ТРУДНАЯ ТРАНСФОРМАЦИЯ
СОЦИАЛ-ДЕМОКРАТИИ В СТРАНАХ

ЦЕНТРАЛЬНОЙ ВОСТОЧНОЙ ЕВРОПЫ
Как социал-демократия после падения коммунизма вынуждена была решать задачу построения капитализма

Микаель Даудерстадт

Андре Герритс

Георгий Г. Маркус

Фонд Фридриха Эберта

Фонд Виарди Бэкмана

Фонд Альфреда Мозера
Фонд Виарди Бэкмана

Перевод: Л. Карпович, Г. Мовчан,

Фонд Альфреда Мозера

 А. Немытов, О. Шишкарева

Бонн/ Амстердам

Редакционная правка: Рене Куперус

Редакционная правка: Борис Гуселетов Фонд Альфреда Мозера
Аркадий Дидевич (Россия),

Маайке Тиммерс (Голландия)

Дизайн обложки и оформление:

Де Онтверпериж,

Марсел Беккер (Нидерланды)

Напечатано и переплетено в Нидерландах

Напечатано и переплетено в России

Бевриждинг, Амстердам

Екатеринбург

Содержание:

Вступительное слово Ласло Ковача

5

Предисловие к русскому изданию М.С. Горбачева

7

Введение

9

1. От зарождения социал-демократии к концу коммунизма

14

Происхождение: слабость социал-демократии в преимущественно

аграрных странах

16

Межвоенный период: ответственность без власти

21

От революционного энтузиазма к принудительному объединению

28

Эмиграция: изоляция на Западе и Востоке

31

Ревизионизм: между медленной смертью и угнетением

34

Реформизм: саморазрушение коммунистической системы

35

Диссиденство: одинокий голос

37

Посткоммунистический переход и социал-демократия

38
2. Социал-демократия в процессе перехода

40

Три мотива перехода: демократия, процветание, суверенитет

41

Разные типы перехода – разные судьбы социал-демократии

43

Экономические и социальные преобразования: из пустыни в джунгли

48

Противоречия посткоммунистических обществ

52

Слабость партийной идентификации

54

Потенциальная роль социал-демократии в переходном процессе

57

Фактические избиратели социал-демократических партий:

рассказ о трех выборных компаниях

60

Три источника социал-демократии в посткоммунистических обществах

63

Традиционные социал-демократические партии:

единственное возрождение в Праге

68

Удачливые наследники: преобладание реформированных коммунистов

70

3. Социал-демократия после коммунизма:

загадка идентификации

82

Два лица «партий-наследников»: модернисты и националисты

83

Проблемы идентификации модернизирующихся партий-наследников

86

Хрупкая преемственность в рядах возрожденных исторических партий

91

Заключение

94

Послесловие к русскому изданию

Список литературы

101

Список используемых сокращений

106

Приложение. Обзор социал-демократических партий

и итогов парламентских выборов в странах

Центральной и Восточной Европы

107

Вступительное слово

Насколько я знаю, эта книга является первой попыткой проникнуть в суть вопроса о левых демократах региона, пережившего глубокие и быстрые социально-экономические изменения – Центральной Восточной Европы (ЦВЕ). Она, безусловно, поможет читателю лучше понять роль, которую сыграли социал-демократические партии и вновь образованные партии левых демократов в процессе перемен. Ниже авторы излагают те дилеммы и трудности, с которыми сталкивались и сталкиваются до сих пор эти партии.

Многие старые социал-демократические партии понесли серьезные потери и ослабли в результате внутренней борьбы за власть между престарелыми политиками этих партий, вернувшимися после десяти лет изгнания, и амбициозными молодыми людьми, отстаивающими социал-демократические ценности, но не имеющими политического опыта и квалификации. За исключением Чешской социал-демократической партии, бывшей одной из самых сильных социал-демократических партий в Европе до прихода к власти коммунистов, старые социал-демократы всегда имели низкие показатели на выборах. И сегодня нет больших надежд на то, что они будут играть главную роль в своих странах в последующие годы.

У реформированных партий-наследников были серьезные трудности с обретением своего нового, социал-демократического лица. Электорат выразил большие сомнения в том, что бывшие коммунисты смогут связать себя с социал-демократическими идеалами и принципами. Партии правого толка постарались усилить это подозрение и по вполне понятным причинам к ним присоединились старые социал-демократы, которые считали новых левых своими соперниками.

Партии-наследники постарались сразу же примкнуть к Социалистическому Интернационалу, так как считали членство в нем доказательством своей социал-демократической направленности. Однако Социалистический Интернационал проявил достаточную осмотрительность в вопросе предоставления им какого-либо статуса прежде, чем стали известны результаты проверок ряда инспекционных миссий в заинтересованные страны.

Существует еще одно обстоятельство, которое правые партии использовали, и до сих пор используют против левых демократических партий: в ряде стран этого региона недемократические, экстремистские, националистические партии также имеют в своем названии слово «социалистическая», как, например, правящая Социалистическая партия Сербии.

Поскольку после первых свободных и демократических выборов консервативные или либеральные правительства правого толка не оправдали ожиданий людей, социалистические и социал-демократические партии стали получать все большую поддержку населения. Однако, победив на выборах, они вскоре столкнулись с новой проблемой - антагонизмом между социал-демократическими ценностями и катастрофической экономической и финансовой ситуацией в их странах, которая безотлагательно требовала принятия решительных мер. Возникла беспрецедентная ситуация: находящиеся у власти партии левых демократов вынуждены были сокращать государственные расходы на здравоохранение, социальное обеспечение и образование, а их оппозиция – правые партии, - использовала традиционные социалистические лозунги, прибегая порой даже к явному популизму. Но это помогло им на следующих выборах победить социалистов, стабилизировавших экономику и создавших условия для устойчивого роста.

Успех или провал? Результаты, достигнутые социалистическими или социал-демократическими партиями стран ЦВЕ на выборах, зависят от их собственной политики. Способны ли они дать надлежащие ответы на вопросы людей, проживающих в их странах. Способны ли они преодолеть трудности, стоящие перед обществом в их странах, и не обмануть ожидания электората. И более чем когда-либо им необходима поддержка и солидарность братских партий, Социалистического Интернационала, Партии европейских социалистов и Европейского Форума за демократию и солидарность.

В связи с этим я хотел бы отдать дань таким западным партиям, как СДПГ (Германия), ПвДА (Нидерланды), СПО (Австрия), Лейбористская партия (Великобритания), ПСФ (Франция), ПСОЕ (Испания), социал-демократическим партиям скандинавских стран, МАПАМ (Израиль) и многим другим, которые в 80-е и 90-е годы внесли огромный вклад в дело преобразования Венгерской социалистической рабочей партии, бывшей ранее государственной партией Венгрии. Межпартийные контакты, регулярные совещания, участие в крупнейших мероприятиях западных социал-демократических партий учили многих лидеров, а также руководителей и рядовых членов бывшей венгерской партии, становиться все ближе и ближе к социал-демократическим ценностям, а также к ценностям парламентской демократии, нормам права и социально-рыночной экономике. В результате этого в 1989 года произошел раскол, и была образована новая партия – Венгерская социалистическая партия, провозгласившая социал-демократические идеалы и принципы.

В заключение я хотел бы поздравить авторов с их высокопрофессиональной работой, а также поблагодарить Фонды Фридриха Эберта, Виарди Бэкмана и Альфреда Мозера, Европейский Форум за демократию и солидарность за их спонсорскую поддержку этой чрезвычайно ценной книги.

Ласло Ковач

Председатель Венгерской социалистической партии
Предисловие к российскому изданию

Путь, который проделали страны Центральной Восточной Европы за два прошедших десятилетия, наполнен событиями, изменившими политическое лицо этих стран. Да и вся Европа стала другой.

Роль и место социал-демократов, демократических социалистов в этих изменениях заслуживает самого серьезного исследования и потому появление такой книги можно только приветствовать.

Реформы, осуществленные правительствами и народами государств Восточной Центральной Европы на рубеже конца 80-х – начала 90-х годов, - очень разные, хотя, конечно, есть и какие-то общие черты. Более значительно отличие хода реформ в странах Центральной и Восточной Европы от того, что делалось в республиках Советского Союза, ставших независимыми государствами. То, что происходило в СССР в период 1985-1991 годов можно определить как движение к демократическому социализму. Реформируя страну, мы не считали политически возможным и экономически целесообразным возвращать ее к временам «дикого капитализма». Перестраивая такой гигантский и сложный по составу социум, каким являлось советское общество, мы должны были считаться со многими его особенностями: громоздкостью и сложностью материального производства, повышенной инерционностью, предопределенной как величиной занимаемой территории, так и большой численностью населения, культурными различиями. Помимо этого нельзя сбрасывать со счета и укорененность административной системы хозяйствования, освещенной опытом нескольких поколений, чрезмерную милитаризацию советской экономики. Эта система, если быть объективным, имела свои значимые заслуги перед народом, такие, как развитое социальное обеспечение, высокий уровень общего образования и науки, победу в войне с фашизмом, многое другое. Скорость ее разумного, социально ответственного реформирования не могла быть столь же высокой, что в странах Центральной Восточной Европы. Непонимание этого, попытки радикалов, оказавшихся у руля власти в России после 1991-го года, предельно ускорить и упростить переход создали огромное количество новых проблем для народа, не разрешив большинства старых. В результате в России сложился уродливый номенклатурный олигархический криминальный порядок, основанный на распродаже практически за бесценок общенациональных ресурсов и безудержном обогащении узкой группы близких к власти лиц. При этом значительная часть общества прозябает в нищете, а правительство планирует восстановить уровень доходов населения, который оно имело в 1989 году, лишь к 2014 году.

На протяжении 90-х годов в России, так же как и в странах Центральной Восточной Европы, шел медленный и противоречивый процесс формирования социал-демократии. Российская социал-демократия в 90-е годы в силу слабости теоретической базы и организационной раздробленности не смогла дать серьезных ответов на вызовы времени. Но можно говорить, что российские социал-демократы после ряда попыток все-таки смогли решить важную задачу – задачу объединения. Созданная в марте 2000 года Российская объединенная социал-демократическая партия собрала и социал-реформаторов из бывшей коммунистической партии, и представителей бывшей социал-демократической оппозиции. Это этапное событие. Произошло оно в тот момент, когда либеральный радикализм вынужден был уйти с российской политической арены, оказавшись бесперспективным. Сейчас социал-демократические подходы, соответствующая им политика, вполне могут оказаться востребованными российским обществом.

В этом предисловии не могу не упомянуть еще об одном важном уроке 90-х – недостатке солидарности между социал-демократами стран Центральной и Восточной Европы. Думаю, что эта базовая ценность социал-демократического мировоззрения должна найти свое новое звучание в глобализующемся мире. Кому, как не социал-демократам должно оппонировать национальному эгоизму, с одной стороны, и, с другой стороны, противостоять антигуманистическим тенденциям глобализации. Кому, как не социал-демократам способствовать превращению Европы, в единый, свободный и справедливый дом для всех, кто в нем живет.

Критически осмысливая исторический опыт, мы, социал-демократы, ищем и находим ответы на вызовы времени. Будем надеяться и работать для того, чтобы влияние социал-демократических идей возрастало и оказывало позитивное воздействие на общество в период происходящих в нем кардинальных перемен.
М.С. Горбачев

Председатель Российской объединенной

социал-демократической партии
Введение
9 декабря 1997 года президент Чехии Вацлав Гавел в своей речи перед обеими палатами Парламента заявил: «Многие люди… растеряны, разочарованы или даже испытывают отвращение к общему состоянию общества в нашей стране. Многие верят, что – с демократией или без нее – власть снова оказалась в руках непорядочных людей, для которых главное – это их личная выгода, а не интересы людей. Многие убеждены, что у честных бизнесменов дела идут плохо тогда, как для нечестных нуворишей открыта зеленая улица. Преобладающее мнение таково, что в этой стране выгодно лгать и воровать; что большинство политиков и чиновников коррумпированы; что политическими партиями – хотя они высокопарно заявляют о своих честных намерениях – скрытно управляют подозрительные финансовые группировки. Многих удивляет, почему – после восьми лет строительства рыночной экономики – наши экономические результаты оставляют желать много лучшего...»

