PAGE
12

УРОКИ УКРАИНСКОГО

В.Я. Гельман

<Гельман Владимир Яковлевич, кандидат политических наук, доцент Европейского университета в Санкт-Петербурге.>

События, развернувшиеся во время президентских выборов 2004 г. на Украине, оказались в центре внимания как западных, так и российских политиков и обозревателей. Но, несмотря на активное обсуждение этих событий, почти все интерпретации «по горячим следам» сводятся к двум господствующим дискурсам. На Западе склонны говорить о демократической «оранжевой революции», в России же почти официально считается, что исход украинских выборов, включая отмену результатов второго тура голосования, обусловлен вмешательством Запада в течение кампании. Ни одна, ни другая версия, однако, не дает убедительного объяснения случившегося. Метафора «оранжевой революции», опираясь на беспрецедентный масштаб массовой мобилизации, игнорирует тот факт, что следствием такой мобилизации стало отнюдь не свержение политического режима, а его мирная трансформация, признанная всеми участниками событий, т.е. скорее реформа, нежели революция. Тезис же о решающей роли Запада (даже если вывести за скобки его конспирологическую составляющую) не позволяет ответить на вопрос, почему западное влияние оказалось столь значимым в украинском случае, но никак не отразилось на ситуации, например, в соседней Беларуси. Как представляется, причины и возможные последствия украинских событий 2004 г. требуют более глубокого осмысления. Никоим образом не претендуя на статус эксперта по украинской политике, я намерен предложить альтернативную интерпретацию произошедшего, поместив процесс смены режима на Украине в рамки общей модели трансформации политических режимов, которая была разработана на материале сравнительного исследования, проведенного в российских регионах [Гельман и др. 2000]. Вначале будет рассмотрена «предыстория вопроса» – развитие политических институтов и политических элит этой страны, затем проанализирована динамика конфликтов и альянсов основных политических акторов в ходе выборов 2004 г. и, наконец, высказаны предположения об эффектах украинских событий с точки зрения перспектив смены режимов, в т.ч. на постсоветском пространстве.

Украина 1991 – 2004 гг.: фрагментированное пространство

Долгое время исследователи постсоветской политики причисляли политический режим Украины к разряду «гибридных» [Diamond 2002], характеризуя его в лучшем случае как «частичную демократию» [McFaul 2002], а в худшем – как «состязательный авторитаризм» [Levistky, Way 2001]. Ежегодные обзоры Freedom House в начале 2000-х годов относили Украину (как и Россию – до 2004 г.) к «частично свободным» странам, не демонстрирующим ни существенного прогресса, ни упадка в отношении политических прав и гражданских свобод. Почему же данный режим оказался столь неустойчивым? Ответ на этот вопрос требует несколько иной перспективы анализа. «Гибридные» режимы имплицитно рассматриваются как некая остаточная категория, в которую попадают все те страны, которые не являются ни диктатурами, ни полноценными демократиями [см., напр. Bunce 2000: 723]. Однако подобные режимы, выделяясь на фоне «чистых» демократий и диктатур, различаются и между собой. Здесь полезно обратиться к моделям «доминирующей власти» и «бесформенного плюрализма», введенным Т.Карозерсом [Carothers 2002: 11-14]. В первом случае ключевым элементом политического режима выступает наличие доминирующего актора, способного осуществлять свои цели без устойчивой кооперации с другими игроками [Гельман и др. 2000: 21]; во втором – в силу высокой фрагментации акторов никто из них не в состоянии занять доминирующую позицию. Беларусь, Азербайджан, Казахстан, а также Россия после 2000 г. могут служить примерами «доминирующей власти»; Украина же на протяжении всего постсоветского периода оставалась страной «бесформенного плюрализма».

Высокая степень фрагментации акторов была вызвана как структурными расколами политического пространства Украины, так и обстоятельствами трансформационного процесса. Говоря о расколах, следует иметь в виду размежевания и на массовом уровне, и на уровне политических элит. Некоторые наблюдатели, вслед за С.Хантингтоном [Хантингтон 2003: 389], склонны интерпретировать широко известный конфликт Восточной и Западной Украины как «столкновение цивилизаций». Но такая трактовка заведомо натянута. Более уместным в этом плане выглядит подход Д.Фурмана, рассматривающего постсоветское государственное строительство на Украине с позиций центр-периферийных отношений, в духе модели С.Роккана [Rokkan 1980]. Согласно Фурману, Запад выступал в качестве политического центра страны, зоны ее политических инноваций, в то время как Восток являлся периферией. При этом обусловленное наследием советской эпохи несовпадение политического, административного и экономического центров Украины накладывалось на определенное равновесие сил между центром и периферией, которое отличало Украину 1990-х годов от ее ближайших соседей – России и Беларуси [Furman 1999].

Фрагментация повлияла и на политико-экономическую структуру постсоветской Украины: масштаб деятельности ее «олигархов» оказался куда меньшим, чем в России с ее крупными вертикально интегрированными финансово-промышленными группами [Паппэ 2000]. Украинские региональные хозяйственные комплексы, по сути, представляли собой обломки советской экономической империи; и неудивительно, что в отсутствие таких ресурсов, как нефте- и газодобыча, механизмы консолидации собственности и власти в руках одной или нескольких групп на уровне страны не были сформированы. Это повлекло за собой образование нескольких конкурирующих регионально-отраслевых финансово-промышленных «кланов» (днепропетровский, киевский, донецкий и др.) [Аксенов, Гужва 2004]. Данные «кланы», соперничавшие за власть и собственность на манер российских олигархов 1990-х годов [Freeland 2000], активно участвовали в политической борьбе, создавали и/или спонсировали политические структуры, включая партии и СМИ. Но они были неспособны к устойчивой кооперации и потому не имели шансов создать коалиции, способные одержать победу над своими конкурентами по принципу «игры с нулевой суммой». И хотя степень сменяемости украинских элит в 1990-е годы была невелика [Фесенко 1995], элитную структуру страны можно было определить как фрагментированную [Higley et al. 2003: 15], со слабой интеграцией и сильной дифференциацией.

