to leave Tajikistan. From them every second uniquely has taken this decision, and about 30% - would like to leave but there is no possibility. Around 5% are going to go abroad for temporarily earnings. Thus around 20% of the respondents have stated intention to leave the republic.

At the same time the difference in the migratory plans for concrete ethnic groups is marked. Among the representatives of the Central Asian nations living mainly compactly in separate regions, lower orientation to departure as contrasted to other groups of national minorities is fixed (see table 18).

Table 18

Are you going to leave from Tajikistan to another country?

(in %)

	Nationality
	In the nearest future and forever
	I am going, but later on
	I would like, but I do not have possibility
	I want to abroad for temporarily earnings
	No
	Other

	Tajiks
	 0,3
	 1,8
	 3,4
	 14,9
	79,1
	 0,5

	Uzbeks
	 2,3
	 4,5
	 13,6
	
	79,5
	

	Russians
	 5,0
	 18,8
	 36,6
	 6,9
	32,7
	

	Kirghiz
	
	 18,2
	 13,6
	 13,6
	54,5
	

	Turkmen
	
	
	 5,0
	
	 95,0
	

	Tartars
	 8,1
	 16,2
	 48,6
	
	 27,0
	

	Others
	 3,6
	 21,4
	 32,1
	 5,4
	 35,7
	 1,8

	Total
	 1,0
	 4,5
	 8,7
	 12,8
	 72,5
	 0,5

The main reasons of such steps were studied among the respondents planning to go abroad of the republic. As follows from table 17, the causes of departure of the respondents of national minorities are distinguished first of all difficult social conditions (unemployment, low salary, etc.) - 49,3%, absence of prospects for children -18,8%, limited communication on the native language, departing of the friends, relatives - 14,5%. Only 3,6% of the respondents as the reason have indicated “eagerness to the historical Motherland”. Thus 10,9% have named a lot of other causes and 2,2% have refused to answer.

Table 19

Main reasons of departure from Tajikistan (in %)

	Nationality
	Difficult social conditions
	Absence of prospects for children
	Limited communication on the native language, departing of the friends
	Attraction to the historical Motherland
	Other
	Refused to answer

	Tajiks
	 74,2
	
	
	
	 25,8
	

	Uzbeks
	 22,2
	 33,3
	 33,3
	
	
	 11,1

	Russians
	 54,8
	 16,2
	 16,1
	 1,6
	 11,3
	

	Kirghiz
	 100,0
	
	
	
	
	

	Turkmen
	 100,0
	
	
	
	
	

	Tartars
	 37,0
	 29,6
	 14,8
	
	 14,8
	 3,7

	Others
	 41,9
	 16,2
	 9,7
	 12,9
	 16,1
	 3,2

	Total
	 57,1
	 12,8
	 9,9
	 2,5
	 16,3
	 1,5

The fact that among the respondents of the Tajik nationality there is a group wishing to leave Tajikistan attracts our attention. Out of them: 0,3% is planning to do this as soon as possible, 1,8% are going to do, but later, 3,4% would like, but there is no possibility and 14,9% are going to leave away temporarily for earnings (see table 16). On the basis of the migratory plans of the respondents of Tajik, Kirghiz and Turkmen nationalities lies practically one main reason – difficult social conditions.

Unemployment, low level of life of the population promoted the growth of labor migration from the republic to Russia. As it was found out during research, practically all our respondents have relatives left for earnings. On the question: “Whether there are relatives left for earnings to Russia among the members of your family?” answers “yes” are shown as follows:

· Tajiks
- 55,4%

· Uzbeks
- 31,8%

· Russians - 27,7%

· Kirghiz - 9,1%

· Turkmen - 5,9%

· Tartars
- 29,7%

· Others
 - 35,7%

Thus, as the results of the given research and also researches in other countries demonstrate (See: Savoskul S.S. New Russian Diaspora and Russia: ethno-political aspect of relations. - Ethnographic review, 1996, № 2, p. 113-125; Sikevich Z.V. Sociology and psychology of national relations., St.-Petersburg, 1999, p. 44-48.) that three main ways of adaptation to new living conditions in Post-Soviet territory are possible for the representatives of national minorities in the republic:

· incorporation, i.e. inclusion into the local community with preservation of national originality;

· assimilation;

· repatriation (returning to the historical Motherland).

