[image: image1.png]cl

Ц Е Н Т Р П О Л И Т И Ч Е С К И Х Т Е Х Н О Л О Г И Й

ф о н д

101000, Москва, Б.Златоустинский п., 8/7, оф. 500. Тел.: (495) 624-2063, 624-2069.

Факс: (495) 624-2473 E-mail: info@cpt.ru
Власть – элиты – общество:

Контуры нового общественного договора

Аналитический доклад
Москва 2013

Содержание
3Сведения об исследовании

5От авторов

7Общие тенденции и выводы

19Анализ стратегии действий власти в отношении элит и общества

19Консервативная волна

26Либерализационная составляющая

28Пять кластеров российского общества

34Представления россиян о путях развития России

36Консервативные законодательные новации

39Консервативные законы и общество

44Общественный авторитет традиционных институтов

47Либерализующие законодательные новации

51Реальные проблемы современной России

56Проблема оппозиции в российском обществе

60Российские элиты и развитие страны

61Вертикаль власти: степень автономии элит и природа лояльности

63Размывание правил игры

64Владимир Путин и элиты

65Вероятность раскола элит

67Проблема преемственности власти

72Гражданское общество в современной России

72Гражданское общество и коллективные действия

78Гражданское общество с точки зрения граждан

82Гражданское общество с точки зрения экспертов

85Семь шагов к новому общественному договору

Сведения об исследовании

Аналитический доклад «Власть – элиты – общество: контуры нового общественного договора» подготовлен Центром политических технологий по заказу Комитета гражданских инициатив.

Задачей доклада были анализ взаимоотношений власти, элиты и общества на современном этапе, реакции общества на консервативные и либерализующие инициативы власти, а также выработка предложений по оптимизации общественного диалога.

Доклад основан на данных социологических исследований, проведенных в феврале–марте 2013 года:

— качественного социологического исследования методом глубинных интервью с 25 респондентами, среди которых были 19 специалистов в области политологии и социологии и 6 представителей гражданского общества.

— качественного социологического исследования методом фокус-групп в пяти регионах России. Всего было проведено 20 фокус-групп с общим количеством участников 211 человек.

География исследования и состав участников:

	Федеральный округ
	Региональный центр
	Средний/малый город

	Центральный федеральный округ
	Москва – 5 групп
(3 – смешанные по возрасту,
 2 – 18-35 лет)
	

	
	Владимир – 3 группы
(2 – смешанные по возрасту,
 1 – 18-35 лет)
	Ковров – 2 группы
(1 – смешанная по возрасту,
 1 – 18-35 лет)

	Северо-Западный федеральный округ
	Великий Новгород – 3 группы
(2 – смешанные по возрасту,
 1 – 18-35 лет)
	Старая Русса – 2 группы
(1 – смешанная по возрасту,
 1 – 18-35 лет)

	Южный федеральный округ
	Краснодар – 3 группы
(2 – смешанные по возрасту,
 1 – 18-35 лет)
	

	
	Майкоп – 2 группы
(1 – смешанная по возрасту,
 1 – 18-35 лет)
	

Дословные высказывания респондентов качественных социологических исследований в тексте отчета приводятся курсивом.
— количественного социологического исследования (опроса), проведенного «Левада-Центром» по заказу Комитета гражданских инициатив 15-18 февраля 2013 года по репрезентативной всероссийской выборке городского и сельского населения среди 1600 человек в возрасте 18 лет и старше в 130 населенных пунктах 45 регионов страны. Статистическая погрешность не превышает 3,4%.

Мнения и оценки, сформулированные в докладе, принадлежат авторам из Центра политических технологий и не согласовывались с Комитетом гражданских инициатив.

Авторский коллектив доклада

Игорь Михайлович Бунин – руководитель авторского коллектива

Борис Игоревич Макаренко

Алексей Владимирович Макаркин

Обработка данных количественного исследования выполнена А.Э.Ковалевским.

Качественное исследование методом фокус-групп выполнено О.Г.Зевиной (автор аналитического отчета) и В.В.Делинской.

Качественное исследование методом экспертных интервью выполнено Р.В.Ларионовым (автор аналитического отчета), А.Л.Бардиным, А.Г.Ивахником.

Авторы выражают благодарность за сотрудничество и помощь директору «Левада-Центра» Л.Д.Гудкову и заместителю директора А.И.Гражданкину.

	
	«Единство, - возвестил оракул наших дней, -

Быть может спаяно железом лишь и кровью…»

Но мы попробуем спаять его любовью, -

А там увидим, что прочней…

Ф.И.Тютчев, 1870

От авторов

Настоящий доклад подготовлен Центром политических технологий по заказу Комитета гражданских инициатив. Цель доклада - оценить бурные события 2011–2012 годов, политику власти и ее восприятие обществом, а также поразмышлять о векторе развития России.

Итоги нашего исследования одновременно ожидаемы и неожиданны.

Очередной раз мы находим подтверждение, что Россия пребывает в переходном состоянии: общество стоит одной ногой в патерналистски-нерыночном прошлом, но другой уже ступила в будущее: в нем появились люди с активной гражданской позицией. Экономика не нашла модели современного развития. Элиты цепляются за монополию на распределение богатств и ресурсов, а это тормозит развитие качественных государственных и общественных институтов. Но этот «транзитный зал» для России – последний: если она не найдет способа перейти к качественно новому и современному состоянию, ее ждут откат и деградация.

Отношения между властью и обществом в сегодняшней России не носят (как никогда в истории и не носили) характера общественного договора. Власть полагает себя единственным носителем политической воли, который заботится об общественном благе и распределяет ресурсы так, как считает нужным, а общество принимает и оценивает деятельность государства, но почти не пытается влиять на него. Но ситуация уже изменилась: в обществе появились граждане, желающие определять свое будущее, а в общественном запросе инерционное развитие нынешней политической системы уступает запросу на демократизацию. Это требует заключения общественного договора – впервые в российской истории.

Чувствуя эти сдвиги в настроениях общества, власть пытается построить свои отношения с обществом на «консервативной волне» – тоже не новость в российской истории. Но чем более современным становится общество, тем сильнее отрицательные последствия навязывания ему ложной повестки дня, попытки остановить естественные процессы развития, во многом запущенные и реализовывавшиеся самой властью: построение рыночной экономики и современных институтов, от которых сегодня, увы, остаются одни фасады.

Часто сторонников либерализации политической жизни упрекают в том, что они хотят «второй горбачевской перестройки», чреватой хаосом и распадом. На самом деле – всё с точностью до наоборот. Страну разрушает попытка удержать ее в прошлом. Именно тогда, когда Россию «замораживали», чтобы не дать хода естественным процессам в обществе, упускалось бесценное историческое время – и реформы начинались слишком поздно (как в перестройку) или осуществлялись революционным взрывом, как в 1917 г. Мы верим, что еще не упущен момент начать реформы эволюционным путем и избежать столь страшных сценариев.

Если, как подтвердило наше исследование:

· консервативная волна не достигает целей, которых от нее ожидала власть;

· либерализационные меры половинчаты и воспринимаются как имитационные;

· в обществе растет разочарование в нынешнем состоянии дел и отсутствует оптимизм в отношении будущего;

· в многоголосом общественном запросе отчетливо просматривается желание большей демократичности, подотчетности власти;

· в элитах нарастают напряжения и риски;

· гражданское общество, оставаясь слабым, начинает просыпаться…

… значит, российское общество нуждается в общественном договоре.

Его контуры мы и очерчиваем в нашем докладе.

Общие тенденции и выводы

Новое в общественном запросе

Политические события конца 2011 года и прошедшего 2012 года породили ряд динамичных процессов в российском обществе, которые оказывают и будут оказывать воздействие на политические настроения.

Казавшаяся привычной картина идейно-политических предпочтений российского общества разрушена. С нею перестает существовать и т.н. «путинский консенсус», при котором большая часть общества на выборах голосовала в поддержку власти или привычной оппозиции, а между выборами не проявляла активности политической жизни. Ныне, как показало количественное исследование в рамках настоящего проекта, инерционное развитие нынешней политической системы, ассоциирующейся с именем В.Путина, однозначно поддерживается лишь четвертью граждан. Пик популярности этого пути развития остался в прошлом, и в обществе существует запрос если не на «перемены вообще», то на видоизменение существующего строя. Однако и «левого поворота» в российском обществе не просматривается: «социалистическим» по советскому образцу будущее России хотели бы видеть 13%, что тоже немало; 18% видят выход из нынешнего положения в авторитарном режиме «железной руки», однако наиболее привлекательной относительному большинству россиян (38%) видится демократия, во многом похожая на европейские страны.

Эти предпочтения «перепахивают» устойчивые электораты: сторонники демократии (подчеркнем, не «путинской», а «европообразной») преобладают над сторонниками других путей во всех электоратах, кроме КПРФ (в последнем они немногим уступают сторонникам социализма).

Среди избирателей «Единой России» с «демократами» соседствует равновеликая когорта сторонников «путинского пути», ЛДПР – «железной руки», а у «Справедливой России» сопоставимо представлены сторонники всех четырех путей. Но обратим внимание: «своей партии» у сторонников демократии – самого сильного запроса общества – нет. С этим изъяном российской политической системы мы будем сталкиваться и дальше, оговорившись, что причины отсутствия в России партии с отчетливо демократическим месседжем должна объяснять не социология, а политология.

Выявленный запрос никак не характеризует демократию, которой хотят наши граждане, но нет сомнений, что под этим подразумевается именно сдвиг от нынешнего состояния к большей открытости, плюралистичности, конкурентности, а главное – подотчетности и «отзывчивости» власти. Этот запрос – не вставание к власти в оппозицию, а наказ измениться именно в этом, «демократическом» направлении. Это еще и запрос на новые лица и личности в политике. Повторим: он соседствует с более слабыми запросами на возвращение в советское прошлое и «железную руку», тогда как удовлетворенность «статус-кво» находится на низкой точке.

Консервативная волна

Реакция власти на события недавнего прошлого – «тащить и не пущать»: одновременно либерализуются некоторые элементы политической системы и вводятся «запретительные» законы, совокупность которых стали называть «консервативной волной».

Консервативная волна является реакцией власти на массовые протестные акции конца 2011 г. Особенностью реалий 2011–2012 гг. стало сочетание реформаторского и контрреформаторского курсов. Инициированные властью под давлением протестующих реформы «исправлялись» уже на этапе их законодательного оформления, что привело к разочарованию со стороны активной части общества, возникновению ощущения имитационного характера преобразований.

При этом консервативные мероприятия осуществляются в ускоренном режиме, с нарушением духа, а порой и буквы парламентской процедуры, что бы ни говорила власть накануне выборов о необходимости «общегражданского обсуждения законопроектов, решений, программ, принимаемых на всех уровнях государственной власти, оценке действующих законов и эффективности их применения»
. В то же время либерализационные инициативы реализуются более медленно и с постоянной «оглядкой». Поэтому именно консервативную составляющую политики власти сейчас следует считать доминирующей, тогда как реформаторская носит в значительной степени «фоновый» характер, хотя и затрагивает действительно серьезные проблемы.

Консервативная волна носит ярко выраженный антизападный характер. В ее ходе создается образ врага внутреннего в виде либеральной идеологии, деятельности внепарламентской оппозиции и гражданского общества, и врага внешнего в виде «ценностно чуждого Запада». При этом кампания инициирована «сверху», но получает новые импульсы за счет низовой активности.

Консервативная волна – явление реактивное. Как бы ни пытались ее идеологи и «менеджеры» обосновать свою конфронтационность разочарованием в «западном» векторе развития, кризисом современного Запада и утратой им образа экономически успешного сообщества, ее главная причина – возросшая уязвимость российской власти (именно власти, а не России как страны и общности людей) перед «мягкой силой» ценностей верховенства права, демократической подотчетности и подконтрольности власти народу. Правда, на «гребне» этой волны мы видим другой объективный феномен: она направлена против некоторых постмодернистских ценностей, свойственных современному Западу – к примеру, толерантности и многообразия, а Россия к ним сегодня объективно не готова. Это неудивительно: постмодернистские ценности – не предпосылка, а продукт развития политической культуры граждан. Можно спорить, каким путем и в какие сроки могут утверждаться в России подобные ценности – но сначала речь должна идти о неизбежности укоренения в России тех базовых ценностей демократии и верховенства права, без которых общество не может считаться современным.

Попытка в мире Интернета и глобализации закрыться от этих ценностей, оттолкнуть их консервативной волной приведет лишь к еще большей архаизации, которая в условиях недостаточной конкурентоспособности России способна завести ее в очередной тупик.

Либерализационные законы

Либерализационные законы «не прочувствованы» властью как безусловно необходимые для развития страны. До событий декабря 2011 г. власть и не помышляла о подлинной реформе политической системы: все то, что сейчас подвергается реформированию, вводилось в прошлом десятилетии этой же властью и преследовало вполне конкретные цели – ограничить политический плюрализм, максимизировать монополию на экономическую и политическую ренту. Все попытки обратить внимание власти на пагубные последствия такого вектора развития политической системы ею игнорировались. Нынешняя реформа вынуждена обстоятельствами. Только неожиданный для власти бурный всплеск протестных настроений в декабре 2011-го заставил пойти на изменения. После того, как первый страх власти прошел и угроза была сочтена преувеличенной, еще только вводимые новации стали подвергаться частичной ревизии.

Отсюда и двойственный характер этих законов, которые имеют ограничители, позволяющие свести их действие к имитационным процедурам. Но в любом случае либерализационная составляющая политики власти является позитивным фактором, так как «оборотная сторона» реформ не выглядит их неотъемлемой стороной и связана с текущей политической конъюнктурой – то есть, при ее изменении есть (хотя и далеко не гарантированная) возможность ревизии в направлении большей демократичности.

Реакция на перемены – «запретительные» и «либерализационные»

Наше количественное исследование выявляет неоднозначную реакцию общества как на «запретительные», так и «либерализационные» законы.

Порядка четверти респондентов по «запретительным» законам и около 30% – по либерализационным считают, что на них принятие этих законов не скажется никак.

За вычетом этой доли, «запретительные законы» («закон Димы Яковлева», об иностранных агентах, уголовной ответственности за клевету) получают лишь относительное большинство (порядка 40%) одобряющих, и лишь запрет на нецензурщину в СМИ пользуется поддержкой большинства: материться россияне хотят только устно. Ужесточение закона о митингах не поддерживается («за» – 22%, «против» – 38%), что полностью коррелирует с отмеченной исследованием тенденцией отношения к протестам и коллективным действиям.

Данные качественного социологического исследования подтверждают эту тенденцию. Целый ряд законов, принятых в рамках «консервативной волны», не вызывают никакой эмоциональной реакции – даже когда речь идет о формальной поддержке, большинство общества равнодушно к этим инициативам. Исключение составляют «антимагнитский закон» и законопроект о запрете пропаганды гомосексуализма – в первом случае речь идет об остроте самой темы в сочетании с восприятием обществом пропагандистских клише. Во втором – о мощных консервативных установках в сознании россиян. Но и эти законы россияне не склонны связывать с наиболее актуальными проблемами своей повседневной жизни.

Итак, «консервативная волна» пользуется не всеобъемлющей поддержкой. К тому же это относительное большинство отнюдь не ограничено сторонниками «Единой России» (хотя они в этой поддержке более активны, а некоторые оппозиционные аудитории более скептичны): среди одобряющих – электораты всех парламентских партий (менее всего – «Справедливой России»). Это позволяет предположить, что в межвыборный период акцентирование властью консервативных настроений – это не только (возможно, не столько) давление на либеральные круги в элите и обществе, но и утверждение себя в роли «главного консерватора», превентивный перехват инициативы у иных (традиционалистских, националистических, авторитарных) сил. При явственно обозначившемся расколе общества власть считает важным утвердить себя в роли главного «хранителя традиций», гаранта справедливости и не дать традиционной оппозиции «набрать очки» на этих темах. Тактически такой ход – «проповедь перед обращенными» – понятен: он формирует повестку дня, отвлекающую от иных, например, социальных проблем. Стратегически же он входит в противоречие с отмеченным выше широким общественным запросом на демократизацию.

Либерализация же политической системы пользуется поддержкой относительного большинства граждан.

Показательным является выявленное исследованием отношение общества к уличным протестам. Одобрение эти акции получают у 32% респондентов. Негативно относятся к протестам 18%. Наиболее же частотной стала позиция: эти акции меня мало интересуют, но люди имеют право мирно выражать любые свои требования (40%). Такая позиция – не поддержка требований или мотивов протестующих, но в условиях назойливой «антиоранжевой» государственной пропаганды утверждение о том, что протестные акции – легитимная форма поведения – это, как минимум, благожелательность по отношению к их участникам. Причем, по своим взглядам респонденты, избравшие такой вариант ответа, – это так называемый «медианный избиратель», своеобразный «политический центр», симпатии которого – залог успеха любого политика. Фиксируем, что российский медианный избиратель к уличному протесту настроен нейтрально-благожелательно.

Состояние и перспективы гражданского общества

Предпосылка развития гражданского общества и готовности к коллективным действиям – межличностное доверие. Это социальный капитал общества, уровень его институционального развития, в конечном счете – показатель модернизированности. Наше исследование фиксирует переходное состояние российского общества, свойственное «продвинутым» странам третьего мира и несколько отстающее от католических стран «старой» Европы. 34% россиян демонстрируют тот или иной уровень доверия «незнакомцам», 65% – недоверие.

Коллективистское доверие, наследие советских (и досоветских) времен сохраняется в определенных анклавах, но уже в значительной степени разрушено. Приход «нового уклада» порождает у россиян многочисленные фрустрации, связанные с «привыканием к индивидуализму». Поэтому в каких-то когортах еще доминируют «эффекты привыкания», в других, напротив, дают себя знать ростки нового социального сознания – потребность выстраивания доверия уже на современных, рыночных основах.

Это переходное состояние неблагоприятно для развития гражданского общества: нынешние уровни межличностного доверия слишком низки для него, отсутствует четкое «ядро», движущая сила» коллективных действий. Его лишь отчасти заменяют не стыкующиеся друг с другом анклавы «старого коллективизма» и вновь возникающей «гражданской активности».

Из предложенных респондентам вариантов коллективных действий наибольшую популярность получили действия «социальной самозащиты»: отстаивание своих интересов в сфере ЖКХ, труда и зарплаты, материального положения. Такое положение естественно для становящегося «незападного» гражданского общества, которое возникает как «защитная ассоциация»: не «за» позитивные цели, а как сопротивление негативному влиянию государства на их жизнь
. По этим параметрам от 16% до 27% респондентов заявляют о готовности принять участие в коллективных действиях и от 31% до 44% полагают, что такие действия могут дать позитивный эффект.

На втором месте – неполитическая деятельность гражданского общества. В наибольшей степени выражается готовность к благотворительности (24%), далее следуют различные виды досуговой или иной деятельности по интересам. Такие формы активности не носят политического характера, однако они исключительно важны для обретения навыков и привычек совместных действий, самоорганизации сообществ
.

Менее привлекательны действия политического протеста, однако показатели в 11% готовности быть наблюдателями на выборах, протестовать против их нечестных результатов (4%) или других действий властей (6%) достаточно высоки сами по себе и, несомненно, являются прямым эффектом митинговой активности прошлого года и легитимности подобных протестов в глазах части общества.

Невидные водоразделы и особые группы: средний класс и Москва

По большинству изучаемых в исследовании параметров общественно-политические воззрения респондентов не сильно варьируют в зависимости от гендера, возраста, образования, места жительства и дохода респондента. Вообще общество не производит впечатления раздираемого антагонистическими противоречиями (кстати, это важная предпосылка демократического развития). Не ставя таких целей, исследование все же позволяет увидеть разницу между «тремя Россиями»
: консерватизмом Юга и Поволжья, прогрессизмом Северо-Запада, индивидуализмом Дальнего Востока. Если в Москве, например, гражданское общество развивается достаточно активно, то на Юге респонденты говорят либо о его отсутствии, либо о «первых ростках».
Однако наиболее резко из общей выборки выделяются две категории: жители Москвы и «средний класс» (понятно, что две эти подвыборки отчасти пересекаются). Практически по всем вопросам, задававшимся в исследовании, принадлежащие к ним респонденты занимали позиции, на 5-15 пунктов отличающиеся от средней в «либеральную сторону». Они больше хотят демократического развития, чаще осуждают «запретительные законы» и поддерживают либерализующие, сочувствуют протестам. У них нет четких партийных симпатий, но в их среде популярны М.Прохоров и А.Кудрин.

Парадоксальным образом и та, и другая подгруппа отличаются пониженным уровнем межличностного доверия. По всей логике должно было бы быть наоборот – именно они в большей степени включены в современный уклад жизни, но, видимо, именно эти люди имеют самый богатый и противоречивый опыт общения с «другими», а потому насторожены. Но при этом они в гораздо большей степени, чем остальные, готовы к коллективным действиям, потому что лучше осознают их полезность и необходимость.

Состояние элит

Подавляющее большинство опрошенных в ходе исследования экспертов скептически оценивают готовность российских элит решать задачи общенационального масштаба, хотя наличие у отдельных внутриэлитных игроков необходимых навыков и способностей многие эксперты не отрицают.

Главная причина такого состояния видится в склонности элит действовать, исходя из тактических соображений, продиктованных политической конъюнктурой или личными интересами отдельных игроков, отсутствием способности к стратегическому мышлению.

Даже обладая профессиональными и лидерскими знаниями и навыками и осознавая стоящие перед страной стратегические вызовы, эти элиты не могут действовать, поскольку встроены в жесткую пирамиду власти, моноцентрический режим с единственным арбитром и слабыми институтами.

В системе, выстроенной по принципу жёсткой пирамиды, управленческая эффективность снижается. Кроме того, отмечается, что характер режима не позволяет элите качественно самообновляться из-за того, что социальные лифты заменены лифтом лояльности. Нарушение ее чревато непредсказуемой хаотизацией элит, рисками проиграть в конкуренции другим элитным группировкам.
В основе лояльности лежит несколько факторов:

· «Пирамида» ограничивает конкуренцию элит за властные и собственнические ресурсы, не допускает «внешних» игроков.

· При слабых институтах система элитных связей базируется на клановых связях. Степень недовольства пока не достигла того уровня, при котором ставка на пересмотр основ режима станет выгодней стратегии лояльности.
· У элит могут быть серьёзные претензии и недовольства, однако их преодолевает страх перед всеми, кто не «вписан в пирамиду» – от периферийных элитных групп до массовых слоев общества, испытывающих обездоленность.

Пока сохраняется высокий рейтинга В.Путина, элиты пребывают в ситуации безальтернативности: иной центр, на который возможно сделать ставку, попросту отсутствует.