На уровне политических институтов наиболее явным свидетельством фрагментации служила высокая институциональная неопределенность. Вхождение в неопределенность, начавшееся после распада СССР, ускорилось после поражения Л.Кравчука на президентских выборах 1994 г. В течение всего постсоветского периода для страны были характерны изменения конституции, избирательной системы, конфликты между президентом и парламентом, перманентная нестабильность правительственных кабинетов, срок жизни которых при Л.Кучме не превышал двух лет. К этому следует добавить непопулярность самого Кучмы, недоверие к государственным институтам, неустойчивость в отношениях центра и регионов [Туровский 1999], предвыборные «чистки» состава губернаторов, назначаемых президентом [Matsuzato 2001], и т.д. Несмотря на проведение трех циклов парламентских выборов (1994, 1998, 2002 гг.) не была преодолена и фрагментированность партийной системы. По подсчетам А.Щербака, в 2002 г. эффективное число электоральных партий на Украине достигало 7,93, а парламентских – 8,66* [Щербак 2003: 60]. К тому же Верховная Рада с ее 13 парламентскими фракциями (по состоянию на конец 2002 г.) отличалась крайне низкой партийной дисциплиной. Затянувшаяся неопределенность, во многом ставшая следствием фрагментации политических элит, усугубляла слабость украинского государства [Wittkowsky 2001].

Попытки выхода из неопределенности, неоднократно предпринимавшиеся различными сегментами украинских элит в период президентства Кучмы, носили характер временных «пактов о ненападении», направленных на сохранение статус-кво. Как известно, подобные «пакты» призваны снизить уровень неопределенности и обеспечить элитную интеграцию за счет перераспределения ресурсов между своими участниками [Гельман и др. 2000]. Но если в России после 2000 г., как и в ряде других постсоветских стран с «доминирующей властью»**, основой элитной интеграции стал «навязанный консенсус» [Gel’man 2003], т.е. принуждение всей совокупности акторов к принятию «правил игры» доминирующего, то на Украине в условиях «бесформенного плюрализма» такого рода сценарий был невозможен. В отличие от Путина в России или Лукашенко в Беларуси, Кучма был не доминирующим актором, а скорее брокером, посредником между конкурирующими группировками. В результате соглашения элит оказывались временными и неустойчивыми, чему способствовали и регулярно сотрясавшие страну скандалы (достаточно вспомнить коррупционное «дело» бывшего премьер-министра П.Лазаренко или так наз. «дело Гонгадзе», когда на Кучму пало подозрение в причастности к убийству независимого журналиста).

В отсутствие внешнеполитических стимулов к изменениям и на фоне благоприятного социально-экономического контекста (к 2004 г. Украина демонстрировала самые высокие темпы экономического роста в странах СНГ) подобная неопределенность могла бы длиться еще довольно долго. Но президентские выборы 2004 г. самим фактом своего проведения без участия инкумбента обозначили главную проблему гибридных режимов, связанную с обеспечением преемственности власти. Ведь если такие режимы не намерены допускать к власти оппозицию, меню вариантов для них сводится к двум позициям – персоналистскому и однопартийному господству***. Как показала Б.Геддес [Geddes 2003: 47-88], однопартийные режимы значительно устойчивее персоналистских, ибо «срок жизни» последних обычно не превышает срока жизни главы государства. Разумеется, российский опыт успешного создания «партии власти», обеспечившей парламентское «сверхбольшинство» за счет комбинации политических и институциональных факторов [Голосов 2005], был привлекателен и для Украины, но он едва ли мог быть реализован в условиях высокой элитной фрагментации [см. Лихтенштейн 2002, 2003].

Режимам «доминирующей власти» в ряде случаев удается успешно решить проблему преемственности и персоналистским путем. Об этом свидетельствует, в частности, опыт Азербайджана, где о кончине Г.Алиева было объявлено уже после избрания в 2003 г. на пост президента его сына (вполне вероятно, что на самом деле Алиев-отец скончался раньше). Однако для режимов «бесформенного плюрализма» передача власти преемнику чревата серьезными рисками – если не для уходящего в отставку лидера (ему, как Б.Ельцину, могут быть предоставлены гарантии личной безопасности), то для значительной части элит. Угрозу этим режимам создает само по себе проведение конкурентных президентских выборов с их принципом «игры с нулевой суммой»; поэтому неудивительно, что фрагментированная украинская элита так и не смогла найти кандидатуру, которая бы устроила все противоборствующие группировки. Показательно, что в качестве таковой одно время рассматривался В.Ющенко [Портников 2004], но не получил достаточной поддержки. В конечном счете выбор пал на представителя одного из конкурирующих «кланов» («донецкого») – В.Януковича, который накануне президентских выборов 2004 г. де-факто был провозглашен преемником Кучмы. И поскольку данная кандидатура была непривлекательна для ряда влиятельных акторов, логика биполярного формата соревнования способствовала консолидации вокруг Ющенко разрозненных прежде сегментов оппозиции. Понимая, что при открытой политической конкуренции поражение на выборах могло обернуться крахом режима и потерей власти, Кучма незадолго до истечения срока своего правления попытался инициироваит институциональные изменения: Верховной Раде было предложено внести в Конституцию пакет поправок, предусматривавших перераспределение полномочий от президента к премьер-министру, подотчетному парламентскому большинству. В терминах М.Шугарта и Дж.Кэри, осуществление подобной реформы означало бы переход от президентско-парламентской системы к премьер-президентской [Shugart, Carey 1992]. Но этот план потерпел неудачу – причем не только из-за сопротивления оппозиции. Против реформы выступил и «донецкий клан»: Янукович, рассчитывавший на победу на предстоявших президентских выборах, не хотел делиться будущей властью с парламентом [Портников 2004]. Этот расчет, оказавшийся ошибочным, был вполне объяснимым: в условиях высокой неопределенности политики склонны мыслить ретроспективно. В результате выборы, призванные обеспечить преемственность гибридного режима, имели прямо противоположный эффект* – неожиданно для многих наблюдателей они привели к смене режима в рамках модели «борьба по правилам».

