Принуждение к осовремениванию для выживания
«Ну и что, что 64 процента…»

Неизвестный
Эта статья – продолжение двух предыдущих: «10 пунктов о «декабристах» (http://www.pgpalata.ru/averkiev/0081) и «Революция в России – бесполезные мечты и пустые страхи» (http://www.pgpalata.ru/averkiev/0086). Здесь я в значительной степени опираюсь на то, что уже сказано там. Должна быть и последняя, четвёртая, часть.

Во-первых, не надо расстраиваться (это я о тех, кто, вроде меня, всей душой вложился в «декабристские дела»). Страна не чужая нам после выборов. Страна не за путинский режим – страна просто боится перемен.

Значительная часть 64 процентов (думаю, до одной трети, если не больше) проголосовали за Владимира Путина, всего лишь испугавшись мифической «оранжевой революции» и просто не видя Владимиру Путину реальной альтернативы (по правде сказать, её и в самом деле не было: Михаил Прохоров только начинает, да и мало одного Прохорова для «ощущения альтернативности»). Эти люди - не сторонники Владимира Путина, а очень ненадёжные его попутчики. За Путина они голосовали от безысходности.

Забавно, но если бы не «декабристский бунт», если бы не было уличных событий декабря-февраля, Владимир Путин набрал бы 4 марта значительно меньше голосов. В любом случае, без второго тура не обошлось бы.
Истинные же путинцы – многочисленные и разнообразные бюджетополучатели, от целых кавказских народов до конкретных полицейских, чиновников, учителей и заводчан, голосовали уже не за «вождя», не за «идею», не за «вставание с колен» и не за «спасителя отечества», а за дядьку, сидящего в «кремлёвском распределителе» и гарантирующего раздачу «пайков» по привычным нормам и правилам – в современной России это и есть «стабильность». Таков рациональный подход «простого человека» к политике.

Рациональный подход в данном случае во сто крат лучше любого эмоционального или идеологического, поскольку не порождает поклонников и фанатиков. То есть когда в стране вновь откроется окно возможностей для смены архаичного путинского режима на что-нибудь более свежее и дееспособное, Владимир Путин не сможет опереться на прочный социальный фундамент из эмоционально и идейно мотивированных сторонников – их уже нет. Есть всего лишь миллионы клиентов, которых он обещал поддерживать и обеспечивать. Стоит только возникнуть проблемам с «обеспечением» и стоит только открыть ворота новым харизматикам - и нет Президента Владимира Путина. Потому они до последнего и губили в зародыше любых реальных конкурентов, оставляя на поверхности лишь заведомых пораженцев.

64 путинских процента никого ни от чего не страхуют: ни режим от гнева разочарованного «народа», ни «народ» от перебоев с «раздачами», ни страну от хаоса. Эта цифра не имеет никакого отношения ни к популярности Путина, ни к прочности и эффективности его режима. В неизменном виде шесть лет режиму не протянуть – поддержка сегодняшнего «путинского большинства» по сути условна и политически случайна. То есть время возможностей в стране продолжается. Самостоятельным и свободолюбивым людям есть ещё на что надеяться и чем заниматься.

С другой стороны, ситуация, конечно, не блещет определённостью.

Главная проблема даже не в том, что за бесперспективного Президента Владимира Путина проголосовали 64% избирателей, а в том, что до сих пор непонятно, кто и как будет доделывать то, что начато в «декабре» (осовременивание государственной повестки и обновление правящей элиты), и успеет ли «доделать» до наступления «времени «Ч».

 «Время «Ч» - обрушение искусственного нефтегазового благополучия и стабильности в стране под тяжестью внешних неблагоприятных обстоятельств и из-за фатально сырьевой экономики, незрелости российских элит и архаичности российского государства.

Не говоря уже о том, что невозможно определить, когда это «время «Ч» наступит – уже в этом году или через несколько лет.

В 1990 году, чтобы избежать «развала страны», власти предложили населению проголосовать за сохранение Советского Союза, уже наполовину развалившегося к тому времени – население проголосовало на референдуме за сохранение СССР, а через год страна распалась окончательно. В 1996 году, чтобы спасти страну от «возвращения к власти коммунистов и неизбежного экономического хаоса», власти предложили населению проголосовать за сохранение ельцинского режима, уже всем осточертевшего к тому времени – население проголосовало, снова избрало Бориса Ельцина президентом - через два года случился дефолт и экономический хаос, а ещё через год (в 1999 году) Борис Ельцин сам уходит в отставку. В 2012 году, чтобы «сохранить стабильность», «не допустить «оранжевой революции», «предотвратить развал страны», не допустить прихода к власти то ли «клоунов», то ли «предателей Родины», власти предложили населению проголосовать за сохранение путинского режима, уже отыгравшего свою роль и морально устаревшего – население проголосовало, снова избрало Владимира Путина Президентом. Остаётся гадать, какое из «предотвращённых зол» сбудется на этот раз.