Эксперты отмечают начало динамики процессов в элите, характеризуя этот процесс как «размывание» правил игры внутри российского политического класса. Кремль, с одной стороны, проводит «точечную» антикоррупционную кампанию с неясными критериями отбора «жертв», а с другой стороны, расширяет окно политических возможностей для элит.
Роль Владимира Путина в рамках нынешнего политического режима эксперты оценивают двояко. С одной стороны, за президентом признаётся роль лидера – он имеет прямую поддержку большинства населения и выполняет функции медиатора внутри элиты.

Признавая наличие некоего круга приближённых лиц, эксперты, тем не менее, не считают процесс принятия стратегических решений коллективным. Члены «ближнего круга» имеют возможность инициировать и продвигать свои идеи, но принятие решений – исключительная прерогатива В.Путина. В этом смысле система ближе к персоналистскому режиму (хотя не является им в чистом виде), чем к модели брежневского Политбюро.

Опрошенные эксперты считают российский политический режим, в целом, стабильным. Однако, прогнозируя поведение элит на более длинной дистанции, эксперты говорят о наличии серьёзных рисков, способных привести к внутриэлитному расколу.

1. Возможное падение общественной поддержки и «элитного авторитета» Владимира Путина.

Масштаб рисков от падения рейтинга будет определяться тем, как будет решаться проблема преемственности власти.
2. Обострение внутриэлитной конкуренции, которая может эпизодически выходить из-под далеко не безупречного «ручного управления» центра. Этот фактор многопланов и сложен для анализа. Он «пакует» сокращение объема перераспределяемых ресурсов, усиление объективного запроса на «институционализацию правил игры», вынужденное для власти расширение элитного пространства.

3. Нарастание управленческой неэффективности и имиджевой ущербности режима.

4. Пока точечные коррупционные дела и «национализация» элиты (запреты и ограничения на деньги и имущество за рубежом) ослабляют лояльность и провоцируют элитные фигуры использовать «компромат» в конкурентной борьбе. Все это расшатывает кажущийся монолит «властной пирамиды».

5. Не имея рациональной информации о сценарии преемственности власти в 2018 г. (иначе говоря, перспективе четвертого срока В.Путина), элиты будут стараться конкурировать за «близость к лидеру» и противодействовать тем, кто сегодня стоит ближе к нему.

Эксперты отмечают, что на сегодняшний день элиты не находятся в активном поиске альтернативного лидера. Новый лидер может появиться только с санкции нынешнего – в случае преемственности власти по аналогии с 1999-2000 годами. Тогда новый лидер появится в качестве выбранного президентом преемника, при этом не по модели «тандема» (второй раз убедить и элиты, и общество в жизнеспособности такой конструкции будет гораздо труднее), а полноценной передачи власти.

Если рассматривать тех людей в оппозиционной среде, кто уже сделал заявку на лидерство, то в этом смысле оппозиционная среда выглядит стерильной. Скорее, потенциальный лидер появится в системном поле.
Кластеры российского общества

Проведенный по материалам исследования кластерный анализ выделил пять сопоставимых по размеру группировок российского общества, различающихся по уровню социально-экономического оптимизма и отношения к законодательным новациям власти.

Две из них – «провластные»:

«Путинские консерваторы» – это ядро «партии власти». Они верят в эффективность власти и приветствуют жесткость режима по отношению к оппозиции.

«Умеренные прогрессисты». Их провластная позиция не безусловна: они хотели бы некоторого смягчения режима, а голосуют за него, поскольку надеются на его эффективность в социально-экономической политике. Среди них много представителей «низшего среднего класса», которые боятся потерять свой статус и возлагают надежды на власть. Эволюция настроений данного кластера зависит от того, в какой степени действия власти эти надежды оправдают.

Еще две группировки – скорее оппозиционные:

«Принципиальные оппозиционеры» – электоральная база в первую очередь нынешней «системной» оппозиции. Они негативно воспринимают реальность, хотят «давить» на власть. Поддержка власти в этом сегменте, очевидно, будет снижаться и дальше, а главными «бенефициарами» этой тенденции останутся, скорее всего, ныне существующие оппозиционные партии.

Демократы-нигилисты – это потенциальная демократическая (умеренно-либеральная) оппозиция. По объективным показателям – это самая зажиточная группа; «запретительные» начинания им не нравятся, в «либерализаторские» они не верят, протестам сочувствуют. В этой группе максимально голосование за М.Прохорова и С.Миронова. Поддержка власти в этом кластере тоже, вероятно, будет снижаться, и именно здесь наиболее вероятно, что «электоральное приращение» получат не старые оппозиционные партии, а та новая умеренная оппозиция, которая продемонстрирует максимальную убедительность.

Наименее предсказуемо политическое поведение еще одного кластера – «скептичных лоялистов». По уровню поддержки В.Путина они находятся посередине между двумя лояльными и двумя оппозиционными кластерами. В силу свойственной им авторитарности они хотели бы поддерживать власть как гарантию от «смуты», но она им кажется недостаточно жесткой, к тому же малоэффективной в социально-экономическом плане. Именно от того, будут ли усиливаться их сомнения во власти по этим двум основаниям, зависит их будущее политическое поведение.

Результаты кластерного анализа не выглядят оптимистичными ни для власти, ни для оппозиции.

Большинство «партии власти» сегодня обеспечивает коалиция «ядра» с разными «перифериями», которые поддерживают ее как «меньшее зло». Однако часть этой периферии хочет некоторого смягчения, либерализации режима, другая – ее ужесточения, и обе внимательно следят за тем, насколько эффективна власть в удовлетворении их социально-экономических ожиданий. Таким образом, для власти существует риск потери доверия в обеих «перифериях» в случае падения эффективности, усугубляемый плохо совместимыми настроениями «прогрессистской» и «авторитарной» составляющих этих периферийных электоратов.

У «традиционной» оппозиции сохраняются достаточно устойчивые ядра, однако значительная часть электората, настроенного к власти оппозиционно, не имеет четкого представителя в партийном пространстве, а без этого практически невозможно формулирование их требований и ожиданий в виде конструктивной программы.

Такая конфигурация политических сил, сложившаяся на старте нового электорального цикла, по определению неустойчива. Ее развитие будет определяться как реакцией общества на социально-экономическую эффективность власти, так и событиями в партийно-политическом пространстве.

Стратегия власти, очевидно, будет состоять в том, чтобы сохранить за собой не только «ядерный электорат» (первый кластер), но и, «играя в разных регистрах, не утратить поддержки обеих «периферий». Первой – «прогрессистской» периферии – будут предназначаться популистские патерналистские ходы (типа повышения зарплат бюджетникам), второй – «консервативная волна», демонстрация силового ресурса государства.

Стратегия оппозиции из нынешнего состояния не просматривается. Наиболее вероятным сценарием видится конкуренция в критике социально-экономической политики власти и ее общей неэффективности.

Контуры нового общественного договора

Реального общественного договора, в котором власть и общество выступали бы «высокими договаривающимися сторонами», в России никогда не было, потому что любая российская власть – от царской до советской – считала народ лишь подданными и исполнителями своей воли.

Так было, но так не может быть сегодня. Из описания состояния российского общества, элит и власти следует, что развитие России возможно только при том условии, что общество будет понимать и соучаствовать и в целеполагании, и в осуществлении амбициозных планов. Только тогда оно доверит власти полноценное и легитимное лидерство в этом процессе.

Поэтому задачей конструктивных общественно-политических сил является подготовка нового общественного договора для России. Он не предполагает ни революций, ни потрясений, способных нанести непоправимый ущерб не только стабильности, но и единству, и территориальной целостности страны. Опираясь на выводы нашего исследования, мы формулируем характеристики такого договора – путь к ним можно условно разделить на семь шагов:

1. Целеполагание: определиться с целями развития страны. Оно должно быть современным: укрепление базовых начал демократии, верховенства права, гарантии прав частной собственности, честной политической конкуренции, реальное осуществление конституционных свобод.

Задание правильного целеполагания невозможно без создания «модернизационной коалиции», в которой активную роль будут играть те слои общества, которые превращаются из «подданных» в «граждан»: интеллигенция, бизнес, образованная молодежь.

2. Остановка «консервативной волны» как не соответствующей реальному запросу страны и общества. Архаика отнюдь не безобидна: она представляет собой потерю исторического времени, которого всегда так не хватало России.

Напротив, любые очаги свободной гражданской активности, намерения включаться в активную политическую жизнь должны пользоваться полной поддержкой государства и всех вменяемых политических сил.

3. Политическая реформа должна стать реальностью. Либерализация политической системы должна не имитировать демократию, а создавать основу для более широкого участия граждан в политическом процессе. В этом случае она будет адекватно воспринята общественным мнением.

4. России необходима нормальная ответственная оппозиция, которая получила бы возможность не только представлять свои интересы в законодательных и муниципальных органах, но и претендовать на власть.

В настоящее время востребована сильная партия, представляющая интересы среднего класса. Такая партия призвана стать центром притяжения для представителей федеральных и региональных элит, общественных активистов и других неравнодушных граждан.

5. Необходим широкий и многоуровневый общественный диалог по вопросам, являющимся реальными общественными приоритетами. Речь идет о реформах в социальной сфере, которые должны быть не «технократическими», но оптимально учитывающими ресурсы государства и интересы их потребителей.

6. Нужно планомерно и последовательно проводить курс на деконцентрацию власти. Россия должна остаться президентской республикой – это действительно соответствует ее историческим особенностям. Но «суперпрезидентская» республика должна смениться политическим устройством, в котором и парламент, и суды, и региональные власти независимы в рамках своих конституционных полномочий – только так они смогут полноценно исполнять свою миссию перед обществом. Такое государство будет не слабее, а сильнее нынешнего: институты укрепляют власть, делают ее прозрачной и предсказуемой, а потому легитимной в глазах граждан.

7. Свободное развитие институтов гражданского общества, в первую очередь, в социально значимых сферах.

Институты гражданского общества должны способствовать становлению нового типа лидерства, расширения числа общественных и политических деятелей, сочетающих профессиональную компетентность и способность брать на себя ответственность за принимаемые решения. Такие инициативные лидеры должны появляться на всех уровнях – федеральном, региональном, муниципальном, что должно способствовать улучшению качества элиты и повышению вертикальной мобильности в общественно-политической сфере.

Анализ стратегии власти в отношении элит и общества

Массовые протестные акции конца 2011 г. показали (скажем прямой цитатой из предвыборной статьи В.Путина), что «качество нашего государства отстает от готовности гражданского общества в нем участвовать»
. Признав это, власть могла либо пытаться выстроить диалог с той частью общества, которое обрело выраженную гражданскую позицию (реформаторский курс) или попытаться маргинализировать ее (контрреформаторский курс). Особенностью реалий 2011–2012 гг. стало сочетание обоих этих курсов. Инициированные властью реформы «исправлялись» уже на этапе их законодательного оформления, как это произошло с муниципальным фильтром, во многом девальвировавшим восстановление губернаторских выборов.

При этом консервативные мероприятия осуществляются в ускоренном режиме, иногда с явным пренебрежением к парламентской процедуре, либерализационные инициативы реализуются более медленно и с постоянной «оглядкой». Поэтому именно консервативную составляющую политики власти сейчас следует считать доминирующей, тогда как реформаторская носит в значительной степени «фоновый» характер, хотя и затрагивает действительно серьезные проблемы.

Консервативная волна

Особенность России последнего времени – мощная консервативная волна, затрагивающая различные сферы общественной жизни. В ее рамках уже принят, находится в процессе принятия или разработки целый ряд законодательных актов: об усилении ответственности за нарушение закона о митингах, о восстановлении уголовной ответственности за клевету, о статусе иностранного агента для ряда НКО, о запрете американского усыновления, о запрещении пропаганды гомосексуализма, об усилении ответственности за нарушение прав верующих. Кроме того, в рамках консервативной волны инициируются судебные процессы – против Pussy Riot и участников столкновений демонстрантов и полиции 6 мая прошлого года, массовые проверки некоммерческих организаций, показное давление на самых «непослушных» в депутатском корпусе.

Консервативная волна носит ярко выраженный антизападный характер. В ее ходе создается образ врага внутреннего в виде либеральной идеологии, внепарламентской оппозиции и представителей НКО и врага внешнего в виде Запада. При этом кампания инициирована «сверху», но получает новые импульсы за счет низовой активности.

Такая кампания нередко принимает одиозные формы – когда питерский депутат Милонов преследует поп-звезду Мадонну или один из основных организаторов «Марша в защиту детей», Ирина Бергсет неожиданно заявляет, что ее бывший муж насиловал сына, одевая его в «костюм Путина». Попытка «заработать очки» на очередном деле о гибели российского ребенка в США приводит к молниеносной и скандально закончившейся телевизионной карьере его лишенной родительских прав матери. А группа православных радикалов устраивает нападение на офис партии «Яблоко» и организует «аутодафе» ее печатной продукции. Причем такие скандалы не останавливают «энтузиастов», консервативная волна поднимается все выше: ее легко было разогнать, но куда сложнее прекратить.

Подмена повестки

Консервативная волна имеет три причины. Первая находится на поверхности – стремление российской власти сосредоточить внимание общества на вопросах, которые она считает выгодными для продвижения в публичном пространстве. Можно провести аналогии с ситуацией 80-х годов: страна все глубже погружалась в кризис, а идейно-пропагандистская машина продолжала изучать материалы очередного Пленума ЦК КПСС и отчитываться о проведенных «ленинских уроках».

В современной России – и об этом прямо говорили участники нашего качественного исследования – невозможно создать «железный занавес», блокирующий поступление информации о жизни за пределами страны. Этого не потерпит не только оппозиция, но и все общество, включая лояльнейшую элиту. При рыночной экономике и Интернете (хотя ведущие информационные ресурсы находятся под контролем государства) исчезает монополия на информацию, тем более – ее трактовку. Можно, доломав тем самым исторический предмет в школе, создать единый учебник истории. Но нельзя, как это было в советские времена, заставить народ верить, что официозное учение «всесильно, потому что оно верно». Тем более что СССР, как один из центров биполярного мира, обладал своей «мягкой силой» – претензией на альтернативу рыночной экономике и демократии, современную же Россию в качестве моделей рассматривают лишь на пространстве СНГ и то с существенным скепсисом и оговорками. Однако «агитпроповская повадка» все равно никуда не делась – она в стремлении оградиться от внешнего влияния и навязать обществу свою повестку дня.

Добровольно-принудительная консолидация

Вторая причина консервативной волны – стремление власти «добровольно-принудительно» консолидировать основные политические силы на «патриотической платформе».

Прообраз такой консолидации имел место еще в феврале 2010 г., когда «Единая Россия» и «Справедливая Россия» подписали соглашение о поддержке «стратегического курса Президента Российской Федерации Д.А.Медведева, Председателя Правительства Российской Федерации – Председателя партии «Единая Россия» В.В.Путина по стратегическим вопросам внешней политики, национальной безопасности, основ конституционного строя, неприятия экстремизма». Тогда этот документ носил вынужденный характер – таким образом Сергей Миронов сохранил за собой пост председателя Совета Федерации. Это соглашение действовало – и то в основном на бумаге, не мешая партиям обмениваться колкостями, около года и перестало быть актуальным, когда в условиях приближавшейся избирательной кампании Миронов все же был смещен с поста спикера верхней палаты. Однако оно интересно в контексте требований Кремля (который явно был инициатором соглашения) к политическим силам, находящимся в легальном политическом пространстве.

В настоящее время парламентские партии не подписывают подобных соглашений, но неформальные правила игры внедряются, пожалуй, еще более активно. В последние месяцы ставка власти в партийном пространстве делается на совместные действия парламентских партий в рамках консервативной повестки. Причем дело не ограничивается поддержкой внешнеполитического курса власти (коммунистов и «жириновцев» не надо уговаривать проявлять негатив в отношении Запада). Но то же большинство проявлялось с минимальными вариациями и в голосовании за новое законодательство о государственной измене, «иностранных агентах». А затем к консенсусу добавилась и «Справедливая Россия», изгнавшая со значимых постов в партии политиков, входящих одновременно в руководство внепарламентских оппозиционных структур, которые власть считает неприемлемыми.
Масштаб требуемого властью от оппозиции «консенсуса» существенно шире, чем «основы конституционного строя»: последние действительно требуют согласия всего политического истеблишмента. По этому поводу некоторое исключение представляет лишь КПРФ, которая, однако, делает все возможное, чтобы не вызывать раздражения у власти и критикует ее с ортодоксально-коммунистических позиций, заведомо не способных привлечь более активных и динамичных составляющих оппозиции.
Что побуждает оппозицию к такой лояльности? Можно обозначить три причины. Во-первых, боязнь проиграть власти конкуренцию за консервативного избирателя (а таковых немало в электоратах этих партий). Во-вторых, привычка уступать власти, усугубленная откровенным давлением. В-третьих, надежда получить некоторые преференции сейчас, возможно, вкупе с надеждой, что потом власть «ослабит вожжи» и тогда-то они станут настоящей оппозицией.
«Добровольно-принудительная» консолидация уже принесла оппозиции некоторые дивиденды, в том числе материальные. Еще в прошлом году ЛДПР получила пост губернатора Смоленской области (после этого позиция этой партии еще более идентифицировалась с «единороссовской»). А в нынешнем году представитель «Справедливой России» был назначен исполняющим обязанности губернатора Забайкальского края (теперь, когда он пойдет на сентябрьские губернаторские выборы, он будет выступать в качестве кандидата от власти, обязанного не только своим избирателям, но и Кремлю).
Разочарование в выборе

Но существует и третья, глубинная причина консервативной волны, связанная с противоречивым видением «Запада» значительной частью российского истеблишмента. Конечно, отечественная элита всегда смотрела на Запад, копировала или заимствовала его опыт – вопрос только, что именно и как заимствовалось. Россия всегда отличалась умением «овнутрить» и блестяще использовать то, что родилось за ее пределами.
Сейчас, по словам Даниила Дондурея, в высказываниях В.Путина конца 2012 года, просматривается его глубокое разочарование «в европейских моделях устройства мира, в западных версиях и схемах объяснения реальности» – и так же настроена значительная часть элиты. В Концепции внешней политики России, обнародованной в феврале 2013 г., констатируется нарастающее сокращение «возможности исторического Запада доминировать в мировой экономике и политике».

В этом же документе есть еще несколько важных положений. Например, о том, что «глобальная конкуренция впервые в новейшей истории приобретает цивилизационное измерение и выражается в соперничестве различных ценностных ориентиров и моделей развития», хотя и «в рамках универсальных принципов демократии и рыночной экономики». В этой одновременно признается, что рыночной экономике и демократии нет альтернативы, и делается попытка утвердить собственный путь развития и того, и другого.
Еще одно важное «ценностное» положение Концепции – упоминание о необходимости «формирования ценностной основы совместных действий, опоры на общий духовно-нравственный знаменатель, который всегда существовал у основных мировых религий». Сегодняшней российской власти могут нравиться консервативные (в том числе христианские) ценности, на которых вырастали современная Европа и Северная Америка. Ей может казаться респектабельной Европа Черчилля, Аденауэра и де Голля – властная элита уже не против рынка, и даже демократическое устройство власти само по себе не внушает страха (по крайней мере, пока некому проигрывать выборы). Но сегодняшний Запад переходит к постмодернистским ценностям: с новым пониманием толерантности и личной свободы, с новой ролью изменившихся средств массовой коммуникации, с ломающимися привычными водоразделами между «левыми» и «правыми»: на первый план выходят проблемы миграции, общественной морали и сексуальных отношений. Проблема базовых прав и свобод перестает быть чисто внутренним делом государства, под чем подписалась и Россия, но с трудом признает это в каждом конкретном случае. Даже просвещенной элите трудно осмыслить эти ценности, зато легко напасть на «клеветников» и лиц нетрадиционной сексуальной ориентации, чтобы опорочить в глазах консервативного общества «западную модель».

Более того, принципиально изменился западный консерватизм. Современная западная демократия – синтез либеральных, консервативных и социалистических идей (благо, что ассоциирующиеся с ними партии легко меняют друг друга у кормила власти). И ни один современный европейский или американский консерватор уже не мыслит современного общества без свободы человеческой личности и выборов. Если наша власть действительно хочет стать «консервативной», она должна определить, может ли российский консерватор настолько отличаться от европейского, чтобы искать оправдание сталинщины, считать, что государственное предпринимательство лучше частного, а частная собственность не является священной.

Наша элита и ругала Запад, и искала там респектабельные образцы для подражания. В дореволюционной России либералы использовали образцы из истории Англии или Франции, тогда как консерваторы апеллировали к германским прецедентам. Сегодня образец для либерала – практика Евросоюза в целом, а для консерватора – евроскептики типа бывшего президента Чехии Вацлава Клауса.

Зачастую наша консервативная идея ищет образцы для подражания в консерватизме не сегодняшнем. То в деле Pussy Riot опираются на аналогии с европейскими законодательными нормами, которые давно являются рудиментарными либо вообще отменены. То скопировали закон об иностранных агентах, принятый в США в 1930-е и снискавший печальную репутацию в период маккартизма, то для защиты общественной морали на телеэкране ищут параллели с голливудским этическим кодексом, принятым в 1930 г. и отмененным за устарелостью в 1968 году…

Не получается найти образцы за пределами Европы хотя бы потому, что агитация за «стать похожим на Китай» мало кого привлечет, а идею евразийства внятно не могут объяснить даже ее апологеты. «Держать щит меж двух великих рас – монголов и Европы», как объяснял Александр Блок, электорат вряд ли захочет: неблагодарное это дело.

Опаздывающая страна
Тупиковые модели развития опасны, потому что затормаживают развитие страны и мешают принять превентивные меры, позволяющие адаптироваться к новым реалиям.
В России конца XIX века экономическая модернизация драматически разошлась с политической архаикой. Пока С.Ю.Витте строил Транссиб, укреплял валюту, поощрял развитие промышленности и создание технических учебных заведений, обер-прокурор К.П.Победоносцев «подмораживал» страну, подавлял вольномыслие и внушал своим венценосным ученикам, что всякая представительная власть есть клин, вбитый между самодержцем и народом. В результате Россия «разморозилась» революционным взрывом 1905-1907 годов, и тому же Витте пришлось судорожно проводить запоздалые политические реформы. А выпускники насаждавшихся Победоносцевым церковно-приходских школ в большинстве своем равнодушно относились к закрытию храмов и аресту священнослужителей.

«В момент, когда Русская православная церковь была почти полностью уничтожена как организационная структура, когда русское духовенство уже добивали в лагерях после страшных репрессий 1937-1938 гг. (только в 1937 году было расстреляно 85 тыс. священнослужителей) – в это время, отвечая на вопросы переписи, более 50% советских граждан заявили о том, что они люди верующие. Возникает вопрос, какой же была их вера, если эта вера не побудила их в предшествующие 20 лет встать на защиту своих гонимых пастырей, своей гонимой Церкви?», – задается вопросом профессор-протоиерей Георгий Митрофанов.