Игра в выборы: от «войны всех против всех» – к «борьбе по правилам»

Несмотря на примерно равный электоральный потенциал основных претендентов на пост президента Украины, в избирательной кампании 2004 г. присутствовала очевидная асимметрия. Территориальной базой Януковича стали восточные области страны, прежде всего Донецкая и Луганская, получавшие в бытность его премьер-министром существенную финансовую помощь из бюджета. В свою очередь, Ющенко опирался на Западную Украину и электорально сходный с нею Киев. Но хотя раскол электората во многом дублировал прежнее центр-периферийное размежевание, отмеченное еще на президентских выборах 1994 г. [Furman 1999; см. также Понарин 2000: 306-307], баланс массовой поддержки сместился в пользу «центра». Ющенко удалось привлечь на свою сторону избирателей в ряде городов Востока (особенно в Харькове), и влияние периферии географически заметно сузилось.

На политическом уровне асимметрия заключалась в том, что вокруг Ющенко образовалась довольно пестрая коалиция партий и групп интересов, объединенная по принципу негативного консенсуса в отношении избрания Януковича. К этой коалиции примкнули и некоторые украинские «олигархи», обделенные при перераспределении собственности*. Важно, однако, что данная коалиция носила политический характер: в нее входили влиятельные сегменты элит**, автономные по отношению к государству и друг к другу, но способные к кооперации и мобилизации масс. Напротив, Янукович возглавлял административную коалицию; хотя на стороне премьер-министра и выступили отдельные малые партии, на выборах главными средствами мобилизации ему служили государственный аппарат и подконтрольные государству средства массовой информации.

В такой ситуации административная коалиция могла рассчитывать на успех лишь при одновременном выполнении двух условий: (1) при многократном преобладании всех видов ресурсов; (2) при поддержке статус-кво если не всеми, то большинством влиятельных акторов***. Однако уже первый тур голосования показал, что условие 2 заведомо не соблюдается; более того, в лагерь оппозиции перешли некоторые влиятельные политики, включая бывшего премьер-министра А.Кинаха и лидера социалистов А.Мороза. На руку Ющенко сыграли и коммунисты, призвавшие во втором туре голосовать против всех кандидатов, что в контексте кампании означало сужение поддержки Януковича. При этом последнему, несмотря на тотальное преобладание в СМИ, отчасти напоминавшее российскую кампанию по переизбранию Ельцина в 1996 г., не удалось реализовать и условие 1. Даже «вертикаль власти» в лице назначаемых губернаторов областей принесла ему немного пользы. В ситуации неопределенности исхода голосования губернаторы имели мало стимулов к поддержке официального преемника Кучмы, ибо их карьера теперь зависела от нового президента. Поэтому там, где симпатии избирателей были на стороне Ющенко они явно или неявно помогали оппозиции. Примечательно, что действительное рвение в обеспечении успеха Януковича проявляли губернаторы только тех регионов, где поддержка его конкурента была и без того низкой. Иными словами, в условиях конкурентных выборов назначенные «сверху» украинские губернаторы оказались гораздо более «подотчетными» населению, нежели их выборные российские коллеги в ходе неконкурентных кампаний 2003 – 2004 гг.

После украинских выборов некоторые российские наблюдатели говорили, что голосование на них было настолько свободным, насколько это вообще возможно на постсоветском пространстве [см., напр. Кувалдин 2004]. Подобная постановка вопроса имплицитно предполагает, что выборы, призванные обеспечить преемственность власти и режима, заведомо не могут соответствовать стандартам свободы и справедливости, присущим демократическим режимам [см. Elklit, Svennson 1997]. Помимо прочего, «демократия – это система, при которой партии проигрывают выборы» [Przeworski 1991: 10], а украинские выборы изначально были нацелены на то, чтобы не допустить такого исхода. Однако необходимо учитывать, что отклонения от демократических стандартов и ограничения электоральной конкуренции в рамках гибридных режимов могут существенно различаться. Так, для федеральных выборов 2003 – 2004 гг. в России были характерны «мягкие» ограничения электоральной конкуренции (неадекватное освещение кампании в СМИ, неравный доступ кандидатов и партий к политическому финансированию, использование в электоральных целях государственных средств, пристрастное рассмотрение споров между участниками выборов и т.п.). В то же время некоторые режимы «доминирующей власти» (в частности, Беларусь и Казахстан) прибегают к «жестким» ограничениям, предполагающим исключение оппозиции из предвыборной борьбы и массовые фальсификации [Гельман 2005]. Поскольку «мягкие» ограничения электоральной конкуренции уже не позволяли обеспечить преемственность украинского режима, правящая группировка обратилась к «жестким»*. Конечно, если бы в результате этих мер Янукович, подобно Путину, набрал, скажем, 70% голосов, желанная преемственность была бы гарантирована. Но в условиях открытой конкурентной борьбы кандидатов с примерно равными шансами на успех применение «жестких» ограничений стало детонатором краха режима. Рецепты, помогающие продлить жизнь режимами «доминирующей власти», оказались губительными для «бесформенного плюрализма».