Страна так и будет торчать посреди планеты в позе «ожидания катастроф», пока в российском обществе не появятся самодостаточные социальные группы (не «сословные», не привязанные экзистенциально к государству и снимающие ренту со своего окологосударственного статуса) и элиты, не зависимые от государственно-административной вертикали. Вроде бы появляются.

Так, на всякий случай: путинский режим ограниченно легитимен, но это не повод пытаться его свергать, даже под маской «революции»: во-первых, потому что глупо (вторично, архаично, надуманно, нерационально, вульгарно), во-вторых, потому что бесполезно (люди не поддержат).

Режим ограниченно легитимен не потому, что выборы 4 декабря и 4 марта были сфальсифицированы (фальсификации были, но кардинально результатов не изменили, однако унизили нас всех по полной). Путинский режим ограниченно легитимен потому, что провел выборы Парламента и Президента в искусственно созданной им же самим ситуации безальтернативности. То есть выборов как реального соревнования реальных претендентов в России просто не было. Все «реальные» просто загодя обезвреживались. Сфальсифицированной у нас в очередной раз оказалась сама демократия как способ более или менее честного соревнования элит за власть над народом.

Владимир Путин старательно зачищает политическое поле под федеральные «выборы своих людей». Олег Чиркунов старательно зачищает политическое поле под региональные «выборы своих людей». Тысячи местечковых глав старательно зачищают поля под муниципальные «выборы своих людей». У них такое представление о «политической конкуренции», у них именно так принято «соревноваться» за власть.

Владимир Путин - чемпион на безрыбье. Фальшивый чемпион в отсутствие нормальных конкурентов. Все это знают, включая «чемпиона», и умудряются плакать от радости и видеть в этом позоре «большую победу». Это же насколько особенным должно быть у них представление о честности, достоинстве и тому подобном.

Но, несмотря на всё это, я не могу считать путинский режим абсолютно нелегитимным, не имеющим никакого права на существование, я предпочитаю оставить за ним «ограниченную легитимность». Причина проста - такие выборы, такой способ формирования верховной власти (без реальных альтернатив) устраивает большинство российского населения. И тут ничего не поделаешь. Легитимность - это когда право кого-либо на что-либо добровольно признаётся всеми заинтересованными лицами. В данном случае очевидно, что избрание Владимира Путина Президентом России добровольно признаётся большинством российского населения (не только теми, кто за него голосовал). С этим нельзя не считаться, считаясь российским гражданином не по паспорту, а по доброй воле. Есть, конечно, меньшинство, которое не признаёт эти выборы выборами (в том числе и я) – отсюда «ограниченность легитимности». Но это тонкости, которые в современной России не имеют прикладного политического значения, так как не могут оправдать в общественном мнении попыток непризнания и, уж тем более, свержения путинского режима.

Путинский режим и в самом деле бесперспективен, и он всех нас ещё измучает своей старорежимностью.

Путинский режим стал заложником социальных раздач. Между режимом и его социальной базой сложились отношения самые кондовые из возможных: «хлеб и зрелища» в обмен на лояльность.

«Хлеб» сегодня - это «сильная социальная политика» нефтедолларовых раздач. «Зрелища» сегодня – это сериалы, глянцевые журналы и телешоу как новый досуговый уклад, создающий новые «духовные общности» и призванный примирить людей с обыденностью посредством тотальной мифологизации этой самой обыденности, но это в основном для женщин, а для мужчин – патриотически-политизированный шоу-спорт, дёшево и сердито поднимающий с колен всех желающих. Лояльность сегодня - это «правильный выбор» на выборах и добровольный отказ от любого прочего «гражданского участия».

Путинская внутренняя политика - патернализм в незамутнённом виде. Торг между режимом и населением идёт не по поводу налоговой политики, моделей образования или здравоохранения и тому подобного, а по поводу дележа «нефтегазовой добычи»: это вам на пенсии, пособия, зарплаты и городскую футбольную команду, а это нам на «великую Россию», особняки и яхты. В этом цивилизационном тупике распределительной экономики «осовременивание России для выживания» невозможно.