Суть его высказываний состоит в том, что в Чешской Республике, бывшей «образцовой стране» ЦВЕ, после пяти лет правления консервативно-либерального правительства, возглавляемого Вацлавом Клаусом, приходится снова создавать «настоящую рыночную экономику». Сам В. Клаус только что подал в отставку из-за ряда скандалов, связанных с коррупцией, крушением банков, обесцениванием денег и экономическим спадом. Тем не менее, Клаус и его Гражданско-демократическая партия (ГДП) продолжают оставаться решающей силой в чешской политике, способствующей сохранению баланса власти, не смотря на то, что новые выборы, прошедшие через шесть месяцев, привели к формированию правительства меньшинства от социал-демократической партии (СДП), возглавляемого Милошом Земаном.

В большинстве других странах ЦВЕ картина еще хуже: пришедшая в упадок экономика, неэффективная и коррумпированная политика, а отсюда рост недовольства среди населения. Очевидно, что в этих условиях возникает объективная потребность в новом, нетрадиционном подходе к продолжению процесса системных изменений. Это дело достойное социал-демократов, и перед ними стоит трудная задача найти ответы на возникшие проблемы. Но каковы конкретные ответы социал-демократов на эти вызовы? Что в новых обстоятельствах означает «социал-демократия»? Ясно, что необходимо не только правильно сформулировать вопросы, но и постараться найти верные ответы.

Особенно это важно для стран ЦВЕ, где результаты реформ, осуществленных их активными сторонниками, оказались абсолютно неожиданными, и даже теперь, через десять лет, у нас нет надежного теоретического объяснения произошедших изменений, которые привели к совершенно новой глобальной ситуации. При этом одновременно с изменением политических режимов на Востоке и западная социал-демократия переживала свой собственный кризис. После долгого периода политической и культурной гегемонии левых сил демократический социализм оказался во враждебном окружении. Наступили годы неограниченного либерализма – уверенного в себе, нетерпимого и высокомерного.

И хотя количественно социал-демократия продолжала оставаться одной из главных политических сил Западной Европе, будучи у власти или оставаясь влиятельной оппозицией, ее общественная политика и внутренние дебаты демонстрировали наступление идейного кризиса. Нападкам подверглась социал-демократическая программа, основанная на принципах национального кейнсианства, связанная с громоздким и бюрократически регулируемым государством всеобщего благосостояния, интегрированная в структуру индустриального капитализма с его однородным и хорошо организованным (через объединение в союзы) рабочим классом, ориентирующаяся на линейный количественный рост экономики и материальные ценности массового потребления. Но наряду с этим у нее были и исторические достижения: полная занятость, социальное партнерство, традиционное государство всеобщего благосостояния и солидарности, обеспеченных официальными институтами, которые, однако, уже не могли быть основой стратегии экономического и социального развития. В результате фундаментальных перемен в обществе, включая базовые экономические принципы, социал-демократия оказалась под политическим и идеологическим перекрестным огнем неолиберальных сил, с одной стороны, и постматериалистических движений, с другой. Возникший кризис самоопределения требовал от нее ответа, который мог выражаться либо в неуклонном следовании традиционной стратегии, ведущей к структурному консерватизму, либо в вынужденном приспособлении к монетаризму, либо в обращении к постматериализму.

Начало изменения режимов на Востоке привело к возникновению там десятка социал-демократических групп и партий. Оживились традиционные партии, сменили название прежние государственные партии, вышли на сцену новые движения, и у всех были социал-демократические ярлыки. Старые, новые и потенциальные социальные демократы, претендуя на подлинность, ссылались на известные имена и личности, начиная с Вилли Брандта и заканчивая Карлом Каутским. Были даже ссылки на Людвига Эрхарда, политика христианско-демократического толка, признанного духовным отцом социальной рыночной экономики. Лидеры бывших советских республик, встречая западные социал-демократические делегации, неизменно заявляли, что они социал-демократы и всегда ими были. Представители партий-членов Социалистического Интернационала не только чувствовали моральную ответственность и солидарность с традиционными социал-демократами, но даже надеялись, что те смогут извлечь выгоду из смены режима. Построение демократического социализма и социально ориентированного демократического общества считали наиболее подходящим и естественным результатом отхода от командной экономики и диктатуры коммунистической партии. Такой путь развития означал бы окончательную победу социальной демократии над коммунизмом и конец битвы доктрин, ведущихся еще Вторым и Третьим Интернационалами.

Политикам Социалистического Интернационала потребовалось немало времени, чтобы понять свою первоначальную наивность. Еще в сентябре 1990 года Вилли Брандт публично заявил, что говорить о социал-демократическом ренессансе слишком рано и просто (Дуффек и Фрешл, 1991, с. 31). Эта самокритика была логическим следствием того, что события перестали отвечать ожиданиям. Первые свободные выборы показали привлекательность националистических и либерально-рыночных сил в Центральной Европе и силу сменивших название коммунистических политиков в Восточной и Южной Европе. Результаты выборов оказались катастрофой для традиционных социал-демократических партий стран ЦВЕ.

Однако оптимистические настроения продолжали преобладать: поражение объяснили «эффектом маятника» и тем, что в ситуации провала псевдосоциалистического эксперимента с командной экономикой необходимо было двигаться в сторону рыночного либерализма. В основу этих объяснений легло допущение о том, что отрицательные последствия неуправляемого рынка неизбежно ведут к победе социал-демократии (Хайнц Фишер, Дуффек и Фрешль, 1991, с. 255-263). Победы реформированных партий-наследниц, в Литве (1992 г. - Литовская демократическая рабочая партия), Польше (1993 г. – Демократический левый альянс – ДЛА) и Венгрии (1994 г. – Венгерская социалистическая партия – ВСП), казалось бы, подтвердили это допущение. Транснациональная семья партий Социалистического Интернационала, так же как национальные партии в Западной Европе, обратились к партиям-наследницам и стали еще теснее сотрудничать с ними, полагая, что именно они будут проводить социально справедливую экономическую политику, контролировать приватизацию, бороться с растущим неравенством, установят рыночные ограничители и т.д. (Отчет о встрече делегации Социалистического Интернационала с лидерами социалистических и социал-демократических партий ЦВЕ в Братиславе, Х. Шрамек, международный секретарь СПО, 20.12.1993, ОТС 089, партийные архивы).

При этом западные социал-демократы считали, что социал-демократия в посткоммунистических обществах должна следовать западноевропейской модели (Крис Дешаувер и Бруно Коппиетерс: Валлер 1994, с. 1-18). Но они недооценили особенности перехода от государственного к демократическому социализму, при котором пришлось «изобретать» посткоммунистическую социал-демократию. Бывший еврокоммунист Акилле Окетто, первый президент итальянской ПДЛ (Партии демократических левых), видел эти трудности более ясно: «Мы оставили все позади и попытались начать снова. Разрушение стены означало конец целой эпохи, особенного понимания политики, политических блоков и партий. И тогда я понял, что изменится все, и не только на востоке, но и на западе… Основная идея заключалась в том, что кризис 1989 г., крушение «реального социализма» породит кризис социал-демократии и ускорит процесс переориентации, поиск собственной идентичности…» (Фишер, 1997, с. 260). Однако, и «традиционное» социал-демократическое движение, как в Чешской Республике, и «посткоммунистические», как в Польше и Венгрии, гораздо больше напоминали «идеальный» западный тип, чем их аналоги в странах, расположенных на востоке и юго-востоке. И это неслучайно. Подобное различие убеждает в том, что социал-демократия нуждается в демократическом окружении для своего функционирования, а также, по-видимому, подтверждает существование часто упоминаемого культурного раскола между Центральной Европой, с одной стороны, и Западной Европой и Балканами, с другой.

И именно в рамках этих подходов идет сегодня поиск окончательной идентификации социал-демократии. Несмотря на огромное разнообразие форм и стратегий деятельности национальных и региональных социал-демократических партий из разных частей мира за время их бурной истории, к проблеме общей идентификации социал-демократии часто подходят слишком упрощенно. Формальным и действенным критерием может быть принадлежность к Социалистическому Интернационалу, но она не дает необходимого ответа для всесторонней и полной идентификации социал-демократии. Ссылки же на основные ценности демократического социализма слишком абстрактны и общи. Хотя такие понятия, как социальная справедливость и экономическая целесообразность, могут использоваться (и используются) в идеологических спорах, они недостаточны как инструмент и концепция анализа. Точно также ярлык партии «получающих зарплату» или «людей левого крыла», наверное, отражает определенный этап эволюции социал-демократического движения, но явно недостаточен.

Чтобы преодолеть ограниченность конкретной модели социал-демократической политики и ее принципов, связанных с их действенностью, определенным геополитическим пространством, уровнем социально-экономического развития и формой демократии (имеется в виду существующий политический режим массовой демократии с общим, квазиуниверсальным социал-демократическим обликом), необходимо пересмотреть основную концепцию, относящуюся к сути социал-демократических принципов. Структурная несправедливость капитализма делает социал-демократические принципы не только возможными, но и необходимыми для стабилизации общества. Базовый конфликт капитализма - это не просто классовая конфронтация между трудом и капиталом, но и более общее несоответствие между законами рынка и потребностями общества.

С одной стороны, капитализм оказался наиболее (если не единственной) эффективной формой современной экономики, обеспечивающей производство богатств. Поэтому частная собственность, производство товаров и экономика, регулируемая рынком, сейчас воспринимаются большинством социал-демократов как наилучший путь к процветанию. Но капитализм не только генерирует циклические кризисы, его стремление к общей маркетизации и распространению логики товарного производства на общество в целом угрожает социальной репродуктивности, социальному единству, качеству человеческих взаимоотношений. Короче говоря, капитализм угрожает неэкономическим сферам общества, от которых, в конечном счете, зависит сама экономика. Социал-демократы пришли к пониманию доминирующей роли рыночного регулирования экономики, но отказались от схематичного применения логики товарного производства к обществу, как, по сути, поступают многие христианские демократы.

Когда страны ЦВЕ освободились от коммунизма, на политической арене доминировали голоса в поддержку капитализма, где все определяет рынок. Но скоро вновь заявили о себе другие, неэкономические потребности, а также внутренние проблемы развития капитализма. Стало понятно, что каждое общество должно найти компромисс между требованиями рынка и чаяниями его членов. В этих условиях роль, которую может играть социал-демократия, очевидна. И если социал-демократия хочет играть эту роль, ей нужно найти способ разобраться с этими проблемами и решить их.

Изменение режима в странах ЦВЕ привело к глубоким переменам в социал-демократии. Пытаясь в этой книге найти объяснение этих перемен и тех условий, в которых они происходят, чтобы понять сущность социал-демократии в странах ЦВЕ, мы решили обратиться сначала к ее историческим корням, к XIX веку. Цель такого подхода – определить уровень современного развития социал-демократии, а также, имеющиеся национальные различия, которые могут и должны быть поняты как следствие ее трудного и бурного прошлого (первая глава). Разнообразие способов перехода и характера посткоммунистической политики имеет свое происхождение в истории соответствующих стран. Только Польской объединенной рабочей партии (ПОРП) и Венгерской социалистической рабочей партии (ВСРП) хватило политического воображения и воли начать переговоры с оппозицией, демонстрируя тем самым свои демократические (или прагматические) наклонности еще до начала смены режима. В обоих случаях присутствовали необходимые предпосылки, такие как наличие оппозиции, с которой можно вести переговоры, и опыт некоторого рода реформ, позволяющий лучше осознать случившееся и укрепить уверенность в себе, чтобы понять неизбежность глубоких политических изменений. Во второй главе освещен недавний период быстрых перемен, наступивший после крушения коммунизма. С одной стороны, мы показали рост влияния социал-демократии в результате рыночных реформ и связанных с ними глубоким социальным кризисом, растущим неравенством и консервативной националистической реакцией. С другой стороны, в ней показано, что как только социал-демократические силы приходят к власти, они вынуждены сочетать решение задач капиталистической модернизации с обеспечением населения социальными и культурными потребностями, что дает консервативным и националистическим силам возможность узурпировать традиционную лексику социал-демократии. В третьей главе эта тема продолжена, в ней показана борьба за новую идентификацию в посткоммунистических странах ЦВЕ. И, наконец, в приложениях, составленных Хансом-Иоахимом Стреве, дан обзор социал-демократических партий и результатов выборов в каждой стране, начиная с 1990 года.

