Август, 2003

Есть ли в современной России «левый» электорат? Особенности "левого" фланга идейно-политического спектра

Современная российская политическая сцена удивляет многих внешних наблюдателей следующим парадоксом: страна, бывшая в течение большей части ХХ века форпостом мирового коммунизма, стала в посткоммунистическую эпоху сугубо «правой». «Правые» силы в различных своих ипостасях доминируют в России весь период после падения коммунистической системы, причем это соответствует политическим и социальным ценностям, по крайней мере, значительной части общества. Президент В. Путин, пользующийся поддержкой почти 70% россиян, судя по всему, придерживается право-либеральных взглядов на экономику. У нас право-либеральное правительство, пользующееся также немалым доверием в стране. Даже думские «центристы» («Единая Россия», «Народный депутат»), лоббирующие, в первую очередь, правительственные интересы, выступают главным мотором проведения либеральной экономической политики. При этом многие аналитики отмечают такое явление как «либеральный фундаментализм» на российской почве, отличающийся догматизмом даже по сравнению с теми западными странами, которые длительное время считались образцом неолиберальной политики. Очевидно, дело здесь не только и не столько в либеральных установках Б. Ельцина, В. Путина и других руководителей посткоммунистической России. Дело, в первую очередь, в том, что за пятнадцать лет российских реформ так и не было предложено внятной левой альтернативы.

Была ли и является теперь КПРФ реальной «левой» альтернативой? КПРФ и не левая, и не социалистическая партия в сегодняшнем понимании этого слова. Это, в первую очередь, партия остатков российского традиционного общества, с его патриархальной, антимодернизационной ментальностью. Мы наблюдаем такое явление как «советский традиционализм» с его крайне консервативными представлениями о доминировании «целого» (государства) над «частным» (индивидом). «Советский традиционализм» во многом впитал в себя консервативную национальную традицию, еще в 40-е – 50-е годы прошлого века породив идеологию «национал-коммунизма», радикально противостоящую «левой» европейской традиции. Главным компонентом последней стала идея и опыт самоорганизации общества (местное самоуправление, профсоюз) для защиты своих преимущественно групповых интересов. Идеология же национал-коммунизма предполагает именно доминирующее государство в качестве главного и по сути единственного социально-политического субъекта. Самоорганизация общества, в том числе «самоорганизация трудящихся в борьбе за свои права» не соответствует ни реальной идеологии, ни общественной практике КПРФ как носителя национал-коммунистической традиции, так как предполагает борьбу с государством, которое данная традиция обожествляет. Все попытки КПРФ «работать с массами», устраивать «походы на Кремль», «поднимать народ на борьбу с режимом», как правило, носили имитационный характер и не способствовали повышению политической активности общества. В то же время в период «раннего и зрелого ельцинизма», когда власти во многом проводили откровенно антинациональную внутреннюю и внешнюю политику, КПРФ выполняла важную политическую функцию национал-консервативного противовеса политике Кремля, защиты национально-государственной идентичности, чем, во многом и определялась ее популярность в обществе. Так в 1995 году на выборах в Государственную Думу КПРФ достигла наивысшего успеха, добившись, вместе со своими попутчиками большинства, хотя и не конституционного. В следующем году на президентских выборах Г. Зюганов практически на равных боролся с Б. Ельциным, и по мнению ряда аналитиков, лишь собственное нежелание брать полноту ответственности за развитие ситуации помешало ему выиграть те выборы. В условиях «путинского» режима, политика которого, по мнению подавляющей части общества, в целом соответствует национально-государственным интересам России, роль консервативной оппозиции в лице КПРФ в значительной степени снизилась. Сегодня ее электоральный потенциал не превышает 8-12%, причем в основном состоит из пожилого и малообразованного населения. В период после 1995 г,, когда началась волна свободных выборов глав субъектов федерации, немало губернаторов пришли к власти при прямой или косвенной поддержке КПРФ, Некоторые из них запомнились своей национал-консервативной риторикой, но не было предпринято ни одной попытки проведения осмысленной «левой» политики на региональном уровне, связанной с развитием местного и производственного самоуправления, солидарности и социальной защиты, борьбы с олигархическим крупным капиталом. Все это подтверждает наш вывод о том, что, несмотря на элементы «левизны» в программе и риторике лидеров КПРФ, она по сути своей не является и не являлась левой политической партией.