«Золотой век» брежневского застоя – это последняя упущенная возможность политической и экономической модернизации, соответствующей изменившемуся – индустриальному, образованному, урбанизированному – обществу. Это тогда страна села на «нефтяную иглу», с которой не может слезть по сей день. Это тогда началась архаизация общественных отношений, затушевывающая падение темпов экономического роста и гонку вооружений. Политические реформы пришлось проводить в наихудшей ситуации нараставшего экономического кризиса, когда их бессистемная реализация способствовала лишь ускорению неизбежного обвала.
Сейчас в России произошли масштабные изменения в экономической сфере. Вместо советской плановой индустриальной экономики появилась новая экономика с возрастающей ролью сервисных отраслей. В крупнейших городах увеличивается роль постиндустриального сектора, работающего основанного на принципиально новых по сравнению с советской экономикой основах, непривычных для большинства общества, но вполне естественных для активного меньшинства, которое и стало движущей силой уличных протестов. Впервые появился средний класс, умеющий и зарабатывать, и тратить, и сберегать деньги по-рыночному, попросту – знающий себе цену. И именно эти, очень важные для будущего страны меньшинства, как показано ниже в нашем исследовании, хуже всего воспринимают консервативную волну.
Этот процесс противоречит не только современным мировым тенденциям, в том числе политическим реалиям стран БРИКС – сообщества, в состав которого входит Россия. Индия, при всех экономических и социальных проблемах, предельной фрагментации по этническому и конфессиональному признакам, уже более 60 лет (за исключением короткого периода в 1970-х) остается демократией со сменяющейся властью. Бразилия – один из классических примеров успешной демократизации, где с 1984 г. президентские выборы проходят в условиях свободной политической конкуренции. ЮАР – политический режим с доминантной партией Африканский национальный конгресс, однако в этой партии существует внутренняя конкуренция (в декабре 2012 г. выборы председателя партии прошли в условиях реального соперничества). Только Китай остается авторитарным, однако в нем уже укоренилась практика полного обновления партийно-государственного руководства раз в 10 лет на основе межкланового компромисса. Случайно ли, что все страны БРИКС, кроме России, в годы недавнего кризиса демонстрировали большую устойчивость и темпы роста? И ни в одной из них нет признаков общественно-политической архаизации.
Апелляция к истории

Неудивительно, что консерватизм ищет образцы в отечественной истории – как досоветской, так и советской: редкий политический режим не апеллирует к предшественникам в целях собственной легитимации. Однако в современной России эта апелляция лукава и гипертрофирована. Если раньше можно было говорить о комплексе «жены Лота» (как известно из Библии, оглянувшейся на гибнущий Содом), то сейчас речь идет уже не об «оглядке», а о ярко выраженных реваншистских тенденциях. Советский Союз все чаще выглядит в информационном пространстве в качестве вполне успешной страны, опыт которой нуждается в использовании – как сущностно, так и на символическом уровне.

Восстановление знака ГТО, планы возрождения начальной военной подготовки в средней школе и звания Героя Труда, проект подготовки единого учебника истории, расширение полномочий народных дружин – это только некоторые активно обсуждаемые в информационном пространстве сюжеты. В СМИ периодически «вбрасывается» вопрос о роли Сталина в истории, при том что лояльные власти комментаторы нередко частично (а то и полностью) оправдывают сталинские преступления. Вопросы, которые в современном демократическом мире являются решенными: такие, как моральное осуждение тирании, свойственное всем основным направлениям европейской политической и исторической мысли, – в российском публичном пространстве по-прежнему являются дискуссионными. При этом важно, что власть в этих дискуссиях нередко не занимает четкой позиции, предпочитая двусмысленные эластичные трактовки.

Более значима для страны такая советская стратегия, как ставка на ВПК как мотор экономического подъема и модернизации. Необходимость перевооружения российской армии современным и высокотехнологичным оружием не вызывает сомнений – вопрос в том, насколько удастся сдержать аппетиты военных лоббистов (например, нужен ли России флот, оперативные соединения которого могли бы на постоянной основе находиться в Тихом и Индийском океанах) и насколько проработаны механизмы «мультипликационного эффекта» вложений в ВПК для гражданских отраслей экономики.

Все это – попытки оправдать нынешний курс власти примерами из прошлого. Но человеку, даже уважающему прошлое своей страны, свойственно смотреть в будущее. Данные социологии показывают, что взгляды на развитие страны у россиян различны, при этом нынешний курс теряет популярность, а относительное большинство населения страны выступает за то, чтобы Россия воспроизвела основные черты европейской демократии (см. далее).
Либерализационная составляющая

В деятельности власти можно выделить и либерализирующую составляющую, выразившуюся в разработке и принятии ряда законов и подзаконных актов:

— о восстановлении прямых выборов глав регионов (федеральный закон),

— о либерализации партийной системы (федеральный закон),

— о создании общественного телевидения (указ президента),

— о введении смешанной системы на выборах депутатов Государственной думы (законопроект).

Все эти меры неоднократно предлагались представителями либеральной части экспертного сообщества в качестве необходимых для политической модернизации страны. Сам факт их реализации создает условия для плюрализации политической системы. Любые прямые выборы глав регионов лучше, чем их фактическое назначение в обход мнения избирателей. Партийный плюрализм предпочтительнее искусственного ограничения количества участников политической конкуренции. Телевидение должно выражать разные точки зрения. Наконец, смешанная избирательная система позволит голосовать за конкретных кандидатов, что повышает легитимность выборов, а также создает возможности для плюрализации парламента. Даже если «партия власти», по аналогии с выборами 2003 г., сможет за счет одномандатников сформировать крупнейшую думскую фракцию, ее члены, избранные по мажоритарным округам, будут более самостоятельными политиками, оглядывающимися на мнение избирателей, которые власти придется учитывать.

Однако каждая из этих реформ имеет оборотную сторону. Муниципальный фильтр в сентябре 2012 г., как показано в докладе КГИ «Первые итоги партийной и избирательной реформ 2012 года», сузил конкуренцию на них до минимума.
 «Фильтр» фактически «отсек» от участия в выборах «эсеров», которые были представлены только в одном регионе. Даже коммунисты, главная партия парламентской оппозиции, не смогли принять участие в избирательных кампаниях в двух субъектах Федерации из пяти. Практически все кандидаты от внепарламентской оппозиции оказались «техническими», на деле находившимися на стороне действующих губернаторов (даже «яблочник» в Брянской области, снявшийся, когда это стало выгодно губернатору). То же самое относится к ЛДПР.

Муниципальный фильтр не только «отсекает» неблагонадежных кандидатов, но и создает возможности для теневых политических сделок. Допуск кандидата к выборам в регионе, где его партия не может преодолеть фильтр, возможен в результате договоренностей с властью о соблюдении «правил игры», которые могут включать в себя отсутствие жесткой конкуренции с губернатором-инкумбентом: список кандидатов может быть расширен, но имитационный характер выборов ведет к их делегитимации.

Либерализация партийной системы сейчас является наиболее состоявшейся политической реформой. Однако это тот случай, когда «квазилиберализм» ведет к негативным результатам. Переход от запретительно высокого (40 тысяч членов) к чрезвычайно низкому (500 членов) уровню минимальной численности привел к созданию многочисленных «диванных» партий, многие из которых являются политтехнологическими проектами и не представляют реальных интересов избирателей. «Захламление» партийной системы ведет не только к возрождению сомнительного института спойлерства (проявившемуся уже на региональных выборах 2012 г.), но и к дискредитации партийной реформы, которая может привести к ее ревизии – новому ужесточению условий создания партий.

Общественное телевидение пока не начало работу – первым днем эфирного вещания должно стать 19 мая. Но уже сейчас оно вызывает скептические оценки из-за высокой степени зависимости от государства в сочетании с проблемами финансирования. Понятное стремление руководства канала минимизировать риски, создав деполитизированное, «провинциальное» и «оптимистичное» телевидение, вряд ли будут способствовать росту интереса к этому проекту.

Введение смешанной избирательной системы не сопровождается (в версии законопроекта, внесенной в Думу) разрешением создавать избирательные блоки. В условиях фрагментации партийной системы это может привести к тому, что интересы значительной части избирателей не будут представлены в парламенте (как это произошло после парламентских выборов 1995 г.).

В любом случае, либерализационная составляющая политики власти является позитивным фактором, так как «оборотная сторона» реформ не выглядит их неотъемлемой стороной и связана с текущей политической конъюнктурой – то есть при ее изменении есть (хотя далеко и не гарантированная) возможность ревизии в направлении большей демократичности.

Пять кластеров российского общества
Ответы респондентов нашего исследования на вопросы о своем социально-экономическом самочувствии и реакция на законодательные новации позволили выделить в российском обществе пять кластеров: различия между ними показывают, что провластное большинство не монолитно, а оппозицию, скорее всего, ждет перегруппировка.
В качестве переменных для кластерного анализа
 мы взяли ответы на 6 следующих вопросов:

1. Каким образом, по Вашему мнению, скажется на жизни в нашей стране ужесточение порядка проведения массовых митингов, демонстраций?

2. Каким образом, по Вашему мнению, скажется на жизни в нашей стране упрощение требований к регистрации и участию в выборах для политических партий?

3. Как бы Вы оценили в целом политическую обстановку в России?

4. Как бы Вы оценили нынешнее экономическое положение России?

5. Как Вы думаете, что ожидает Россию в ближайшие месяцы в политической жизни?

6. Как Вы думаете, что ожидает Россию в ближайшие месяцы в области экономики?

В результате применения метода k-средних было выделено 5 кластерных групп, сопоставимых по размеру. Это не «идейные лагеря» и не электораты партий, а, скорее, различные варианты сопряжения общественно-политических настроений. Тем не менее, они дают представление о том, как разное восприятие реалий социально-экономической и общественной жизни трансформируется в политические настроения.

Кластер №1: «Путинские консерваторы» (20,5% респондентов).
В целом позитивно относятся к ужесточению порядка проведения митингов и демонстраций и негативно – к упрощению требований к регистрации политических партий. Лучше других кластерных групп оценивают как нынешнее политическое и экономическое положение России, так и перспективы на ближайшие несколько месяцев. В этой группе больше всего сторонников особого, «путинского пути» России (34,2%). Это самый «женский» и самый «пожилой» кластер.

Кластер №2: «Умеренные прогрессисты» (22,8%).
Активно поддерживают либерализацию регистрации политических партий (противников этой меры в данной кластерной группе не оказалось). Мнения относительно ужесточения порядка проведения митингов и демонстраций в этом кластере разделились. Оценка нынешнего политического и экономического положения в России близка к средней по выборочной совокупности, а ожидания изменений оказались существенно более оптимистичными, чем у россиян в целом. Можно сказать, что превышение доли позитивных оценок развития ситуации в ближайшей перспективе над долей позитивных оценок текущей ситуации достигается преимущественно за счёт респондентов данной кластерной группы. В этом кластере несколько выше, чем в целом по совокупности, доля как сторонников демократии западного образца (38,4%), так и особого, «путинского пути» России (30%). Это самая образованная кластерная группа, имеющая доход выше среднего, но не слишком высокий. Им есть что терять, но их положение неустойчиво. Они видят отрицательные сигналы (о чём свидетельствует их достаточно взвешенная и близкая к средней по совокупности оценка текущего положения дел в политике и экономике), но при оценке будущего склонны эти сигналы игнорировать, надеясь на позитив. Поэтому для названия этого кластера избран термин, навеянный шутовской «Партией умеренного прогресса в рамках законности», созданной Я.Гашеком в Чехии в 1911 г.
Кластер №3: «Скептичные лоялисты» (18,5%).
Поддерживают любые начинания власти, будь то ужесточение порядка проведения митингов и демонстраций или либерализация процесса регистрации партии. При этом доля сторонников «путинского» особого пути в данной группе не больше, чем в целом по выборке (23,8 и 24,4% соответственно). Действия власти поддерживаются скорее не потому, что они считаются правильными, а потому что это действия власти. Многим из представителей этого кластера хотелось бы видеть власть более жёсткой: сторонников «твёрдой руки» в этой группе заметно больше, чем среди респондентов в целом (21,5% против 17,6%). Нынешнюю ситуацию в политике и экономике, а также перспективы развития представители этой кластерной группы оценивают критичнее респондентов в целом по совокупности, хотя и не так критично, как представители кластера №5 –«принципиальных оппозиционеров».
Кластер №4: «Демократы-нигилисты» (19,4%).
Негативно относятся к любым начинаниям власти. В этой группе больше всего сторонников демократии западного образца (41,9%). В этом кластере выше всего доля москвичей и высокодоходных граждан. Отношение к протестам в этой группе лучше, чем в целом по выборке, но несколько хуже, чем среди демократов. Оценка нынешней ситуации в политике и экономике и перспектив развития ситуации близка к средней по выборочной совокупности. Это самый «мужской» по составу кластер.

Диаграмма 1.

[image: image2.png]"Bbi6op nyTM" B PasnMUHbIX Knactepax

TpHHLNHANbHbIE ONNOSHIMOHEDbI

[leMOKpATHSATOPbI-HTHANCTE

CKenTUYHbIE NOANNCTHI

YMepeHHble nporpecaicTy

MyTiHcKme KoHcepsaTopsi

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

B 6HOBb CTATh COLMANHCTINECKOH M CTATb AeMOKpaTHeli Kak Espona M WATH CoouM nyTem Kak npu MNyTiie

B HysHa "wenesnan pyka” = 3aTpyArAOCh OTEETHT

Кластер №5: «Принципиальные оппозиционеры» (18,9%).
Позитивно оценивают демократические шаги власти (упрощение процедуры регистрации партий) и негативно – недемократические (ужесточение порядка проведения митингов и демонстраций). Критичнее представителей других кластеров оценивают как нынешнюю ситуацию в политике и экономике, так и перспективы её развития. Представители этой группы лучше всего относятся к протестному движению, а доля сторонников особого «путинского пути» России в этой группе минимальна – 12,2%. Следует, однако, отметить, что далеко не все представители этой группы являются демократами. Лишь 37,7% представителей этой группы считают, что Россия должна стать демократией, во многом похожей на западную. Количество сторонников советской модели и количество сторонников «жёсткой руки» в этом кластере выше, чем в любом другом (19,4 и 23% соответственно). Много в этом кластере людей старшего возраста.

Сочетание политических оценок внутри каждого кластера (особенно по параметру поддержки или отвержения действий власти) логично коррелирует с электоральным поведением этих групп на президентских выборах. Первые два кластера – это электоральная база власти, пятый и с оговорками четвертый – склонны к оппозиции. Позиция третьего кластера внутренне противоречива.

Диаграмма 2.
[image: image3.png]AneKTopanbHOE NoBegeHUe Pas/INYHbIX KnacTepos

MPUHLMN. ONNO3ULMOHEPbI

LeM. HUTUAUCTbI

CKeNT. NOANUCTbI

Il

yMepeH. NporpeccucTb

My TUH KoHcepBaTopbI

0% 10% 20% 30% 40% 50% 60% 70% 80% 90% 100%

M FeHHaauit 3loraHoB. W Bhagumup Mupurosckuit B Cepreit MupoHos

B Muxaun Npoxopos W Bragumup MyTuH B He NOMHIO/HE X04y oTBeYaTh

«Путинские консерваторы» – это ядро «партии власти». Они верят в эффективность власти и приветствуют жесткость режима по отношению к оппозиции. В этой группе 80% голосовали за В.Путина. Не просматривается оснований для эрозии этой поддержки.

«Умеренные прогрессисты» – на сегодняшний день ближняя периферия «партии власти». Их провластная позиция не безусловна, как в предыдущей группе: они хотели бы некоторого смягчения режима, а голосуют за него (поддержка В.Путина на президентских выборах – 74%), поскольку надеются на его эффективность в социально-экономической политике. Среди них много представителей «низшего среднего класса», которые боятся потерять свой статус и возлагают надежды на власть. Эволюция настроений этого кластера зависит от того, в какой степени действия власти эти надежды оправдают.

«Принципиальные оппозиционеры» – электоральная база в первую очередь нынешней «системной» оппозиции. Поддержка В.Путина в этом кластере минимальна (в сравнении с остальными кластерами), Г.Зюганова и В.Жириновского – максимальна. Они негативно воспринимают реальность, хотят «давить» на власть (отсюда – поддержка протестного движения и социальных коллективных действий), либерализационные начинания власти принимают за ее слабость. Поддержка власти в этом сегменте, очевидно, будет снижаться и дальше, а главными «бенифициарами» этой тенденции останутся, скорее всего, ныне существующие оппозиционные партии (во всяком случае, пока им не бросит серьезный вызов иная оппозиционная сила).

Демократы-нигилисты – это потенциальная демократическая (умеренно-либеральная) оппозиция. По объективным показателям – это самая зажиточная группа; «запретительные» начинания им не нравятся, в «либерализаторские» они не верят, протестам сочувствуют. В этой группе максимально голосование за М.Прохорова и С.Миронова. Поддержка власти в этом кластере тоже, вероятно, будет снижаться, и именно здесь наиболее вероятно, что «электоральное приращение» получат не старые оппозиционные партии, а та новая умеренная оппозиция, которая продемонстрирует максимальную убедительность.

Наименее предсказуемо политическое поведение «скептичных лоялистов». По уровню поддержки В.Путина они находятся посередине между двумя лояльными и двумя оппозиционными кластерами. В силу свойственной им авторитарности они хотели бы поддерживать власть как гарантию от «смуты», но она им кажется недостаточно жесткой, к тому же малоэффективной в социально-экономическом плане. Именно от того, будут ли усиливаться их сомнения во власти по этим двум основаниям, зависит их будущее политическое поведение. Пока в этом сегменте сильна поддержка В.Жириновского, неплохие для себя показатели имеют Г.Зюганов и М.Прохоров, но именно эта «дробность» предполагает максимальную неустойчивость электоральных симпатий «скептичных лоялистов» в будущем.

Результаты кластерного анализа не выглядят оптимистичными ни для власти, ни для оппозиции.

«Ядерная», безусловная поддержка власти относительно невелика. До большинства ее позволяют «достроить», во-первых, слабость и неструктурированность оппозиции (см. ниже), а во-вторых, благоприятное для власти сочетание мотивов разных «периферий», которые поддерживают ее как «меньшее зло». Однако часть этой периферии хочет некоторого смягчения, либерализации режима, другая – ее ужесточения, и обе внимательно следят за тем, насколько эффективна власть в удовлетворении их социально-экономических ожиданий. Таким образом, для власти существует риск потери доверия в обеих «перифериях» в случае падения эффективности, усугубляемый плохо совместимыми настроениями «прогрессистской» и «авторитарной» составляющих этих периферийных электоратов.

У «традиционной» оппозиции сохраняются достаточно устойчивые ядра, однако значительная часть электората, настроенного к власти оппозиционно, не имеет четкого представителя в партийном пространстве, а без этого практически невозможно формулирование их требований и ожиданий в виде конструктивной программы.

Такая конфигурация политических сил, сложившаяся на старте нового электорального цикла, по определению неустойчива. Ее развитие будет определяться как реакцией общества на социально-экономическую эффективность власти, так и событиями в партийно-политическом пространстве.
Представления россиян о путях развития России

Диаграмма 3.

[image: image4.png]YKenaemoe HanpasneHne pPasBUTUA NONUTUHECKOTO
yctpoiictea Poccum

M BHOBb CTaTh
COLMAaNUCTUHECKON

M cTaTh AeMOKpaTheli Kak
Espona

M MATV CBOMM NyTeM Kak npu
Mytune

W Hy)Ha "KenesHan pyka"

M 3aTpyAHAIOCH OTBETUTL

Респондентам в рамках количественного исследования задавался вопрос: В каком направлении, по Вашему мнению, должно развиваться государственное устройство России?

Данные количественного исследования, проведенного «Левада-Центром» по заказу Комитета гражданских инициатив, показывают, что консервативная волна не только не является приемлемой для активного меньшинства общества, но и не соответствует запросу большинства россиян.

Полученные в исследовании результаты, казалось бы, противоречат фиксировавшейся более ранними исследованиями ВЦИОМ и «Левада-Центра» результатам (см. Диаграмму 3.1.): согласно им, популярность нынешней (условно – «путинской») политической системы, линейно нараставшая до 2008 г., ныне вернулась к показателям 2005 г., но взамен россияне чаще выбирают «советскую» систему, а не демократию западного типа. Разница обусловлена формулировкой вопроса: в нашем исследовании вопрос ставился конкретно о том, какой бы респонденты хотели видеть Россию в будущем.

При такой постановке – и намеренном упоминании В.Путина в описании «своего пути» – последний выбирает каждый четвертый респондент; очевидно, это «твердое ядро» путинского электората. Наиболее частотным же ответом становится «демократия, во многом похожая на европейские страны – 38%. Еще 18% выбирают вариант «железной руки» и лишь 13% считают, что Россия должна вновь стать социалистической.

При таком наборе вариантов «будущего» электораты привычных крупных партий рассыпаются по разным вариантам ответа: это означает, что нынешние партийные предпочтения основаны не на «стратегическом» или идеологическом видении, а на более сложном комплексе мотивов (отношение к власти, личностный фактор наличие/отсутствие авторитарных установок).

Диаграмма 3.1. Какая политическая система кажется вам лучшей? (по данным опросов ВЦИОМ и «Левада-Центра» 1992-2013.
[image: image5.png]des.9pes.Ipes. 9fee. Ipes. 0pes. 0hes.0es. 0 ee.0ee. 0pes. 0ges. 0es.0es.0fee. 1pes. Lbes. 12

o 1ek|okT. (pee|des pne | pesae. ane.

28 ap|ap anp oK 26 HoR A2k, heelanp. ap ceH. HoR
11213

96.96.95 | 96 |.96|.97 | 97 98 |.00| 00 | .03| 04 | 05 | 06 | 06| 07 |.08|.09 |11

—#— coBeTCKaR, KOTOPaA Gbina HACAO 90-X 0R08 | 39 | 41|38 39|35 |45 | 38|43 | 45 | 42| 48| 41| 42|39 35|35 (24|38 (3335|2936

a|ofu|w|i9|0f]s [1z]1]1s[19]2z

—B— HbiHewWHAR CHCTE A 272627 36| 25|19 | 26 | 20| 17

19151823 20| 29| 22

25|26 2832|2926 | 22| 24] 201916

i REMOKPATHA N0 06pa3Lly 3ANAAHbIX CTpaH

Выбор в пользу демократии носит модальный характер (см. Диаграмму 4): он составляет относительное большинство среди сторонников всех партий (кроме КПРФ), но максимума достигает среди тех, у кого партийные предпочтения отсутствуют. Таким образом, у многих сторонников развития по пути демократии в настоящее время отсутствует партия, которую они бы считали выразителем своих интересов.