Да, под давлением и соблазном модернизирующейся реальности, повторюсь, существующая социальная база путинского режима будет постепенно сокращаться и, без принятия серьёзных модернизационных контрмер, очень скоро замкнётся в тесном и небольшом кругу работников казённых заводов, совсем обмельчавших чиновников и деморализованных «работников социальной сферы». Сам Владимир Путин стремительно будет превращаться всего лишь в «опекуна» той части населения, которая не вписалась в новую жизнь. Насколько политически непрочным и нереспектабельным будет такой режим, можно представить уже сегодня, наблюдая за путингами», на которых правит «политическая любовь на всякий случай» или даже по принуждению.

Но постепенный упадок режима - это не проход в будущее, а пробка в проходе.

В чём выход? Как сегодня добиваться «осовременивания России для выживания»? Выход, как мне кажется, в возможной активации двух факторов. Но реализуется ли такая возможность? Это всецело зависит от воли конкретных людей: с одной стороны - тысяч, с другой – нескольких миллионов. Мы реально оказались на исторической развилке.

Повторю свою гипотезу: «Как всякий загнивающий, теряющий лицо, но при этом с прочными внешними (в данном случае сырьевыми) основаниями режим, путинский режим в ближайшие годы будет податлив для самых разнообразных прогрессивных вкраплений и имплантаций, усиливающих его и поддерживающих его политическое достоинство (что не отрицает попыток избирательных репрессий и прочих приступов политического мракобесия, коим, естественно, надо противостоять с не меньшей одержимостью). Смею предположить, что послевыборный путинский режим может быть очень даже пригоден для доформирования новой, окончательно несоветской, элиты и для достройки новых, окончательно несоветских, институтов».
Таким образом, первый фактор, который может уже сегодня способствовать «осовремениванию России для выживания» – это значительно большая, чем при Дмитрии Медведеве, модернизационная вменяемость послевыборного путинского режима. Многим это утверждение покажется странным и нереалистичным. А зря, хотя серьёзных рациональных аргументов у меня нет. Есть только иррациональные, «атмосферные».

«Декабристские выступления» стали переломом в истории постсоветской России. Ни много ни мало. Переломом, после которого модернизация, обновление, осовременивание страны перестало быть уделом мечт и проектов либералов-мучеников, экспертов-западников и технократов-прогрессоров, а стало общенародным переживанием, озабоченностью (не стремлением, а подспудным раздражителем). Страна обратила внимание на свою «старорежимность», хотя пока и смирилась с ней. И режим, и расхристанные «декабристы», и съёжившиеся «путинисты» - все поняли: без новой волны каких-то там реформ уже не обойтись (как в 1989-90 годах все в стране поняли: и те, кто «за», и те, кто «против», и те, кому «по барабану» - без окончательного перехода к «рынку и демократии» уже не обойдётся). Консервативное большинство стало маленьким и не главным, а модернизационное меньшинство стало большим и ведущим, несмотря на формальное «поражение» 4 марта. После митинговой зимы 2011-2012 годов, «какое-то освобождение» и «какое-то обновление» стали общенациональными трендами. Одни «в душе» заранее готовятся, другие «в душе» заранее смирились. Все типа готовы, но не знают, что и как делать. Хотя всё это не столько проговариваемо, сколько прочувствываемо.

Под вопросом сегодня не сами изменения и их реальность, и даже, наверное, не радикальность изменений, а их политические содержание и форма, участники и динамика (степень изменений, распределённая во времени).

Нет сегодня и не может быть ответов и на целый ряд важных политических вопросов. Трудно сомневаться в том, что какое-то обновление начнётся уже в рамках путинского режима (уже началось: партийная реформа, возвращение выборов губернаторов). Но кто доведёт процесс до логического, хоть и условного, завершения? Вряд ли путинский режим. Но как возникнет новый режим, более естественный для модернизационной миссии? Как будет выглядеть последний политический акт новейшей российской революции, начавшейся в конце 80-х годов прошлого века? Путинский режим добровольно и порционно впустит в себя новое модернизационное ядро (человеческое, идеологическое и институциональное) и постепенно, под гарантии лояльности, выпустит его на политический простор, освободив от своей оболочки? Или до последнего будет хорохориться, царственно и бестолково реформируя уже отдалившуюся от него страну, пока выпестованные им же «новые волки» не столкнут его с кремлёвской горки под облечённый вздох утомлённого народа? (Варианты на основе внешних экономических, природных или политических катаклизмов здесь не рассматриваются.)

Так или иначе очень много чужой и собственной свободы воли нам всем гарантировано.