Наши данные, полученные в рамках проекта "Томская инициатива" говорят о том, что КПРФ-овская историческая мифология все сильнее сдвигается от эпохи не только Ленина, но и Сталина в направлении позднезастойных времен, которые для сторонников КПРФ представляются "золотым веком". Эта мифология принципиально немобилизационна, ориентирована скорее на всеобщую "расслабуху", которая не требовала ежедневной борьбы за существование. В ней не было экзистенциального напряжения и высшего исторического смысла, оправдывающего жертвы и тяготы.

За последнее десятилетие неоднократно предпринимались попытки создания «левых» партий и движений, не связанных напрямую с коммунистической традицией и ориентирующихся на социалистические и социал-демократические ценности. Но ни одна из этих попыток не стала удачной. Если исключить чисто бюрократические и номенклатурные проекты типа «блока Ивана Рыбкина», или движения «Россия» Геннадия Селезнева, наиболее ярким примером подобной неудачи стала судьба Партии самоуправления трудящихся Святослава Федорова. Его идея формировать производственные отношения не на основе диктата собственника, а на основе коллективного самоуправления, реализации стратегических интересов предприятия-коллектива, справедливого распределения прибыли, что соответствует российским традициям артельного труда, натолкнулась на крайне низкую способность современных россиян выстраивать какие-либо горизонтальные отношения. Сказалась крайняя индивидуализация социального бытия, расцветшая еще в 70-е и 80-е под крышей общества «развитого социализма» и многократно усилившаяся в 90-е годы. Современный россиянин сам хочет быть полновластным хозяином на отвоеванном у общества маленьком социальном плацдарме, и не готов терпеть в этих пределах никакого «коллективного самоуправления». В то же время он не готов брать на себя и толики социальной ответственности за все, что выходит за границы этого пятачка, охотно подчиняясь на тех или иных условиях воле «большего, чем он» хозяина. Налицо приватизация и фрагментация социального пространства, кризис субъектности, отсутствие носителей стратегических интересов общества. Так проведенные нами исследования выявили доминирование локальных идентичностей и локальных социальных мотиваций. Оказалось, что мобилизационная компонента россиян достаточна высока, но направлена практически исключительно на сферу локальных интересов. Так 44,0% опрошенных готовы «пожертвовать личным благополучием и материальным достатком» ради будущего своих детей; 36,9% - ради безопасности своего дома, своей семьи. Лишь на третьем месте в качестве сверхценности выступает безопасность России (23,7% всех опрошенных). Впрочем, в современной России подобная индивидуализация бытия видна и невооруженным социологическими методами взглядом. Свободная экономика раскрепостила океан человеческой энергии, однако, как правило, заканчивающейся за пределами забора собственной дачи или коттеджа. Исследование также продемонстрировало, что никакие идеи не являются больше сверхценностями ни для каких социальных групп. Так ради целостности страны готовы пойти на жертвы 4,2% россиян; ради коммунистической идеи – 1,7%; ради идеи демократии, прав человека – 1,5%; ради идеи прогресса, блага всего человечества – 1,9%; православная идея – 2,3%. Аналогично лишь 5,5% полагают, что объединить российское общество могут идеи демократии; 1,1% - коммунистическая идея; 1,1% - православная идея. Наибольший же рейтинг получили такие «безъидейные» идеи как стабильность (24,5%), законность и порядок (22,1%), достойная жизнь (16,3%). Несмотря на высокий рейтинг понятия «социализм, как это показало январское исследование Института комплексных социальных исследований (слово «социализм» вызывает положительные эмоции у 65,5% населения, а слово «капитализм» лишь у 28,1%), на практике социальная ткань в современной России является слишком рыхлой для реализации левых идей. Поэтому можно предположить, что движения, ориентированные на левую в европейском понимании идеологию в России еще длительные время будут довольствоваться весьма скромной ролью.

Итак, ни КПРФ, ни классические социалисты не способны сформулировать альтернативу правым либералам. Между тем, как это показали данные последнего исследования ИКСИ, общественный запрос на то, что можно назвать «партией социальной справедливости», в обществе остается чрезвычайно высоким.