Даже в электорате «Единой России» сторонников демократии и «путинского пути» – равные доли (по 38%); главное, чем выделяются «единороссы», – лояльность нынешней, «путинской» системе (у сторонников ЛДПР и «Справедливой России» таковых всего по 20%). Соответственно, у них ниже всего поддержка социалистического и авторитарного вариантов.

У сторонников КПРФ на первом месте – социалистический путь (37%, самый высокий показатель), и ниже всего поддержка демократии (но все же это второй по частотности ответ – 29%). Заметна и доля сторонников «железной руки» – 25%, т.е. для коммунистического избирателя наряду с идеологическими мотивами важны и сталинская жесткость, и возможность для конкурентной борьбы с «партией власти»; сторонников же «путинского пути» в этом электорате меньше всего (6%).

У избирателей ЛДПР выше всего доля сторонников «железной руки» (31%), но все же ответ «демократия» выбирают чаще (35%).

Сторонники «Справедливой России» ближе всего к «среднестатистическому россиянину» – несколько выше среднего лишь показатель предпочтения социализма (17%).

Диаграмма 4.

[image: image6.png]MapTum peanbHble U NapTUK "M3BPaHHbIX NyTeit

Cpeanii knacc

A6noko

Tpawaanckan naathopma
Cnpaseannsas Pocaa
nane

Knpo

Eguran Pocan

Bcero

0% 10% 20% 30% 0% 50% 60% 0% 0% 90% 100%

B 6HOBb CTATh COLMANNCTUNECKON M CTaTb AemokpaTHei kak Espona M WATH Cooum nyTem kak npu MNyTiie

B HyKHa "KenesHan pyKa” B 2aTpyanaIocs 0TBETHTL

В Москве сторонники демократии составляют абсолютное большинство – 56%, сторонников «путинского пути» больше всего в малом городе и на селе – 27%, остальные различия во взглядах по типу населенного пункта малозначимы. В среднем классе
 демократия пользуется поддержкой 45% респондентов, «путинский путь» – 26%, «железная рука» – 15%, социализм – 8%.

Консервативные законодательные новации

За 2012 – начало 2013 г. по инициативе власти в российском законодательстве появились новеллы, часть из них создавала более жесткий режим регулирования протестной активности, гражданского общества и различных сторон частной жизни.

Респондентам в рамках количественного исследования задавались вопросы: каким образом, по Вашему мнению, [данная законодательная норма] скажется на жизни в нашей стране?
Диаграмма 5.
[image: image7.png]OTHoLWeHMe K "3anpeTutenibHbIM" 3aKOHaM

22
3aNpET HelyeH3y PHbix Bbipaskermit 8 CMI
63
24
3akon [umbl AKosesa
43
2
33KOH 0 AT 4y CTE BepyloLI
45
23
YTON0BHaA OTEETCTBEHHOCTS 3a KneseTy
45
0
" " 22
3aKOH 06 "HHOCTpaHHbIX areHTax
40
VIKECTONEHIE 3aKOHa O MUTHHTaX
22
0 10 20 30 40 50 60 70

 3aTpyAHAICH OTBETHTS B Hitkak He ckameTcn B CKAKETCH OTPULATENbHO B CKAKETCH 110N OMHTENbHO

Принято считать, что законы «запретительного» – типа пользуются в обществе широкой поддержкой. Действительно, при «черно-белой» постановке вопроса – «за или против» – «консервативное большинство» проявляется.

По данным ВЦИОМ, за запрет усыновления российских сирот гражданами США высказываются 76% респондентов
, позитивно отзываются о законодательной норме об «иностранных агентах» 67%
, ужесточение наказания за оскорбление чувств верующих (правда, в «лукавом пакете» с вандализмом и порчей церковного имущества») одобряют 82% респондентов
, отдельные «ужесточающие» нормы закона о митингах – 64-68%
.

Однако такие дихотомии социологически некорректны в случаях, когда речь идет об оценке обществом столь сложных явлений. При анализе общественных настроений самое главное – выяснить, насколько важными и актуальными такие законы представляются гражданам. Поэтому в нашем исследовании в вопросах про эти законодательные акты акцент был перенесен именно на их последствия для жизни страны, включая вариант ответа: никак не скажется (аналога в исследованиях ВЦИОМ не было).

При подобной формулировке в оценке «запретительных» законов от 22% до 28% граждан выбрали вариант ответа: никак не скажется. То есть, примерно четверть респондентов заявляют, что к их жизни такие законы никакого отношения не имеют. С «вычетом» этой четверти выясняется, что абсолютного большинства в поддержку запретительных законов не существует. Исключением является лишь закон о запрете нецензурных выражений в СМИ, поддержанный 63% респондентов: матерщину россияне желают сохранить исключительно для обиходной речи.

Наименьшей поддержкой в обществе пользуется ужесточение закона о митингах: 38% ждут от него отрицательных последствий и только 22% – положительных.

От остальных законов запретительного толка положительных последствий ждут 40-45% респондентов, отрицательных – 12-16%.

Отрицательное отношение к запретительным законам чаще демонстрируют сторонники социализма и демократии (на 5-8 пунктов выше средних значений по выборке). Положительное отношение в большей степени демонстрируют сторонники «путинского пути» (примерно на 5 пунктов чаще среднего по выборке), но отношение к «закону Димы Яковлева» у них не отличается от среднего. Сторонники «железной руки» чаще (на 5-6 пунктов) одобрительно отзываются о законах об «иностранных агентах» и защите прав верующих.

Электорат «Единой России» более положительно (на 5-9 пунктов) отзывается обо всех запретительных законах; последовательная отрицательная позиция прослеживается только у сторонников «Справедливой России». Исключение составляет только закон о митингах, в отношении которого у сторонников всех трех парламентских партий четко отрицательная позиция (ее выражают от 50 до 56% сторонников этих партий).

Резко выделяется позиция москвичей: по всем «запретительным законам», кроме запрета нецензурной лексики, отрицательное отношение либо равновесно положительному (законы о клевете и защите прав верующих), либо резко преобладает над ним. По закону о митингах это соотношение составляет 54% на 22%, по «закону Димы Яковлева» – 51% на 25%, по «закону об иностранных агентах» – 38% на 26%.

Средний класс по всем позициям выражает более отрицательное отношение к «запретительным законам», максимальное (11-12 пунктов) отклонение от средних позиций отмечается в отношении к закону о митингах и «закону Димы Яковлева».
Консервативные законы и общество
С респондентами в рамках качественного исследования обсуждались проблемы ряда законов, принятых в последнее время или находящихся на стадии разработки.
Данные качественного социологического исследования также свидетельствуют о том, что мероприятия консервативной волны явно конъюнктурны и не отвечают приоритетным потребностям населения. Фиксируемая опросами формальная поддержка законов нередко демонстрирует неосведомленность респондентов об их сути и содержании.

Закон о митингах
Отношение к закону о митингах в обществе амбивалентно. Против ужесточения закона выступают те, кто считает участие в митинге выражением гражданской позиции, за – кто видит в участниках «обезумевшую толпу» и испытывает страхи в этой связи.

Вторая категория считает, что в протестных митингах в Москве участвовали в основном пьяные маргиналы и дебоширы в масках. Им хочется верить, что закон направлен на повышение безопасности на улицах и предотвращение массовых беспорядков и провокаций (таких, например, как шествия футбольных фанатов) с сожжением машин и битьем витрин.
 Стихийные мирные митинги (в том числе те, где звучат антиправительственные или националистические заявления), пикеты большинство участников групп не относят к этой категории и в целом не считают опасными для социума: заявления о том, что такой закон защитит Россию от «арабской весны» и «оранжевой революции», на фоне снижения уровня жизни и множества бытовых повседневных проблем не выглядят для многих людей актуальными. То, что в данном случае «народ не спросили», воспринимается как явная несправедливость.
Под таким же углом оцениваются ограничения по местам проведения массовых акций: «массовые беспорядки» они хотели бы отодвинуть в поле куда-нибудь: идите, жгите и крушите все на определенной территории. Но мирные акции должны привлекать внимание властей, а потому могут проводиться в наиболее подходящих для этой цели местах.

Таким образом, даже лоялисты (что подтверждается и количественным исследованием) в большинстве своем не выступают против массовых акций, если те не приводят к насильственным действиям. Примечательно, что в качестве угрозы население рассматривает больше футбольных болельщиков, чем представителей оппозиции.
Закон о введении уголовной ответственности за клевету
Закон о клевете не стал заметным в обществе в силу отсутствия его связи с повседневной жизнью населения. Умозрительно чаще предполагается, что закон будет применяться выборочно в интересах представителей власти, защищать интересы верхушки, тогда как обычный гражданин не добьется восстановления справедливости. Более того, от этого закона могут пострадать простые люди, юридически менее грамотные и менее осторожные в высказываниях, чем чиновники. Оппозиционно настроенные участники исследования опасаются использования этого закона в политических целях.

Респонденты, позитивно оценивающие этот закон, полагают, что с его помощью гражданину будет проще защитить свою деловую или личную репутацию. Респонденты этой группы полагают, что закон был принят для защиты граждан и поможет восстановлению справедливости: угроза уголовного наказания будет дисциплинировать клеветников из числа знакомых или родственников. Люди будут обдумывать свои высказывания, более корректно выражать точку зрения. Также закон дисциплинирует и ограничит «желтую» прессу.

При этом общество однозначно не готово брать под защиту высокопоставленных чиновников, которых подвергает критике оппозиция.

Закон об иностранных агентах
Актуальность закона об НКО для населения также вызвала у респондентов сомнения: они не намерены ни защищать «общественников», ни нападать на них. Однако, в отличие от закона об уголовной ответственности за клевету, этот акт воспринимается как политический.

В целом преобладало нейтральное и позитивное отношение к закону. По мнению одобряющих его респондентов, страны Запада могут вести подрывную деятельность против России через НКО, и контролировать и пресекать иностранное влияние на политическую жизнь страны – необходимость, следовательно, данный Закон – это защитная реакция государства. Однако, утверждая, что ведущих подрывную деятельность НКО много, респонденты затруднялись привести примеры, за исключением ссылок на деятельность Удальцова, Немцова и Навального (которые не имеют отношения к НКО).

Нейтрально-позитивное отношение другой части респондентов к закону базируется на том, что у законопослушного НКО не будет проблем. Подобную позицию выражали даже отдельные либералы в регионах. Сейчас такая индифферентность выгодна власти, в распоряжении которой есть масса рычагов для давления на НКО: закон об иностранных агентах является лишь одним из них, причем пока еще действующим лишь в виде угрозы и менее эффективным, чем, например, налоговые проверки. Однако в перспективе такое положение дел может быть невыгодно уже для власти. Идентификация ее критиков с «иностранными агентами» не вызывает в обществе сильных эмоций, даже сторонники власти не могут назвать «одиозные», с их точки зрения, НКО.
По мнению критично настроенных по отношению к власти респондентов, закон использует негативно эмоционально окрашенные слова, манипулируя общественным мнением против НКО. Респонденты этой группы указывают на то, что многие российские чиновники и первые лица государства имеют финансовые контакты с крупными зарубежными компаниями, переводят значительные суммы из госбюджета на оффшорные счета и т.п. Таким образом, клеймо «иностранного агента» позволяет применять «двойные стандарты» в отношении тех политических сил, влияние которых провластным группировкам хотелось бы ограничить.
«Антимагнитский закон»
Закон о запрете «американского усыновления» вызывает, в отличие от предыдущих, сильный эмоциональный отклик в силу мощных социальных установок, касающихся темы материнства и детства, усиливающих оппозицию «мы» – «они». Вводя поправку о детях-сиротах, власть рассчитывала на усиление эмоциональной реакции общества, однако эта реакция оказалась неоднозначной. Среагировав на чувствительную тему, одна часть общества поддержала решение власти, другая – сочла морально нечистоплотным использовать тему детей во внешнеполитическом споре совсем по другой проблеме, и все общество «вспомнило» о судьбах сирот в самой России. Напомним, что меры по облегчению усыновления и других форм поддержки таких детей были инициированы властью именно в ответ на неожиданно острую для нее реакцию общества. Как показали и количественные, и качественные исследования, по поводу этого закона мнения общества оказались максимально поляризованными.
В представлении участников исследования, поддерживающих закон, он был принят для того, чтобы обезопасить от насилия приемных детей из России в США. Информация о насилии над русскими детьми в американских семьях вызвала у них сильную эмоциональную реакцию и даже ненависть к американцам (по принципу «чужие наших бьют», тем более «наших детей»). Высказывалось мнение, что детей, возможно, усыновляют из-за дотаций, либо впоследствии «продают на органы» (хотя такой информации в СМИ и не было – граждане охотно домысливают «страшилки», чтобы получить дополнительное обоснование своей позиции). В более мягком варианте такие респонденты вместо полного запрета усыновления считают необходимым ужесточение требований к потенциальным усыновителям (как российским, так и иностранным) и проведение регулярных проверок приемной семьи после усыновления.

При этом даже поддерживающие закон респонденты (как и все остальные) осознают, что им не хватает достоверной информации, чтобы делать выводы (отсутствует статистика насилия и смертей приемных детей в российских семьях).

Противникам закона цель его принятия видится в мести американцам за «акт Магнитского», то есть защита властью своих интересов. Наиболее последовательную позицию против закона занимали москвичи, в первую очередь, московская молодежь (включая лоялистов).

Высокая степень поддержки объясняется как эмоциональным фактором, так и явным неравенством информационных возможностей сторонников и противников закона. Первые могли использовать ресурс федеральных электронных СМИ, тогда как вторые были более активны в Интернете, который является источником политической информации для меньшинства населения.
Законопроект о запрете пропаганды гомосексуализма
Этот законопроект воспринимается позитивно и эмоционально в связи с выраженным преобладанием гомофобных установок и стремлением изжить непонятных «иных» из социума. Отношение к «антигейскому» закону показывает консерватизм значительной части российского общества, отсутствие в нем постмодернистских установок в восприятии сферы частной жизни, уважения к многообразию и толерантности. Отсюда страхи и комплексы в сфере гендера и пола, формирующие гомофобные установки – исключение составляет наиболее «продвинутая» часть москвичей.

При этом достаточно большая часть респондентов считают себя вполне толерантными, подчеркивают отсутствие у себя гомофобии и допускают возможность вести представителями сексуальных меньшинств приемлемый для них образ жизни. Однако эти респонденты выступают против представления гомосексуальности как нормы и популяризации подобного образа жизни (иначе говоря, нетрадиционная сексуальная ориентация последних не должна демонстрироваться в социуме).

На самом деле части опрошенных свойственна гомофобия – они пребывают в уверенности, что любой контакт с гомосексуалом (даже формальный и нейтральный) может быть потенциально опасен в плане изменения сексуальной ориентации, особенно для ребенка (я была свободного взгляда на них, пока у меня не родился сын). Наибольшие опасения в этом плане внушают гомосексуалы-мужчины, в то время как однополые связи женщин не вызывают страха и агрессии.
Некоторые респонденты готовы «идти дальше», запрещая гомосексуальные отношения как таковые, вплоть до возвращения уголовной ответственности за мужеложство.

По мнению данной группы, закон будет принят в интересах самих меньшинств, которые будут защищены от нападок, а также в интересах российского общества, которое будет защищено от атак со стороны гомосексуалов на «генофонд», демографию и семейные ценности.

В восприятии респондентов толерантное отношение к однополым союзам ассоциируется с Западом и воспринимается как нечто чуждое России.

Однако и этот законопроект не связан с повседневными проблемами россиян, многие из которых никогда лично не сталкивались с «открытыми» представителями сексуальных меньшинств. Их фобии связаны с гипотетическими ситуациями, которые они моделирует под влиянием не личного опыта, а укоренившихся в обществе представлениях о норме и аномалиях.

Законопроект о защите прав верующих

Закон о защите прав верующих не воспринимается как значимый. Он не вызывает одобрения у значительной части опрошенных как способствующий расколу в многоконфессиональном обществе.

Формально принятие такого закона поддерживают около половины респондентов. Сторонники закона мотивировали его принятие соображениями святости веры, нравственности, оскорблением их чувств участницами группы Pussy Riot, последовавшими за вынесением приговора по делу Pussy Riot случаями покушений на христианские святыни, памятники истории и культуры. Однако подобную позицию занимают далеко не все участники: большинство опрошенных поведение участниц панк-группы считают злостным хулиганством (наказываемого Административным кодексом), а не оскорблением чувств верующих, поэтому принятие закона с ним не связывают.

Более того, при обсуждении выясняется, что большинству респондентов данный закон интуитивно не нравится, так как он не воспринимается как актуальный и наделяет дополнительными правами отдельную категорию граждан (верующих, явно не воспринимаемых как большинство). По мнению многих респондентов, закон принимают для того, чтобы государство расширило свои полномочия под прикрытием церкви.

Кроме того, этот закон ослабляет и без того небезупречный имидж как власти, так и церковных иерархов. Многие россияне считают влияние РПЦ на общественно-политические процессы достаточным или чрезмерным и не испытывают потребности в усилении этого влияния; они не заинтересованы в том, чтобы Церковь вмешивалась в их частную жизнь
. Лишь самые консервативные представители общества поддерживают необходимость ее усиления. Особенно чувствительны к негативному влиянию РПЦ либералы, гражданские активисты и молодежь.
Проблема свободы передвижения

В ходе исследования респондентам был задан «провокативный» вопрос о возможности ограничения выезда из страны лиц, критикующих политику российской власти, находясь за границей (исследование проводилось еще до истории с поездкой в США депутата Дмитрия Гудкова, после которой появилась инициатива о запрете депутатам поездок за границу без разрешения парламентского руководства). С подобным предложением не согласен практически никто из участников исследования. Более того, эта тема вызывает активное несогласие даже у лояльных власти респондентов. Они готовы увидеть в подобных инициативах запрет не только на свободу слова, но и на свободу передвижения. Таким образом, россияне не готовы соглашаться со слишком радикальным, по их мнению, развитием консервативной волны. Тоталитаризм в сегодняшней России невозможен.

Общественный авторитет традиционных институтов
В рамках проведения консервативной политики логичным выглядит опора на авторитет традиционных институтов, таких, как церковь и армия. По данным «Левада-Центра» (2012 г.), церковь считают вполне заслуживающей доверия 50% населения, армию – 39%. В нашем исследовании (полевая стадия которого также была исполнена «Левада-Центром») из различных общественных объединений РПЦ также получает самый высокий показатель доверия, однако он составляет всего 34%. Однако при более внимательном рассмотрении ситуация выглядит не столь однозначной.

Армия
В 2012 г. увеличение военных расходов в России оказалось равно всему бюджету сферы образования (2,5 трлн. рублей), и этот рост планируется продолжить в следующие годы – судьба же финансирования образования и здравоохранения остается под вопросом. Население, согласно данным социологов, вполне одобряет подобный курс.
По данным ВЦИОМ (2011 г.), 72% полагают нужным оснастить Вооруженные силы современным вооружением и техникой. 78% согласны с тем, что армия дает молодому человеку важный и полезный жизненный опыт. 74% опрошенных высказали убеждение, что настоящий мужчина обязательно должен отслужить в армии. Практически в той же степени (74 и 70% соответственно) в этом уверены юноши допризывного возраста. Большинство участников исследования считают целесообразным введение начальной военной подготовки в школьную систему обучения (80%). Аналогичной позиции, кстати, придерживаются и юноши-старшеклассники (67%).

Однако между декларируемыми ценностями и реальным поведением граждан существует большой разрыв. Так, по данным Генштаба, официальное количество «уклонистов» во время весеннего призыва 2012 года составило более 7 тысяч человек. Весной–летом 2012 г. около 166,1 тыс. человек убыли к новому месту жительства без снятия с воинского учета или уклонились от получения повестки военкомата (в 2011 г. таковых было больше на 18%) при плане призыва в 155,5 тысяч человек. Эта цифра не учитывает избегающих призыва другими способами, как вполне законными, так и криминальными: от поступления в высшие учебные заведения (без желания работать затем по специальности) до «покупки» справок о состоянии здоровья.

Дело дошло до разработки законопроекта о запрете «уклонистам» занимать должности на государственной службе и баллотироваться в органы представительной власти. Однако и эта репрессивная мера выглядит неэффективной, так как может распространяться только на тех лиц, которые официально признаны «уклонистами», то есть на явное меньшинство молодых людей, избегающих военной службы.

Церковь
По данным «Левада-Центра» (декабрь 2012 г.) к последователям православия относят себя 74% опрошенных. 7% составляют мусульмане. А к каждой из других конфессий и религий – католицизму, протестантизму, иудаизму – относят себя не более 1% респондентов.

Ужесточение наказания за вандализм и порчу церковного имущества, оскорбление чувств верующих, по данным «Левада-Центра», поддерживают 82% россиян (среди последователей православия – 85%). При этом почти три четверти респондентов ничего не слышали о случаях оскорбления чувств верующих (73%). Характерно, что ограничение прав на свободу вероисповедания чаше ощущали последователи религий, отличных от православия, но именно среди них наибольшее число тех, кто негативно относится к ужесточению наказания за подобные деяния. Это показательно, так как приверженцы неправославных конфессий в меньшей степени верят, что жесткие запретительные меры защитят их интересы.

Многие из тех, кто в опросах называет себя православными, чаще всего являются невоцерковленными людьми, игнорирующими предписания своей конфессии. Среди православных россиян доля тех, кто посещает храм, согласно опросу «Левада-Центра», составляет 76%. Однако при этом 33% опрошенных сообщили, что ходят в церковь, чтобы поставить свечку и помолиться, 29% бывали на крестинах, венчании или отпевании – то есть на мероприятиях, носящих семейный характер. И лишь 11% причисляющих себя к православным участвовали в религиозной службе, литургии (отметим, что практикующими верующими считаются те, которые не просто когда-либо участвовали в литургии, но делают это не реже одного раза в месяц). Примечательно, что, по данным ВЦИОМ (опрос 2010 г.) наиболее воцерковленными оказываются последователи неправославных христианских течений: в этой группе большинство помогает при храме (71%), читает духовную литературу и общается с духовником (по 57%). Для сравнения, среди православных эти проявления духовной жизни свойственны лишь 13-16%. Печальная констатация Николая Лескова, утверждавшего в позапрошлом веке, что «Русь была крещена, но не была просвещена», актуальна и поныне.