Скорее всего, мы никогда не узнаем истинных результатов второго тура украинских выборов, но наличие подтасовок не вызывает сомнений. Утверждения о том, что фальсификации имели место с обеих сторон, вероятно, не лишены оснований; тем не менее, вопреки протестам оппозиции, Центризбирком официально объявил победителем Януковича. В ситуации, когда борьба кандидатов была равной, но несправедливой, такое одностороннее решение вынуждало оппозицию либо смириться и потерять все шансы на успех, либо рискнуть и прибегнуть к неконвенциональным средствам борьбы. По свидетельству В.Портникова, в первые часы после объявления предварительных итогов второго тура выступления сторонников Ющенко на майдане Незалежности носили стихийный характер, и их можно было не принимать в расчет [Портников 2004]. Когда же оппозиция, захватив инициативу, взяла в свои руки процесс мобилизации масс и обеспечила соответствующую инфраструктуру, правящая группа оказалась в тупике. В считанные дни масштабы массовой мобилизации сторонников оппозиции превзошли технические границы силового подавления. В данной связи можно вспомнить слова, якобы сказанные Э.Хонеккеру шефом госбезопасности ГДР Э.Мильке в ноябре 1989 г., перед падением Берлинской стены: «Эрих, мы не сможем побить сотни тысяч людей» [Przeworski 1991: 64]. Те же самые слова в ноябре 2004 г. Кучма мог бы адресовать Януковичу, который, наряду с главой президентской администрации В.Медведчуком, выступал за силовое разрешение конфликта. И дело здесь, разумеется, не в том, что уничтожение политических противников было чем-то неприемлемым для режима: представители правящей группы могли убить Гонгадзе или отравить Ющенко, но попытка применения силы против сотен тысяч манифестантов в центре Киева была чревата для Кучмы слишком серьезными рисками при любом повороте событий. В результате возник «критический момент», после которого угроза наказания сторонников оппозиции (и, следовательно, «барьер участия» в протестном коллективном действии) резко снизилась, что повлекло за собой цепную реакцию «оранжевой революции» [Штыков 2003: 281-283].

Воспользовавшись замешательством правящей группы, оппозиция начала блокаду правительственных учреждений, вынуждая Кумчу и Януковича делать ответные ходы. Попытка контрмобилизации сторонников Януковича, прибывших из восточных областей страны, провалилась, несмотря на сопоставимость масштабов этой акции с действиями оппозиции. В известной мере это объяснялось тем, такая контрмобилизация опиралась на чисто административный механизм, а не на политические структуры (у работников предприятий забирали паспорта и свозили автобусами в Киев). Кроме того, пространство столицы уже было оккупировано оппозицией, и рекрутам правящей группы не находилось места в центре Киева не только фигурально, но и физически. Наконец, в контексте отмеченного выше центр-периферийного конфликта немаловажным ресурсом оппозиции служил более высокий культурный капитал «центра», выступавшего на ее стороне. Пусть даже стоявшие на Майдане киевские и львовские студенты не представляли большинство Украины (как москвичи, вышедшие в августе 1991 г. к Белому Дому, не представляли большинство россиян), их потенциал был куда выше, чем у донецких шахтеров. Первые видели в успехе протеста шанс самим выстраивать свое будущее, вторые же при любом исходе конфликта не имели собственных перспектив.

Будучи не в состоянии добиться успеха на поле массовой политики, правящая группа уже к исходу первой недели противостояния прибегла к шантажу на уровне элит. Стратегии «протеста» была противопоставлена угроза «ухода» [Hirschman 1970]. Попытка инициировать объединение поддержавших Януковича областей Украины и провести референдумы об их автономии вряд ли была рассчитана на реализацию. Донецким и днепропетровским «олигархам» не улыбалось разделить участь никем не признанных лидеров Абхазии и Приднестровья или быть поглощенными своими могущественными российскими соседями (которые в лице Ю.Лужкова патронировали эту акцию). Скорее, данный шаг (напоминавший действия союзных властей в той же Абхазии или в Приднестровье в 1990 – 1991 гг.) был призван не допустить односторонней победы оппозиции в случае, если бы той удалось захватить власть в Киеве. На практике осуществление такого сценария означало бы своего рода «войну всех против всех».

В сложившейся ситуации исход конфликта зависел от стратегий противоборствующих сил. Эти стратегии можно проанализировать с помощью теории игр. Прежде всего необходимо отметить, что ни одна из сторон не была монолитной. Правящий лагерь включал в себя как ориентированную на силовое решение группу Януковича (обозначим ее как Я), так и более склонных к компромиссу сторонников Кучмы (К); среди оппозиции были и непримиримые радикалы из окружения Ю.Тимошенко (Т), и готовые к переговорам приверженцы Ющенко (Ю). Хотя диспозиции акторов были во многом заданы их предшествующими шагами (например, при победе Януковича под вопросом оказывалась личная безопасность Тимошенко), перед К, как и перед Ю, открывалось несколько вариантов коалиционного поведения. Коалиция Я-К-Ю означала объявление победителем выборов Януковича и признание статус-кво; коалиция К-Ю-Т вела к односторонней победе оппозиции в Киеве и провозглашению автономии Юга и Востока Украины; коалиция К-Ю предполагала пересмотр итогов голосования на определенных условиях; наконец, сохранение коалиций Я-К и Ю-Т делало неизбежным силовое противоборство сторон. В матричной форме соответствующая игра представлена в табл. 1.

Таблица 1

Игровая модель ситуации после второго тура голосования на президентских выборах ноября 2004 г.*

Ю

Союз с Т
Союз с К

К
Союз с Я
Силовое подавление оппозиции

(2, 1)
Признание поражения оппозиции на выборах

(4, 2)

Союз с Ю
Захват власти оппозицией; угроза дезинтеграции страны

(1, 4)
Отмена результатов второго тура выборов, проведение повторного голосования

(3, 3)

* В скобках – значение исходов для игроков К и Ю.