	
	Да, такая партия нужна и я готов(а) ее поддержать
	Да, такая партия нужна, но я не буду ее поддерживать
	Нет, такая партия не нужна

	1. Партия, выступающая за социальную
справедливость и защиту наиболее
обездоленных слоев общества
	65,4
	15,9
	18,8

Из приведенной таблицы видно, что доля тех, кто не просто поддерживает (81,3%), но и готов голосовать за «партию, выступающую за социальную справедливость и защиту наиболее обездоленных слоев общества» (65,4%) почти в пять раз превышает долю тех, кто сегодня готов голосовать за КПРФ. Среди них немало и тех, кто входит в электораты партий, которые принято считать «правыми» – в том числе и СПС, не говоря уже о «Яблоке» и «Единой. России».

	Отношение к «партии социальной справедливости»
	Единая Россия
	КПРФ
	ЛДПР
	СПС
	Яблоко

	Готов поддержать
	70,2
	75,4
	63,2
	48,3
	64,6

	Такая партия не нужна
	15,4
	16,2
	19,1
	20,7
	13,4

Хорошо видно, что те, кто сегодня готов проголосовать за «Единую Россию» видят именно в этой партии некий современный аналог левой, то есть скорее социал-демократической партии. Существует огромная, незаполненная ниша российской социал-демократии, которую пока не в состоянии заполнить партии, называющие себя социалистическими или социал-демократическими. Судя по всему, это не «сотрясатели основ», стремящиеся к социальной революции, а сторонники так сказать «капитализма с человеческим лицом». Среди сторонников В. Путина – как безусловных так и условных – около 64% готовы поддержать «партию социальной справедливости». Идея «капитализма с человеческим лицом» пользуется настолько большой популярностью, что может включена в число консолидирующих общество. В. Путин вполне мог бы стать лидером подобной партии, не потеряв ничего из своего нынешнего электората. Общество избрало и продолжает поддерживать В. Путина именно в качестве защитника элементарной социальной справедливости, и именно его хочет видеть в качестве реального лидера партии социальной справедливости.

Безусловно, подобного рода политический проект сложно классифицировать с точки зрения традиционных характеристик политического спектра. С известной долей осторожности его следовало бы назвать «право-социалистическим» (лево-правым) Да, это объединения нации вокруг консолидирующих ценностей, противостоящих воинственному индивидуализму либералов, а с другой – это признание той же традиционной для российского менталитета роли государства как монопольного общеполитического субъекта. Это своего рода «социал-демократия сверху, с барского плеча».

Между тем определенная самоорганизация, вернее потребность в самоорганизации наблюдается и внизу, в общественных массах. Но наблюдается в примитивных формах, соответствующих низкому уровню культуры общественной самоорганизации. Современная Россия не доросла ни до значимого Земского движения, о котором мечтают литературные классики, ни до влиятельного профсоюзного движения, ни до производственного самоуправления по Федорову. Однако, если закрыть глаза на некоторые тонкости, то, что в России любят называть «мафией» или «группировкой» и есть форма примитивной общественной самоорганизации, причем как показала практика, зачастую достаточно эффективной. Не случайно большинство политиков как федерального, так и регионального уровня, если стремятся к реальной, а не номинальной власти, вынуждены искать опору именно в этой среде. Причем в некоторых, отнюдь не редких случаях (как это имеет место в Красноярске в отношении Анатолия Быкова) криминальная группировка воспринимается как носитель идеи социальной справедливости, противостоящей другим еще более отталкивающим хищникам или инонациональным группировкам. Именно это определяет «левый характер» того явления, который часто называют радикальным русским национализмом. «Русская идея» для современной России носит ярко выраженный характер компенсации за нищету и отсутствие социальных возможностей для провинциальной молодежи. Ограниченные места на предприятиях или – наиболее привлекательные – в торговле или в полукриминальном бизнесе – заняты представителями нерусских диаспор. Последние, не в пример русским, хорошо организованы, умеют устанавливать неформальные связи на всех уровнях. Эта ситуация порождает идею самоорганизации русских. В условиях колоссальной социально-имущественной дифференциации русского населения, другого фактора, кроме декларируемой «русскости» попросту нет.

Исследование ИКСИ показало, что идея такой «русской партии» с явно лево-националистическим уклоном также достаточно перспективна и органична для современной социокультурной ситуации в России.