For cohort of national minorities planning to live in Tajikistan the most positive path is incorporation. However it will demand adequate measures and actions on maintenance of equivalent development and preservation of originality of ethnic minority on the part of the state and active participation in this process of national communities, other non-governmental organizations.

VII. Conclusions and major ways on guarantee of national minorities’ rights and harmonization of interethnic relations
Analysis of the legislation of Republic of Tajikistan, statistical data and the results of the public opinion poll, focus-groups, and expert interview allow to make following conclusions:

Interethnic relations in the republic are shaped and are transformed under effect of the whole group of the interdependent factors: historical, political, social, cultural, psychological and situational. Therefore current interethnic relations in Tajikistan have been directly influenced by transformation and change in different orbs of society for the last 12 years.

National structure of the population of the Republic of Tajikistan has undergone essential changes due to the migratory outflow of non-Tajik population, different rates of the population growth for the different ethnic groups,. However Tajikistan has remained a multinational state, where rather numerous ethnic groups of Russian and other “Russian-speaking” population live alongside with the representatives of the peoples of Central Asia, which demands the adequate approach on the part of the state.

In the national legislation there are no provisions accepting discrimination or limitation on the base of nationality or race. Professed right of the representatives of all nationalities and nationalities base on principles of equality and non-discrimination. At the same time in the national legislation the general provisions of a guarantee of rights of national minorities are established pursuant to the interethnic standards, but there is no procedural gear of implementation of the given rights of ethnic minority.

The principle of the equal treatment with the representatives of all nationalities, unfortunately, does not result in equal capabilities for all ethnic groups, because small number, restricted possibilities of using of the native language, communication with native culture, weak knowledge or the ignorance of the state language etc. puts national minorities in unequal conditions as contrasted to the title nation. Even in mononational environment, in places of compact residence of Uzbek, Kirghiz, Turkmen population there are a lot of problems in access to native culture, obtaining of the information in the native language etc. Therefore for the creation of equal conditions on implementation of the professed rights and freedom it is necessary to the state to use not only principles of equality and non-discrimination, but also principle of the special and specific measures.

In spite of the fact that in conditions of transition to market economy, social status and life of the concrete person are conditioned by a lot non-ethnic characteristics of social life (level of education, kind of work, income and etc.) the public opinion fix influence on them by the nationality.

Public opinion and expert evaluations characterize interethnic relations in the republic as stable and good. The comparative analysis of evaluations of different groups of the respondents has revealed very relevant and positive moment. Predominance of opinion that interethnic relations are stable and good is characterized not only for all ethnic groups, but also inside these groups irrespective of gender, age, education and place of residence.

Largest part of the national minorities’ representatives considers Tajikistan to be their Motherland and more than half of them are going to remain here to live.

National minorities alongside with common problems with the representatives of the title nation have also specific problems:

· limited capabilities of obtaining of education on the native language;

· limited access to the native culture and information space on the native language;

· problems of psychological adaptation to new historical conditions;
· ignorance or poor knowledge of the state language;

Different social institutions of the republic carry out insufficient activity on harmonization of interethnic relations and on guarantee of rights of ethnic minorities. Only each third respondent has evaluated as “good” the activity of mass media, and each fourth the activity of public organizations on a harmonization of interethnic relations. Thus the representatives of national minorities have appeared to be more critical in the estimations and have stated a lot of the claims in this direction.