Но в начале необходимо точнее определить, что мы понимаем под ЦВЕ. Мы осознаем возможные политические и культурные различия в терминологии, используемой при описании этого региона: Восточная Европа, Центральная Европа, Балканы. Когда переплетаются география и политика, любая классификация имеет недостатки. В нашей книге используется определение ЦВЕ, данное Томасом Масариком, основателем и первым президентом Чешской Республики, как: Земли, расположенные между немцами и русскими (Шпорлюк, 1982). Везде, где это уместно, мы будем использовать другие соответствующие термины, такие как Восточная Европа и Юго-Восточная Европа, хотя, быть может, это будет выглядеть не совсем последовательно.

И хотя цель данной работы – рассмотреть все страны ЦВЕ от Балтики до Болгарии, от Албании до Казахстана, она будет в основном сосредоточена на таких странах Центральной Европы как Польша, Чешская Республика и Венгрия. Это никак не связано с культурными предпочтениями, а просто вытекает из того факта, что социал-демократия, как мы ее понимаем, оказалась более значимым политическим фактором в этой части региона, чем в странах, расположенных восточнее и юго-восточнее. В книге мало сказано о бывшей Демократической Республике Германия, объединение которой с Федеративной Республикой представляет совершенно особый случай. Тем не менее, наша цель – начать заполнение пустот в уже проделанных исследованиях, ибо до настоящего времени в большинстве монографий и статей рассматривались лишь конкретные страны или субрегионы. С учетом этого стоит отметить, что все выводы, сделанные в нашей книге, являются предварительными и связаны с конкретным периодом времени, который мы выбрали. История продолжается. Каждые выборы несут с собой потенциальные возможности для изменения существующей картины. Социал-демократия в странах ЦВЕ по-прежнему находится в стадии становления.

Мы хотели бы поблагодарить Фонды Фридриха Эберта, Альфреда Мозера (Голландский социал-демократический фонд по странам Восточной Европы), Виарди Бэкман (мозговой центр Голландской лейбористкой партии) и Европейский Форум за демократию и солидарность в Брюсселе за их щедрую помощь. 19 декабря 1998 года мы смогли обсудить черновик этой книги с ниже перечисленными экспертами из ряда европейских стран: Атилла Аг, Войко Венишник, Дитер Зегерт, Иван Витаный, Джорджи Фельдес, Йозеф Байер, Пал Тамас, Стивен Дэй, Ян Фермеерш (СЕВИ, Брюссель), Лист Кауэр и Эрих Фрешл (Реннер Институт, Вена), Рене Куперус (Фонд Виарди Бэкман, Амстердам) и Конни Фредерикссон (Европейский Форум, Брюссель).

Мы благодарим коллег за многочисленные замечания и критику, высказанные ими во время этого обсуждения. Особенно хотелось бы упомянуть вклад, сделанный Стивеном Дэем и Рене Куперусом. Но, конечно же, вся ответственность за имеющиеся ошибки и упущения лежит на нас.

* * *
I.

От зарождения социал-демократии
к концу коммунизма

Нередко аналитические исследования посткоммунистической политики в странах ЦВЕ подчеркивают значимость драматической и волнующей истории этого региона. Ясно, что его настоящее и будущее трудно понять без основательного анализа прошлого. Такие фразы как «возврат истории» или «реванш истории» до сих пор довольно часто используются, если не в отношении всего региона в целом, то в отношении таких его неспокойных точек, как Балканы или Кавказ. Общая ситуация в основном воспринимается как неблагоприятная для политической демократии и стабильности. Мало внимания уделяется актуальности социал-демократии, и в этом смысле, ее важности для большинства сегодняшних посткоммунистических стран. Исторически там, где возникали социал-демократические движения, они, как и большинство демократических политических организаций, имели короткую и нестабильную историю на большей части территории региона. Сегодня правильность этих исторических объяснений означает, что большинство значительных политических движений, называющих себя социал-демократическими, были образованы лишь после падения коммунизма. Итоги деятельности «исторической» (старой) социал-демократии, за исключением Чешской социал-демократической партии (ЧСДП), остаются крайне незначительными.

Но, несмотря на ограниченный характер и скоротечность, а также в противовес тому, что может дать поверхностное прочтение летописи социал-демократического движения, не стоит игнорировать ту роль и влияние, которые социал-демократия оказала на историю развития стран ЦВЕ. Начиная с последних десятилетий XIX столетия социал-демократическое движение было довольно активным в этом регионе. Партии, сформированные в большинстве известных сегодня стран, имели тенденцию к политически ограниченному существованию до тех пор, пока революционные волнения после первой мировой войны (1914-18 гг.) не вывели их на политическую арену. Это привело к тому, что социал-демократы оказались среди важнейших политических игроков в первые непродолжительные годы межвоенного периода. Но эта ситуация продлилась недолго. В 20-е годы XX века большинство социал-демократов были отодвинуты в тень политическими диктатурами и экономическим кризисом. Потребовалась еще одна, более разрушительная война в Европе, чтобы эти партии снова заняли видное положение, ибо вторая мировая война стала следующей поворотной точкой для стран ЦВЕ и их социал-демократических движений. Но судьба социал-демократии опять оказалась зловещей. Поставленное в подчинение своими бывшими коммунистическими «партнерами», позже названное «тактикой салями» (постепенное урезание прав), социал-демократическое движение практически исчезло из политической жизни (и памяти) более, чем на полувековой период.

Несмотря на эту, казалось бы, понятную картину, история социал-демократии ЦВЕ была весьма сложной и сильно отличной от того образа безвластия и обмана, который нам обычно представляют. Научные исследования истории социал-демократического движения остаются весьма скудными. На протяжении долгих лет после второй мировой войны большинство опубликованной по этому вопросу литературы представляло собой мемуары, основанные на личном опыте современников и написанные зачастую в крайне поляризованном виде, связанном с наступление холодной войны. Такой подход привел к одностороннему представлению об истории социал-демократического движения в ЦВЕ, изображая его, чаще всего, как пассивный и беспомощный объект издевательств и обмана со стороны то безжалостного фашизма, то коммунизма. Другие, менее известные аспекты этой истории оставались в основном неописанными: заметное политическое положение в различных странах в первые трудные годы независимости, временный компромисс и сотрудничество с авторитарными режимами в последующее десятилетие, высокий уровень внутренних раздоров во многих партиях после второй мировой войны и, как результат всего этого, значительный «вклад» каждой социал-демократической партии в приближение собственной кончины.

Если принимать во внимание, что к критическим «разломам» в политике стран ЦВЕ привела символическая политика, а не политика рационального выбора, интерес к вопросам «культуры», а не социально-экономическим проблемам, то историческое значение социал-демократии в этом регионе может быть интереснее, чем предусматривает академическая точка зрения. Какие бы формы она не принимала и какое бы значение не имела, социал-демократия остается таким же продуктом истории региона, как и любой другой важный политический игрок. Это стало еще более очевидным в ее посткоммунистическом варианте, где ее часто связывали с прошлым. Только сегодняшние обстоятельства, внутренние или внешние, не могут дать полного объяснения судьбы социал-демократического движения в посткоммунистической ЦВЕ.

Социал-демократия всегда страдала от, в общем-то, слабых и не доведенных до конца классовых раздоров во всем регионе. По явно идеологическим причинам у нее возникали трудности, связанные с реально существующими культурными различиями – между сельской и городской жизнью, между различными этническими и религиозными сообществами, между нациями. Даже в посткоммунистической Европе социал-демократическое движение более успешно возрождается в этнически более однородных странах. Это частично объясняет, почему польские и венгерские коммунисты выглядели более убедительно при образовании социал-демократических партий-наследников, чем их бывшие «товарищи» в Румынии, Болгарии и в большинстве бывших Советских или Югославских республик.

Не менее интересен уникальный случай с Чешской Социал-демократической партией, единственной «исторической» социал-демократической партией, успешно приспособившейся к новым обстоятельствам и сыгравшей заметную роль в национальной истории. Пытаясь понять, почему ЧСДП преуспела, когда другие потерпели поражение, можно воспользоваться историей лишь как объясняющим фактором. Особо важную роль сыграли весьма продолжительный период демократического развития (между войнами) и крайняя ортодоксальность коммунистической партии страны (продукт режима «нормализации» после 1968 г.). В целом, ответы на вопросы, почему социал-демократия играет ведущую роль в одних странах, а в других крайне малочисленна; почему некоторые коммунистические партии успешно преобразовались в социал-демократические, другие же столкнулись с огромными трудностями и пр., выходят далеко за рамки таких простых объяснений, как агония экономической реформы, личные качества отдельных политиков или поддержка со стороны западноевропейских партнеров.

Происхождение: слабость социал-демократии

в преимущественно аграрных странах

Ранняя история социал-демократического движения в странах ЦВЕ, начиная с образования большинства партий в последнюю декаду XIX века и до их заката накануне второй мировой войны, определялась, в основном, тремя факторами: относительно низким (по сравнению с Западной Европой) уровнем социально-экономического развития; доминирующим значением национального вопроса; и неожиданным крахом демократии в 20-е годы XX столетия. Ни один из них в отдельности не способствовал развитию социал-демократического движения.

Превратности венгерского социалистического движения были в определенной степени типичными для ранней истории социал-демократии в регионе. Венгрия – независимое королевство Габсбургской империи - стала свидетелем формирования одной из первых социал-демократических партий в декабре 1890 года. За ней последовали Болгария (1891), Польша (1892), Румыния (1893) и Сербия (1903). Чешские социал-демократы были организованы в 1871 году, но их движение находилось в подчинении Австрийской Социал-демократической партии (с 1897 г.), которая за год до этого стала главной организацией для чешских, немецких и польских социалистов империи. Венгерские социал-демократы так никогда и не стали значительной политической силой. Однако даже простое их существование в довоенные годы было достаточным для того, чтобы придать социал-демократии статус чего-то вроде настоящего политического дьявола в противоположность всему, что символизировало традиционный порядок. В преимущественно аграрном обществе сфера ее влияния была ограничена рамками этнически неоднородного Будапешта и рядом других промышленных районов. Это не смогло превратиться в политическое влияние. В стране, где как рабочие, так и большая часть среднего класса населения, оказались лишенными гражданских прав, идея социалистического присутствия в парламенте просто не обсуждалась. Из 413 членов венгерского парламента (1910-1918 гг.) только двое могли представлять интересы рабочего класса, но даже эти делегаты, будучи «изолированными и неэффективными фигурами» (Коль, 1956, с.583), не ассоциировались с социал-демократической партией.

Без усилий австрийских социалистов Венгерская социал-демократическая партия первоначально не была бы создана, по крайней мере, до 1890 года. В целом зарубежные социалисты, либо из германо-говорящих стран, либо из восточной и юго-восточной части континента и России, сыграли решающую роль в образовании и раннем развитии социал-демократии в ЦВЕ как организационно, так и идеологически. Социал-демократы соответствовали в основном марксисткой модели развития, возникшей во внетерриториальной реальности, но считавшейся единственно верной. Это было частью процесса заимствования культурного опыта (Kulturübernahme) (Ван Россум, 1986, с.17), т.е. стремления скопировать, адаптировать и интегрировать западные политические и культурные институты, что считалось характерным для ЦВЕ XIX века. Жак Рупник когда-то назвал это «оригинальным парадоксом центрально-европейской политики», т.е. «несоответствием между ее одобрением западной цивилизации, ее политических идей и институтов и реальностью социально-экономического развития региона, а также сложностью его этнических загадок» (Рупник, 1989, с.13).

На своем учредительном собрании в декабре 1890 года венгерские социал-демократы полностью приняли программу австрийской партии. В 1903 году ее заменили собственной программой, но и она была в большой степени задумкой Карла Каутского, самого яркого социалистического мыслителя Австрии. Австрийские социалисты, со своей стороны, признавали лидерство, в том числе и духовное, за Социал-демократической партией Германии (СДПГ), которая была наиболее могущественной социал-демократической силой того времени. И хотя каждый третий немец голосовал за социалистов в 1912 году (4,5 млн.), 110 депутатов Рейхстага не смогли добиться реального политического влияния. На основе немецкой модели были созданы рабочие союзы в промышленных регионах германо-говорящей Австрии, на территории Чехии, в Галиции, а позднее в районе Будапешта, в Хорватии и Словении. Далее к востоку русские активисты сыграли решающую роль в распространении популистских и социалистических идей в Юго-Восточной Европе. Выдающиеся социалисты Балкан, такие как лидер «ограниченно-радикальных» болгарских социалистов Димитр Благоев (1856-1924) или болгарин по происхождению Христиан Раковский (1877-1941?), подпали под огромное влияние России. Популизм, делающий упор на революционные качества народа (в данном случае крестьян), в сочетании с традициями местного общественного строя, казался подходящим для преимущественно аграрного региона (хотя он никогда не достигал такого массового размаха, как марксизм).