Позитивно относясь к деятельности Церкви вообще, россияне нередко проявляют осторожность, когда речь идет о конкретных действиях, которые могут ущемить их интересы. Характерно, что реакция депутатов муниципальных собраний и жителей Москвы на планы строительства новых храмов «шаговой доступности» (проект, инициированный патриархией для того, чтобы вовлечь пассивную часть верующих в литургическую жизнь) является весьма неоднозначной. Так, в январе-марте 2013 г. депутаты пяти муниципальных собраний (Северное Измайлово, Северное Тушино, Чертаново Центральное, Марьино, Гольяново) отклонили подобные проекты, мотивируя свои решения нарушением норм «уплотнительной застройки» либо уничтожением зеленых насаждений. И это при том, что абсолютное большинство депутатов являются либо членами партии «Единая Россия», либо лояльными ей деятелями. Понятно, что в данных случаях они реагируют на общественное мнение, которое носит куда более противоречивый характер, чем это иногда представляют.
Эту же тенденцию подтвердило и качественное социологическое исследование, проведенное во время работы над данным докладом. Влияние Русской православной церкви на общественно-политические процессы большинство респондентов считают достаточным или даже чрезмерным
. Респонденты во всех точках обращали внимание на слияние РПЦ с властными структурами, помощь (в том числе материальную) РПЦ со стороны власти и мощную идеологическую поддержку и лояльность власти со стороны РПЦ в ответ. Те респонденты, кто посещает воскресные службы, отмечают, что в последнее время (и особенно это было заметно перед выборами президента) проповеди священников имели отчетливо политизированный характер.
Опрошенные также отмечают усилившуюся тенденцию к повышению роли Церкви в общественно-политической жизни страны, что выражается в выступлениях представителей РПЦ по вполне светским поводам. История с автомобильной аварией с участием священнослужителя, неподобающе дорогие автомобили некоторых священников также воспринимаются верующими болезненно.

Часть опрошенных обратили внимание и на все более активное вхождение Церкви в светские вопросы и дела. В числе примеров этого респонденты называли участие священников в политических мероприятиях, выступления и публикации представителей Церкви о «налоге на бездетность» и против абортов, закрытие неугодных Церкви художественных выставок, обучение основам православия в школах, появление православных телеканалов и других СМИ, появление самого понятия «права верующих» в правовом поле и т.д.

Большинство респондентов не хотят усиления влияния роли РПЦ в жизни российского общества (в особенности молодежь). При этом опрошенные обратили внимание на то, что В.Путин говорил о недостаточности «духовных скреп», что наводит их на мысль, что влияние РПЦ на общественно-политические процессы будет только усиливаться.

Исключение представляли некоторые консервативно настроенные представители старшего поколения и националистически настроенные молодые люди. Они полагают, что в условиях падения нравов, тотальной бездуховности населения и роста количества представителей других конфессий в России спасением может стать религия и Церковь.

Либерализующие законодательные новации

Часть принятых российской властью законов, в отличие от принятых или разработанных в рамках консервативной волны, напротив, либерализовали политическую систему, отменяя многие ограничители политической конкуренции, введенные той же властью в середине прошлого десятилетия. Проблема общественного восприятия этих законов является иной, чем в случае с консервативной волной: многие не верят в серьезность намерений власти в данной сфере.
Респондентам в рамках количественного исследования задавались вопросы: каким образом, по Вашему мнению, [данная законодательная норма] скажется на жизни в нашей стране?

В ходе количественного социологического исследования выяснилось, что все законодательные новации, либерализующие политическую систему, получают поддержку относительного большинства граждан. Доля считающих, что они никак не скажутся (т.е., не ожидающих воздействия этих законов на свою жизнь) несколько выше, чем в случае с «запретительными законами» (от 26 до 30%); положительные и отрицательные оценки законов о либерализации партий сопоставимы (27 и 20% соответственно); возвращение «одномандатников» в Госдуму и особенно выборность губернаторов получает преимущественно позитивные оценки – 28 и 41% соответственно при минимальных отрицательных показателях (10 и 11%).

Диаграмма 6.
[image: image8.png]OTHOLWeHMe K IMbepanmnsyoLmm 3akoHam

33
9
BO3BPALLLEHME CMELAHHOM CUCTEMbI
BbI6opoB [ymbl 1}
8|
2
6
BO3BpaLleHMe BbIBOPHOCTU ryBepHaTOpoB [,
41
3
30
mbepanu3auma perucTpaumn napTuit
27

0 5 10 15 20 25 30 35 40 45

W 3aTPYAHAIOCH OTBETUTL M HUKaK He cKaskeTes

W Ckaetcs oTpuuaTensHo M CKaKeTes NojoMMUTeNbHO

Все эти законы пользуются повышенной поддержкой у сторонников демократии (на 4 пункта), пониженной – у сторонников социализма; выступающие за «путинский путь» и «железную руку» дают ответы, близкие к средним, единственное отклонение – повышенная поддержка (45%) выборности губернаторов сторонниками «железной руки».

В электоратах политических партий: «единороссы» и сторонники КПРФ более охотно поддерживают облегчение регистрации партий (33 и 30% соответственно), тогда как избиратели ЛДПР и «Справедливой России» настроены скептически к этой мере расширения конкуренции. За выборность губернаторов более активно высказываются избиратели всех парламентских партий, кроме «Справедливой России», а за одномандатников – всех, кроме ЛДПР, которая никогда не была успешной на одномандатных выборах.

В Москве высока поддержка выборности губернаторов и одномандатников (на 8 и 12 пунктов выше среднего соответственно). Более охотно данные реформы поддерживаются в Северо-Западном и Уральском ФО, менее охотно – в Поволжье, Сибири и на Дальнем Востоке. В среднем классе эти реформы получают поддержку на 10-15 пунктов выше, чем в среднем по выборке.
В ходе качественного социологического исследования выявилась еще одна значимая тенденция – проблематика, которая была поднята в рамках политической реформы, признается значимой, но характер конкретных законов и существующая правоприменительная практика вызывают сильное разочарование.

С респондентами в рамках качественного исследования обсуждались вопросы реализации политической реформы и характеристики конкретных законов
Практически никто из опрошенных не назвал политическую реформу (восстановление выборов губернаторов и резкое увеличение количества политических партий) в качестве значимых событий года. Большинство респондентов считают, что это не реформы, а «декорация», «показуха» накануне президентских выборов.
Отношение к выборам губернаторов
Когда респондентов спрашивали, поддерживают ли они выборность губернаторов в «идеальной ситуации», если выборы являются действительно честными и конкурентными, больше половины опрошенных отвечали согласием: выбираемый губернатор будет считаться с жителями региона, а не только с мнением президента. Лишь на консервативном юге эта идея пользуется заметно меньшей поддержкой.

В то же время оценки восстановления выборности губернаторов в нынешней политической ситуации носят куда более скептический характер. Скепсис вызывают и «президентский», и «муниципальный» фильтры (последний фактически запретителен для оппозиционных кандидатов, конкуренция будет имитационной – между действующим губернатором и несколькими неизвестными и неинтересными избирателю лицами: то же самое назначение кремлевское произойдет, только на это еще будут потрачены деньги.
Жители Юга России прогнозируют в первую очередь нечестность губернаторских выборов, что, на их взгляд, также обессмысливает поход на избирательный участок (и без нас поставят галочки).

Новгородцы и рушане, получившие в октябре 2012 г. возможность отдать свой голос за кого-либо из кандидатов на выборах губернатора, отнеслись к этой возможности в целом пассивно: результат выборов, по их убеждению, был предопределен, и «простые люди» повлиять на него никак не могли. Те, кто все же поучаствовал в этих выборах, убеждены в том, что эти выборы были нечестными. Так, к выборам не были допущены кандидаты от набравших больше всего голосов на парламентских выборах коммунистов и справедливороссов; информация о конкурентах действующего главы региона в борьбе за пост губернатора, по отзывам, перед выборами практически отсутствовала, делались вбросы.

Отношение к увеличению числа партий

Практически никто из опрошенных не связывает увеличение количества партий с процессами демократизации общества и с надеждами на более честные выборы: В многопартийности не вижу ничего плохого. Но сейчас ни одной партии нет, это было задушено в течение последних 12 лет... Закон-то есть на бумажке, а по факту пока будет у власти Путин, у нас никакого движения не будет.

По мнению основной части респондентов, смягчение требований к новым партиям является лишь очередным маневром власти, имевшим своей целью формально «проявить демократию» перед выборами.
По мнению респондентов, маленькие партии невлиятельны (500 человек – это не партия, это клуб по интересам), дискредитируют саму идею партийного строительства (такое впечатление, как будто в цирке – клоуны и циркачи или совсем уже чокнутые люди), для них практически нереально пройти в парламент, они лишь будут растягивать протестные голоса, «наигрывая» результат «Единой России».

Протестная молодежь чаще «взрослых» акцентировала внимание на том, что сама по себе идея увеличения числа партий – позитивная (чем больше мнений, тем лучше), но она не сможет адекватно воплотиться на практике.
Реальные проблемы современной России

Минувший год: взгляд общества
В рамках качественного социологического исследования его участники ответили на вопросы о том, какие проблемы и тенденции прошедшего года они считают наиболее значимыми. Даже «лоялисты» концентрируют внимание преимущественно на острых социальных проблемах, а не на «повестке консервативной волны», а критически настроенная часть общества, кроме того, обращает внимание и на политическую тематику.
2012 год воспринимается большинством респондентов скорее негативно, практически независимо от их отношения к власти. Это соответствует тенденциям, выявленным в докладе Центра стратегических разработок, обнародованном в октябре прошлого года
.

Полностью лояльные власти респонденты (сторонники «Единой России» и В.Путина
) говорили либо об ухудшении ситуации в стране, либо об отсутствии явных изменений.

В числе конкретных негативных изменений представители данной группы чаще упоминали ухудшение уровня жизни: повышение цен на услуги ЖКХ, бензин, транспорт и продукты на фоне сохранения прежнего уровня зарплат и пенсий.

Часть респондентов этой группы говорили об отсутствии как позитивных, так и негативных изменений, что не мешает сохранять им надежды на будущее (главное, что нет войны, и страна не развалилась, со временем будет лучше, выкарабкаемся). Более оптимистичны настроения в Краснодаре и Майкопе. Там отмечали успехи власти, говорили, что у них растет оптимизм и гордость за страну, за происходящее укрепление ее позиций на международной арене. В других регионах упоминали лишь точечные конкретные достижения и улучшения. Тем не менее, даже такие респонденты не верят в возможность значительных улучшений в России в ближайшей и среднесрочной перспективе. Вероятно, это пессимистическое восприятие строится на глубоком, но не до конца осознаваемом неверии в декларируемое.

Периферийные сторонники власти (сторонники В.Путина, не сторонники «Единой России») отмечали как позитивные, так и негативные изменения, которые принес 2012 год. Уменьшили оптимизм этой группы снижение уровня жизни из-за роста тарифов, стихийные бедствия (события в Крымске) и реакция на них власти.

Сторонникам оппозиции и протестным респондентам год в целом убавил оптимизма. Перечень причин снижения оптимизма был крайне разнообразен в связи с различными социально-политическими установками респондентов этой группы:

— обострение социальных проблем: рост цен, отсутствие роста пенсий, перспектива введения платного среднего образования и непосильной для многих ежемесячной платы за детский сад;
 — «развал» Пенсионного фонда (старшее поколение опасается, что их дети и внуки останутся без пенсии), повышение в 2 раза отчислений в ПФ для индивидуальных предпринимателей, спровоцировавшее уход в тень многих из них;
— сохранение сырьевой направленности экономики. Тот факт, что относительное благополучие страны держится на ценах на нефть, не внушает этим опрошенным оптимизма;
 — ухудшение политической ситуации. Респонденты отмечали, что к концу 2012 г. им стало полностью очевидно отсутствие в стране свободной политики;
— государство все больше стало вмешиваться в личное пространство человека, что также снижает уровень оптимизма.

По мнению либеральных респондентов (в региональном аспекте данная точка зрения была больше представлена в Москве), в конце 2011 – начале 2012 г. у них были надежды на позитивные изменения, связанные с повышением протестной общественной активности населения, а также тем, что власть услышит запрос населения. Однако в 2012 г. эти надежды исчезли. В целом год воспринимается этой группой как год победы государственной власти над несистемной оппозицией.
Вместе с тем, часть москвичей данной группы акцентировали внимание на позитивных итогах 2012 г., связанных с ростом гражданского сознания и активности.

Интересный год. С одной стороны, разочарование, что акции затухли, с другой – поняли, что режим не так уж и прочен... Это было круто, что жизнь вернулась в политическую плоскость, а власть потеряла легитимность.

Народ почувствовал силу, стал высказываться. Неудовольствие начали высказывать в открытую... Граждане проснулись…
Обращает на себя внимание, что многие респонденты (в первую очередь, в экономически депрессивных регионах Центра и Северо-Запада) причины для отсутствия оптимизма видят не столько в глобальных событиях, сколько в снижении качества жизни, в отсутствии конкретных улучшений в важных для себя сферах жизни.

Если копнуть вниз, там люди вот-вот начнут голодать. А если ребенка будет кормить нечем, то они не будут разбираться – и нас, среднеобеспеченных, снесут, и мы будем крайними здесь.

Основные события 2012 года глазами общества
Сторонникам власти 2012 год запомнился:

— повышением цен;
— коррупционными делами, ухудшившими отношение к власти, которая допускает подобные явления;
— выборами Президента. Сторонники власти позитивно оценивают возвращение на президентский пост В.Путина (он легитимный опытный руководитель – для меня это означает стабильность, спокойную жизнь). Однако нередко выборы воспринимались как ожидаемое и даже будничное событие;
— митингами. Провластные респонденты старшего возраста оценивают митинги скорее негативно (их возглавили недостойные люди – Немцов, Собчак; они взбудоражили общество, попахивали войной).

Сторонникам оппозиции и протестным респондентам год запомнился:

— коррупционными скандалами (в первую очередь, в Минобороны, а также с А.Билаловым), которые показали отсутствие авторитета у власти;

— историей Pussy Riot. Большая часть респондентов считают, что приговор девушкам был слишком жестким, но в целом наказание в этом случае было оправданно, чтобы предотвратить подобные выступления в будущем. Аресты участников оппозиционных шествий и девушек из группы Pussy Riot воспринимаются ими как явления одного ряда, указывающие на факт отсутствия в России независимой судебной системы и силы закона (власть пыталась перевести внимание с политических акцентов выступления);
— выборами Президента. В связи с выборами (как парламентскими в 2011 г, так и президентскими в 2012 г.) респонденты вспоминают о многочисленных нарушениях. То, что президентские выборы были, по общему убеждению, нечестными, граждане восприняли как событие ожидаемое, но от этого не менее угнетающее. При этом опрошенные в провинции отмечают безразличие большинства населения к политическим событиям, в том числе и к выборам.
Некоторые представители целевой аудитории, ранее более лояльно настроенные к В.Путину, признались, что в 2012 г. испытали разочарование в нем, что субъективно ощущалось как открытие «истинного лица» этого политика.

Я лично Путина по-другому увидела на этих президентских выборах... эта его фраза «Идите ко мне, бандерлоги», когда он собирал кучу людей на стадионе «Лужники»… Я заблуждалась, он совершенно другой человек...
Либералы с возращением В.Путина связывают инициацию репрессивного законодательства;
— протестными акциями несистемной оппозиции (митинг на Болотной площади и другие акции в Москве), которые воспринимаются этой группой как позитивное явление (люди хотели изменений, хотели высказать свою точку зрения). Часть опрошенных при этом с осуждением оценивает лидеров оппозиции, которые воспользовались этими настроениями в своих целях (Собчак, Навальный, Удальцов славы ищут, пиарятся).

Либералам (преимущественно москвичам), реже - социально активным и наиболее «продвинутым» в общественной жизни респондентам в регионах год запомнился также:

— прекращением реформ, принятием или инициацией репрессивных законов. Этот процесс характеризуется как «закручивание гаек». Из того факта, что власть продвигает подобные законы в кратчайшие сроки, игнорируя наболевшие проблемы общества, опрошенные делают вывод, что власть «испугалась» роста гражданской активности россиян и таким образом пытается в зародыше погубить оппозицию: Меня поражает, как у нас быстро принимаются законы и как быстро решаются проблемы, когда власть начинает бояться. 2012 год – год безрассудности и безоглядности власти;
— усилением политических репрессий и беззакония (обыск у Собчак и Навального, изъятие денег у Собчак), преследование оппозиционных лидеров (Навального, Удальцова, Немцова), лишение Г.Гудкова мандата. Респонденты воспринимают это как попытку власти задавить оппозицию и вселить неуверенность в тех, кто мог бы последовать за оппозиционерами;
— укреплением структур полиции и военных также, на взгляд респондентов, принимается для защиты государства от общества и свидетельствует о том, что государство не направлено на диалог с обществом.

К негативным тенденциям 2012 года некоторые респонденты также относят ставшее для них очевидным слияние законодательной, исполнительной и судебной власти в России, политическую беспомощность Государственной думы.

Принятый правительством курс ассоциируется у многих респондентов в Центре и на Северо-Западе России с периодом, предшествовавшим сталинским репрессиям (фамилия Сталина в том или ином контексте звучала практически на каждой фокус-группе в этих регионах): С чем можно сравнить 2012 год? Наверное, какой-то предвестник 37-го. После того, как на выборах наблюдателем побыла, двое суток был мандраж – а не придут ли за мной сейчас? А у меня ребенок.

Проблема коррупции

Отдельно в ходе исследования обсуждалась тема коррупции. В ходе ее рассмотрения выяснилось, что участники исследования, вне зависимости от их политических взглядов, единодушны, что коррупция в современной России – всеобъемлющее явление, оказывающее определяющее влияние на экономику и политику, затронувшее все сферы экономической и социальной жизни. В отличие от тем, поднимаемых в законопроектах консервативной волны, этот вопрос признается обществом значимым и болезненным.
Участники исследования в первую очередь осуждают коррупцию на государственном уровне. С бытовой коррупцией респонденты в значительной степени свыклись, а в Адыгее даже готовы оправдать историческими и национальными традициями (магарыч). Многие респонденты воспринимают себя как заложников сложившейся ситуации (в большинстве случаев коррупция – единственно возможный способ получить положенное по закону).

Инициированная федеральной властью антикоррупционная кампания не вызывает доверия у населения, включая часть лоялистов. Они не верят, что наиболее крупные фигуры, замешанные в коррупционных скандалах, понесут наказание. Более того, для части респондентов именно масштабы коррупционных скандалов послужили триггером негативной оценки возможности и желания властей навести порядок (надо же, что творится!).

За исключением Юга России, поддерживаются в основном экономические меры наказания коррупционеров, реже – тюремное заключение. Наибольшую поддержку у респондентов имеют штрафы, многократно превышающие размеры взятки, конфискация имущества, включая конфискации у родственников, и запрет на занятие руководящих должностей. При этом наказание должно быть пропорционально степени виновности: за мелкие взятки наказание должно быть более мягким.

Кто виноват?

Респондентов в ходе качественного исследования спрашивали, кто, на их взгляд, виноват в проблемах современной России:

- неэффективная власть, не заботящаяся об интересах простых людей;

- элиты («олигархи», отдельные высокопоставленные чиновники), оторванные
 от народа;

- Запад, интригующий против России;

- оппозиция, мешающая консолидации российского общества;
- наши проблемы объективно обусловлены политико-экономическим кризисом 90-х годов.

Большинство респондентов поддерживали точку зрения, что в проблемах России виновата неэффективная власть, не заботящаяся об интересах простых людей. По мнению респондентов, для решения проблем представителям высшей федеральной власти необходимо и достаточно проявить политическую волю. В качестве примера респонденты приводили решение проблем коррупции в Сингапуре.
Очень часто (данная точка зрения по частоте упоминаний приближается к первой точке зрения) респонденты считают, что в проблемах современной России виноваты сами люди, достойные своего правительства. Молодежь часто обвиняет в проблемах России «русский менталитет»: лень, безынициативность, неготовность что-то поменять в своей жизни.
Остальные точки зрения поддерживались единичными опрошенными. В проблемах России эти опрошенные винят некомпетентных, не имеющих профессионального образования чиновников и олигархов, оказывающих влияние на власть.

Запад, как правило, не воспринимается причиной российских проблем. Националистически настроенные респонденты видят внешнего врага и виновника бед скорее в мигрантах, чем в европейцах или американцах. Респонденты полагают, что Запад не хочет «нашего могущества», всегда стремится ослабить Россию, и это нормальная межгосударственная политика. Однако проблемы России воспринимаются как свои, «доморощенные».

Оппозиция также не видится причиной проблем современной России. На взгляд опрошенных, она не является столь весомой политической силой, чтобы оказывать сильное влияние на общественно-политические процессы в России и быть в чем-то «виноватой». Единичные лоялисты полагают, что оппозиция виновата в проблемах России «частично» – тем, что расшатывает общество.

Обусловленность проблем России наследием 90-х годов видится только в том, что в этот период сформировалась коррупционная система управления властью (их теперь оттуда не выгнать). Вместе с тем, некоторые респонденты, в том числе, и люди молодого возраста, в идиллическом ключе описывали «советские времена», противопоставляя их предсказуемость и упорядоченность, заботу государства о личной судьбе каждого гражданина нынешнему «беспорядку».
Проблема оппозиции в российском обществе

Необходимость оппозиции
Необходимость оппозиции как важнейшего института общества осознают практически все респонденты в ходе качественного исследования. Оппозиция необходима, чтобы не было застоя во власти, чтобы создавать власти политический противовес.

Постулируя необходимость оппозиции, респонденты опираются исключительно на «идеальный образ» оппозиции, существующий в общественном сознании, которому не соответствует реальная (как парламентская, так внесистемная) оппозиция. В существующей оппозиции им недостает силы, авторитета, влияния, «истории успеха», конструктивности, способности выстроить диалог с властью. Инициативы российской оппозиции видятся им недостаточно увязанными с повседневными потребностями людей. Воспринимая посылы СМИ, направленные на дискредитацию оппозиции, респонденты нередко считают, что в сложившемся положении виновата сама оппозиция и ее лидеры, игнорируя, что власть вытоптала оппозиционную поляну.

Системная оппозиция воспринимается «беззубой», неспособной отстаивать свою точку зрения, добиваться результата. Часть респондентов воспринимают ее приложением к правящей партии, необходимой для создания иллюзии демократии.

Восприятие несистемной оппозиции базируется на представлении об отсутствии у нее харизматичных лидеров, четкой программы действий и каких-либо заметных достижений, которые непосредственно способствовали повышению качества жизни граждан. Часть опрошенных восприимчивы к тезисам провластных СМИ, проводящих кампанию по дискредитации несистемной оппозиции и демонизации ее лидеров. Наиболее восприимчивы к этой кампании респонденты в провинции (особенно в небольших городах).

Одновременно респонденты в провинции видят значительные препятствия, которые возникают у местных активистов, готовых идти на конфликт с властью. При этом «портрет» осознанного активиста-оппозиционера в глазах респондентов носит ярко выраженные черты революционера (одиночка, не имеет семьи, либо ставит свои убеждения выше ценности семьи, готов к прессингу и репрессиям со стороны власти, фактически готов жертвовать собой ради идеи общественного блага). Подобные представления, получив распространение в обществе, в перспективе могут привести к радикализации оппозиции и, возможно, к силовым действиям со стороны радикалов.