Analysis of condition of interethnic relations and problems of ethnic minorities allows to point out the following major directions on a guarantee of rights of national minorities and harmonization of interethnic relations in the republic:

· political-legal provisions;

· assistance to preservation and development of cultural-language environment of national minorities;

· providing of access and expansion of capabilities of obtaining general and professional education on the native language;

· creation of the system of training of the population of the state language on the basis of the State program of training of the state language at all levels of education;

· expansion and development of economic cooperation with Russia, Uzbekistan, Kyrgyzstan, Turkmenistan, other countries of CIS and far abroad countries for support of concerns of different ethnic groups on the basis of creation of joint ventures of financial and industrial groups, assistance to development of national manufacture and crafts and etc;

· development and implementation of the concept of informational-educational policies of mass media on a harmonization both development of interethnic and cultural relations between the peoples of Tajikistan contributing to the growth of mutual understanding between them and consolidation.

Political-legal provision

It is very important to work out the mechanism of fulfillment of the laws and ratified international legal acts in a part of guarantee of rights of national minorities.

By our opinion, the project of the Law of the Republic of Tajikistan “About equivalent development and protection of the rights of national minorities” could act as the procedural mechanism of a guarantee of rights of national, ethnic minorities. Necessity of development and acceptance of the similar Law is indicated also by the interviewed experts. The acceptance of the given Law will allow to give a legal personality to the national minorities. During development and acceptance of this bill it is possible to use already existing experience of the CIS countries: Ukraine, Azerbaijan, Georgia and other countries
Expert. It is necessary to prepare, to discuss and to accept the Law “About the rights of national minorities”. This law should be capacious, that is he must not only to regulate legal relations between the state and national minorities, but also to promote their social and cultural development, entrainment of national minorities to the state government.

The extension of representation of ethnic minority in legislative and executive bodies is also relevant step on the way of guarantee of rights of national minorities. Results of a public opinion poll, group discussions and expert evaluations have shown that for the representatives of different nationalities have unequal accesses to the power and government.

Only 6,3% of the experts have said that representatives of different nationalities have in the republic identical access to the power. By the results of the interview of public opinion each third respondent adheres this point of view. However essential differentiation of opinions depending on a nationality раys on itself attention. The diagram 8 visually demonstrates that if among representatives of the title nation only each third is sure in different capabilities and access to the power by the representatives of different nationalities, then among ethnic minority it is around 79%.

Diagram 8

By your opinion, do the representatives of different nationalities have identical access to the power and government? (in %)

Tajiks

National Minorities

[image: image10.wmf]29,3% It's

difficult to

answer

37,7%

Yes

33%

No

[image: image11.wmf]78,7%

No

8,9%

Yes

12,4% It's

difficult to

answer

Therefore not incidentally by the results of public opinion if among Tajiks around 40% consider that they have capability to work in the bodies of government administration, then among national minorities it is only 13%. During research the proposals on providing to Russian language of the official status were articulated.

Davlat. On the representation in the elected bodies. Earlier in the regional Council of the People's Deputies there were necessarily representatives of Turkmen. And now there is in the region, but higher already there is no. For 20-25 of thousands of Turkmen population I think it is already possible to provide 1-2 places in a deputative body.
In conditions of a quantity superiority of the title nation to the representatives of national minorities is very difficult to participate on an equal basis at the pre-election strife. Therefore it is necessary to work out the mechanism of representation of ethnic minority in the bodies of legislative and executive power at all levels.

Besides this according on the experience of other countries maybe it is necessary to think over an issue of creation of a consulting body from the representatives of national minorities of a type “Assembly of the peoples of Tajikistan”.

The participants of focus-groups pointed out about limited access to the government information on the native language and have stated a wish about expansion of the information in the mass media about activity, plans and strategy of the Government in Russian and Uzbek languages.

Nikolay. Information in Russian language on television and radio is given only for 15 minutes. Quite often happens that all television channels are turned off and any government meeting is broadcasted. And we without knowledge of the Tajik language look at all this without translation.

Igor. Actually it is interesting to me to listen what our President is speaking about. Unfortunately not all Russian population knows Tajik language and it would be good, if broadcasting of the speeches of the President of the Republic of Tajikistan would be accompanied by synchronic translation. Otherwise what sense to switch all channels, including RTR, if there is no translation. The possession of the information what is happening in the Government very much positively influenced the mood of the Russian population.

One of tools of implementation of state national policy can be adoption of the State program on support of ethnic minority in Tajikistan, which one envisioned an integrated system of measures on maintenance of their rights and needs in different areas.