На первый взгляд, стратегическое равновесие в рассматриваемой игре могла обеспечить коалиция К-Ю, бывшая вторым по предпочтительности решением для обоих участников. Но поскольку Кучма с самого начала выступал в союзе с Януковичем, у него отсутствовали стимулы к изменению своего поведения в ходе игры, и К следовал доминирующей стратегии*. На этом, вероятно, и строился расчет Януковича и его команды, отказывавшихся от любых переговоров с представителями оппозиции под тем предлогом, что непризнание итогов выборов проигравшей стороной не может служить основанием для пересмотра утвержденных Центризбиркомом результатов голосования. Близкую позицию заняли и российские власти. Однако в данном случае имело место противоречие между принципом законности (т.е. официальным признанием итогов выборов украинским – и российским – государством) и принципом легитимности (непризнанием их не менее чем половиной украинских граждан, а также почти всеми странами за пределами постсоветского пространства)**. При этом само по себе проведение несправедливых выборов было основано на модели «размытой законности» [Cohn 2001], намеренно оставлявшей лакуны для произвольного применения правил государственным аппаратом***.

Противоречие между легитимностью и законностью не влияет на стратегию акторов при однократной игре. Именно так и было в случае Я, Ю и Т. Для них вопрос стоял просто: «сейчас или никогда». Но Кучме, уходившему с политической сцены при любом раскладе, необходимо было обеспечить свою дальнейшую судьбу с минимальными потерями. Соответственно, К должен был учитывать не только краткосрочные, но и долгосрочные последствия своего выбора. Теоретически перед ним открывались четыре возможности, по числу потенциальных исходов конфликта. Территориальный раскол Украины означал исчезновение самого поста главы государства (вариант Горбачева, или Г). Силовое решение создавало перспективу уголовного преследования международным или даже национальным правосудием (вариант Пиночета, или П) при заведомо высоких репутационных издержках. Серьезными репутационными издержками грозила и односторонняя передача власти преемнику (вариант Ельцина, или Е), поскольку такое решение не устраивало ни оппозицию, ни страны Запада. В предельном варианте Кучма и его сателлиты (включая зятя Кучмы Пинчука, одного из ведущих «олигархов» Украины) могли, подобно А.Лукашенко, стать для Запада «невъездными» изгоями, не обладая, в отличие от лидера Беларуси, рычагами власти. Наконец, согласие передать власть кандидату оппозиции на условии личных гарантий (вариант Шеварднадзе, или Ш) сулило минимальные репутационные издержки. Изначально, вероятно, иерархия предпочтений для К выглядела следующим образом: Е>Ш>П>Г, но по мере того, как противостояние затягивалось, давление «снизу» (со стороны протестующего Майдана) и извне (со стороны Запада) вело к резкому возрастанию долгосрочных репутационных издержек, которые перевешивали любые краткосрочные выгоды от сохранения статус-кво в случае односторонней передачи власти преемнику. В такой ситуации смена иерархии предпочтений на Ш>Е>Г>П была для К вполне обоснованной. Не случайно именно Кучма первым обратился к президенту Польши А.Квасьневскому с просьбой о посредничестве на переговорах [Кшеминьский, Островский 2004].

Дальнейшие действия сторон следовали упомянутой выше логике. Из подробного описания переговоров, представленного в интервью Квасьневского [Кшеминьский, Островский 2004], видно, что все участники конфликта стремились избежать силового варианта. Но в то время как Янукович настаивал на признании статус-кво, предлагая Ющенко в качестве «отступного» пост премьер-министра, лидер оппозиции требовал аннулировать итоги второго тура голосования, которые были фальсифицированы*. Под нажимом европейских посредников и спикера Верховной Рады В.Литвина к такому решению был вынужден склониться и Кучма. Его попытка добиться пересмотра итогов не только второго тура, но и выборов в целом (что означало бы новое выдвижение кандидатов и возможность поиска иного преемника) не могла увенчаться успехом и носила, скорее, характер тактического маневра. В конечном счете Верховный Суд Украины в обстановке небывалой прежде гласности (судебное заседание впервые в постсоветской истории транслировалось в прямом эфире) аннулировал итоги второго тура, открыв дорогу к повторному голосованию. В том, что в такой ситуации победу одержит Ющенко, не сомневался никто [Кшеминьский, Островский 2004]. Вместе с тем достигнутая сторонами договоренность о конституционной реформе (проведения которой Кучма безуспешно добивался накануне выборов) создавала условия для политического выживания если не уходящего президента, то связанных с ним политиков и групп интересов. Для Ющенко потери от предусмотренного реформой уменьшения объема президентских полномочий были не столь велики, особенно если учесть, что, согласно решению Верховной Рады, она вступала в силу лишь в конце 2005 г., накануне следующих парламентских выборов. Более того, в долгосрочной перспективе подобный исход, снижавший риски политических конфликтов как «игры с нулевой суммой [Linz 1990], был выгоден всем акторам. Таким образом, в результате переговоров сложилась новая игра, в которой К изменил коалиционную стратегию с К-Я на К-Ю (см. табл. 2).

Таблица 2

Игровая модель ситуации во время переговоров по выходу из кризиса (декабрь 2004 г.) *

Ю

Союз с Т
Союз с К

К
Союз с Я
Силовое подавление оппозиции

(1, 1)
Признание поражения оппозиции на выборах

(3, 2)

Союз с Ю
Захват власти оппозицией; угроза дезинтеграции страны

(2, 4)
Отмена результатов второго тура выборов, проведение повторного голосования и конституционной реформы

(4, 3)

* В скобках – значение исходов для игроков К и Ю.

Теоретически подорвать равновесие могло оппортунистическое поведение Т или Я, не говоря уже об их объединении против коалиции К-Ю [Przeworski 1991: 71]. И действительно, команда Тимошенко, выступив в Верховной Раде против конституционной реформы, пыталась договориться со сторонниками Януковича о том, чтобы совместно ее провалить [Портников 2004]. Но поскольку сразу же после соглашения между Кучмой и Ющенко из лагеря Януковича началось дезертирство, сопротивляться коалиции К-Ю там уже было попросту некому, и соратникам Тимошенко не оставалось ничего иного, кроме как следовать за караваном победителей в расчете на дивиденды по итогам победы Ющенко.