В целом «русофильский» характер болгарского социализма и крайняя важность этнического вопроса не получили высокой оценки в кругах западных социал-демократов. В докладе об истории болгарского социализма в Лондоне в 1931 году Чичовский выразил свое возмущение крайней неосведомленностью и наивностью Запада. Он рассказал аудитории, что 200 тысяч русских жизней было положено ради освобождения болгар от «500-летнего страшного рабства под турецким игом». Только из-за «той туркофильской английской дипломатии», которая вернула треть освобожденной болгарской территории Османской империи (ссылка на договоры о мире, подписанные в Сан-Стефано и Берлине, 1878 г.), объединение всей болгарской «расы» в единое государство стало невозможным (Чичовский,, 1931, с.3). И ничто так не волнует болгар, включая социал-демократов, продолжал Чичовский, как плохое положение братьев-болгар в других странах: Румынии, Греции и Югославии. Только справедливое решение вопроса национальных меньшинств может привести к стабильности в регионе. Болгарские социалисты были «неутомимы в попытках привлечь внимание Рабочего и Социалистического Интернационала к ужасающей ситуации на Балканах» – сказал в заключение Чичовский. «Однако ситуация до сих пор не продвинулась дальше резолюций об искреннем сочувствии» (Чичовский, 1931, с.31). Эта обеспокоенность не ограничивалась только Болгарией. Польский социалист Игнаций Дашиньский (1866-1936), будучи вице-премьером в 1920-21 годах и спикером Сейма (1928), неоднократно выражал свое «удивление» безразличием, если не враждебностью, зарубежных социалистов к польской нации. В своем письме президенту Рабочего и Социалистического Интернационала (РСИ) Дашиньский жалуется на полное отсутствие международной солидарности в отношении Польши даже тогда, когда страна боролась за свое выживание против большевистского вмешательства (1920). «Невежество лежит в основе этой политики равнодушия или враждебности по отношению к Польше,» – заявляет он, - «и это невежество имеет много разновидностей». Например, на съездах РСИ говорили лишь на французском, английском или немецком. Дашинский жаловался также на то, что игнорируются не только славянские языки, но и «сила нашего национального мнения и первостепенное значение национального вопроса» (Цитата из Дашинского в Биенаме, 1922, с.487-488).
Политический вес российских революционеров, возросший после появления социал-демократического движения в Юго-Восточной Европе, не отражал реальной силы и решимости революционного движения в самой России. С одной стороны, политическая нестабильность породила широкие возможности для революционной «разрушительной» деятельности. А, с другой стороны, ее подавление сильно подорвало попытки построить жизнестойкие политические организации, способные и стремящиеся в своей деятельности к широкому охвату масс. Поскольку популизм, расцвет которого пришелся на 70-е годы ХIХ столетия, пришел в упадок в последующие десятилетия, марксизм, привлекавший лишь небольшое число идеологов и активистов, чаще находившихся в ссылке, не был способен заполнить образовавшуюся пустоту. Находясь вдали от арены политической борьбы и являясь социалистическим движением, в котором участвовало всего несколько тысяч человек, марксизм зачастую был вынужден заниматься междоусобными разборками личного и политического свойства. В 1903 году Российская социал-демократическая рабочая партия разделилась на две фракции: большевиков (большинство) и меньшевиков (меньшинство).

Потребовалось восстание национального масштаба, «революция» 1905 года, чтобы российские социал-демократы окончательно добились политического превосходства. Меньшевики, несмотря на заметный успех в организации местных советов как формы революционного самоуправления, не смогли долго удерживать своих позиций, особенно после неудачного декабрьского восстания в Москве, толкнувшего царский режим на подавление социал-демократического движения, которое привело его в состояние политической немощи. «Полная перемена» пришла с наступлением первой мировой войны и крахом старого режима (февраль 1917 г.). Меньшевики были среди первых социал-демократов Европы, вошедших в национальное Временное правительство России (апрель 1917 г.). И вновь это продлилось недолго. В октябре Ленин смог захватить власть там, где она фактически и была – на улицах Москвы и Санкт-Петербурга. Таким образом, первое провозгласившее себя социалистическим правительство оказалось катастрофой для умеренных социал-демократов страны – меньшевиков, которые стремились к построению социал-демократии западноевропейского типа. Разъединенные, поставленные в тупик и неспособные принять суровую реальность из-за их политической ограниченности российские социал-демократы ушли с политической арены. И пока что не вернулись.

Насколько важно влияние извне, настолько же важны для судеб социал-демократии в ЦВЕ ее исходные внутренние условия. Относительная социально-экономическая отсталость региона играла существенную роль, так же как его этническое разнообразие и политическая нестабильность. Там, где национальные устремления могли быть объяснены политически, возникал импульс к появлению социалистического движения. По иронии судьбы, крайне националистическая и антироссийская позиция Польской социалистической партии (ПСП), вероятно, привлекла польский пролетариат из российской части страны в довоенные десятилетия. А тесная связь с большевистским движением стала особенно притягательной для «врожденного русофильства» (Чичовский, с.27) многих болгарских и сербских рабочих и крестьян в межвоенный период. Но в целом социал-демократическим партиям не хватало идеологических средств для укрепления своей поддержки, т.к. они не использовали активно национальный вопрос. Социал-демократы обычно были равнодушны к настроениям и стремлениям националистически настроенных масс в регионе, предпочитая играть роль более «открытых» и толерантных политических игроков в ЦВЕ. Обычно они воздерживались от политического фанатизма и ограниченности. Они всегда вступали в открытый диалог с партиями, представляющими национальные меньшинства, и, в противовес большинству других политических организаций, их ряды всегда были открыты для любых национальностей, включая евреев. Изредка социал-демократическим партиям удавалось преодолеть пропасть, существующую между различными этническими группами. Именно это смешанная национальность, которая была их последователем, находилась под их руководством (в частности, бросающееся в глаза присутствие еврейских активистов), и отличалась, конечно же, интернационалистической (но не религиозной) направленностью, дискредитировала социал-демократию (а позднее коммунизм) в глазах большей части населения. По существу, этнические различия и националистические страсти оказывали раскольническое и губительное влияние на рабочее движение, препятствуя, а не стимулируя, продвижение социал-демократических идей и организаций – и раньше, и теперь. Это одна из важных особенностей истории социал-демократического движения ЦВЕ.

История польского социалистического движения показала, насколько трудно было сочетать социалистические и национал-революционные цели (Хауштейн, 1969). Польский социализм был разделен по национальному вопросу почти с самого его начала. ПСП под руководством Юзефа Пилсудского заявила о том, что она представляет рабочих всех трех частей поделенной Польши. Выйдя из бунтарских традиций радикальной части польской оппозиции, она поставила изначальной целью добиться объединения и независимости нации. Партия верила в то, что пролетариат не сможет быть свободным, если не будет свободна нация. Эти идеи должны были соперничать с идеями польских социалистов (в России), которые подчинили национальную независимость социальной революции. Они считали, что после освобождения пролетариата понятие национальной независимости перестанет существовать. Радикалы раскололись в 1895 году и объединились с социал-демократами Литвы в целях создания Социал-демократической партии Королевства Польского и Литовского (СДПКПЛ) в 1900-м. После 1918 года раскол между господствующей ПСП и ее критикам, с которыми она расходилась в национальном вопросе, революционных целях и тактике, получил дальнейшее продолжение в разделении на коммунистов и социал-демократов. Это была лишь одна из многих разделительных линий польской политики в межвоенный период. Одним из наиболее значительных стал вопрос этнической принадлежности, приведший к образованию 33 отдельных этнических политических партий на выборах 1926 года. В большинстве стран ЦВЕ этническая принадлежность, в общем, была более мощным «средством идентификации», чем политическое членство.

Преимущественно аграрный характер стран ЦВЕ стал еще одной важной причиной, которая определила общее маргинальное положение ранней социал-демократии. Она вынуждена была искать поддержку народных масс преимущественно в городах со слаборазвитой промышленностью, низкой долей пролетариата, который был в основном необразован и политически слаб. Даже если бы крестьяне захотели признать революционное значение социализма, социальное происхождение и идеологическое формирование многих социалистических активистов сделали это взаимопонимание между ними практически невозможным. Это предполагает наличие положительной взаимосвязи между уровнем социально-экономического развития в данной стране и достижениями социал-демократии. Хотя не существует такого понятия, как постоянное различие между более развитой Центральной Европой, с одной стороны, и слаборазвитой Восточной Европой и Балканами, с другой, и если учитывать не только социально-экономические факторы (а и религиозные, этнические), то все-таки можно объяснить различия между ними. Сегодняшние политические условия в Венгрии, Польше и Чешской Республике, включая деятельность их социал-демократических партий, заслуживающую относительного доверия, и политические условия в лежащей восточнее и юго-восточнее части континента, где демократические преобразования отстают и социал-демократия, где она существует, имеет менее убедительную политическую историю, являются, на первый взгляд, примером этого.

Непосредственно перед первой мировой войной Болгария была единственной страной на Балканах, в которой социалистическая партия занимала влиятельное положение. Эта партия была представлена в парламенте (Собрании) и имела серьезную, хотя и несколько дикую, репутацию, но и она также раскололась, как в России, на два крыла: умеренное и радикальное. В каких-то других местах Юго-Восточной Европы (включая Сербию и Грецию) социал-демократия оказалась неспособной завоевать прочное положение и до, и после первой мировой войны. В Румынии неспособность социал-демократической партии получить поддержку населения привела ее к решению о самороспуске через шесть лет после ее создания в 1893 году.

Преобладание политического радикализма (и у «левых», и у «правых») на Балканах можно объяснить аграрными проблемами региона и его «деморализованным, отчужденным и непокорным сельским населением» (Янош, 1989, с.345). Озлобленные крестьяне, либо эксплуатируемые крупными землевладельцами (в Румынии), либо занятые тяжким трудом на своих мелких частных участках (в Болгарии и Сербии), должны были нести основное бремя расходов неравномерного развития региона. Это держало сельские местности в состоянии постоянного хаоса, или даже, как заявляли некоторые, в состоянии «реальной гражданской войны» (Милворд и Соул, 1977, с.229). Это только усиливало государственный авторитаризм, который стал характерным для балканских стран в ХХ веке. Между прочим, один из немногих социал-демократов среди демократов высокого ранга ЦВЕ Христиан Раковский имел балканское происхождение. «Никакой другой социалист не мог охватить Балканы так, как Раковский. И нет никого, кто имел бы соизмеримое с ним значение, даже в отдельной стране» (Коль, 1956 г, с. 590). Раковский нес революционное слово из Болгарии в Германию, из Германии во Францию, из Франции снова в Болгарию и Румынию. В мае 1917 года он был освобожден русскими из румынского плена. Позднее Раковский еще раз резко изменил свою революционную деятельность. Он принял участие в Октябрьской Революции, стал членом Центрального Комитета коммунистической партии и поступил на советскую дипломатическую службу. По окончания работы послом в Париже и Лондоне его призвали обратно в Москву, где он примкнул к оппозиционному движению против Иосифа Сталина, попал в немилость и был изгнан из страны. Затем он заявил о своем раскаянии, вернулся в Москву, был снова арестован, привлечен к суду как немецкий шпион и осужден в марте 1938 года к 25 годам тюрьмы. Вероятно, Раковский умер в 1941 году в советском концентрационном лагере (Коль, 1956, с.588-600; Хаупт и Мари, 1974, с.385-403).