During development, discussion and implementation of the laws and state programs expediently is widely attract public institutions and representatives of national minorities. It will allow to take into account the most broad spectrum of opinions and approaches to this problem, and the most important - concerns of national minorities.

Preservation and development of cultural-language environment

Cultural-language environment is the major component of the national originality and consequently widening of capabilities and access of ethnic minority to the native culture and information on the native language demand targeted actions on the part of state institutions, and on the part of public organizations:

· development within the framework of the State program of a concrete measures of preservation and development of objects of cultural-language environment (theatres, cultural centers, temples and other is religious-cult establishments, newspapers and etc.);
· support of development of national communities’ cultural centers and creation in Dushanbe of a House of friendship of Tajikistan peoples with learning courses of the native language, library with the literature in different languages, clubs of national creativity, etc.;
· expansion in the mass media of information about culture of national minorities, their contribution to the development of Tajikistan. Increase of air time for broadcasts in Russian, Uzbek languages, creation of special programs and headings reflecting life of the peoples of Tajikistan; conduction on the television of Week of Russian, Uzbek, Kirghiz, Turkmen, Tartar culture and etc.;
· Support of cultural relations of national communities with an ethnic Motherland, conduction of festivals, Days of culture of CIS and far abroad countries in Tajikistan;

Providing of access to obtaining of general and professional education on the native language
At discussion of the main ways of improvement of the quality of education at the schools with non-Tajik language of training a lot of the experts and participants of focus-groups have made proposal on creation of base schools with Russian, Uzbek, Kirghiz and Turkmen languages of education with provision to them of the acceptable status. The creation of base schools was offered to be implemented on the basis of already substantially created traditional educational structure. For example, in Dushanbe they are schools # 20, 21 and etc. The main purpose of the status of base schools is the creation of a legal fundamentals and mechanism of implementation of valuable study process for Russian, Russian-speaking, Uzbek, Kirghiz, Turkmen and other interested population of Tajikistan, for preservation and development of its national-language environment, satisfaction of original cultural and intellectual needs in new historical-state conditions of the Republic of Tajikistan. Primary task in the achievement of the goal is preservation of educational entities with traditional languages of education as integrated spiritual-national and informational educational centers that shaping the full person in a diversity of social and intellectual demands of the time. A key factor of acceptance to the base school is a compliant language of training, instead of nationality.

With the purposes of improvement of study process at schools with non-Tajik language of education it is necessary to bring in conformity all educational programs, plans and textbooks and to implement a number of concrete measures:

· to carry out preparation and publishing of the textbooks, study-methodical materials in the republic for the schools with Uzbek, Kirghiz, Turkmen languages of education. For the schools with Russian language of education at the first stages to use textbooks of the Russian Federation with introduction of the applicable amendments into the educational programs and plans;

· component on analysis of history, geography, literature of countries of an ethnic parentage to introduce into the educational plans;

· Creation of a system of improvement of professional skills for the teachers of schools with the non-Tajik language of training on the basis of groups with Russian, Uzbek, Kirghiz, Turkmen languages of training in the Central institute of improvement of professional skills and improvement of professional skills of pedagogical staff in countries of an ethnic parentage;

· Implementation of preparation of pedagogical staff and staff on diverse specialties among national minorities on the basis of preservation of the conforming groups in high schools and technical schools of the republic and in countries of an ethnic parentage pursuant to the concluded contracts and agreements between the CIS countries.

Creation of training system of the state language
· Development and acceptance of the State program on learning of the state language at all stages of education;

· Conducting of competitions on development of training methods for Tajik language as the native language conforming textbooks and reference literature;
· Preparation of pedagogical staff for teaching of Tajik language at the schools with non-Tajik language of education;
· Division of classes into subgroups during study of the state language at the schools with non-Tajik language of education.

BASIC CONCEPTS

Assimilation (lat. - likening, similarity) - ethnic process of dissolution of earlier independent ethnos (or part of it) among other, accompanied by loss of the language, culture, national self-consciousness.