Результаты «третьего тура» выборов легитимировали достигнутые договоренности, заодно устранив и противоречие между легитимностью и законностью. Оппозиция пришла к власти мирным путем, через выборы; тем самым Украина успешно сдала минимальный тест двукратной демократической смены власти [Huntington 1991: 266-267]. Результатом конфликта, грозившего перерасти в «войну всех против всех», стал выход из неопределенности по модели «борьба по правилам», что создало на Украине пока еще не демократию, но благоприятную для ее становления «демократическую ситуацию» [Гельман и др. 2000: 44-45]. Пока еще рано говорить том, насколько устойчив нынешний компромисс элит, как и о возможных эффектах тех институциональных инноваций, которые были приняты в ходе конфликта. Они могут и не прижиться, если соотношение сил изменится [см. Przeworski 1991: 79-88]. Но в целом их направленность (расширение полномочий парламента, уменьшение власти президента, переход к пропорциональной системе выборов и децентрализация) такова, что при определенных условиях они могут исключить вероятность монополизации власти по принципу «победитель получает все» [Гельман и др. 2000: 361-366]. «Демократическая ситуация» стала «обусловленным исходом» конфликта [Przeworski 1988: 59], весьма редким примером соглашения элит не только на постсоветском пространстве, но и в сравнительной и исторической перспективе [см. Higley, Burton 2000]. Что же обусловило данный исход и какие уроки следует извлечь из украинского опыта?

Предварительные выводы

«Демократическая ситуация» украинских выборов стала возможной в силу сочетания нескольких факторов, которые составили причинно-следственную цепь «обусловленного пути»:

(1) неустранимый по принципу «игры с нулевой суммой» конфликт как на уровне (фрагментированных) элит, так и на массовом уровне;

(2) неспособность гибридного режима обеспечить преемственность власти, минуя конкурентные выборы;

(3) относительное равенство сил участников электорального конфликта, затруднявшее ограничение электоральной конкуренции;

(4) массовая протестная мобилизация оппозиции, осложнявшая силовое разрешение конфликта;

(5) влияние внешней среды (в т.ч. через принуждение к переговорам и повышение репутационных издержек) на выбор противоборствующими сторонами моделей поведения и на характер разрешения конфликта.

Из сказанного следует, что украинский опыт 2004 г. может оказаться едва ли ни уникальным на постсоветском пространстве. В самом деле, в большинстве стран СНГ сложились режимы «доминирующей власти», которые способны если не устранить полностью конфликты элит, то обеспечить решающий перевес сил в свою пользу и минимизировать мобилизационный потенциал оппозиции. Примерами могут служить страны Центральной Азии, а также Россия после 2000 г. [Гельман 2004]. Вызов их выживанию создает слабая институционализация: вопрос о преемственности остро стоит и для них. Лишнее тому подтверждение – дебаты в России вокруг «проблемы 2008 г.», связанной с истечением срока полномочий В.Путина. Не вызывает сомнений, что гибридные режимы извлекут для себя урок из украинских выборов и предпримут энергичные усилия для подавления оппонентов. В этом смысле сторонникам демократии в России и других постсоветских странах, похоже, придется заплатить по счетам, выписанным украинской оппозицией. Ограничение плюрализма в СМИ, дискредитация оппонентов и формирование «сверху» управляемой полуоппозиции, препоны на пути получения организациями «третьего сектора» финансовой и/или технической помощи из-за рубежа – вот лишь некоторые, отнюдь не самые сильнодействующие средства, призванные пресечь экспорт «оранжевой революции» из Украины в другие страны СНГ.

Но по-настоящему успех гибридных режимов возможен лишь в случае обеспечения ими собственной преемственности. Поэтому краткосрочная стратегия персонализма может смениться долгосрочной стратегией однопартийного режима. Однако ее реализация требует как времени, так и усилий. Речь идет не только об относительной стабильности элит и институтов, но и о целенаправленном конструировании организационных механизмов, которые бы поддерживали лояльность и управляемость внутри «партии власти», с одной стороны, и ее безусловное политическое доминирование – с другой*. И хотя в истории были успешные примеры подобного рода**, пока даже в России (не говоря уже о других странах СНГ) уровень институционализации «партии власти» остается весьма невысоким [подробнее см. Лихтенштейн 2003].

Кроме того, нельзя забывать об изменении внешней среды гибридных режимов. Опыт Украины примечателен, помимо прочего, и как пример внешнеполитического воздействия на легитимацию внутриполитических решений. Весьма показательна также роль международных посредников в разрешении украинского внутриполитического конфликта. Очевидно, что в случае Украины международное влияние помогло снизить риски как силового подавления оппозиции, так и территориальной дезинтеграции страны***.

И все же эффекты помощи Запада украинской оппозиции не надо переоценивать. Внешнеполитическое воздействие значимо только тогда, когда для него существуют внутриполитические условия: для того чтобы пятый фактор «обусловленного пути» украинской «демократической ситуации» оказал влияние на развитие событий, необходимо был наличие первых четырех. Внешняя среда способна лишь реагировать на внутренние условия демократизации (в т.ч. через репутационные механизмы), но не подменять их.

Вспомним также, что на протяжении всей кампании российские власти пытались играть в украинских выборах как минимум роль не меньшую, чем Запад. Но они предлагали альтернативы, явно не пользующиеся спросом на внутриполитическом рынке Украины, и продвигали свой товар, мягко говоря, не самыми эффективными способами. Что касается спроса, то украинская элита отнюдь не была заинтересована в том, чтобы следовать образцам, подобным «делу ЮКОСа». В плане же предложения корни данного аспекта внешней политики российского гибридного режима (установка на победу Януковича любой ценой) крылись в природе его внутренней политики. Российские власти поддерживали этого кандидата вовсе не потому, что он был пророссийским. Некоторые шаги Януковича (в частности, исключение российской группы «Северсталь» из участия в приватизации «Криворожстали», накануне выборов отданной правительством за бесценок в руки представителей «донецкого» клана), скорее, характеризуют его политику как антироссийскую. Делая однозначную ставку на него как на преемника Кучмы, российские власти тем самым стремились легитимировать не столько самого кандидата, сколько механизм преемственности режима, не допускавший смену власти в результате поражения на выборах [Портников 2004].