Согласно Яношу «чем дальше общественный строй находился от центра (Европы), тем более бедным предстоит ему оставаться, тем больше власти сосредоточили в своих руках его политические классы и тем больше сфера государственной власти» (Янош, 1989, с.356-357; см. также Суч, 1990, с.66). Р.В. Беркс также отмечает наличие взаимосвязи между социально-экономической отсталостью и политическим радикализмом. Он так пишет о межвоенном периоде: «Поразительно, насколько регулярно повышается доля коммунистически настроенных рабочих, если проследить ситуацию от сравнительно развитых до относительно слаборазвитых стран» (Беркс, 1961, с.65). С учетом того, что результаты выборов 1920 года были искажены (Венгерская коммунистическая партия была вне закона с 1922 г.), он отмечает, что в трех самых близких к Германии странах (Чехословакии, Венгрии и Польше) число проголосовавших за социалистов приблизительно в два раза превысило число тех, кто голосовал за коммунистов. С другой стороны, в странах бывших Турецких владений (Югославия, Болгария и Греция), за коммунистов проголосовали в четыре раза больше людей, чем за социалистов. Румыния и Словакия были где-то посередине. Такой «восточно-западный раздел» существовал даже в пределах одной страны. На выборах 1929 года в Чехословакии, в ее западной, относительно индустриальной части Богемии и Моравии, количество проголосовавших за социалистов было вдвое больше, чем за коммунистов. В преимущественно аграрной Рутении результат был почти противоположным (Беркс, 1961, с.66). В свете этого Беркс пришел к следующему выводу: в межвоенный период социализм был слаб, а коммунизм, наоборот, силен в преимущественно аграрных странах с крайне низким уровнем жизни, исповедовавших православную религию, и бывших под Османским игом в течение нескольких веков. Напротив, социализм был сильнее, а коммунизм слабее в наиболее индустриальных регионах Центральной и Восточной Европы, в странах с более высоким уровнем жизни, широко распространенной католической верой, где доминировало влияние Германии. Чем дальше на юго-восток, тем ниже уровень экономического развития, тем слабее и менее диверсифицировано гражданское общество и менее впечатляющая история социал-демократии в целом.

Действительно только в Центральной Европе, как добавляет Гуго Сетон-Уатсон, социал-демократия представляла собой «дисциплинированную, прогрессивную и умеренную силу», которая наряду с большинством западноевропейских коллег была «способна играть важную второстепенную политическую роль» (Сетон-Уатсон, 1945, с.69). На Балканах коммунистический фактор, если его можно было измерить, оказался заметно сильнее. «Малочисленные» (радикалы) численно превышали «многочисленных» (умеренных) когда произошел раскол социал-демократической партии Болгарии в 1903 году – задолго до того, как конфликт между коммунизмом и социал-демократией разделил рабочее движение в Европе. Значительное число сербских социалистов-революционеров собственно правого толка стало коммунистами и сформировало четвертую по величине партию на выборах в Учредительное Собрание в ноябре 1921 года. Судьба югославской социал-демократии вряд ли улучшилась после того, как коммунистическую партию объявили вне закона и подавили затем после 1921 года. В целом крестьянские партии, которые отражали традиционные ценности крестьянской жизни, включая их этнические и религиозные аспекты, были лучше организованы для мобилизации сельского населения Балкан, чем рабочие партии радикального и умеренного направления. Социал-демократы в большинстве Балканских стран «выросли как малое городское движение с постоянными сторонниками в определенных интеллектуальных и профсоюзных кругах и постоянной численностью не более десятка членов парламента» (Окей, 1986, с.176).

Межвоенный период: ответственность без власти

В целом слабая история социал-демократии в ЦВЕ перед первой мировой войной неудивительна. Нигде в Европе, ни на Западе, ни на Востоке, социал-демократия оказалась не способна формально обратить значительную поддержку населения в национальную политическую власть. Никогда ни один социалист не входил в правительство от имени своей партии. Понадобилась опустошительная вторая мировая война и «зловещий» размах большевизма, чтобы социал-демократы были признаны, желая того или нет, органами власти, существовавшими на тот момент. Историк Джозеф Ротшильд описывает социал-демократию в Центральной Европе в период между войнами как «патриотически настроенную, хотя и с подозрением относящуюся к военным учреждениям, и жаждущую всеобщего международного разоружения; антикапиталистическую, хотя и воспринимающую технологические нововведения; имеющую классовою ориентацию, хотя и готовую участвовать в коалиционных правительствах» (Ротшильд, 1990, с. 98). Это - хорошая иллюстрация двойственного характера политических и идеологических позиций социал-демократического движения. Однако значение социал-демократии в ЦВЕ межвоенного периода нельзя измерять только постоянством ее программ и практическим политическим влиянием. Несмотря на двойственность своих позиций, социал-демократы в большинстве своем отличались порядочностью и вызывали уважение. Не стоит забывать, что эти качества были весьма редки среди политиков региона того времени. Возможно, наиболее значительным вкладом социал-демократии в политику ЦВЕ в период между войнами была ее в целом умеренная, гуманная и демократическая политическая культура. Социал-демократические партии были среди меньшинства политических формаций, не поддавшихся искушению экстремистского национализма, политической ксенофобии, антисемитизма или какой-то из других форм радикальной нетерпимости и конфронтации.

В общем, межвоенные годы были временем разочарований. Некоторые радужные надежды, возникшие в момент, когда нации ЦВЕ получили государственную независимость в 1918 году, были забыты двадцатью годами позже, когда регион снова был поделен в результате следующей, еще более разрушительной войны. Межвоенный период был также уникален тем, что, несмотря на политическую нестабильность и этнические конфликты, тяжелое экономическое положение и социальное отчаяние, страны региона наслаждались реальной независимостью, порой впервые за много веков. Традиционный бюрократический политический класс в основном остался у власти, используя требуемый конституционный декорум, он не проявлял чрезмерного интереса к демократическим процедурам и популярному политическому участию (кроме случаев потенциальной угрозы своим собственным прерогативам). Правящие партии пришли к преимущественно псевдопарламентской системе, при которых клиентура и узкие личные круги имели главенствующее положение. Недостаток демократического опыта и законности, сильные идеологические разногласия, постоянные национальные и этнические конфликты, нежелание разрешать наиболее безотлагательные социально-экономические проблемы, растущее ослабление участия со стороны западных демократических сил и все более сильная и злоумышленная заинтересованность тоталитарных соседей (России и Германии), оказались неспособными сохранить даже формальную демократию. Именно в этих условиях судьба социал-демократии следовала за общей тенденцией в политике межвоенного периода в ЦВЕ. Все страны прошли через один и тот же процесс перемен: от дефектной демократии, навязанной победами в первой мировой войне, к дефектной диктатуре, либо различным формам авторитарного режима, которые, в основном, были консервативными, националистическими и бюрократическими. Их главной заботой стало сохранение традиционного порядка, включая и свои собственные привилегии. Таким образом, им недоставало политического динамизма, идеологической мощи и революционных обязательств, которые были присущи европейским тоталитарным режимам. Единственным исключением была Чехословакия - единственная страна, где социальный уклад (по крайней мере, на чешской территории) был аналогичен большинству западноевропейских стран. Это была модель политической стабильности, если не демократии, в период между двумя войнами.

Неспособность социал-демократических партий ЦВЕ найти выход из тупиковой ситуации можно также объяснить сравнительно небольшим числом их членов (и в абсолютном выражении, и в процентном отношении ко всему населению). Они никогда не достигли уровня сильных партий западноевропейских стран, таких как Социал-демократическая партия Германии, австрийская и британская партии. Заметным исключением были опять-таки чехословацкая и венгерская (включающая членов профсоюзов) партии. Эта ситуация в основном не менялась в 20-е годы ХХ века (см. таблицы 1.1-1.3).

В регионе, который оставался в большей мере аграрным, где пролетариат территориально разбросан и слаборазвит, а классовые различия второстепенны по сравнению с различиями культурного характера (религиозными, национальными), нельзя было ожидать, что социал-демократия станет играть значительную политическую роль. Это было особенно характерно для территории Балкан. Во вновь образованной Югославии, где преобладали культурные (этнические) различия, социал-демократия играла незначительную политическую роль. В период своего легального существования коммунистическая партия Югославии численно превышала своего социал-демократического конкурента. На выборах 1920 года они получили, соответственно, 58 и 10 мест. Социалисты не получили ни одного места на выборах 1923 года и только 1 место спустя два года. Результаты их румынских товарищей были так же низки.

Таблица 1.1.

Численность членов европейских социал-демократических партий в 1925 году (Члены Рабочего и Социалистического Интернационала)

Страна*
Партия
Население, млн.
Число членов партии
% к общему числу жителей

Австрия*
Социалистическая партия
 6,54
 570 324
8,72

Болгария
Социалистическая партия
 4,96
 26 625
0,35

Чехословакия*
Социал-демократическая партия
13,56
 199 751
1,47

Германия
Социал-демократическая партия
59,85
 868 091
1,45

Эстония
Социалистическая партия
 1,11
 4 200
0,37

Франция
Социалистическая партия
39,21
 99 000
0,25

Великобритания*
Лейбористская партия**
42,77
8 155 910
19,06

Венгрия*
Социал-демократическая партия**
 8,12
 190 000
2,33

Латвия
Социал-демократическая партия
 2,10
 4 600
0,21

Литва
Социал-демократическая партия
 2,03
 2 000
0,09

Польша*
Социалистическая партия
27,18
 65 100
0,23

Румыния
Социалистическая партия
17,39
 12 600
0,07

Югославия
Социалистическая партия
12,02
 4 000
0,03

 Источник: II Конгресс СРИ, Марсель, 22-27 августа 1925 г. Отчет секретариата и протокол совещания, том 2, Glashutten im Taunus 1974 г, стр.231-232.

Таблица 1.2.

Численность членов европейских социал-демократических партий в 1928 году (Члены Рабочего и Социалистического Интернационала)

Страна*
Партия
Население, млн.
Число членов партии
% к общему числу жителей

Австрия*
Социалистическая партия
 6,75
 683786
 10,13

Болгария
Социалистическая партия
 5,48
 30126
0,54

Чехословакия*
Социал-демократическая партия
14,35
 184960
1,28

Германия
Социал-демократическая партия
63,10
 867671
1,37

Эстония
Социалистическая партия
 1,12
 4500
0,40

Франция
Социалистическая партия
40,93
 99106
0,24

Великобритания*
Лейбористская партия**
45,50
3388286
7,45

Венгрия*
Социал-демократическая партия**
 8,52
 138472
1,62

Латвия
Социал-демократическая партия
 1,87
 5000
0,26

Литва
Социал-демократическая партия
 2,25
 2000
0,08

Польша*
Социалистическая партия
29,59
 63406
0,21

Румыния
Социалистическая партия
17,22
 13000
0,07

Югославия
Социалистическая партия
12,80
 4000
0,03

 Источник: III Конгресс СРИ, Брюссель, 5-11 августа 1928 г. Разделы I-IV, Отчет, том 3, часть 1. Glashutten im Taunus, 1974 г, IV 164 –IV 165.

Таблица 1.3.

Численность членов европейских социал-демократических партий в 1931 году (Члены Рабочего и Социалистического Интернационала)

Страна*
Партия
Население, млн.
Число членов партии
% к общему числу жителей

Австрия*
Социалистическая партия
 6,54
 706941
10,80

Болгария
Социалистическая партия
 5,71
 28146
 0,49

Чехословакия*
Социал-демократическая партия
13,61
 224192
 1,64

Германия
Социал-демократическая партия
63,18
1037384
 1,64

Эстония
Социалистическая партия
 1,12
 5130
 0,45

Франция
Социалистическая партия
40,92
 125500
 0,30

Великобритания*
Лейбористская партия**
42,92
2501000
 5,82

Венгрия*
Социал-демократическая партия**
 8,66
 150156
 1,73

Латвия
Социал-демократическая партия
 1,90
 9004
 0,47

Литва
Социал-демократическая партия
 2,32
Нет данных
 -

Польша*
Социалистическая партия
30,41
 95339
 0,31

Румыния
Социалистическая партия
17,90
 12246
 0,06

Югославия
Социалистическая партия
12,97
Нет данных
-

 Источник: IV Конгресс СРИ, Вена, 25 июля - 1 августа 1931 г. Отчет, заседание, постановление, том 4, часть 1. Glashutten im Taunus, 1974 г, IV 187 – IV 188.

Румынской социалистической партии, которая едва выжила после репрессий, вызванных крестьянским восстанием 1907 года, так и не удалось завоевать более нескольких процентов голосов электората. На общих выборах 1922 года, через год после того, как большинство членов исполнительного органа партии решило присоединиться к Коммунистическому Интернационалу, социал-демократы сохранили лишь одно место в парламенте.

В ряде других стран ЦВЕ социал-демократия в целом была не столь слаба. В некоторых государствах социал-демократы имели реальное влияние в течение короткого послевоенного периода, который характеризовался по-своему непостоянной, если не революционной атмосферой. Но в последующем они сильно ослабли и, несмотря на сохранение своего легального статуса (в отличие от коммунистического движения), были малоэффективны до конца межвоенного периода.