Ethnic identification (lat. - to identify) - psychological process of identification by individual with an ethnic commonality permitting him to acquire indispensable stereotypes of behavior, norms of life style and cultural values.

Incorporation - including into local community during preservation of national originality.

Minority - national, ethnic, religious or language group distinguished from other groups on the territory of a sovereign state.

Interethnic relations - relations that are developing between nations during their interaction during realization by them their interests.
Interethnic attitudes - attitudes on interaction (negative or positive) with other ethnic commonalities in any orb and in any a kind - from personal dialogue with the people of diverse nationality up to perception of phenomena, elements of history, culture, types of social-economic development.

National self-consciousness - combination of views, evaluations, opinions and attitudes that are expressing representation of the members of national-ethnic commonality about the history, current status and perspectives of the development, and also about the place among similar commonalities and nature of relationships with them.

National minorities - ethnic groups of citizens by the number smaller than the title nation, which is situated in non-dominant position and distinguished by the ethnic parentage, language, culture and traditions.

Nation (lat.- tribe, nation) - steady commonality of the people, which were historically established on the basis of territorial unity, commonality of language, economic, social and spiritual life of the people, features of its culture and mentality.

Nationality - term reflecting affiliation of the person to any ethnos or ethnic group.

Repatriation - returning to the historical Motherland.
Russian-speaking population - collective title of Russians and people of other nationalities that using in life predominantly Russian language and considering it native.

Title nation - nation that gave a name to the state or national-state formation in a structure of the polyethnic state.

Tradition (lat. - transfer) - historically established steady samples and rules of behavior, views, tastes, customs, manners of an ethnos, which are conscientious transmitted from generation to generation ensuring to an ethnos eligibility of its culture and strengthening its unity.
Ethnic self-identification - conscientious act of ethnic self-determination of a person, his treatment by himself to a definite ethnic commonality.

Ethnos (Greek - nation) - historically established on the definite territory steady biosocial commonality of the people having general features and peculiarities of culture, psychology, language, and also consciousness of the commonality and self-title.

BIBLIOGRAPHY

1. Aroutyunyan Yu.V., Drobijeva L.M., Sousokolov A.A., Ethnosociology. M.,1999.

2. Bromley Yu.V., Essays of ethnos theory. M.,1983
3. Volkova

4. State and diasporas: experience of interaction., M., 2001
5. International Bill of Human Rights., Dushanbe, 1999

6. National policy of the state (collection of documents). Dushanbe, 2002

7. About national structure of population of the Republic of Tajikistan, Goskomstat of the Republic of Tajikistan, 17.08.2001, # 17-27

8. Human rights: rights of minorities. Presentation of the facts # 18. Center on human rights under Division of the United Nations in Geneva. Geneva, July 1992.
9. Sadokhin A.P., Ethnology., M., 2002
10. Sikevich Z.V., Sociology and psychology of national relations, Sankt-Peterburgh, 1999.
11. Statistical year-book of the Republic of Tajikistan., Dushanbe, 2001

Legislation of the RT in the field of national minorities’ rights

� EMBED Excel.Chart.8 \s ���

� The short version of the paper is being prepared by the author for the purpose of discussion.

Central Asia Seminar : WP1

_1122749356.xls
Диаграмма1

		39.1

		37.4

		4.4

		3.5

3,5%
Dismissal is possible

4,4%
Downturn on a service is possible

37,4%
Promotion is possible

39,1%
Changes are not anticipated

_ins901x

		Test

										39.1

										37.4

										4.4

										3.5

_ins901x

		0

		0

		0

		0

3,5%
Возможно
увольнение

4,4%
Возможно понижение по службе

37,4%
Возможно повышение по службе

39,1%
Изменения
не предвидятся

_1124025251.xls
Chart1

		1926		1926

		1939		1939

		1959		1959

		1970		1970

		1979		1979

		1989		1989

		2000		2000

Specific weight of Tajiks and Russians
in the aggregate number of the population of Tajikistan
by results of population census

0.006

0.746

0.091

0.596

0.133

0.531

0.119

0.562

0.104

0.588

0.076

0.623

0.011

0.8

Sheet1

		