Наконец, как выразилась в частной переписке моя украинская коллега, никакие деньги не могли купить веру, надежду и чувство гордости рядовых участников «оранжевой революции», точно так же, как никакие деньги не способны купить любовь. Эта простая истина оказалась за пределами понимания тех, кто склонен объяснять свое (и/или Януковича) поражение и крах украинского гибридного режима происками Запада.

И последнее. Исход украинских выборов 2004 г., по всей видимости, окончательно положил конец околонаучным спекуляциям о наличии неких культурных и исторических факторов, заведомо препятствующих демократизации постсоветских обществ. Хотя вряд ли кто-то будет отрицать роль «наследия прошлого» в постсоветской политике [Гельман 2003: 8-9], нет оснований утверждать, что из своего недавнего прошлого Украина и Россия унаследовали больше значимых различий, нежели сходств. Разумеется, траектории трансформационных процессов в постсоветских государствах весьма сильно различались как между собой, так и в сравнении с восточноевропейскими странами [сравнительный анализ см. McFaul 2002], но они не исключали демократического результата ни изначально, ни тем более в ходе смены режима. По сути, в 2004 г. Украина встала на тот же путь, что и страны Восточной Европы, пусть и на 15 лет позже. И в этом отношении главный из уроков украинского конфликта заключается в следующем: скорее всего, ряд постсоветских стран рано или поздно примет те «правила игры», которые присущи современным демократиям. Однако вопрос состоит не только в продолжительности существования нынешних гибридных режимов, но и в модальности их крушения. Демонтаж украинского гибридного режима и утверждение «борьбы по правилам» прошли мирно и (относительно) добровольно. Сможет ли Россия (как и ее соседи) последовать этому примеру или же попытки любой ценой сохранить режим «доминирующей власти» могут завести страну в очередной тупик, покажет будущее.

Автор благодарит В.Волкова, О.Хархордина и П.Штыков за ценные замечания к ранней версии работы.

Аксенов А., Гужва И. 2004. Дети газа и стали. – Эксперт, № 38.

Гельман В. 2003. Институциональное строительство и неформальные институты в современной России. – Полис, № 4.

Гельман В. 2004. Политическая оппозиция в России: вымирающий вид? – Полис, № 4.

Гельман В. 2005. Эволюция электоральной политики в России: на пути к недемократической консолидации? – Политическая наука, № 2.

Гельман В., Голосов Г., Мелешкина Е. (ред.) 2002. Второй электоральный цикл в России, 1999 – 2000 гг. М.

Гельман В., Рыженков С., Бри М. (ред.) 2000. Россия регионов: трансформация политических режимов. М.

Голосов Г. 2005. Сфабрикованное большинство: конверсия голосов в места на думских выборах 2003 г. – Полис, № 1.

Кувалдин В. 2004. Выступление на семинаре в Московском центре Карнеги 9 декабря. – http://www.carnegie.ru/ru/pubs/media/71843.htm.

Кшеминьский А., Островский М. 2004. Киевская миссия: президент Польши Александр Квасьневский рассказывает о закулисье «круглого стола» на Украине. – Polityka, 21.12 (www.igrunov.ru/topic/ukr_elections/1103809716.html).

Лихтенштейн А. 2002. «Партии власти»: электоральные стратегии российских элит. –Гельман В., Голосов Г., Мелешкина Е. (ред.) Второй электоральный цикл в России, 1999 – 2000 гг. М.

Лихтенштейн А. 2003. Институциональные условия возникновения и функционирования «партий власти» в России и Украине: сравнительный анализ. Дисс. на соискание степени канд. полит. наук. СПб.

Митрохин С. 1994. Ельцинский переворот и проблема легитимности в современной России. – Гельман В. ред. Очерки российской политики, М.

Паппэ Я. 2000. Олигархи: экономическая хроника 1992 – 2000. М.

Понарин Э. 2000. Политико-рациональные и культурно-исторические факторы ассимиляции. – Голосов Г., Мелешкина Е. (ред.) Политическая социология и современная российская политика. СПб.

Портников В. 2004. Выступление на семинаре в Московском центре Карнеги 9.12. – http://www.carnegie.ru/ru/pubs/media/71858.htm.

Туровский Р. 1999. Сравнительный анализ тенденций регионального развития России и Украины. – Полис, № 6.

Фесенко В. 1995. Политическая элита Украины: противоречия формирования и развития. – Полис, № 6.

Хантингтон С. 2003. Столкновение цивилизаций. М.

Штыков П. 2003. Деконструкция революции. – Штыков П., Шваниц С. (ред.), Повороты истории: постсоциалистические трансформации глазами немецких исследователей. т.2. СПб, М.

Щербак А. 2003. Коалиционная политика и дефрагментация партийной системы: сравнительный анализ (на примерах Польши, России и Украины). – Общественные науки и современность, № 4.

Bunce V. 2000. Comparative Democratization: Big and Bounded Generalizations. – Comparative Political Studies, vol. 33, № 6/7.

Carothers T. 2002. The End of the Transition Paradigm. – Journal of Democracy, vol. 13, № 1.

Cohn M. 2001. Fuzzy Legality in Regulation: The Legislative Mandate Revisited. – Law and Policy, vol. 23, № 4.

Cornelius W. 1973. Nation Building, Participation, and Distribution: The Politics of Social Reform under Cardenas. – Almond G., Flanagan S., Mundt R. (eds.) Crisis, Choice, and Change: Historical Studies of Political Development. Boston.

Diamond L. 2002. Thinking about Hybrid Regimes. – Journal of Democracy, vol. 13, № 2.