В современной "путинской" России существует по большому счету один магистральный социальный запрос, носящий в целом универсальный характер. Универсальный в том смысле, что он в большей или меньшей степени затрагивает практически все слои общества. Этот запрос описывается такими понятиями как "порядок", "справедливость", "стабильность", "нация", "патриотизм". С другой стороны - это "свобода", "достаток", "права человека" и иное из скорее либерального арсенала. Либерально-консервативный набор. Таким образом, сегодняшнее массовое сознание - это с трудом расчленимое состояние общества, как бы символизирующее национальный синтез вокруг базовых идеологем, в основном связываемых с политикой президента В. Путина, так называемым "путинским консенсусом". Этот консенсус не привязан к какой-то доктринальной схеме, и массовое сознание весьма неохотно оперирует такими понятиями как капитализм, социализм, либерализм, и пр.

Является ли сам феномен подобного консенсуса свидетельством краха российского либерализма, как это принято сегодня утверждать? Доктринального либерализма, вероятно. Но либерализм в российском варианте - носит не доктринальный характер, также, впрочем, как и коммунизм в 20-е и 30-е годы строился отнюдь не по марксистским схемам. И сегодня российский либерализм - это, в первую очередь, не теория, а образ жизни современного горожанина, жителя мегаполиса, с разорванными социальными связями, предельно индивидуализированного, выстраивающего индивидуалистические алгоритмы успеха и исповедывающего "по жизни" принцип "человек человеку волк". Крутясь в рамках достаточно примитивного рыночного социума, этот квази-либеральный обыватель ведет себя вполне по-рыночному, но на уровне парадных ценностей совсем не либерален.

Характерно, что на вопрос, каким бы хотели видеть социально-экономический строй в будущей России, большинство опрошенных уклоняется от доктринальной терминологии: их не привлекает ни классический "рыночный" капитализм, ни социализм советского образца (исключая лишь сторонников КПРФ). Даже среди электората СПС лишь немногим более 20% признают идеальным для России строем свободный рыночный капитализм. А позиция - "строй, основанный на сочетании рыночных и национальных ценностей" - во всех электоральных группах, кроме сторонников КПРФ, занимает первое место с внушительным отрывом. Как назвать этот строй? Возможно, это и национал-капитализм, и национал-социализм, не в названии дело. Но в этом строе, который даже затруднительно назвать, безусловно, должны быть совмещены такие базовые ценности как порядок, справедливость, нация, свобода.

	КАКИМ ВЫ БЫ ХОТЕЛИ ВИДЕТЬ СОЦИАЛЬНЫЙ И ЭКОНОМИЧЕСКИЙ СТРОЙ В БУДУЩЕЙ РОССИИ?
	Всего
	СПС
	Яблоко
	Родина
	ЛДПР
	Единая Россия
	КПРФ

	Строй, основанный на рыночных отношениях, свободной конкуренции
	21,6
	21,4
	25,8
	14,8
	22,2
	28,5
	4,3

	Социалистический строй, какой был в СССР
	20,6
	8,9
	3,2
	17,8
	26,6
	13,6
	59,6

	Строй, основанный на сочетании рыночных отношений и национальных ценностей
	43,6
	53,5
	64,5
	57,4
	41,1
	47,4
	26,7

	Другое мнение
	2,0
	3,5
	3,2
	5,9
	2,2
	0,8
	1,8

	затруднились ответить
	12,0
	12,5
	3,2
	3,9
	7,7
	9,5
	7,4

С другой стороны, эти результаты можно интерпретировать и в пользу необратимости рыночных перемен. Так как минимум 65% россиян выступают за строй, основанный на рыночных отношениях. Кроме сторонников КПРФ, 60% которых продолжает ностальгировать о социализме времен СССР. Интересно, что эти цифры кореллируют с данными о социальной адаптации: 65% россиян заявляют о том, что "приспособились к рыночным реформам". Чего же все-таки хотят россияне? Запрос можно охарактеризовать как "лево-правый", где левая компонента - это идея социальной справедливости, а правая - идея нации, идея порядка - социального и национального. Можно предположить, что носителем этого запроса являются не только социальное пассивные слои общества, но и новый "путинский" средний класс, требующий нового устойчивого и легитимного социального и национального порядка.