Прибалтийские государства - прекрасная иллюстрация этой общей тенденции. Война с ее постоянной сменой фронтов, немецкой оккупацией и отступлениями, а также крах российской царской империи привели к радикализации политики стран Балтии. Сильное влияние левых революционных сил, в частности, большевизма, ощущалось там недолго. «Классовая коммунистическая революция не смогла конкурировать с растущими силами национальной революции» – отметил Иван Беренд (Беренд, 1998, с.134). Как и во многих странах ЦВЕ, прибалтийские коммунистические партии были жестко подавлены вслед за первой после войны волны революций. Однако они вернулись накануне вторжения советских войск в 1941 году.

Одна треть всех голосов на выборах в Учредительное Собрание Эстонии (апрель 1919 г.) была отдана в поддержку социал-демократической партии. Это была самая сильная партия в парламенте. В последующие годы эстонская социал-демократия постепенно теряла силу, хотя и не в такой степени, как в большинстве других стран ЦВЕ. Парламентская судьба латышской социал-демократической партии разыгрывалась по аналогичному сценарию. Имея первоначально наиболее влиятельную политическую фракцию в Учредительном Собрании страны, она затем стала терять поддержку электората: с 38,7 % в 1920 до 24,8 % в 1928 и 19,2 % в 1931 году. Обе социал-демократические партии лишь изредка участвовали в правительстве, и ни одна из них не смогла выступить в качестве жизнеспособной альтернативы президентскому правлению в 30-е годы. В Литве картина была еще более унылой. Социал-демократическая партия получила, соответственно, 14, 11, 9 и 15 из 112 мест на четырех выборах в 20-е годы (Фон Раух, 1970, стр.84-89).

Нигде история социал-демократии в первые годы межвоенного периода не была столь насыщена событиями, порой трагичными, как в Болгарии, Польше и Венгрии. Переключим теперь внимание на эти страны. На первых послевоенных парламентских выборах в Болгарии (август 1919 г.) социалисты были третьими после коммунистов и Крестьянского Союза Александура Стамбулиски с 12,8 %, 18,2 % и 31,0 %, соответственно. На выборах в марте 1920 года коммунисты добились даже лучших результатов. Имея 20,2 % голосов они оставили социал-демократов далеко позади (6,1 %). Только благодаря подтасовке на парламентских выборах Стамбулиски получил абсолютное большинство мест (38,2% голосов) и сформировал правительство исключительно из членов Крестьянского союза. Опыт Болгарии, как первой (и единственной) страны управляемой подлинно аграрным лидером, оказался катастрофическим. «Коалиция» традиционной болгарской элиты, поддержанная македонской внутренней революционной организацией, полувоенной группировкой македонских националистов в Болгарии, совершила переворот (июнь 1923 г.), подвергла пыткам и затем убила Стамбулиски, после чего установила репрессивный консервативный режим под руководством Александура Цанкова.

В то время как коммунистическая партия была против такого развития, социал-демократы, как обычно, заняли двойственную позицию. В 1919 году они были втянуты в переговоры о коалиции между ними и Стамбулиски. Дискуссии прекратились из-за статичного, эгалитарного (уравнительного) и крайне антиурбанистического (антигородского) настроя прокрестьянского правительства. Именно это объясняет ту поддержку, которую некоторые социалисты оказали через четыре года перевороту Цанкова (и затем сотрудничали с установленным им репрессивным режимом). Они считали его милитаристское правление не только меньшим злом, но и предпосылкой для восстановления «конституционного режима». Сотрудничество осуществлялось без формальной санкции партии и многие социалисты, открыто принявшие сторону правительства Цанкова, были впоследствии изгнаны из ее рядов (Коул, 1958, с. 271-272). Местные восстания под руководством теперь уже разбуженной коммунистической партии и большое число (упреждающих) арестов, осуществленных правительством (сентябрь 1923 г.), положили начало цепной реакции жестокого насилия, которое стоило жизни десяткам тысяч болгар. Роль, которую сыграл социал-демократический министр почтового, телеграфного и железнодорожного сообщения Ианко Заказов в подавлении сентябрьского восстания, и ассоциация социал-демократии с режимом «белого террора» Цанкова, стала крайне неприятной неожиданностью для зарубежных социал-демократов. Рабочий и Социалистический Интернационал требовал объяснений. Болгарские социалисты оправдывали свое присутствие в правительстве Цанкова попыткой сдержать гражданскую войну и предотвратить опасность иностранной интервенции и оккупации. В последствии, под сильным давлением со стороны Интернационала и постепенно осознавая ошибочность оценки идеологического и политического характера режима Цанкова, болгарские социал-демократы ушли из правительства в феврале 1924 года. А исполнительный орган партии выразил сожаление о своей поддержке режима белого террора Цанкова, называя это «печальной ошибкой» (Чичовский, 1931, с. 26). Короткий период исполнения ими правительственных обязанностей закончился. Болгарские социал-демократы больше не являлись частью истеблишмента, и в дальнейшем им уже никогда не удавалось стать силой, представляющей хоть какое-то реальное политическое значение.

Польская социалистическая партия (ПСП) была третьей на выборах в Учредительное Собрание в начале 1919 года, имея 9,2% голосов, после левой крестьянской партии Вызволение (Освобождение) – 19,2% и национал-демократов под руководством Романа Дмовского (Ендеция) – 42,3%. Социал-демократы участвовали в разных коалиционных правительствах и даже тех, которые включали крайне националистическую и антисемитскую Ендецию. Они сохранили и даже увеличили поддержку населения в последующие годы, несмотря на ухудшающуюся политическую атмосферу и отсутствие ответственности руководителей. ПСП была пятой на выборах в парламент в 1922 году (10,3 %), третьей в марте 1928 года (13,1 %) и четвертой в ноябре 1930 года (17,3 % как часть левоцентристской коалиции). Самый важный политический акт ПСП - это поддержка путча, организованного ее бывшим лидером Юзефом Пилсудским, потерявшим интерес к социалистической стороне движения задолго до войны. 12 мая 1926 года маршал Пилсудский, разочарованный бесконечными политическими стычками, международной политикой правительства и предполагаемыми военными реформами, встал во главе пятнадцати военных полков и начал поход на Варшаву с целью свержения власти недавно сформированной коалиции Винценты Витоса. Три дня продолжались сражения на улицах города. Успех мятежников был обеспечен после того, как ПСП объявила всеобщую забастовку, которая помешала правительству ввести королевские войска в город. В тот же день, 14 мая, президент Польши и премьер-министр ушли в отставку. Затем Пилсудский начал «чистку» среди польских политиков. Но его режим санации так и не оправдал надежд, которые он сам породил и у польских социал-демократов, все еще считавших Пилсудского левым, и у своих, веривших в него как в старого солдата.

Итак, можно отметить, что в случаях как с Цанковым, так и с Пилсудским, социал-демократия разделила ответственность за свержение демократически избранного правительства, но не смогла вынести тяжкий груз идей и политики тех режимов, которым она помогла встать у власти. И Цанков, и Пилсудский управляли без, если не против, социал-демократии. Социал-демократы, в целом, неспособны были реализовать свои собственные приоритеты, т.к. никогда реально не находились у власти продолжительное время. В то время как число болгарских социалистов сократилось до минимума, ПСП оставалась уважаемым игроком на польской политической арене, хотя ее разделяли противоречия между «осторожными и умеренными» лидерами и постепенно радикализующимися рядовыми членами (Сетон-Уатсон, 1945, с.166).

Эти судьбоносные эпизоды в истории социал-демократии ЦВЕ четко иллюстрируют двойственность положения движения в межвоенные годы. Больше, чем в Западной Европе, социал-демократы ЦВЕ вынуждены были бороться с конкретными трудностями, вызванными их реформистской позицией. Им не доверяли ни левые, ни правые. Они никогда не примкнули бы к крайне агрессивным и враждебным силам коммунистического движения (Венгерская социалистическая республика в 1919 году была коротким и трагическим исключением) и могли только объединиться со старыми режимами на условиях, которые они не способны были даже определить.

Но наиболее драматичный случай произошел с социал-демократическим правительством послевоенной Венгрии – после неудачной коалиции с представителем «радикальных кругов», графом Михайлем Кароли (октябрь 1918 г.), было позорное поражение советской республики (август 1919 г.), а затем постыдное соглашение с режимом Хорти (декабрь 1921 г.). Формирование правительства Кароли перед окончанием войны было само по себе революционным событием. Будучи откровенно антиаристократическим, оно представляло собой разрыв, хотя и недолгий, с традиционным политическим превосходством мадьярской аристократии. Но это был и акт отчаяния - безумная попытка остановить угрозу краха и иностранной оккупации. Социал-демократы, основная опора слабой администрации Кароли, поставили тройную цель: парламентская демократия, земельная реформа и территориальная целостность. Именно этот вопрос, будучи угрозой длительному существованию страны в довоенных границах, стал окончательной причиной падения правительства. Западные союзники в основном поддерживали территориальные устремления соседей Венгрии: Чехословакии, Румынии и Югославии. Когда союзнический эмиссар, подполковник Фердинанд Викс, отправил ультиматум правительству Кароли (20 марта 1919 г.) с требованием освободить часть венгерской территории, демократические партии отступили. Они почти умоляли социал-демократов прийти к соглашению с коммунистами, сформировать новое правительство, отказать притязаниям союзников и обратиться к рабочим партиям Европы, чтобы аннулировать этот акт «империализма и реваншизма». Социал-демократическое руководство было разделено, но, столкнувшись со Сциллой революционного энтузиазма и коммунистической гегемонии и Харибдой территориальных потерь, отдало предпочтение сотрудничеству с коммунистической партией, образованной за полгода до того в Москве.

Венгерская советская республика, провозглашенная 21 марта 1919 года, была результатом не коммунистического переворота, а упаднического «соглашения» социал-демократических сил. Она просуществовала 133 дня. С точки зрения идеологии и политического лидерства республика была коммунистической диктатурой. Она была символом так называемого «еврейско-коммунистического заговора» и экспансии после Октябрьской Революции в России. Однако Венгерская советская республика не смогла бы выжить в течение трех месяцев без «тыловой» поддержки социал-демократической партии. Социал-демократы широко присутствовали в центральных и местных органах власти. Республика в итоге потерпела крах под таким же давлением, какое оказывали на правительство Кароли: ультиматумы и блокады союзников, а также военная интервенция со стороны соседних Румынии и Чехословакии.

Прошедшие события помогли спасти Социал-демократическую партию Венгрии, хотя и высокой ценой. «Белый террор» режима Миклоша Хорти, сосредоточившись на (предполагаемой) угрозе коммунизма, не стал преследовать социал-демократическое движение. В этих условиях партия смогла сохранить свой легальный статус в результате соглашения между рядом членов руководства, представленного Каролем Пейером и правительством графа Иштвана Бетлена. Результатом этого стало соглашение Бетлена-Пейера (декабрь 1921 г.), которое дало социал-демократам статус официальной оппозиции за отказ ведения деятельности в сельской местности и органах бюрократической власти. Немногочисленный городской пролетариат – это все, что было оставлено партии. Соглашение раскололо партию. Многих лидеров отправили в ссылку. Те, кто остался, влачили ограниченное и изолированное существование в задних рядах венгерской политики. Тем не менее, они представляли из себя неизменную оппозицию некоторым направлениям в политике правительства, таким, например, как антисемитский уклон. В марте 1944 года партия была запрещена германскими оккупационными властями.

Как уже говорилось ранее, судьба социал-демократии повторяла общие тенденции политики стран ЦВЕ. Чехословакия стала исключением в межвоенный период: чехословацкая социал-демократия занимала специфическое положение среди умеренных социалистических партий региона. Политическую стабильность в стране во многом обеспечила особая форма коалиционной власти, порожденная широкими внепарламентскими консультациями между лидерами пяти (затем шести) самых крупных демократических партий, включая социал-демократическую партию. Социал-демократы участвовали в правительстве в течение всего межвоенного периода, кроме 1926-29 годов. После победы на парламентских выборах в апреле 1920 года (25,7 % голосов) они даже назначили премьер-министра страны. Возможно, что Чехословакия была единственной страной, где социал-демократы были в состоянии принять существенные индустриальные и социальные законы на долгосрочной основе (в Польше ПСП имела только скоротечную возможность в начале послевоенного периода). Однако, как и в любом другом месте, разрыв с коммунистами серьезно ослабил развитие электората социал-демократического движения. В конце межвоенного периода они были третьими, имея 8,9 % в ноябре 1925 года (коммунистическая партия была второй - 13,2 %), вторыми в октябре 1929 года, достигнув 13 % (у коммунистов - 10,2 % голосов) и снова третьими в мае 1935 года с 12,6 % голосов (коммунистическая партия оставалась довольно стабильной - 10,3 %).