Несмотря на негативное отношение к существующей оппозиции, респонденты готовы доверить ей выполнение ряда функций:

— коммуникацию с властью (доносить проблемы и потребности народа);
— заступничество перед властью;
— просвещение народа, формирование гражданского сознания.
Отношение к уличным протестам

Респондентам в ходе количественного исследования задавался вопрос: С каким из суждений об акциях протеста Вы бы скорее согласились?

Регулярные опросы «Левада-Центра» в 2012-м – начале нынешнего года фиксировали поддержку общественным мнением уличных протестных акций на уровне порядка 40%. В нашем исследовании мы предложили иную шкалу ответов. Согласно ей, ту или степень прямого одобрения эти акции получают у 32% респондентов (сумма ответов: на нашу власть можно воздействовать только такими средствами и я во многом разделяю настроения протестующих). Негативно относятся у протестам 18% (сумма ответов: их одурачили те, кому чужды интересы России и такие митинги – угроза общественному порядку). Наиболее же частотной (модальным) стала позиция «благожелательного нейтралитета»: эти акции меня мало интересуют, но люди имеют право мирно выражать любые свои требования (40%). Такая позиция – не поддержка требований или мотивов протестующих, но в условиях назойливой «антиоранжевой» государственной пропаганды утверждение о том, что протестные акции – легитимная форма поведения – это, как минимум, благожелательность по отношению к их участникам.

Диаграмма 7.
[image: image9.png]OTHOLWeHne K npoTecCTHbIM aKUMAM

10 13

40

8 Ha Haly 67aCTh MOYKHO 503A€/iCTBOBAT TOABKO TaKIMI CpeACTBaMI

950 MHOTOM PA3AENAID HACTPOEHHA NPOTECTYIOLYIX

ST KL MEHA MaN0 UHTEPECYIOT, HO AKOAH HMEIOT NPABO MUPHO BIPaaTL MHoGble 5ol
TpeGosanin

B MHe ko M10/elt, 8bIXOAMBLUIX Ha STH AKLLH: HX Oy PaUII Te, KOMY UypKASI HHTEpech!
Poccumn

B Take MuTHHIN -yTpo3a 06ILECTEEHHOMY MOPAAKY 1 GE30NaCHOCTH CTPaHBI, X Hago
sanpemmy

 2aTpyanAics oTeeTHT

Респонденты, избравшие такой вариант ответа, по всем своим политическим воззрениям (т.е., в ответах на остальные вопросы анкеты) занимают позиции, близкие к средним по выборке или даже на несколько пунктов более «провластные», например, по доверию или голосованию за В.Путина и «Единую Россию» (что неудивительно, т.к. в наиболее оппозиционных группах поддержка протестных акций выражена сильнее). Таким образом, данная подвыборка – это так называемый «медианный избиратель», своеобразный «политический центр», симпатии которого – залог успеха любого политика. Фиксируем, что российский медианный избиратель к уличному протесту настроен нейтрально-благожелательно.

Среди сторонников различных моделей развития России лишь среди приверженцев «путинского пути» осуждающих протест больше, чем сочувствующих (28% против 17% при 46% «нейтральных»). Наибольшую поддержку протестным акциям выражают «социалисты» и сторонники «железной руки» (44% и 41%), тогда как среди сторонников демократии такую позицию разделяют лишь 35%.

Позиция избирателей «Единой России» практически идентична сторонникам «путинского пути»; во всех остальных электоратах поддержка протестов выше средней по выборке (выше всего – у избирателей КПРФ и «Справедливой России», 52 и 50% соответственно).

Протест более склонны поддерживать мужчины, граждане в возрасте 25-39 лет, но не самые молодые (в этой когорте поддержка как раз ниже средней – 29%), люди с высшим и средним специальным образованием, высоким доходом и москвичи – у всех этих групп показатель поддержки равен 35%. Чуть ниже среднего уровня поддержка протеста у лиц с общим средним образованием и средне-высоким доходом (по 29%), впрочем, различия, как мы видим, не радикальны.

Мнения среднего класса по данному показателю неотличимы от средних по выборке.

Российские элиты и развитие страны

Вопрос о влиянии элиты на общественно-политические процессы представляется одним из наиболее существенных при характеристике событий, происходящих в стране. Возникают закономерные вопросы о реакции наиболее «ресурсных» групп общества на политику власти и об их способности сформировать альтернативную повестку.

В элите присутствуют, разумеется, в ином виде, те же раздражения и страхи, что и в российском обществе в целом: она вышла «из той же шинели», люди из элиты не просто жили в одной стране, но и ходили в те же школы и институты, работали в тех же структурах (предприятиях, учреждениях). При всем материальном и социальном расслоении многие стереотипы сознания элиты и граждан совпадают.
Подавляющее большинство опрошенных в ходе исследования экспертов скептически оценивают готовность российских элит решать задачи общенационального масштаба, хотя наличие у отдельных внутриэлитных игроков необходимых навыков и способностей многие эксперты не отрицают.
Характерно, что главной характеристикой низкого качества элиты участвовавшие в нашем исследовании эксперты видят не в коррупционности, сервильности, неэффективности. Все это они считают следствиями главной причины: склонности элит действовать, исходя из тактических соображений, продиктованных политической конъюнктурой или личными интересами отдельных игроков, отсутствием способности к стратегическому мышлению.
Я считаю возможности современной российской элиты к решению задач национального масштаба довольно низкими. Одна из основных причин такой оценки – низкий уровень амбиций этих людей. Фактически горизонт их амбиций такой, как и у обычных людей (разве что умноженный на числа с несколькими нулями).
Сходясь в этом общем выводе, эксперты по-разному интерпретируют природу такой «заточенности» под краткосрочные задачи – от рисков и неопределенностей для самих элитных фигур, которые неизбежны при любых реформах (тем более – непопулярных и либерализующих) до турбулентности мировой экономической конъюнктуры и отсутствия соответствующих ценностных ориентиров и амбиций.

Всякая политическая реформа – это, как известно, риск. После каждой реформы наступает период неопределённости, который отнюдь не гарантирует тем, кто её инициировал, что они останутся на плаву. Но при этом есть понимание того, что такая система не отвечает вызовам 21 века, которые требуют гибкости, конкуренции идей и программ. Однако политической воли, смелости и импульсов, чтобы начать что-то менять, на данный момент не наблюдается ни на региональном, ни на федеральном уровнях.

Однако большинство интерпретаций так или иначе связаны с характером нынешнего политического режима. Даже обладая профессиональными и лидерскими знаниями и навыками и осознавая стоящие перед страной стратегические вызовы, эти элиты не могут действовать, поскольку встроены в жесткую пирамиду власти, моноцентрический режим с единственным арбитром и слабыми институтами.
В системе, выстроенной по принципу жёсткой пирамиды, управленческая эффективность снижается. Кроме того, отмечается, что характер режима не позволяет элите качественно самообновляться из-за того, что социальные лифты заменены лифтом лояльности. Нарушение ее чревато непредсказуемой хаотизацией элит, рисками проиграть в конкуренции другим элитным группировкам

Вертикаль власти: степень автономии элит
и природа лояльности
В настоящее время Кремль обладает доминирующим положением в рамках нынешней системы, но природа его доминирования оставляет элитам определенное пространство для манёвра. «Ручное управление» по определению может использоваться только как исключительный инструмент в локальных ситуациях. Более того, осознавая ограниченность ресурсов ручного управления, в последние годы Кремль, по мнению экспертов, стремится расширить это пространство, создать определённые зоны конкуренции элит и формулировать правила игры в рамках этих зон. Такой маневр эксперты считают вынужденным: даже наличие единого центра управления и арбитража не может отменить соперничества элит, которое не сдерживается четкими институциональными правилами.
В основе лояльности лежит несколько факторов:

· «Пирамида» ограничивает конкуренцию элит за властные и собственнические ресурсы, не допускает «внешних» игроков. Даже недовольным своим местом в этой конструкции трезвый расчет показывает, что «выпадение» из пирамиды чревато куда большими издержками

По уровню своего образования, управленческим способностям нынешняя элита, на мой взгляд, вполне способна решать самые сложные задачи. Однако она вынуждена подстраиваться под заданные персоналистским режимом правила игры. По сути, элита занимается лишь самосохранением, и из-за этого проявляются только её худшие качества.

· При слабых институтах система элитных связей базируется на клановых связях и «цементируется» требованием лояльности (даже не упоминая о «силовом ресурсе», который также учитывается в расчетах элитных фигур. Степень недовольства пока не достигла того уровня, при котором стратегия на пересмотр основ режима станет выгодней стратегии лояльности.
· У элит могут быть серьёзные претензии и недовольства, однако их преодолевает страх перед всеми, кто не «вписан в пирамиду» – от периферийных элитных групп до массовых слоев общества, испытывающих обездоленность. Это так называемое положение «царя горы» – стремление правящей элиты сохранить монополию на политическую и экономическую ренту, которое и является главной причиной застойного упадка институтов
.
Политическая элита прошла некий отбор, и благодаря ему сегодня чиновники неплохо владеют базовыми навыками управления экономикой в рыночных условиях. Но в широком смысле государственные институты получились довольно уродливыми, причём сегодня это становится главным вызовом для той же самой рыночной экономики, что выражается во всем известных проблемах – плохой инвестиционный климат, отсутствие неприкосновенности частной собственности, преследование бизнеса и так далее.
Разумеется, вышесказанное не означает «идиллии» в отношениях между элитами. Наиболее заметен конфликт между бюрократическими (в частности, «силовыми») и другими (в первую очередь, предпринимательскими) элитами. Показательна точка зрения Владислава Иноземцева о том, что «дань, которой бюрократия и силовики обложили бизнес, становится неподъемной»
. Такой весьма осторожный и подчеркнуто «государственнически» настроенный бизнесмен, как Олег Дерипаска, заявил в интервью The Financial Times, что правоохранительные органы в России неэффективны, но так могущественны, что «будут защищать себя до последней пули».
Поэтому недовольство носит пока преимущественно «тихий» характер: к оппозиции открыто присоединяются лишь считанные представители предпринимательского сообщества, часть из которых должны при этом уйти из бизнеса (характерен пример члена Координационного совета оппозиции Владимира Ашуркова). Продолжающаяся аполитичность бизнес-элиты, однако, связана не только с угрозой давления со стороны власти, но с ощущением, что в оппозиции присутствует большое количество выразителей радикальных политических и экономических взглядов. Шантаж со стороны «силовика» уравновешивается риторикой левого радикала или популиста. И неизвестно, что лучше для бизнеса – необходимость давать «откаты» и делиться акциями или же угроза национализации и разорительного налогообложения в рамках популистской политики.
Пока сохраняется высокий рейтинга В.Путина, элиты пребывают в ситуации безальтернативности: иной центр, на который возможно сделать ставку, попросту отсутствует.
Размывание правил игры

Эксперты отмечают начало динамики процессов в элите, характеризуя этот процесс, как «размывание» правил игры внутри российского политического класса. Кремль, с одной стороны, проводит «точечную» антикоррупционную кампанию с неясными критериями отбора «жертв», а с другой стороны, расширяет окно политических возможностей для элит.

 В результате это становится для них одновременно и головной болью, и возможностью стать более предприимчивыми и политически активными.

Данная тенденция влечёт за собой новые проблемы. Во-первых, находясь перед лицом возросших возможностей, элиты в то же время не вполне понимают, в какой мере федеральный центр готов допустить практику использования индивидуальных стратегий. Во-вторых, повышается неуверенность элит в отношении безопасности своего положения, так как регламентация «правил поведения» внутри элиты становится всё менее очевидной.

Количество «крючков», за которые может быть подвешен тот или иной чиновник, возрастает, и каждый начинает гадать – а что послужит поводом вытащить из-под ковра лично меня?
Добавим к этому растерянность элит, которые не могут ответить вопрос о правилах игры в политике и экономике, и на другой, не менее важный: кто будет президентом в 2018 году? Элита после ареста Михаила Ходорковского в 2003 г. старается минимизировать политические риски – это связано не только с элементарными опасениями гонений со стороны власти, но и с дефицитом легитимности. Представители элиты в столкновении с властью не могут рассчитывать на масштабную общественную поддержку – это показало «дело Гудкова»: население индифферентно отнеслось к лишению мандата одного из немногих ярких оппозиционных депутатов (по данным ВЦИОМ, положительно об этом решении высказались 61% респондентов).

Неудивительно, что когда в Кремле было принято политическое решение о том, что губернатор Рязанской области сохранит свой пост на следующий срок, его единственный реальный конкурент, крупный федеральный чиновник Игорь Морозов вынужден был согласиться на маловлиятельное место в Совете Федерации. Несмотря на то, что такое решение вполне может означать крах электоральной карьеры – «издержки» от неправильного с точки зрения власти поведения могли бы быть выше.

Вопрос о правилах игры является сейчас куда более насущным. В политической сфере элиты привыкли к процедурам согласования (нередко длительным) между президентом и премьером, но отвыкли от жесткой конкуренции идей и людей, которая в последнее время все более обостряется. Соответственно, и механизм принятия решений не только еще более осложняется, но и становится существенно конфликтнее. Антикоррупционная кампания активно используется во внутриэлитной борьбе, напоминая не итальянскую операцию «Чистые руки», а выяснение отношений между группами влияния, стремящимися контролировать «нефтянку», электроэнергетику, связь.

Конфликты распространяются и за пределы федерального уровня. В Волгограде арестовывают за экономическое преступление вице-премьера регионального правительства, ближайшего соратника губернатора Сергея Боженова. В Челябинске губернатор Михаил Юревич оказывается в жестком конфликте с председателем местного суда, близким к «силовикам». В Кирове проходит обыск в офисе губернатора Никиты Белых, а часть региональной элиты пытается его сменить, наталкиваясь на негативную позицию Кремля, считающего, что судьба губернаторов – это его прерогатива. В Забайкальском крае возникает конфликт между вновь назначенным губернатором Константином Ильковским и представителями местной элиты, недовольными его кадровой политикой.

Кроме того, неожиданное изгнание из Думы нескольких депутатов из «Единой России» ставит под вопрос иммунитет лояльной политической элиты. Ранее только нелояльность или конфликт с очень серьезными игроками, вышедший из управляемого состояния («дело Ашота Егиазаряна»), могли привести к потере депутатского мандата, ставшего привычным атрибутом для представителей элиты, знаком принадлежности к власти. Сейчас «вылететь» из Думы может самый лояльный депутат, действующий по старым неформальным правилам (предусматривавшим возможность совмещения участия в политике и бизнесе). При этом дефицит доверия к власти и твердых универсальных правил создают – и в элитах, и в обществе в целом – устойчивое представление о выборочном характере действий власти, что не повышает ее авторитет.
Владимир Путин и элиты
Роль Владимира Путина в рамках нынешнего политического режима эксперты оценивают двояко. С одной стороны, за президентом признаётся роль лидера – он имеет прямую поддержку большинства населения и выполняет функции медиатора внутри элиты.

Для политических элит Путин важен в двух отношениях. Первое – как арбитр между конкурирующими группами и, соответственно, гарант их мирного существования. И второе: являясь наиболее популярным политиком сегодняшней России, Путин рассматривается элитами как политическое прикрытие, без которого нынешнему режиму просто не на чем больше держаться.

Признавая наличие некоего круга приближённых лиц, эксперты, тем не менее, не считают процесс принятия стратегических решений коллективным. Члены «ближнего круга» имеют возможность инициировать и продвигать свои идеи, но принятие решений – исключительная прерогатива В.Путина. В этом смысле система ближе к персоналистскому режиму (хотя не является им в чистом виде), чем к модели брежневского Политбюро.

В то же время, лидерство В.Путина эксперты не склонны считать безусловным. Во-первых, он не может пересматривать фундаментальные правила, например, не может перейти от президентской республики к парламентской. Говорить о полной безусловности такого лидерства не приходится. Во-вторых, фактор прямой поддержки населения непостоянен: как отмечал один из экспертов, по сравнению с лучшими временами рейтинг нынешнего президента снизился в полтора раза, что является серьёзным вызовом, который элиты, безусловно, осознают. «Срок годности», по его оценкам, ещё максимум 4-5 лет.
Вероятность раскола элит

Опрошенные эксперты считают российский политический режим в целом стабильным: массовые уличные протесты не дестабилизировали режим, более того, Кремль продемонстрировал высокий уровень поддержки «снизу», проведя успешную мобилизацию консервативного большинства. Таким образом, в краткосрочной перспективе эксперты не видят явных рисков устойчивости сложившегося межэлитного баланса. Однако, прогнозируя поведение элит на более длинной дистанции, эксперты говорят о наличии серьёзных рисков, способных привести к внутриэлитному расколу.

1. Возможное падение общественной поддержки и «элитного авторитета» Владимира Путина.

Динамика рейтинга негативна и усугубляется нарастающей неразумностью действий власти. В самой элите (в меньшей степени – в обществе) возникает ощущение, что власть (и сам В.Путин как ее персонификация) утратила инициативу в повестке дня, действует реактивно, порой «с перехлестом» в реагировании на то, что она считает опасностью. Это подрывает одну из основ авторитета В.Путина – ощущение его удачливости во всем, за что берется. Этот фактор особенно важен, потому что при «неудачливом лидере» неизбежно нарастание ощущения, что курс власти бесперспективен.

Масштаб рисков от падения рейтинга будет определяться тем, как будет решаться проблема преемственности власти (см. ниже). Для того чтобы элиты перешли к реализации индивидуальных стратегий, необходимы, по их мнению, уверенность в готовности (или вынужденности) В.Путина уйти из политики и как следствие – переход элит в открытую фазу борьбы за место преемника действующего президента.

2. Обострение внутриэлитной конкуренции, которая может эпизодически выходить из-под далеко не безупречного «ручного управления» центра. Этот фактор многопланов и сложен для анализа. Он «пакует»:

· Сокращение объема перераспределяемых ресурсов: один из стимулов для встраивания в «пирамиду власти» (как описано выше) – гарантия участия в «монополии ренты»: чем меньше эта «рента», тем ниже стимул для участия.

· Усиление объективного запроса на «институционализацию правил игры»: ручное управление неэффективно, а проблемы решать надо; эксперты отмечали, что такую потребность начали испытывать даже крупные госкомпании, которые долгое время были самыми «надежными кирпичиками» властной пирамиды.

· Вынужденное для власти расширение элитного пространства. Оно происходит как в «пространстве политики» (поскольку даже ограниченные реформы политической системы порождают новых игроков и расширяют автономию региональных элит), так и в «пространстве бизнеса»: под воздействием событий 2012 г. власть идет навстречу некоторым интересам бизнеса, снижает административные барьеры. На какой-то точке средний частный бизнес потребует себе большего «пространства около власти».

3. Нарастание управленческой неэффективности и имиджевой ущербности режима. Тенденция роста управленческих дефектов, недееспособность системы в условиях умеренных стрессов, неготовность режима гарантировать «правила игры» для зарубежных инвесторов – всё это ведёт к накоплению издержек стратегии лояльности для элит. Один из экспертов отмечает, что неразумность мер власти может перейти некую черту, после которой это уже будет не просто неразумность, а ущербность для интересов самой же элиты – начнёт отражаться на её благосостоянии, на бизнесе. Этот фактор может многократно усугубиться в случае неблагоприятной конъюнктуры цен на энергетических рынках. Это и продемонстрирует всю неэффективность режима и еще больше сократит объем «перераспределяемой ренты».
4. Если «пряников» (т.е. объема перераспределяемых между «своими» элитами ресурсов) становится меньше, то власть вынуждена прибегать к «кнуту». Это и пока точечные коррупционные дела, и «национализация» элиты (запреты и ограничения на деньги и имущество за рубежом). Такое принуждение как ослабляет лояльность (хотя пока незначительно), так и провоцирует элитные фигуры использовать «компромат» в конкурентной борьбе. Все это расшатывает кажущийся монолит «властной пирамиды».
Лояльность элит гарантирована тем, что при этой власти для большинства элитных дивизионов многое, конечно, плохо, но не все и не совсем, а кое-что – так просто хорошо. Идет постоянный счет баланса выгод и издержек, причем в нескольких валютах одновременно. Если баланс уйдет в минус и продержится в этом состоянии достаточно долго, лояльность будет разрушена.
5. Не имея информации о сценарии преемственности власти в 2018 г. (иначе говоря, перспективе четвертого срока В.Путина), элиты будут стараться конкурировать за «близость к лидеру» и противодействовать тем, кто сегодня стоит ближе к нему.

Элиты могут перестать быть лояльными, только если есть альтернатива, а её как раз и нет. Так что у них просто нет выбора – нет другого центра, которому можно быть лояльным. Существуют коалиции и коалиции коалиций, но сегодня делать ставку на кого-то из них чревато – в корпорациях не любят предателей.

Говоря о возможных сценариях раскола элит, ряд экспертов указали на риски, вытекающие из возможной попытки власти реализовать сценарий управляемой либерализации политической системы, что активно обсуждалось в экспертном сообществе несколько лет назад. По мнению упомянувших данный риск, появление нескольких центров принятия решений в условиях скрытой неудовлетворённости элит текущим положением приведёт к активной игре элит со своими лояльностями с высокой вероятностью перерастания в полноценный раскол.

Проблема преемственности власти
Перспективы появления нового политического лидера

Эксперты отмечают, что на сегодняшний день элиты не находятся в активном поиске альтернативного лидера. Несмотря на наличие некоторой степени неудовлетворённости (разной – у разных внутриэлитных групп) текущим положением дел и политическим курсом власти, элиты не предъявляют спроса на альтернативу. Подобная ситуация (названная одним из респондентов «негативным консенсусом») блокирует «произрастание» альтернативного лидера внутри истеблишмента. В результате образуется двоякая ситуация, работающая на консервацию нынешнего режима: с одной стороны, потенциальный лидер не может заявить о себе при отсутствии условий для его успеха (то есть ситуации внутриэлитного раскола), а, с другой стороны, элиты, находясь в условиях безальтернативности, вынуждены оставаться лояльными нынешнему лидеру.

В связи с этим эксперты считают, что новый лидер может появиться только с санкции нынешнего – в случае преемственности власти по аналогии с 1999-2000 гг. Тогда новый лидер появится в качестве выбранного президентом преемника, при этом не по модели «тандема» (второй раз убедить и элиты, и общество в жизнеспособности такой конструкции будет гораздо труднее), а полноценной передачи власти. Один из респондентов считает, что критически настроенная часть элиты, прежде всего либеральная, остаётся лояльной власти именно в надежде на такой сценарий (разумеется, при условии, что преемник будет выходцем из либеральной группы). При этом он отмечает: Другое дело, что помимо либеральных, существуют также силовые и патриархальные элиты, которых такое развитие событий вряд ли устроит.
Мнение о том, что уже сейчас началась гонка преемников, представляется весьма спорным: напротив, любой политик, совершивший фальстарт, с высокой долей вероятности оказывается под ударом (вспомним печальную политическую судьбу генерала Александра Лебедя, который, казалось, в куда более благоприятных условиях фактически начал борьбу за президентство – и быстро проиграл).
Продолжая логику межэлитного раскола, опрошенные эксперты оценили перспективы появления нового политического лидера, способного стать полноценной альтернативой действующей власти в глазах как общества, так и элит. Ни один респондент не исключил такой возможности, отмечая при этом, что на данный момент «ростков» лидерства не просматривается.