				1926		0.6%		74.6%		60.0%		7460.0%

				1939		9.1%		59.6%		910.0%		5960.0%

				1959		13.3%		53.1%		1330.0%		5310.0%

				1970		11.9%		56.2%		1190.0%		5620.0%

				1979		10.4%		58.8%		1040.0%		5880.0%

				1989		7.6%		62.3%		760.0%		6230.0%

				2000		1.1%		80.0%		110.0%		8000.0%

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Удельный вес таджиков и русских
в общей численности населения Таджикистана
по результатам переписи населения

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		

Sheet3

		

Sheet4

		

Sheet5

		

Sheet6

		

_1124120397.xls
Диаграмма2

		Да

		Нет

		Затрудняюсь ответить

78,7%
No

8,9%
Yes

12,4% It's difficult to answer

8.9

78.7

12.4

Лист1

		

				Таджики				Национальные меньшинства

		Да		37.70%		Да		8.9

		Нет		33%		Нет		78.7

		Затрудняюсь ответить		29.30%		Затрудняюсь ответить		12.4

Лист1

		0

		0

		0

33%
Нет

37,7%
Да

29,3% Затрудняюсь ответить

Лист2

		0

		0

		0

12,4% Затрудняюсь ответить

8,9%
Да

78,7%
Нет

Лист3

		

		

_1124120654.xls
Диаграмма1

		Yes

		Np

		It's difficult to answer

29,3% It's difficult to answer

37,7%
Yes

33%
No

0.377

0.33

0.293

Лист1

		

				Tajiks				National Minorities

		Yes		37.70%		Yes		8.9

		Np		33%		Np		78.7

		It's difficult to answer		29.30%		It's difficult to answer		12.4

Лист1

		0

		0

		0

33%
Нет

37,7%
Да

29,3% Затрудняюсь ответить

Лист2

		

Лист3

		

_1124028158.xls
Chart2

		Language		Language

		Religion		Religion

		Traditions, customs		Traditions, customs

		Common historical past		Common historical past

		Common state		Common state

		Feeling that I am tajik/russian, etc.		Feeling that I am tajik/russian, etc.

		Character features		Character features

		Appearance		Appearance

		Other		Other

Tajiks

national minorities

Ethnoconsolidating features
(in %)

85.9

82.1

48.6

44.5

42.4

70.7

33.6

21.2

23.9

9.2

11

22.3

9.5

12

7.7

17

0.4

1.8

Sheet1

		

				1926		0.6%		74.6%		60.0%		7460.0%

				1939		9.1%		59.6%		910.0%		5960.0%

				1959		13.3%		53.1%		1330.0%		5310.0%

				1970		11.9%		56.2%		1190.0%		5620.0%

				1979		10.4%		58.8%		1040.0%		5880.0%

				1989		7.6%		62.3%		760.0%		6230.0%

				2000		1.1%		80.0%		110.0%		8000.0%

										Tajiks		national minorities

								Language		85.9		82.1

								Religion		48.6		44.5

								Traditions, customs		42.4		70.7

								Common historical past		33.6		21.2

								Common state		23.9		9.2

								Feeling that I am tajik/russian, etc.		11		22.3

								Character features		9.5		12

								Appearance		7.7		17

								Other		0.4		1.8

Sheet1

		

Удельный вес таджиков и русских
в общей численности населения Таджикистана
по результатам переписи населения

Sheet2

		

Tajiks

national minorities

Этноконсолидирующие признаки
(в %)

Sheet3

		

Sheet4

		

Sheet5

		

Sheet6

		

		

_1124038347.xls
Диаграмма1

		1.6

		0.4

		7.9

		76.2

0,4%
Other

1,6%
Conflicts on national ground are possible

7,9%
There is definite tension in the relations

76,2%
 Relations are stable, good

Лист1

		

										1.6

										0.4

										7.9

										76.2

Лист1

		

76,2% Отношения стабильные, хорошие

7,9%
Существует определенная напряженность в отношениях

1,6%
Вероятны конфликты на национальной почве

0,4%
Другое

Лист2

		

