В Институт общественного проектирования

Правящая партия сегодня – какой она должна быть

Краткая неформальная заявка на исследование
1.

Вопрос о правящей партии – вовсе не в том, как она должна называться, дабы выглядеть прилично, и как должна себя вести по канонам политкорректности. За словосочетанием «правящая партия» встают иные, великие вопросы, возможно – главные вопросы нашего времени. 

В наивно-демократической идеологии, равно как и наивно-либеральной, нет места для правящих партий. Само это словосочетание подразумевает мрачный ассоциативный ряд: чернорубашечники Муссолини, НСДАП, КПСС. Правящие партии считаются исторической флуктуацией, временным помрачением рассудка неполноценных обществ. У них нет ни понятийного, ни онтологического статуса, и уж тем более нет будущего.

Но если взглянуть на мир наивными, широко открытыми глазами – мы увидим немало современных правящих партий. Далеко не все они возглавляют империи зла, и уж во всяком случае, исчезать не торопятся, скорее напротив. Мы сталкиваемся с объективностью, для которой в наукообразном здравомыслии места не предусмотрено. Вопрос не в том, чтобы великодушно даровать правящим партиям право на существование – они прекрасно обойдутся без нашего позволения. Подлинный вопрос в том, чтобы самим понять, в чём состоит и что означает феномен правящих партий – главная загадка XX века, так и не разгаданная обществознанием. Пора понемногу приводить то, что у нас находится на месте общественных наук, в какое-то соответствие с реальностью.

По сути, тут не один, а целый ряд «осевых» вопросов в оболочке одного:

1. Правящая партия как предмет и как идея.

2. Правящая партия как теория и как проект.

3. Правящая партия: история и футурология.

4. Правящая партия: понятие и логика развития.

И только когда в скрещении этих осей возникнет осязаемый образ «правящей партии» на месте пустой абстракции, мы получим материал и предмет для всё более конкретного и конструктивного вопрошания:

5. Что такое правящая партия сегодня?

6. Что такое правящая партия сегодня в России?

7. Какой должна быть правящая партия сегодня в России?

2.

На этом шаге появляется не только долженствование, но и объективная основа для него. У Кого мы спрашиваем про то, какой должна быть правящая партия? Кому именно и что она должна? И на каком, собственно, основании? На основании нашего хотения? Политологической «джинсы»? Либо объективной тенденции, которую общественному разуму дано усматривать?

Известно, что для людей веры таким основанием является Писание и Предание. Есть унаследованное ядро культуры, откровение, воспринимаемое как аксиома. И есть скала из отвердевших ступеней-достижений выдающихся предшественников, канонизированных ходом и опытом столетий.

Прямой аналог такой духовной традиции присущ и подлинному знанию. Но проблема российской общественной науки в том, что с некоторых пор она попыталась обойтись вообще без писания и без предания, в итоге быстро оказавшись бесприданницей. Теперь наше общество не располагает никакими средствами, чтобы отвечать на существенные вопросы – кроме частных мнений аналитиков или политологов, вполне симпатичных и проницательных людей. Что бы они ни говорили насчет правящих партий – все это, будучи лишено авторитета традиции, опоры на институциональную дисциплину мысли, остаётся домыслами разрозненной группы лиц с экрана телевизора. То, что мой учитель назвал «прилавочной философией».

Чтобы подкрепить мысль санкцией науки, необходимо осознавать, открыто признавать и обозначать русло мыслительной традиции, в котором она движемся.

3.

В письме ИнОП содержится требование указать «жанр и характер» работы. Не совсем понятно, что имеется в виду, поскольку первое из понятий относится к литературоведению, а второе – к психологии. Подсказки в скобках тоже не особо подсказывают. «Кабинетное исследование» (явный негатив) противопоставлено «полевому» с очевидным намёком. Понятно, что кабинетное исследование правящей партии может опираться на конкретный материал разве что в одном случае: если речь идёт о кабинете её генерального секретаря. С другой стороны, бесполезно выходить в поле, коли нет и не предусмотрено ни трактора, чтобы пахать, ни семян, чтобы сеять. Так можно припасть к любому бугорку и до бесконечности изучать травинку. Если «исследователи» оторвались от мыслительного писания и предания, полевые исследования ровным счетом ничего не дают, кроме описательной ботаники. Берется частный вопрос заказчика или составителя анкет (Что вы думаете о межконфессиональных браках?) и по поводу него выясняются частные мнения группы лиц – с преувеличенным вниманием к статистическим методикам отбора группы. Такая деятельность, безусловно, является не менее важной частью культуры, чем журналистика или драматургия.

Рискну предложить иной образ потребной работы: техническое задание – постоянно корректируемое и конкретизируемое – на конструкторскую работу правящей партии в отношении самой себя и направляемого ею общества. Это ТЗ должно быть совместными усилиями и в кратчайшие сроки доведено до уровня ТП, до разработки и практической реализации управленческих стандартов и нормативов деятельности.

Поскольку результаты необходимы позавчера, а в ресурсах мы, как всегда, крайне ограничены, можно применить технологию работы, которая складывалась в неформальном кругу сотрудничества в целом ряде проектов на протяжении двух десятилетий (см. Приложение).

Необходимо по семи обозначенным темам последовательно провести подготовку, изложение и коллективное обсуждение имеющегося материала с заинтересованными исследователями из круга потенциальных заказчиков и соавторов. Стенограммы обсуждения отредактировать и быстро опубликовать как черновой материал для второго, итеративного круга обсуждений. К концу года теоретически можно успеть подготовить на этой основе серию докладов, подводящих нас вплотную к упомянутому ТЗ «Правящая партия». А тут Институту общественного проектирования и карты в руки.

В такой постановке задачи нет никакой исследовательской гордыни: речь вовсе не о том, чтобы иметь наглость указывать правящей партии, куда править. Одна из задач для исследователя и проектировщика – попытаться постичь должное и воплотить его в работающую конструкцию. Дело учёного – открыть закономерности устройства и движения воздуха, процессов горения, прочностных характеристик металла. Дело конструктора – создать самолёт, использующий одни из закономерностей для снижения издержек других. Дело лётчика – решать, куда лететь и каким маршрутом.

С уважением,

[image: image1.jpg]