К проблеме отсутствия альтернативы один из экспертов добавил, что отсутствует не столько альтернативный центр «притяжения» для элит, сколько игрок, способный к выработке альтернативного политико-экономического проекта.

Говоря о качествах, которыми должен обладать потенциальный альтернативный лидер, эксперты называли следующие. Во-первых, он должен обладать признаками силы, достаточно убедительными для того, чтобы за ним было не страшно пойти (ни массе, ни другим элитариям). Во-вторых, важным условием того, чтобы элиты сделали ставку на альтернативного лидера, должна быть готовность и способность перенять одну из главных функций В.Путина – функцию арбитра в конкуренции между элитами и гаранта стабильности межэлитного баланса. Иными словами, новый лидер, несмотря на естественное желание изменить отдельные элементы системы, должен стать гарантом сохранения фундаментальных «правил игры».

Разумеется, при смене лидера система будет изменяться; новый лидер, возможно, захочет повысить её прозрачность и эффективность, но при этом необходимо будет сохранить набор базовых принципов и баланс сил внутри неё.
Примечательно, что подавляющее большинство респондентов не рассматривают внесистемное поле в качестве потенциального источника нового лидера. Не отрицая саму возможность появления там перспективного политика, способного завоевать симпатии населения и стать привлекательным для переориентации части элит, эксперты при этом не видят там «ростков» такого лидерства и считают более вероятным, что новый лидер будет выходцем скорее из нынешнего истеблишмента, чем из оппозиции.
Если рассматривать тех людей в оппозиционной среде, кто уже сделал заявку на лидерство, то в этом смысле оппозиционная среда выглядит стерильной. Скорее, потенциальный лидер появится в системном поле.
Потенциалы доверия элитным фигурам
Респондентам задавались вопросы:

Кому из людей, перечисленных в этом списке, Вы склонны доверять?

Кто из этих людей по своим способностям может занимать высшие государственные посты в России?

На первый из этих вопросов содержательные ответы дали 49% респондентов, на второй – 40%. Наиболее высокие (выше 10%) показатели доверия получили политики, проходившие «горнило выборов»: Г.Зюганов, В.Жириновский и М.Прохоров. Единственное исключение среди лидеров списка – мэр Москвы С.Собянин, который никогда не участвовал в федеральных выборах, и его популярность, как показано ниже, – не московский, а федеральный феномен. Остальные политики, даже работающие на федеральном уровне, вызывают гораздо меньший отклик.

У всех политиков показатели доверия выше, чем представление граждан о том, что они готовы занимать «высшие государственные посты» (намеренно не уточнено, какие и подразумевает ли это президентский пост). Однако обращает на себя внимание, что наименьший разрыв между этими двумя параметрами фиксируется у Г.Зюганова и М.Прохорова. Если лидер коммунистов четырежды выступал кандидатом в президенты России, опирается на поддержку сплоченного электората, как минимум, часть которого твердо верит в то, что их лидер действительно способен быть президентом, то показатель М.Прохорова (12% доверия и 11% считающих его способным занять высокий пост) – некоторая неожиданность. Он свидетельствует о высоких ожиданиях и кредите доверия: фактически, это единственное новое лицо в «высшей лиге» публичной политики.

Более низкие уровни доверия (7-9%) отличают фигуры, давно находящиеся «на свету» публичной политики, но из них лишь С.Миронов – регулярный участник федеральных избирательных кампаний, остальные же политики обязаны этой популярностью высокому статусу своего поста и близостью к В.Путину (С.Иванов и В.Матвиенко) либо долгой истории публичной активности (Д.Рогозин).

Диаграмма 8.
[image: image10.png]OTHOWeHMeE K NOIUTUKaM

3aTpyAHAIOCH OTBETUTL 9
B 3TOM CrMCKe HET Taknx
Wrops Wysanos 4
[mutpuii Porosux 7

Cepreit CobaHuH 12

e

WUropb Ceunn

Muxaun Mpoxopos 12
Cepreit HapbiwkuH 2
Anekceit HaanbHbiit 3
Cepreit MupoHoB 7
BaneHtuHa MatsueHko

Anekceit Kyapux 5

Cepreit MsaHos 7
FeHHaamii 3loraHos 13
Bnagumup HMuUpuHOBCKMit 11

Fepmat Mped 4

M MOXET 3aHATb BICOKUIT NOCT M A0BEPAIOT

Высокие показатели доверия Г.Зюганова и В.Жириновского достигнуты за счет электоратов их партий (61% и 63% в электоратах КПРФ и ЛДПР соответственно). Доверие С.Миронову в электорате «Справедливой России» существенно ниже – 42%.

Среди сторонников демократической модели развития никто из политиков не пользуется уровнем доверия выше среднего по выборке, напротив, эти респонденты чаще выбирают ответ: в этом списке таких нет (37%). Сторонники социализма, естественно, чаще выбирают Г.Зюганова – 29%, «железной руки» – В.Жириновского – 16%. Сторонники «путинского пути» (и – в данном случае – «Единой России») высказывают более высокое доверие С.Иванову, В.Матвиенко и Д.Рогозину.

Из новых фигур, получивших относительно высокие показатели доверия, заслуживают внимания М.Прохоров и С.Собянин.

В фигуре М.Прохорова общество усматривает потенциально масштабного государственного лидера: из всего перечня политиков только у него (заметим, никогда не занимавшего высоких государственных постов и не работавшего в парламенте) разрыв между уровнем доверия и представлением о способности занять высокий государственный пост практически отсутствует (всего один пункт): такого не наблюдается ни у лидеров партий, ни у обладателей высоких постов.

Он, как новая фигура, оцениваемая на основании ожиданий и надежд, а не прошлых заслуг в политике, претендует на лидерство в новой конфигурации политических сил: М.Прохоров «неинтересен» сторонникам социализма (рейтинг доверия 8%), сторонникам КПРФ (7%) и ЛДПР (9%), зато оказывается популярен во всех других сегментах политического спектра, от «партии власти» до всех прочих оппозиционных сил. Очевидно, первым он представляется «не дестабилизирующим» обновлением властной системы, способным придать ей динамизм, открытость и плюралистичность, вторым – потенциальным выразителем своих отличных от власти интересов. М.Прохорову склонны доверять женщины (14%), граждане до 35 лет (15%), лица с высшим образованием (15%) и высоким доходом (18%), средний класс (14%), Москва (17%).

С.Собянин получает более высокую оценку доверия в Москве (14%), Центральном (17%) и Уральском (14%) ФО, однако с отдельными исключениями его рейтинги относительно равномерно распределены по всей России и всем типам населенных пунктов. Ему доверяют сторонники «Единой России» (21%) и «Справедливой России» (15%), но не коммунисты и «жириновцы».

А.Кудрин при такой постановке вопроса получил рейтинг доверия 5% и повышенную поддержку в ряде адресных аудиторий, несмотря на то, что никогда не был «первым лицом», не участвовал в выборах и не отличался высокой публичной активностью. Он воспринимается россиянами скорее как экономический эксперт высокого класса и человек с большим опытом государственной службы, но не как электоральная фигура.

Гражданское общество в современной России

Еще одним фактором современной российской действительности является гражданское общество, которое хотя и отличается слабостью, но уже стало заметным явлением в публичном пространстве. Его роль не следует преувеличивать, но и нельзя игнорировать, когда речь идет об анализе консервативных и либеральных тенденций в политике власти.

Гражданское общество и коллективные действия

Проблема межличностного доверия: есть ли предпосылки
для гражданского общества?

Для оценки состояния гражданского общества и готовности к коллективным действиям стартовой точкой должен выступать анализ уровня межличностного доверия в российском обществе. Такое «доверие незнакомым» – это социальный капитал общества, уровень его институционального развития, способность заместить «врожденные» (родственные, местнические) связи универсалистскими. В конечном счете – это показатель модернизированности общества.
Диаграмма 9.
[image: image11.png]50

Me3K/IMYHOCTHOE foBEepUe B POCCUIICKOM

obwecrse
B [IpakTuyecku Bceraa
N0AAM MOKHO A0BEPATH
B O6bIYHO NMOAAM MOKHO
15 1 4 L0BepATb
30

M OBbI4HO OCTOPOXKHOCT B
OTHOWWEHMAX C NOAbMU
He nomeluaer

m MpakTuyeckm Bcerpa
OCTOPOMHOCTL B
OTHOLEHUAX C NOALMU
He nomeluaer,

M 3aTpyAHAIOCH OTBETUTL

Наше количественное исследование фиксирует переходное состояние российского общества, свойственное «продвинутым» странам третьего мира и несколько отстающее от католических стран «старой» Европы. 34% россиян демонстрируют тот или иной уровень доверия «незнакомцам», 65% – недоверие. В принципе эти показатели мало отличаются от тех, которые фиксировались отечественными исследователями в прошлые годы. Однако, для оценки состояния гражданского общества важен анализ того, как отношение доверия распространено в разных группах общества.

Многие когорты респондентов, которые практически по всем остальным вопросам анкеты демонстрируют более «демократическое» поведение, более склонны к универсализму, автономности от власти (т.е., по любому определению, более «модернизированные»), отличаются более низкими уровнями межличностного доверия. Среди москвичей этот показатель на 4 пункта ниже среднего по выборке, среди высокодоходных – на 3 пункта, у среднего класса – на 2 пункта.

Среди сторонников разных моделей развития наивысшие показатели межличностного доверия демонстрируют сторонники социализма (+7 пунктов по сравнению со средними показателями), за ними следуют сторонники «путинского пути» (+5 пунктов) и сторонники демократии (+2 пункта), а минимальны показатели доверия у сторонников «железной руки» (–14 пунктов).

Показатели межличностного доверия свидетельствуют о переходном характере российского общества. Коллективистское доверие, наследие советских (и досоветских) времен сохраняется в определенных «анклавах», например, среди сторонников социализма, но уже в значительной степени разрушено: оно не доминирует ни в старшей возрастной когорте, ни среди жителей сел и малых городов, в наибольшей степени сохранивших старый уклад жизни. Приход нового уклада порождает у россиян многочисленные фрустрации, связанные с «привыканием к индивидуализму». Поэтому мы наблюдаем пёструю картину: в каких-то когортах еще доминируют «эффекты привыкания». Например, у склонных к авторитаризму москвичей, высокодоходных, среднего класса преобладают защитные реакции, стремление огородить свой достигнутый социальный статус от «чужаков». В других когортах, напротив, дают себя знать ростки нового социального сознания – потребность выстраивания доверия уже на современных, рыночных основах (люди с высшим образованием, жители Северо-Запада и зауральских территорий, никогда не знавших крепостного права).

Это переходное состояние неблагоприятно для развития гражданского общества: нынешние уровни межличностного доверия слишком низки для него, отсутствует четкое «ядро», «движитель» межличностных связей коллективных действий. Его лишь отчасти заменяют не стыкующиеся друг с другом анклавы «старого коллективизма» и вновь возникающей «гражданской активности».
Готовность к коллективным действиям

Респондентам задавались два вопроса, сопоставление которых позволит оценить личную готовность к коллективным действиям и представление о «полезности» или эффективности таких действий:

Готовы ли Вы с Вашими друзьями, соседями, единомышленниками принять участие в каких-либо совместных действиях?

Какие действия, по Вашему мнению, могут улучшить нашу жизнь, сделать ее более достойной и благополучной?
Диаграмма 10.
[image: image12.png]OTHOLUEHUE K KOJUIEKTUBHbBIM AeCTBUAM

11
= MpoTecT APaTUE HeUeCTHBIX BbIGOPOB
s
R T 1a
H MpoTect poTHs KoHKpeTHbX AelicTenii Bracrefi
2
% 5
H 12
PaGoTa HaGnlogaTenem Ha BbIGopax 11
1
Pa6oTa 8 pOANTENLCKOM KomMTeTe 12
cE i 15
23 PaGoTa s o6ujecTsenHol opranu3aum 9
B
23
B 5
S§ COBMeCTHan OpraHN3aLA Aocyra 16
g
31
BAaroTBOpHTENLHOCTL y
G Npotecrnpoms nossiuennn Tapidos, yxyawenns 26
g aTepuaneoro nonoern 16
= , 36
H [eiicTeua no npoGaeman Tpyaa, 3apaaaTel 16
H
g Deiicteua no npoGnemanm KX, Gnaroycrpoiictsa 27
10 15 20 25 30 35 40 45

W MOXET BbITb IGPEKTUBHBIM

W rOTOBbI 4e/CTBOBATL

Из предложенных респондентам вариантов коллективных действий наибольшую популярность получили действия «социальной самозащиты» – отстаивание своих интересов в сфере ЖКХ, труда и зарплаты, материального положения. Такое положение естественно для становящегося «незападного» гражданского общества, которое возникает как «защитная ассоциация»: не «за» позитивные цели, а как сопротивление негативному влиянию государства на их жизнь
. По этим параметрам от 16 до 27% респондентов заявляют о готовности принять участие в коллективных действиях и от 31 до 44% полагают, что такие действия могут дать позитивный эффект. Отметим, что готовность личных действий по таким направлениям примерно в полтора раза ниже, чем представление об их потенциальной эффективности.

Диаграмма 11.
[image: image13.png][OTOBHOCTb K KOJ/IJIEKTMBHbBIM AECTBUAM - B 3aBUCUMOCTH

OT YKeNaemoro nyTn pasBuUTUA CTPaHbl

nonmeckni npoTect

MpoTect poTHs HevecTHbX sbiGopos

MpoTeCT NPOTHE KOHKPETHbIX AciicTanit BaacTelt

15

PaGoTa HaGnioAaTenem Ha sbiGopax

HeNoNNTIYECKaR AeATENbHOCTL

PaGoTa 6 poauTenb KoM KomiTeTe

11

PaGoTa 6 06uieCTseHHON OpranN3aLyN 10

CosmecTHas opranisaLmA Aocyra

12

BAaroTBOpHTENbHOCTY

couraneHuii npoTect

MpoTecT APoTUB NoBLILLEHNA Tapudos, yxyALIEHHA o

MaTepHanbHOTO MonOKeHIA 317

=~

[Dlefictein no npoGnemam TpyAa, sapnaatel

15°

[Defictsmn no npoGnemam KX, Gnaroycrpoiictsa

22

27
26

36

= Cpegmmit knace Hy»wa enesnan pyka”
= Cooit nyTh - Kak npn MyTue flemokpania

 CoupanncTeckoe 1ocyapcTso - kak CCCP

25 30

35

40

На втором месте – неполитическая деятельность гражданского общества. В наибольшей степени выражается готовность к благотворительности (24%), далее следуют различные виды досуговой или иной деятельности по интересам. Такие формы активности не носят политического характера, однако они исключительно важны для обретения навыков и привычек совместных действий, самоорганизации сообществ
. По этим позициям разрыв между декларируемой готовностью и ожидаемой эффективностью действий, как правило, ниже, т.е., такие виды активности более близки и понятны гражданам.

Менее привлекательны действия политического протеста, однако показатели в 11% готовности быть наблюдателями на выборах, протестовать против их нечестных результатов (4%) или других действий властей (6%) достаточно высоки сами по себе и, несомненно, являются прямым эффектом митинговой активности прошлого года и легитимности подобных протестов в глазах части общества.

По мотивам «социального протеста» большую готовность к коллективным действиям высказывают сторонники «железной руки», чуть меньше – сторонники «путинского пути». По неполитическим формам коллективных действий существенных различий между сторонниками различных моделей развития России не наблюдается – чуть ниже готовность у сторонников социализма (что кажется противоречием с их более высоким уровнем межличностного доверия). По политическим мотивам большую склонность к действиям проявляют сторонники демократии.

Во многих случаях более высокую готовность к коллективным действиям высказывают именно те группы, которым свойственно пониженное межличностное доверие – в первую очередь, средний класс, сторонники демократии (и высокообразованные граждане). Очевидно, последствиями протестного 2012 года стало ускорение «созревания» готовности к коллективным действиям в защиту собственных интересов – будь то политических или социально-экономических – в различных слоях российского общества, даже вопреки не сложившимся новым и разрушенным старым паттернам выстраивания доверия.

Доверие общественным институтам

Уровень доверия граждан общественным объединениям относительно невысок: так, доверие «Единой России» ниже ее рейтинга по тому же опросу на 8 пунктов, готовность участия в различных общественных организациях и ожидания от них эффективных действий существенно выше данного уровня доверия.

Русской православной церкви более высокое доверие высказывают сторонники «путинского пути» (44%), женщины (39%), лица старше 55 лет (39%), средне-высокая доходная категория (38%), электораты всех парламентских партий (от 38% у КПРФ до 44% у сторонников «Единой России»). Понижен уровень доверия РПЦ среди сторонников демократии (31%), мужчин (29%), молодежи до 25 лет (27%), высокодоходной категории (30%), Москвы (31%) и средних городов (26-30%).

Диаграмма 12.
[image: image14.png]Josepue obLiecTBeHHbIM 06begUHEHUAM

2aTpyAaIOCh 0TBETHTL
He goBepato HuKaKum

O6ueauHeniam o HHTepeca

SKonomMecHe, 61arOTEOPHTENbHBIE HHIC..

BeTepanckue opranmusaupn
Npodcorossi

TlioGan onnosuLoRHas napTHA
O6uwepocaiictuii HapoaHsii $poHT

“Epunan Pocana”

[IpYTHE TPAANUMORHbIE 5EPOHCT0BEATHIA...

Pycekan npasocnasHan LepKosh

21,4

25

44

Иным конфессиям в несколько большей степени доверяют в Приволжском федеральном округе (повышенная доля мусульман) – 6%.

«Единой России» в большей степени доверяют сторонники «путинского пути» (38%), малых городов и сел (24%), молодежи до 25 лет (25%), средне-высокодоходной категории (26%), в меньшей степени – сторонники социализма (14%) и «железной руки» (10%), москвичи (8%) и жители Дальневосточного ФО (16%), высокодоходной категории (18%).

Повышенные уровни доверия другим партиям наблюдаются только в электоратах оппозиционных парламентских партий.

Ветеранские общественные организации имеют высокий уровень доверия в старшей возрастной когорте (14%).

«Другим» (экологическим, благотворительным, правозащитным и проч.) общественным организациям чаще доверяют «продвинутые» страты общества: москвичи (13%) и жители Центрального округа (12%), высокодоходная категория (11%), сторонники демократии (11%).
Гражданское общество с точки зрения граждан
Оценка деятельности организаций гражданского общества в России

По данным качественного социологического исследования, за пределами Москвы и крупного города гражданское общество находится едва ли не в зачаточном состоянии. Если москвичи утверждали, что гражданское общество в России только начинает подниматься, то в некоторых регионах, в первую очередь, в Краснодаре, респонденты либо были склонны отрицать его существование в России, либо не понимали предмета вопроса.

По наблюдениям москвичей, в последнее время у людей начало проявляться стремление к помощи и взаимопомощи в решении конкретных социальных проблем либо проблемы локального масштаба. Достаточно большой известностью в Москве пользуется весьма широкий круг организаций гражданского общества: волонтерское движение, особенно ярко заявившее о себе на примере помощи жителям Крымска, «Лиза Алерт»
, мощное движение наблюдателей на выборах, самоорганизующиеся участники протестных митингов, «Архандзор», экологи, правозащитники, Союз солдатских матерей, советы ветеранов и чернобыльцев (добиваются от управ помощи пенсионерам), профсоюзы, автомобилисты (например, «Синие ведерки»), борьба активистов против точечной застройки,

В регионах Северо-Запада и Центра России чаще упоминаются либо федеральные организации («Голос», Фонд «Гражданская инициатива», Фонд имени академика Сахарова, Общество защиты прав потребителей), так и активно действующие местные структуры гражданского общества, занимающиеся проблемами экологии, борьбой против точечной застройки и строительства заводов, противостоянием коррупции и др.
На консервативном Юге (Краснодарский край) вопрос об организациях гражданского общества не вызвал отклика у респондентов в связи с отсутствием актуальности данной темы (невыраженность «культуры граждан»). Респонденты, как правило, отрицали наличие в городе и регионе организаций гражданского общества. В частности, помощь Крымску воспринимается как братско-соседская человеческая помощь (как кровь сдавать), а не гражданская инициатива, казачье общество не воспринимается всерьез (свадебные генералы, ряженые).
Благотворительная деятельность на территории региона осуществляется по инициативе и при мощной поддержке региональной администрации. Волонтерское движение в Краснодарском крае также видится инициированным региональной властью (респонденты связывают это с подготовкой и предстоящей работой на Олимпиаде). В итоге, поскольку далеко не все становятся волонтерами добровольно, к инициативам администрации региона жители относятся с большой настороженностью (на благотворительной деятельности сильно наживаются).

Методы работы организаций гражданского общества в России

По мнению респондентов, работа общественных организаций, не поддерживаемых властью, в настоящее время сильно затруднена в связи с принятыми законодательными мерами.

Как мы будем отстаивать свои права, если везде запрет наложен? В Интернете и то уже чистят. Правительство до такой степени расписалось в своей беспомощности, что нам уже все запрещают.

Информационные кампании в СМИ респонденты считают довольно распространенным, хотя и не очень эффективным методом работы организаций гражданского общества в связи с цензурированием сюжетов. Угроза обратиться с жалобой в местную газету или на телеканал, исходящая от граждан, часто оказывает требуемое воздействие на местных чиновников невысокого уровня. Кроме того, информационные кампании в СМИ воспринимаются удобными для привлечения в свои ряды новых сторонников, информирования людей о своей деятельности.
Интернет-кампании являются, по мнению опрошенных, проживающих в провинции, методом пока менее эффективным, чем работа в традиционных СМИ (данную точку зрения не разделяют москвичи). Вместе с тем, данный метод видится наиболее перспективным.

Участники фокус-групп также считают, что Интернет (в частности, социальные сети) можно эффективно использовать для организации массовых акций одновременно в разных населенных пунктах и для обхода препятствий в доступе к «официальным» СМИ.

Участие в публичных акциях (митингах, пикетах) в сложившихся условиях становится, с точки зрения респондентов в провинции, методом малоэффективным и небезопасным как для самих участников этих акций, так и для остальных граждан. Напротив, в Москве митинги воспринимаются как эффективный метод показать власти свою силу. Кроме того, в условиях цензуры на государственных каналах это хороший способ донести до людей информацию.