Лист3

		

_1122837336.xls
Диаграмма1

		16.7

		29.2

		54.1

54,1%
I want to learn

16,7%
I am not going to learn

29,2%
I have good knowledge

_ins901x

		Test

										16.7

										29.2

										54.1

_ins901x

		0

		0

		0

29,2%
Знаю и так хорошо

16,7%
Не собираюсь изучать

54,1%
Хочу изучать

_1122841419.xls
Диаграмма2

		18.8

		81.3

18,8%
All citizens are obliged to know the state language

81,3%
it is necessary to create conditions for the Citizens of Tajikistan for study of the state and native languages

_ins901x

		Test

										16.7

										29.2

										54.1

										18.8

										81.3

_ins901x

		0

		0

		0

29,2%
Знаю и так хорошо

16,7%
Не собираюсь изучать

54,1%
Хочу изучать

		0

		0

81,3%
Гражданам Таджикистана необходимо создавать условия для изучения государствен-ного и родного языков

18,8%
Все граждане Таджикистана обязаны знать государствен-ный язык

_1122749482.xls
Диаграмма2

		63.8

		17.5

		10.2

63,8%
Changes are not anticipated

17,5%
Promotion is possible

10,2%
Dismissal is possible

_ins901x

		Test

										63.8

										17.5

										10.2

_ins901x

		0

		0

		0

63,8%
Изменения
 не предвидятся

17,5%
Возможно повишение
по службе

10,2%
Возможно уволнение

_1122621471.xls
Chart1

		Language		Language

		Traditions, customs		Traditions, customs

		Religion		Religion

		Different historical past		Different historical past

		Appearance		Appearance

		Behavior peculiarities		Behavior peculiarities

		Other		Other

Tajiks

national minorities

Ethnodifferentiating features
(in %)

92.5

85.4

60.1

69.6

44.5

33.6

27.3

19.1

14.3

27.6

17.7

27.2

0.6

4.6

Sheet1

		

				1926		0.6%		74.6%		60.0%		7460.0%

				1939		9.1%		59.6%		910.0%		5960.0%

				1959		13.3%		53.1%		1330.0%		5310.0%

				1970		11.9%		56.2%		1190.0%		5620.0%

				1979		10.4%		58.8%		1040.0%		5880.0%

				1989		7.6%		62.3%		760.0%		6230.0%

				2000		1.1%		80.0%		110.0%		8000.0%

										таджики		нац.меньшинства

								Язык		85.9		82.1

								Религия		48.6		44.5

								Традиции, обычаи		42.4		70.7

								Общее историческое прошлое		33.6		21.2

								Общее государство		23.9		9.2

								Ощущение, что я таджик/русский и т.д.		11		22.3

								Черты характера		9.5		12

								Внешность		7.7		17

								Другое		0.4		1.8

										Tajiks		national minorities

								Language		92.5		85.4

								Traditions, customs		60.1		69.6

								Religion		44.5		33.6

								Different historical past		27.3		19.1

								Appearance		14.3		27.6

								Behavior peculiarities		17.7		27.2

								Other		0.6		4.6

Sheet1

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

Удельный вес таджиков и русских
в общей численности населения Таджикистана
по результатам переписи населения

0

0

0

0

0

0

0

0

0

0

0

0

0

0

Sheet2

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

		0		0

таджики

нац.меньшинства

Этноконсолидирующие признаки
(в %)

Sheet3

		

Tajiks

national minorities

Этнодифференцирующие признаки
(в %)

Sheet4

		

Sheet5

		

Sheet6

		

		

		

_1122629870.xls
Диаграмма1

		5.8

		37.5

		56.6

5,8%
are less adherent

37,5%
did not changed

56,6%
are more adherent

Лист1

		

										5.8

										37.5

										56.6

Лист1

		0

		0

		0

56,6%
Стали больше придерживаться

37,5%
Не изменилось

5,8%
Стали меньше
придерживаться

Лист2

		

Лист3

		

_1108216835.doc
[image: image1.png]