Elklit J., Svennson P. 1997. What Makes Elections Free and Fair? – Journal of Democracy, vol. 8, № 3.

Freeland С. 2000. Sale of the Century: The Inside Story of the Second Russian Revolution. Boston.

Furman D. 1999. «Centres» and «Peripheries»: The Political Systems of the Three East Slavic Republics. – Russian Politics and Law, vol. 37, № 2.

Geddes B. 2003. Paradigms and Sand Castles: Theory Building and Research Design in Comparative Politics. Ann Arbor.

Gel’man V. 2003. Russia’s Elites in Search of Consensus: What Kind of Consolidation? – Steen A., Gel’man V. (eds.) Elites and Democratic Development in Russia. L., N.Y.

Higley J., Bayulgen O., George J. 2003. Political Elite Integration and Differentiation in Russia. – Steen A., Gel’man V. (eds.) Elites and Democratic Development in Russia. L., N.Y.

Higley J., Burton M. 2000. Elite Transformations in Democratization’s Three Waves. Paper presented to IPSA Congress, Quebec, 2 Aug.

Hirschman A. 1970. Exit, Voice and Loyalty: Response to Decline in Firms, Organizations, and States. Cambridge, MA.

Huntington S. 1991. The Third Wave: Democratization in the Late Twentieth Century. Norman, L.

Jones Luong P. 2002. Institutional Changes and Political Continuity in Post-Soviet Central Asia: Power, Perceptions, and Pacts. Cambridge.

Levitsky S., Way L. 2001. Competitive Authoritarianism: Hybrid Regime Change in Peru and Ukraine in Comparative Perspective. Center for Study of Public Policy, University of Strathclyde, Working Paper № 355.

Linz J. 1990. The Perils of Presidentialism. – Journal of Democracy, vol. 1, № 1.

Matsuzato K. 2001. All Kuchma’s Men: The Reshuffling of Ukrainian Governors and the Presidential Election of 1999. – Post-Soviet Geography and Economics, vol. 42, № 6.

McFaul M. 2002. The Fourth Wave of Democracy and Dictatorship: Non-Cooperative Transitions in the Post-Communist World. – World Politics, vol. 54, № 2.

Przeworski A. 1988. Democracy as a Contingent Outcome of Conflicts. – Elster J., Slagstag R. (eds.) Constitutionalism and Democracy. Cambridge.

Przeworski A. 1991. Democracy and the Market: Political and Economic Reform in Eastern Europe and Latin America. Cambridge.

Rokkan S. 1980. Territories, Centres, and Peripheries: Toward a Geoethnic-geoeconomic-geopolitical Model of Differentiation within Western Europe. – Gottmann J. (ed.) Centre and Periphery. Beverly Hills, L.

Shugart M., Carey J. 1992. Presidents and Assemblies: Constitutional Design and Electoral Dynamics. Cambridge.

Wittkowsky A. 2001. Regional, Sectoral and State Actors in Ukraine: The Struggle against Hard Budget Constraints. – Segbers K. (ed.) Explaining Post-Soviet Patchworks. vol.3: The Political Economy of Regions, Regimes, and Republics. Aldershot
* Для сравнения: в 1999 г. эффективное число электоральных партий составляло в России 6,8, а парламентских (в Думе третьего созыва) – 4,7.

** О «пактах элит» в этих странах см. Jones Luong 2002.

*** Теоретически возможен и третий вариант: военное господство, но для постсоветских стран он по ряду причин не характерен. О формах авторитарных режимов см. Huntington 1991: 110-121.

* По сути, здесь имел место типичный случай мы сталкиваемся здесь с классическим случаем «опрокидывающих» выборов, по Хантингтону [см. Huntington 1991: 174-180].

* Не случайно представительница «днепропетровского» клана Ю.Тимошенко оказалась во главе стане оппозиции именно после того, как под давлением Кучмы контроль над энергетикой Украины достался конкурирующей группировке, связанной с главой президентской администрации В.Медведчуком [Аксенов, Гужва 2004].

** Под занавес кампании в команде Ющенко были девять бывших вице-премьеров, два экс-спикера Верховной Рады и т.д.

*** Именно сочетание этих двух условий и позволило обеспечить преемственность власти в России в ходе электорального цикла 1999 – 2000 гг. [Гельман и др. 2002].

* В этом контексте, вероятно, следует рассматривать и историю с отравлением Ющенко накануне выборов, несмотря на отсутствие прямых тому доказательств.

* Сходным образом объясняет поведение польских властей во время кризиса 1980 – 1981 гг. А.Пшеворский [Przeworski 1991: 70-71].

** Аналогичное противоречие отмечалось в ходе конфликта сентября-октября 1993 г. в России [Митрохин 1994].

*** Подобная практика характерна и для России [Гельман 2003].

* Примечательно, что, пытаясь оспорить это требование, спикер российской Государственной Думы Б.Грызлов, являвшийся посредником на переговорах со стороны России и фактически выступавший представителем Януковича, ссылался на то, что нарушения на выборах допускала команда не только Януковича, но и Ющенко. Но тем самым он, по сути, признавал, что выборы проводились с нарушением закона, а значит – результаты второго тура голосования недостоверно отражают волеизъявление избирателей и должны быть признаны недействительными [Кшеминьский, Островский 2004].

* Подробнее об условиях выживания однопартийных режимов см. Geddes 2003: 59-60.

** В этой связи можно упомянуть режим, созданный в Мексике в 1930-е годы Л.Карденасом [Cornelius 1973].

*** В официальном российском дискурсе при обсуждении внешнеполитического влияния на исход украинских выборов неизменно заходит речь о 65 млн. долл., израсходованных правительством США на помощь украинским организациям гражданского общества (многие из которых были тесно связаны с оппозицией). При этом за скобки выводится тот факт, что в преддверии выборов российские власти списали 800 млн. долл. украинского долга, имея в виду усилить позиции Кучмы и Януковича.

12