Единичность чехословацкого примера только подчеркивает общее разочарование социал-демократией в странах ЦВЕ в межвоенный период. Приведенное ниже суждение Коула кажется слишком ограниченным, так как оно формально концентрируется на политическом влиянии движения, но тем не менее подчеркивает слабость социал-демократии: «… в 30-е годы социал-демократия, кроме Чехословакии, где она отвоевала некоторые позиции, уступленные ранее коммунистам, и в какой-то мере Польши, где она все еще оказывала некоторое сопротивление диктатуре за пределами парламента, почти вымерла. Коммунизм, с другой стороны, будучи везде вне закона, продолжал иметь значительную поддержку и фактически завоевывать позиции, несмотря на его подавление в предвоенные годы, во всяком случае в балканских странах, где он был традиционно сильнее, чем социал-демократы, неоднократно компрометировавшие себя, идя на соглашение с организаторами диктаторских переворотов.» (Коул, 1960, с. 203).
От революционного энтузиазма к принудительному объединению

История восточно-европейской социал-демократии после второй мировой войны в общем известна, по крайней мере, ее «исход». Социал-демократия прекратила свое существование в качестве организованной политической силы на целых четыре десятилетия после того, как коммунисты получили власть и практически прекратили деятельность социал-демократии в регионе, что в свою очередь затруднило ее восстановление из коммунистического пепла в 1989-91 годах. Преобладающее толкование этой ситуации заключается в том, что социал-демократия была уничтожена путем махинаций и террора со стороны коммунистических партий, поддержанных оккупационными силами в виде Красной Армии. Несмотря на преобладание этой точки зрения, она является неполной. Ею в значительной степени игнорируется тот первоначальный энтузиазм, с которым многие социал-демократические партии хотели присоединиться к «национальным правительствам», где преобладали коммунисты, а также недооценивается подрывное и деморализующее влияние раздоров внутри самого социалистического движения.

В связи с фактической «советизацией» стран ЦВЕ взаимоотношения между коммунизмом и социал-демократией прошли ряд этапов: от добровольного сотрудничества через усиливающееся давление и открытый террор к уничтожению (путем принудительного объединения). В некотором отношении первые послевоенные годы напоминали ситуацию после первой мировой войны. Вновь социал-демократы воспользовались преимуществом, которое дала им всеобщая надежда на радикальные изменения, повсеместно разделяемая вера, что дни старого режима, принесшие разочарования в межвоенные десятилетия и невероятные страдания в годы войны, закончились. Многие социал-демократы были согласны с усилением советского влияния в своих странах (не путать с полной «советизацией») и вхождением в коалиционные блоки, создаваемые в большинстве стран по инициативе местных коммунистических партий на последнем этапе войны (Польский комитет национального освобождения, Национальный демократический фронт Румынии, Отечественный фронт Болгарии и Национальный фронт Чехословакии). Аналогичным образом социал-демократы добровольно участвовали вместе с коммунистами и другими антифашистскими элементами в послевоенных коалиционных правительствах. В определенных случаях социал-демократические партии несли совместную ответственность за остракизм (бойкот) буржуазных политических сил, таких как Аграрная партия Чехословакии, которая осталась за пределами руководящего фронта страны, и Партия мелких фермеров Венгрии, которая получила абсолютное большинство на единственно свободных выборах в ноябре 1945 года перед тем, как она была распущена.

Что касается выборов, то результаты социал-демократов были различны на свободных выборах в первые послевоенные годы. В условиях радикальной атмосферы коммунисты определенно выигрывали своим поведением во время войны и присутствием могущественного союзника – Советской Армии. На выборах в мае 1946 года Социал-демократическая партия Чехословакии осталась далеко позади коммунистов – 14 % и 38 %, соответственно. Никогда прежде коммунистическая партия не получала такой высокий процент голосов на свободных и справедливых выборах. В Берлине 48,7% всех голосующих поддержали Социал-демократическую партию Германии (СДПГ) во время муниципальных выборов, состоявшихся в августе 1946 года. Берлин был единственным местом оккупированной советскими войсками Германии, где СДПГ было позволено конкурировать с ОСПГ (Объединенной социалистической партией Германии). Неожиданно лишь 19,8 % проголосовали за объединенный список ОСПГ. Отто Гротеволь, председатель Центрального Комитета ОСПГ в Берлине, был сторонником объединения с коммунистической партией – первоначально даже больше, чем руководство Коммунистической партии Германии. Официальные результаты вторых послевоенных выборов в Венгрии, проведенных под сильным коммунистическим давлением, показали явное большинство, более 60%, левой коалиции социал-демократов (14,9%), коммунистов (22,3%) и двух крестьянских партий. Это был драматический поворот от результатов первых свободных выборов в ноябре 1945 года. Тогда Партия мелких фермеров выиграла с 57 % голосов, Социал-демократическая партия Венгрии получила 17,4 % и коммунисты 17 %.

На Балканах социал-демократические партии имели мало шансов изменить свою очень бедную событиями историю. В Албании фактически все действующие, или кажущиеся таковыми, политические оппоненты были уничтожены путем чисток и судебных преследований в конце 1946 года. Также как и в Югославии, социал-демократия никогда не могла дать реальный отпор политической монополии коммунистической партии. В Болгарии оппозиционная Социалистическая партия под руководством центристского лидера Косты Лулчева вместе с аграриями, возглавляемыми Николой Петковым, выиграли 28 % голосов на выборах в Великое Национальное Собрание (октябрь 1946 г.). Девяносто девять оппозиционных политиков, из которых девять - социал-демократы (возглавляемыми Лулчевым), были выбраны депутатами. Это был достойный результат, принимая во внимание истории с манипуляциями, которые сопровождали болгарские выборы, но он имел весьма низкое политическое значение. Лулчев был одним из тех социал-демократов, которые не поддались давлению со стороны коммунистических властей, что впоследствии стоило ему жизни. Он отказался участвовать в правительстве, сформированном в ноябре 1945 года, где преобладали коммунисты, а также не стал объединяться с коммунистической партией. С парламентской трибуны он постоянно противостоял коммунистическому руководству. Такое инакомыслие, в конце концов, привело к его аресту, осуждению и тюремному заключению в ноябре 1948 года. Живым из тюрьмы он уже не вышел. В Румынии три социал-демократа вошли в правительство после переворота августа 1944 года и установления режима маршала Иона Антонеску, румынского военного лидера и его окружения. Распространение советского влияния и постепенная «коммунизация» Национального демократического фронта заставили социал-демократов создать отдельный объединенный список кандидатов вместе с Румынской коммунистической партией (хотя партия из-за этого раскололась). Когда Фронт выиграл нечестные выборы в ноябре 1946 года, социал-демократическая партия была практически заморожена.

Социал-демократические силы были гораздо более внушительным барьером на пути процесса советизации, чем другие политические партии. Часто они были слишком большими и идеологически близкими к коммунистическому движению, чтобы объявить их вне закона и уничтожить, т.е. повторить участь, на которую были обречены многие буржуазные и крестьянские партии. Коммунистический выбор вел к их уничтожению путем принудительного объединения. 1948 год - это год конца социал-демократии в ЦВЕ. Социал-демократическая партия Румынии объединилась с Румынской коммунистической партией в феврале. Их чехословацкие товарищи последовали за ними в апреле, венгерские социал-демократы в июне, болгарские социалисты в августе, а польская партия была окончательно ликвидирована в декабре того же года.

Противники сотрудничества и слияния внутри социал-демократических партий, которые не пошли по пути эмиграции из страны, подверглись преследованиям, арестам и осуждению (см. Ходош, 1997, и Ревес, 1971). Вопрос был только во времени, необходимом для того, чтобы тех социал-демократов, которые были за объединение и великодушно получили за это видное положение в объединенных партиях, постигла та же самая участь. Большинство процессов прошли за закрытой дверью. Обычно полученные «признания» широко не публиковались. Очевидно «раскаивающиеся» социал-демократы - не совсем хорошее средство пропаганды. Масштабы террора были различными в разных странах. Практически все центристские и правые лидеры Чехословацкой социал-демократической партии покинули страну после февраля 1948 (и образовали партию эмигрантов в Лондоне). Число арестованных активистов оставалось сравнительно небольшим, порядка нескольких сотен. Однако в Венгрии более 4000 социал-демократов различной ориентации стали жертвами мести со стороны коммунистических лидеров. Те, кто выжил в тюрьме, были в большинстве своем освобождены в период правления реформистского правительства Имре Надя (1953-54 гг.).

Самой важной причиной уничтожения социал-демократии в послевоенной ЦВЕ было, конечно же, значительно более сильное положение коммунистических партий, поддерживаемых Советским Союзом. Социал-демократы только смогли реагировать на растущую мощь коммунистов и их злоупотребления властью. Их ответная реакция проявлялась по-разному: от фундаментальной и постоянной оппозиции коммунизму на политической основе до восторженного сотрудничества с ними, открытого или скрытого. Окончательное решение о принятии коммунистических условий объединения – решение, которое были вынуждены принять все лидеры партий, не следует обязательно рассматривать как акт капитуляции или предательства. Подчинение в самый неблагоприятный период за всю историю «соотношения сил» (стандартная коммунистическая фраза) понятно, так как надежда сохранить хотя бы небольшие «независимые» остатки социал-демократического мировоззрения оказалась тщетной. В конце концов история очень проста: социал-демократы были слишком слабы и обладали несопоставимо малыми властными средствами для противостояния коммунистическому давлению и методам, которые использовали коммунисты.

Однако такое изложение событий не может скрыть того факта, что у социал-демократических партий были жестокие внутренние разногласия по вопросу сотрудничества с коммунистами и такие трения, видимо, по иронии судьбы, облегчили последним задачу по ослаблению, а затем и уничтожению их оппонентов. К числу сторонников более тесного сотрудничества (или объединения) с коммунистами относились разные представители социал-демократии: от убежденных радикалов, захваченных революционным духом эпохи, до замаскированных коммунистов и коммунистических агентов. Хотя коммунисты поощряли разногласия и манипулировали ими, они их, конечно же, не создавали. Разногласия были постоянной и характерной чертой социал-демократического движения - фактором, который лишь усугублялся специфическими послевоенными условиями всеобщего разрушения, отчаяния и революционной нетерпимости. Возьмем для примера Польшу. К тому времени, когда Советская Армия подошла к довоенным границам Польши, в стране существовали три активные социалистические организации. Две из них назывались Польской социалистической партией: левая фракция, которая, после первоначальных колебаний, начала доказывать необходимость долгосрочного сотрудничества с вновь образованной коммунистической партией, и «традиционная», более многочисленная ПСП (во время войны: СРН-ПСП – ПСП за Свободу, Равенство, Независимость), поддерживающая правительство в эмиграции в Лондоне. Традиционная ПСП постоянно отказывалась объединяться с коммунистами, которые организовали Польскую рабочую партию, а также противостояла упорным попыткам коммунистов сфабриковать объединенный список для выборов в январе 1947 года, несмотря на то, что им было запрещено участвовать по отдельности. Год спустя коммунистическая партия просто проигнорировала более высокий статус традиционной ПСП и объединилась с недавно созданной «ПСП» левого крыла (Люблинская фракция) в целях создания Польской объединенной рабочей партии (ПОРП).

В отличие от большинства польских социалистов чехословацкие социал-демократы с большим желанием приняли концепцию Национального фронта о сотрудничестве с коммунистами. Они подписались под декларацией в Кошице (апрель 1945 г.), которая стала предпосылкой легализации политической деятельности, и присоединились к левому правительству. Однако, подобно ПСП, Чехословацкая социал-демократическая партия разделилась во мнениях о характере ее взаимоотношений с коммунистической партией. Сотрудничество, как таковое, не ставилось под угрозу, основной вопрос состоял в том, будет ли безотлагательное объединение выгодно партии. Левая (радикальная) группировка, возглавляемая бывшим послом в России Зденеком Фирлингером, была сторонником объединения. Наиболее консервативная часть руководства во главе с Вацлавом Мажером искала сближения с некоммунистическими партиями. На XXI съезде партии (ноябрь 1947 г.) радикалы потерпели неожиданное, хотя и временное, поражение. Чешские и словацкие социал-демократы вновь официально объединились (что сделало социал-демократическую партию единственно эффективной национальной партией) и вопрос слияния с коммунистами был снят с повестки дня. Однако в феврале 1948 года вопрос об объединении возник снова. Разрываемое между сильным напором коммунистов, настаивающих на формировании двухпартийного коалиционного правительства, и оппозицией, требующей от социал-демократов отозвать их представителей из правительства, руководство раскололось и партия развалилась. Три левых социал-демократа вошли в новую, преимущественно коммунистическую администрацию. В течение месяца партийный центр решил, вопреки своему уставу, объединиться на короткий срок с доминирующим коммунистическим движением.