Обращение к международному общественному мнению опрошенные не считают эффективным, поскольку, с их точки зрения, рассмотрение судебных дел затягивается на длительный срок. Опыта обращения в подобные инстанции ни у кого из респондентов нет.

Напротив, большинство московских респондентов, за исключением лоялистов и отдельных сторонников ЛДПР, считают обращение к международному общественному мнению необходимым, если не помогают кампании внутри страны. Лоялисты и сторонники ЛДПР полагают, что не стоит «выносить сор из избы».
В качестве дополнительных мер, которые должны предпринять общественные организации для повышения эффективности своей работы, респонденты называют более плотное взаимодействие с населением и интенсивную подготовку независимых наблюдателей на выборах. Москвичам также видится эффективным метод организованной одновременной подачи в суды тысяч исков.
Влияние людей на решение общественно-политических проблем
с помощью структур гражданского общества

Участники исследования в провинции отмечали, что, как правило, общественные организации в значительной степени зависимы от местных органов власти и без лояльности и поддержки с их стороны обладают невысоким потенциалом и эффективностью.

Протестная активность, инициированная общественными организациями и активистами, судя по данным фокус-групп, несколько более выражена в региональных центрах, чем в средних городах, где, по словам опрошенных последние акции протеста были еще при Ельцине.

Отзывы об опыте проведения митингов и акций у опрошенных на Северо-Западе и в Центре России неоднозначные. Несколько респондентов в Новгороде поделились воспоминаниями о том, как проходили митинги в их городах, и этот опыт они оценивают скорее как негативный в связи с заблаговременной «нейтрализацией» организаторов акции силовыми структурами.
Несмотря на довольно скептическое отношение к общественным акциям в целом, и к митингам: в частности, респонденты в малых городах упомянули и о нескольких акциях, которые принесли конкретные положительные результаты. Как правило, это акции по локальным местным поводам: отмена точечной застройки двора жилого дома, открытие незаконно закрытого участка бесплатной дороги или бесплатного пляжа, отказ от закрытия рынка, отказ от закрытия отделения в больнице и т.п.

На Юге протестная активность крайне невысока. Жители отрицали проведение в их городах организованных протестных митингов и акций. Все протестные акции, имевшие место в регионе, воспринимаются жителями Краснодара не как осознанное гражданское действие, а как жест отчаяния.
Гораздо более оптимистично в отношении возможности влияния на решение общественно-политических проблем настроены московские респонденты. В первую очередь они считают возможным влиять на решение локальных проблем: отстаивать социально-полезные объекты (открытие детского хосписа в Москве, 31-я больница в Санкт-Петербурге), препятствовать точечной застройке и сносу зданий (в этом контексте упоминался «Архнадзор»), сохранять зеленые насаждения (Химкинский лес, Березовая роща в г. Железнодорожный и др.), собирать подписи в Интернете против принимаемых законов (люди запомнили 100 тысяч подписей против «антимагнитского закона»).

Готовность участвовать в деятельности организаций гражданского общества

В провинции значительное число опрошенных говорили о своей неготовности участвовать в деятельности организаций гражданского общества.

Основными доводами против участия в общественной деятельности является отсутствие свободного времени и сил, высокие риски в случае участия в оппозиционной общественной активности («я одна воспитываю ребенка»), недостаточная информированность о деятельности общественных организаций и неверие в то, что личное участие принесет результат.
Те опрошенные, кто все же участвует в общественной деятельности, мотивируют это тем, что совесть не позволяет иной раз не участвовать в чем-то, либо сочувствием и состраданием к тем, кто нуждается в помощи.
Отдельные респонденты из Центральной России принимали участие в проправительственных митингах в Москве из материальных соображений.

Москвичи в целом более активны в общественной деятельности, чем жители провинции, многие из них участвовали по крайней мере в некоторых из коллективных действий, перечисленных выше.
Говоря о тех сферах деятельности организаций гражданского общества, в которых респонденты сами могли бы принять участие, опрошенные называют, в основном, виды «малых дел», связанные с различными формами волонтерства и благотворительности (что совпадает с данными количественного исследования).

На Юге респонденты отмечали, что всегда есть опасение использования людей благотворительными организациями в корыстных целях, поэтому им необходимо убедиться в прозрачности и истинных намерениях организации. Также на Юге респонденты особенно часто отмечали, что не готовы участвовать в политической деятельности: Я сам бы не стал – нет желания противостоять власти…

Готовность участвовать в уличных акциях

Такие способы отстаивания своих прав и интересов, как митинги и пикеты, большинство респондентов (за исключением москвичей) считают неконструктивными, опасными (с точки зрения возможности пострадать от массовых беспорядков, от действий ОМОНа и полиции или возможных последствий для самого участника акции или для его семьи) и малорезультативными: Во Владимирской области волчий билет выдадут сразу же. И твои все родственники останутся без работы… Сегодня мы выйдем в пикет, а завтра с работы снимут.

Некоторые респонденты, говоря о возможности участия в митингах, отмечают, что могли бы присоединиться к митингующим, если бы их права были бы очень грубо нарушены. При этом порог чувствительности в отношении возможных нарушений достаточно высок: опрошенные говорят о том, что достаточным поводом для выхода на митинг могут стать только экстремальная ситуация (голод, отсутствие жизненно важных ресурсов) либо неадекватные действия представителей власти, задевающие морально-этические принципы респондентов.

Основные потребности и пожелания участников фокус-групп в провинции сосредоточены в сфере повседневной жизни, выживания (и честные выборы к данной сфере, в восприятии большинства опрошенных, не относятся). Таким образом, более вероятен рост протестной активности, направленной на отстаивание конкретных потребностей горожан, связанных со сферой ЖКХ, здравоохранения, транспорта, строительства, налогообложения, торговли и образования.

В частности, опрошенные говорили о готовности участвовать в митингах при условии безопасности по следующей тематике:

— против решений, законов, несправедливости, крупной лжи хочется выплеснуть то, что накипело;
— по вопросам защиты детей, стариков, против однополых браков, усыновления детей американцами (сторонники КПРФ);

— краснодарскую молодежь могут «зацепить» межнациональные проблемы, «ущемление» по социальным вопросам (необходимость полностью оплачивать содержание ребенка в детском саду).

Некоторые респонденты подчеркивают, что власть специально поддерживает необходимый и достаточный минимум уровня жизни, приемлемого для большинства населения, с тем, чтобы держать мотивацию к участию людей в митингах и акциях на невысоком уровне.
Гражданское общество с точки зрения экспертов
Эксперты предлагают рассматривать современное гражданское общество России не только как систему некоммерческих организаций, но, прежде всего, как рыхлую совокупность «активных», «креативных», «рассерженных» и т.д. В свою очередь, роль НКО в современном мире снижается, а «центр тяжести» всё больше перемещается в сторону слабоструктурированной широкой группы граждан, мобилизуемых посредством современной инфраструктуры коммуникаций. Россия в этом тренде, по мнению экспертов, соответствует международному контексту.
Рассматривая гражданское общество как неструктурированную массу граждан, респонденты отмечают позитивную динамику последних лет. Серьёзно выросло количество активных, граждански мыслящих людей, мобилизуемых под различные как политические (например, наблюдение на выборах), так и неполитические (связанные и с социально-экономической повесткой, и с помощью конкретным нуждающимся людям) проекты.

Опрошенные эксперты в большинстве своём сходятся во мнении, что нынешнее гражданское общество (несмотря на то, что рост его активности тесно связан с массовыми уличными акциями 2011–2012 годов) слабо политизировано: Если мы посмотрим на опросы и на характер последних массовых акций, то увидим, что запрос на чисто политические решения крайне невысокий. Основными являются социальные и экономические темы, которые лишь отчасти могут политизироваться.

Несмотря на перенос «центра тяжести» от институционализированной структуры в сторону аморфной группы активных граждан, эксперты по-прежнему считают немаловажной роль НКО. На них остаётся функционал своеобразных центров притяжения гражданской активности. В случае необходимости эти центры мобилизуют людей под конкретные задачи или проекты, а сами выполняют функции методического обеспечения и координации. Кроме того, эксперты подчёркивают важность НКО в проектах, имеющих долгосрочную актуальность, например, в вопросах коррупции или пыток.

Политика власти в отношении гражданского общества

Стратегия власти в отношении гражданского общества оценивается экспертами неоднозначно. Последние инициативы, связанные с перекрытием зарубежного финансирования, закрытием российских отделений USAID и других иностранных НКО и принятием закона об «иностранных агентах», безусловно, сдерживает развитие НКО, хотя на росте инициативности «снизу» это не сказывается.

Курс власти на сдерживание гражданского общества, по мнению экспертов, продиктован идентификацией независимого гражданского общества, с одной стороны, как конкурента, способного морально «обесценить» государство в глазах граждан, а с другой – как потенциального источника рисков для режима. Всё что не контролируется, то опасно. Поэтому речь идёт не столько об уничтожении независимого гражданского общества, сколько о том, чтобы его ограничить, сделав непредсказуемые факторы менее решающими.
В то же время, по мнению респондентов, существуют два ограничителя в давлении государства на гражданские организации. Во-первых, у государства просто недостаточно ресурсов для их полного подавления: Можно, допустим, объявить Людмилу Алексееву вражеским агентом, но в ответ она получит Нобелевскую премию мира.
Во-вторых, у власти и нет такой цели – оно намерено не разрушать независимое гражданское общество, а, скорее, сделать его более контролируемым, получив соответствующие инструменты: Минюст даже вынужден сейчас одёргивать своих слишком ретивых исполнителей на местах, которые стремятся применять закон об иностранных агентах. Этот закон, как и все другие в России, принимался не для универсального использования – его будут применять точечно.

Кроме того, эксперты отмечают тенденцию на создание альтернативного «государственного» гражданского общества – системы гражданских организаций и проектов, инициируемых властью или околокремлёвскими структурами в целях перехвата инициативы у независимого гражданского общества. В результате подобная политика создаёт конкуренцию инициатив «снизу» и «сверху», что, по мнению некоторых респондентов, идёт лишь на пользу гражданскому обществу, которое оценивает качество инициатив «по гамбургскому счету».
На пользу гражданскому обществу может, в конечном счёте, обернуться вся политика Кремля. Ряд экспертов связывают рост гражданской активности «снизу» именно с давлением государства – перекрытием зарубежного финансирования и «точечными» репрессиями. Так, один из респондентов напомнил, что вместо одного «Голоса» появилась целая сеть наблюдателей, контролировать которых значительно сложнее. Помимо этого, с перекрытием зарубежного финансирования гражданское общество начнёт более активно работать на повышение культуры внутреннего инвестирования в гражданские проекты. Опыт Навального по сбору средств через «Яндекс-кошелёк» показал, что это вполне возможно: скинулись на тот же самый «Яндекс-кошелёк» каждый по 10 рублей, и готово основное финансирование.
Семь шагов к новому общественному договору

Если, как подтвердило наше исследование:

· консервативная волна не достигает целей, которых от нее ожидала власть;

· либерализационные меры половинчаты и воспринимаются как имитационные;

· в обществе растет разочарование в нынешнем состоянии дел и отсутствует оптимизм в отношении будущего;

· в многоголосом общественном запросе отчетливо просматривается желание большей демократичности, подотчетности власти;

· в элитах нарастают напряжения и риски;

· гражданское общество, оставаясь слабым, начинает просыпаться…

… значит, российское общество нуждается в общественном договоре.

Социологи отмечали, что такого договора у нас по сути дела не было. Власть оставалась во многом символически сакральной, а подобная власть не вступает в договорные отношения с народом хотя бы потому, что считает только себя, но не народ, носителем субъектности. Государь может чувствовать ответственность перед народом, жаловать дворян, но не имеет перед ними обязательств это делать. Так – по велению свыше и при полном доминировании власти – делались в России все реформы, от Петра Великого до Александра Освободителя, и даже в советской модернизации массе отводилась лишь роль слепого исполнителя воли «ордена меченосцев».

И нынешний курс власти выдержан в той же старой традиции. Отсюда и консервативная волна, направленная на формирование удобной для власти общественной повестки.

Так было, но так не может быть сегодня. Из описания состояния российского общества, элит и власти следует, что развитие России возможно только при том условии, что общество будет понимать и соучаствовать и в целеполагании, и в осуществлении амбициозных планов. Только тогда оно доверит власти полноценное и легитимное лидерство в этом процессе.

Поэтому задачей конструктивных общественно-политических сил является подготовка нового общественного договора для России. Он не предполагает ни революций, ни потрясений, способных нанести непоправимый ущерб не только стабильности, но и единству, и территориальной целостности страны. Опираясь на выводы нашего исследования, мы формулируем характеристики такого договора – путь к нему можно условно разделить на семь шагов:

1. Целеполагание: определиться с целями развития страны. Изоляционизм и архаизация, устаревшие уже в прошлом столетии, в нынешнем способны привести к общественной деградации. Причем в условиях глобального мира этот процесс может развиваться существенно быстрее, чем в ХХ столетии. Именно поэтому развитие страны должно быть современным: укрепление базовых начал демократии, верховенства права, гарантии прав частной собственности, честной политической конкуренции, реальное осуществление конституционных свобод. Эти универсальные принципы не отменяют российской специфики: их реализация будет происходить в конкретном историческом и культурном контексте сегодняшней России, и получится у нас наша, особая модель демократии, опирающаяся на эти универсальные принципы.

Задание правильного целеполагания невозможно без создания «модернизационной коалиции», в которой активную роль будут играть те слои общества, которые превращаются в «граждан»: интеллигенция, бизнес, образованная молодежь. В настоящее время именно эта часть общества объективно противопоставляется государственному курсу, в ее отношении проводится политика «исключения», которая в демократических странах направлена против экстремистских групп. Такая тенденция должна быть решительно преодолена – в противном случае Россия обречена на роль периферийной страны в глобальном мире.

2. Остановка консервативной волны как не соответствующей реальному запросу страны и общества. Архаика отнюдь не безобидна: она представляет собой потерю исторического времени, которого всегда так не хватало России. Не отменив репрессивных законов, не прекратив преследования участников протестных митингов, неправительственных организаций и девушек из Pussy Riot, мы не докажем не только внешнему миру, но и самим себе серьезности наших намерений войти в современный мир.

Напротив, любые очаги свободной гражданской активности, намерения включаться в активную политическую жизнь должны пользоваться полной поддержкой государства и всех вменяемых политических сил. Речь идет о гражданских организациях, учебных заведениях, интеллектуальных «площадках», которые не затронуты квазипатриотической конъюнктурой и сохранили способность к независимому мышлению и действию. Социальная ответственность российского бизнеса должна состоять в поддержке передовых начинаний в общественной сфере, способствующих росту гражданского самосознания.

3. Политическая реформа должна стать реальностью. Отмена муниципального фильтра (либо его радикальное смягчение и создание альтернатив в виде сбора подписей и избирательного залога) должна способствовать реальной конкуренции на губернаторских выборах. При этом попытки «прорыва» к губернаторским должностям представителей криминала или экстремистских групп должны блокироваться инструментами, существующими в уголовном законодательстве и политической практике. В законопроект о выборах депутатов Государственной думы должно быть включено положение, разрешающее создание избирательных блоков. Необходимо также сделать Совет Федерации реально представительным органом, члены которого выбираются всенародно или депутатами регионального законодательного собрания.

Либерализация политической системы должна не имитировать демократию, а создавать основу для более широкого участия граждан в политическом процессе. В этом случае они будут адекватно восприняты общественным мнением.

4. России необходима нормальная ответственная оппозиция, которая получила бы возможность не только представлять свои интересы в законодательных и муниципальных органах, но и претендовать на власть. Такую оппозицию невозможно создать «сверху» методами «добровольно-принудительной» консолидации – она должна сформироваться в ходе свободной политической конкуренции. Российские элиты не склонны к поспешным рискованным действиям, они не революционны по своей природе. Не хочет таких потрясений и российский избиратель. Поэтому есть все основания полагать, что оппозиция не будет носить радикального характера (ее радикализация возможна как раз в том случае, если консервативная волна загонит страну в очередной тупик).

В настоящее время востребована сильная партия, представляющая интересы среднего класса. Такая партия призвана стать центром притяжения для представителей федеральных и региональных элит, общественных активистов и других неравнодушных граждан. В настоящее время наилучшие возможности для выполнения этой функции есть у партии «Гражданская платформа», возглавляемой Михаилом Прохоровым, занявшим третье место на президентских выборах 2012 г.

5. Необходим широкий и многоуровневый общественный диалог по вопросам, являющимся реальными общественными приоритетами. Речь идет о реформах в социальной сфере, которые должны быть не «технократическими», но оптимально учитывающими ресурсы государства и интересы их потребителей. А также о борьбе с коррупцией, которая должна принять универсальный характер; в поле зрения антикоррупционных усилий должны находится все лица, вне зависимости от занимаемого общественного положения и принадлежности к власти или оппозиции. В частности, необходима скорейшая ратификация 20-й статьи Конвенции ООН против коррупции, направленной против незаконного обогащения.

При этом важно, чтобы в ходе диалога были учтены мнения всех общественных слоев, как обладающих ресурсами для выражения собственной позиции, так и сталкивающихся с дефицитом таких возможностей. В связи с этим необходимо развитие свободных профсоюзов и организаций, представляющих интересы социально уязвимой части российского общества.

6. Нужно планомерно и последовательно проводить курс на деконцентрацию власти. Россия должна остаться президентской республикой – это действительно соответствует ее историческим особенностям. Но «суперпрезидентская» республика должна смениться политическим устройством, в котором и парламент, и суды, и региональные власти независимы в рамках своих конституционных полномочий – только так они смогут полноценно исполнять свою миссию перед обществом. Такое государство будет не слабее, а сильнее нынешнего: институты укрепляют власть, делают ее прозрачной и предсказуемой, а потому легитимной в глазах граждан. Без независимого суда не победить коррупцию, без сильного губернатора и мэра – не найти решений проблемы ЖКХ, без ответственной законодательной власти – не учесть многообразия интересов, без сильных партий – не обеспечить преемственности власти. Президент же должен оставаться и главнокомандующим, и главным политическим арбитром, обладающим достаточными полномочиями для того, чтобы принуждать всех участников политического процесса к соблюдению конституционных норм.

При таком политическом устройстве страна не будет зависеть от личностного фактора, а очередные выборы из «судьбоносных» событий превратятся в рутинные электоральные процедуры, создающие легитимность как победителям, так и проигравшим как законным участникам политического процесса.

7. Свободное развитие институтов гражданского общества, в первую очередь, в социально значимых сферах. В связи с этим государство должно воспринимать общественные организации как порой неудобного, но приемлемого и необходимого партнера. «Силовое» воздействие на гражданское общество, приклеивание ярлыков «иностранных агентов» недопустимо.

Институты гражданского общества должны способствовать становлению нового типа лидерства, расширения числа общественных и политических деятелей, сочетающих профессиональную компетентность и способность брать на себя ответственность за принимаемые решения. Такие инициативные лидеры должны появляться на всех уровнях – федеральном, региональном, муниципальном, что должно способствовать улучшению качества элиты и повышению вертикальной мобильности в общественно-политической сфере.
Значительную роль в развитии пока еще слабых общественных институтов призван играть Комитет гражданских инициатив с помощью программ гражданского образования, в частности – «Гражданская взаимопомощь» и «Школа новой власти».

�В.Путин. «Демократия и качество государства». Подробнее: �HYPERLINK "http://www.kommersant.ru/doc/1866753"�http://www.kommersant.ru/doc/1866753�

� Известное наблюдение Л.Пая: см. Lucian W. Pye. The non-Western political process. Journal of Politics 20.3: 468–86. 1958

�� Известное наблюдение о «хоровых кружках» как питательной среде гражданского общества. См. Robert Putnam. Making Democracy Work: Civic Traditions in Modern Italy. Princeton University Press. Princeton, NJ 1993.

� Известная аналитическая концепция Н.В.Зубаревич – динамичная «первая Россия» крупных городов, фрустрированная и «борющаяся» «вторая Россия» среднего индустриального города, пассивная и застойная «третья Россия» малого города и села.

� В.Путин. «Демократия и качество государства». Подробнее: �HYPERLINK "http://www.kommersant.ru/doc/1866753"�http://www.kommersant.ru/doc/1866753�

� Методологический комментарий. Кластерный анализ (англ. cluster analysis) — задача разбиения заданной выборки объектов на подмножества, называемые кластерами, так, чтобы каждый кластер состоял из схожих объектов, а объекты разных кластеров существенно отличались.

Существует множество методов кластеризации. Мы использовали наиболее популярный среди них, т. н. «метод k-means» («метод k-средних»). Действие алгоритма данного метода таково, что он стремится минимизировать суммарное квадратичное отклонение точек кластеров от центров этих кластеров.

� Для целей анализа была выделена подвыборка респондентов, условно названная «средним классом». К ней отнесены все респонденты, декларирующие месячный душевой доход выше 40 000 руб., а также те респонденты с доходом выше 25 000 руб., которые проживают в провинции и имеют высшее образование.

� ВЦИОМ, пресс-выпуск 2209 от 18.01.2013.

� ВЦИОМ, пресс-выпуск 2076 от 25.07.2012.

� ВЦИОМ, пресс-выпуск 2120 от 26.09.2012

� ВЦИОМ, пресс-выпуск 2034 от 31.05.2012.

� Об этом см.: А.Левинсон «Наше «мы»: Вспомнили о светском государстве» // Ведомости. 2013. 19 марта.

� Эта тенденция соответствует данным, приведенным в докладе Центра стратегических разработок «Изменения политических настроений россиян после президентских выборов» (с. 27-28). Режим доступа: www.csr.ru/images/docs/doklad%20csr.pdf.

� Доклад ЦСР «Изменения политических настроений россиян после президентских выборов». Режим доступа: www.csr.ru/images/docs/doklad%20csr.pdf.

� Голосование на парламентских-2011 и президентских-2012 выборах.

� См: Hellman J. (1998). Winners Take All: The Politics of Partial Reforms in Postcommunist Transitions. World Politics, vol. 50, no. 2, pp. 203-234.

� Иноземцев В. Смена стратегии: Контракт с эпохой // Ведомости. 2013. 18 марта.

� В список намеренно не были включены наиболее известные из российских политиков: В.Путин, Д.Медведев и С.Шойгу.

� Известное наблюдение Л.Пая: см. Lucian W. Pye. The non-Western political process. Journal of Politics 20.3: 468–86. 1958

� Известное наблюдение о «хоровых кружках» как питательной среде гражданского общества. См.: Robert Putnam. Making Democracy Work: Civic Traditions in Modern Italy. Princeton University Press. Princeton, NJ., 1993.

� Организация добровольцев, объединяющихся для поиска пропавших детей.

PAGE
14