Второй фактор, который мог бы обеспечить «осовременивание России для выживания»:
Если страна загнивает и её нужно спасать, а у власти в стране архаичный, не способный на внутреннее обновление, режим, то ничего другого не остаётся, как внешнее принуждение режима к продуктивной (а не ивентной, как сегодня) модернизации. Только этим нужно серьёзно заниматься, балансируя в рамках тонких политик «кнута и пряника», «бить и договариваться», и не особенно при этом раздражая привыкшее к социальным раздачам большинство (если соглашаемся, что революция не актуальна, а она не актуальна). Наши «стародавние системная и внесистемная оппозиции на такое принуждение режима явно не способны, во всяком случае, в основной своей массе. Социальной базой для новых актуальных политических субъектов, казалось бы, может стать «декабристский класс», но он пока мямлит, не спешит политически самоопределяться и структурироваться, нехотя тусуется вокруг тех, кому он на фиг не нужен, и кто, в общем-то, не нужен и ему» (за исключением точки роста в виде «прохоровского проекта» и инициатив вроде «Лиги избирателей»).
«Декабристский класс» («постинтеллектуалы», «новые образованные», «креативный класс», «средний модернизированный класс») до сих пор довольствовался ролью добровольного «активистского мяса» в делах «профессиональных несогласных» и блогеров-шоуменов. Сможет ли политическое самосознание «креативного класса» родить собственные, адекватные самому себе и стране, политическую повестку, политические организованности и политические практики? Есть ли у этих людей такой интерес?

Пока же «хомячки» действительно оказались «хомячками». Когда они вышли на поверхность, там не оказалось никого, кому бы они могли политически отдаться. И они потерялись. Более того: ни одна из существующих политических группировок, даже при желании, не сможет под них подстроиться. Мировоззрение «хомячков» - это некий «постмодерный протоцентризм» (долго рассказывать), а на политической поверхности нет никого, кто бы мог к нему приспособиться на уровне хоть какой-то рефлексии и социального проектирования, просто потому, что это зачаточное мировоззрение, не отточенное самими носителями даже на обыденном уровне.

У «хомячков» (если есть интерес к политической самореализации) выход один – додумывать собственные публичные интересы и смыслы, создавать собственные «представительства» в политическом оффлайне и вырабатывать собственные гражданские технологии влияния на власть (по-моему, прежде всего в профессиональной, а не в публичной сфере).

Что касается самого очевидного – назревшего перехода от мобилизации к самоорганизации, то сетевые лидеры боятся: им кажется (и у них уже есть какой-то опыт по этому поводу), что, как только они принимают правила игры чужого и противного оффлайна, с его вертикалями, фиксированными ценностями и авторитетами, они (сетевые лидеры) тут же становятся сетевыми изгоями, предателями, ренегатами, лишаются любви и доверия сетей. Возможно, но другого-то выхода нет. Плюс сетевой естественный отбор выносит в сетевые лидеры не тех, кто способен на «реал политик».

Так получилось, что «креативный класс» - единственная в стране «осознавшая себя» социальная группа не сословно-корпоративного типа. То есть единственная реальная социальная сила, способная выступать перед государством в общественных интересах (в интересах страны), а не исключительно в интересах собственного корпоративно-сословного перераспределения бюджета. Судьба «креативного класса» связана со страной, а не с режимом. Это такая редкость в России. Соответственно, 120 московских тысяч и их немногочисленные побратимы в регионах могут рассчитывать только на себя. В зависимости от того, как именно они будут на себя рассчитывать, эти миллион-два могут показаться режиму каплей в море, а могут показаться и самим морем.

Так или иначе, мечтая о системообразующей политической роли «декабристского класса» в современной России, никак не получится проигнорировать три очевидных вопроса:

- Возможна ли «декабристская повестка» (и политическая, и гражданская)?

- Возможны ли «декабристские» политические и гражданские организованности?

- Возможны ли «декабристские» немитинговые практики влияния на власть?

Так или иначе все, кого можно было мобилизовать, - мобилизованы, уже даже демобилизованы. Так или иначе время мобилизаций прошло, пришло время организаций.

В этом смысле, сетевикам, креативщикам, образованному офисному люду уже приходилось создавать свои оффлайновые гражданские организованности во время летних пожаров 2010 года. Тогда, конечно, было проще: витальнее (в смысле жизненнее и обыденнее были мотивы, романтичнее и безопаснее была задача). Природный экстрим – цветочки в сравнении с социальным и политическим. Филантропический и политический активизмы живут по разным законам. Но способность к самоорганизации налицо.

Продолжение следует.

Игорь Аверкиев

14 марта 2012 г.
PAGE
2