Таким образом, теперь стало очевидным, что социал-демократия играла важную роль в первые годы формирования независимости; она объединилась со старым режимом в период после первой мировой войны и вынуждена была сотрудничать с новой, революционной элитой после второй мировой войны. В конечном итоге она оказалась неспособной повлиять на те силы, которые впоследствии ее погубили. В конце 1948 года, когда всерьез началась холодная война, восточно-европейская социал-демократия прекратила свое существование как одна из политических семей, имеющих самую длинную историю в регионе, и была объявлена пережитком прошлого. Все, что осталось от восточно-европейской социал-демократии – это воспоминания и самая малочисленная, старая и ограниченная за всю историю группа политиков-эмигрантов, довольно грустный рассказ о которых приводится ниже. Все-таки в некотором отношении социал-демократия продолжала присутствовать в странах ЦВЕ – но не как политическая организация, а как с трудом определяемый набор политических идей, выражающихся в ревизионизме, коммунистическом реформизме и антикоммунистическом диссиденстве. И вот, на этих едва различимых следах продолжающегося существования социал-демократической идеи - от подавления социал-демократических партий после установления коммунизма в конце 40-х годов до их возврата после падения коммунистического правления – мы и сосредоточим свое внимание ниже. В то же самое время хотелось бы предостеречь от неправильного понимания следующего: хотя коммунистический реформизм или ревизионизм, возможно, и был инспирирован социал-демократической мыслью, но это совсем не то же самое, что социал-демократия и его не следует отождествлять с социал-демократией. Наиболее фундаментальным из всех различий является то, которое сопровождает понятие политической демократии, находящейся намного ближе к центру социал-демократической мысли, чем к идеям и концепциям ревизионистов и реформистов.

Эмиграция: изоляция на Западе и Востоке

Растущий коммунистический террор вынудил многих выдающихся социал-демократов ЦВЕ бежать из своих стран. Те, кто оставался политически активными, столкнулись с трудностями жизни в эмиграции, а также с неосведомленностью и равнодушием их западных товарищей. Для координации своих усилий в марте 1948 года они создали Бюро Социалистического Интернационала в Париже, которое в июле следующего года было преобразовано в более постоянный Социалистический союз ЦВЕ (ССЦВЕ) в Лондоне. Международная социалистическая конференция (позднее Социалистический Интернационал) приняла большинство партий союза в качестве консультативных членов.

Союз эмигрировавших социалистов определил для себя три основные цели. Приоритетными были единство и взаимная солидарность. В эмиграции партиям пришлось преодолеть раздоры в своих рядов, возникшие как результат напряженности между теми, кто был против, и теми, кто выступал за сотрудничество с коммунистическими партиями. «Видя печальную перспективу своих стран, – заявлял ССЦВЕ, - социалистические партии оставили позади все разделяющие их разногласия, в своей решимости действовать в безупречном унисоне» («Единство – прелюдия к свободе», с.3). Такой вывод был, несомненно, слишком оптимистичным, даже с учетом того, что внутренние разногласия, которые первоначально нанесли ущерб репутации и политической эффективности эмигрировавших социалистов, не стали серьезной проблемой в последующие годы. Второй целью союза было создание и развитие организационных связей с международным социал-демократическим движением. Это оказалось довольно трудной задачей. Статус партий в эмиграции в Социалистическом Интернационале оставался противоречивым и ненадежным. В разные моменты времени Бюро Интернационала формально ставило вопрос о категории консультативных членов. Третья цель ССЦВЕ была еще более сложной: поиск моральной и политической поддержки демократического социализма как основного вызова коммунистической доктрине и ее методам в странах ЦВЕ. «Социалистическая альтернатива для Восточной Европы» призывала к «национальной независимости, самоопределению людей и демократии в самом полном смысле этого слова». Социалисты-эмигранты питали очень мало иллюзий в отношении коммунистического порядка, считая, что он «сильно отличается от социалистических ценностей и целей» - «во всех отношениях». Отсюда национальная независимость стала вопросом первоочередной важности. «Это подчиненные страны» - постоянно напоминали социал-демократы-эмигранты своим западным товарищам. Некоторые были грубо включены в состав Советского Союза. Будучи единой оппозиций «диктатуре коммунистического тоталитаризма», члены Союза выдвигали «принципы политической и социалистической демократии, а также неотъемлемых человеческих прав». Планирование должно быть сведено до элементарного экономического развития и перераспределения богатства. «Конфискация всей экономики не обязательно должна привести к социализму» – дополнял ССЦВЕ. Реальной проблемой была не сама по себе государственная собственность, а ее искажение коммунистами. Советский Союз и класс местных управленцев реально получали прибыль в рамках коммунистической экономической системы («Социалистическая альтернатива для Восточной Европы», 1961, с. 4-5; «Делегация ССЦВЕ на конференции Совета Социалистического Интернационала», «Призыв рабочих», сентябрь-октябрь 1964, с. 11-14; Войны, 1961, с.5, 7, 16-17).

Рассуждая задним числом, это кажется весьма пророческим, но в контексте расширяющейся холодной войны, в ситуации, когда многие западные социал-демократы считали своей очевидной задачей смягчить напряженность между Востоком и Западом, сократить гонку вооружений и найти пути сближения как средство постепенного изменения коммунистической системы, такие истины не легко принимались социал-демократами. Социалистам-эмигрантам всегда нужно было преодолевать отсутствие серьезного интереса и понимания (по крайней мере, так они считали) со стороны ведущих западноевропейских социал-демократов («За свободу и социализм», с.6; «Социалисты угнетенных стран за свободу, демократию и независимость», с.14). Социалисты-эмигранты никогда не ощущали себя оцененными по достоинству, несмотря на их статус наблюдателей на собраниях Интернационала или регулярные дотации от некоторых крупных социал-демократических партий, без которых они перестали бы функционировать.

Суть заключалась в том, что политическое мнение социалистов-эмигрантов, даже их простое присутствие в рядах Социалистического Интернационала, не соответствовало политическим приоритетам большинства западноевропейских социал-демократов. Социалисты-эмигранты из стран ЦВЕ высокомерно отрицали те толкования коммунизма, которые они читали в международной социалистической прессе – «в полной противоположности с нашими собственными концепциями и прошлым опытом» (Вторая конференция социалистических партий Восточной Центральной Европы – Париж, 2-4 октября 1948, с.7). Они приветствовали первые шаги по десталинизации и считали это свидетельством постоянного давления социалистических идей в регионе. В то же время, они предостерегали западных социал-демократов от необоснованного оптимизма и указывали им на отсутствие перемен и шаткость «доброй воли и чисто политических соображений», на которую те опирались (Заремба, 1961, с.9; «Что изменилось в Восточной Европе в постсталинский период? – Отчет группы исследователей по вопросам Восточной Европы, в Бюро Социалистического Интернационала. Архив Международного Института Социальной Истории, Амстердам, Социалистический Интернационал, папка 596). Социалисты-эмигранты искренне сожалели о Ялтинском соглашении (1945 г.), квалифицируя его как «акт слабости и неоправданных уступок со стороны двух западных лидеров – Рузвельта и Черчилля. Они были неверно информированы и в результате предали жителей ЦВЕ» (Петков, 1965, с.2).
Это враждебное толкование Ялтинского соглашения, сформировавшего основу международного порядка в послевоенной Европе, отразило существенные споры между союзом социалистов-эмигрантов и большинством Социалистического Интернационала: какой политике следовать в отношении коммунистических режимов Восточной Европы? «Мы хотели участвовать во всей деятельности международного сообщества социалистов» – говорил Зивко Топалович, председатель Конференции эмигрантских партий в Париже (март 1948 г.), своим товарищам по эмиграции по приезде на Запад, - «но они продолжали держать нас в подвешенном состоянии». Он так вспоминает свою первую встречу с Гарольдом Ласки, членом исполнительного органа Рабочей партии, два года назад: «Он сказал нам, что пытался добиться понимания от русских, и поэтому вынужден держаться на расстоянии от социалистов из стран, находящихся под влиянием России» («Социалисты угнетенных стран», с.14). Забота о возможном сближении Запада и Востока за счет жителей регионов и положения социалистов-эмигрантов в Интернационале с самого начала тревожила политических эмигрантов. И чем больше Социалистический Интернационал подпадал под очарование разрядки, тем хуже они себя ощущали. Анализируя документы ССЦВЕ и его членов, можно обнаружить, что наиболее поразительной была не частота, с которой социалисты-эмигранты должны были отстаивать свои позиции, а тот факт, что с течением времени их перестали слушать. Например, в июле 1957 года, когда международный секретарь Голландской рабочей партии Альфред Мозер написал записку секретарю Социалистического Интернационала, в которой спросил его, не следует ли недавно созданной комиссии по разоружению и коллективной безопасности в Европе пригласить члена эмигрантского общества на их дискуссии. Как бы то ни было, вопрос взаимоотношений между Востоком и Западом напрямую касался жизни восточных европейцев, подчеркивал Мозер, почему же тогда Интернационал не назначил ни одного представителя от коммунистических стран в комиссию? (Архив IISH, Социалистический Интернационал, папка 801). Этот пример является одним из многих, демонстрирующих то ограниченное положение, которое занимали представители партий в эмиграции в Социалистическом Интернационале менее чем через десять лет после фактического уничтожения социал-демократии в странах ЦВЕ.

Ограниченные финансовые и организационные ресурсы социал-демократов-эмигрантов снижали возможность вести реальную пропаганду в их собственных странах. Еще сложнее и ненадежнее было их политическое положение в этих условиях. Несмотря на то, что они были приняты в ряды международной социал-демократии, к ним относились пренебрежительно и никто не думал, что они будут играть существенную роль в реальной политике, даже в политике по отношению к странам ЦВЕ. Более того, социал-демократам не очень доверяли более консервативные эмигранты и ярые антикоммунисты, голос которых звучал все более убедительно. Они были влиятельнее и ближе и в личном, и в идеологическом отношении, к правящим политическим кругам Соединенных Штатов, а также к рычагам пропаганды (радио «Свободная Европа», «Голос Америки»).

Наиболее важная причина того, почему послание социалистов-эмигрантов почти не имело веса в их странах - их непривлекательность. Для многих восточных европейцев социал-демократия была идеологически слишком близка к коммунизму и подпорчена послевоенным сотрудничеством с коммунистическими партиями, чтобы стать приемлемой и популярной. Для тех, кто верил в реформирование коммунизма и ощущал себя близким либо к коммунистическому реформизму, либо к антикоммунистическому ревизионизму, социал-демократы-эмигранты становились все более незначительными пережитками прошлого, далекими от суровой реальности коммунистической политики. Различные попытки восстановить социал-демократические партии в регионе (в 1956 г. в Венгрии, в 1968 г. в Чехословакии и в 80-е годы в Польше) оказались весьма безуспешными. Социал-демократическая партия в Венгрии существовала столько, сколько длилось восстание. Лидеры Пражского мятежа были не в большом восторге от идеи политического плюрализма, не говоря уже о создании социал-демократической партии. Они никогда не пытались переосмыслить принудительное объединение 1948 года. Поляки же, несмотря на их славную летопись ПСП и ее современное руководство (Ян-Йозеф Липский), были просто не заинтересованы.

Ревизионизм: между медленной смертью и угнетением

С точки зрения их перспективы социалисты-эмигранты понимали, что развитие ситуации в коммунистических странах ЦВЕ вселяет им мало надежд. Ревизионизм, таким образом, воспринимался как один из первых и наиболее обнадеживающих сигналов перемен. Он был очень близок, по крайней мере, по их ощущениям, к демократическому социализму. «Есть много правомерного в том, что коммунистические лидеры определяют ревизионизм, проникающий в коммунистические партии, стоящие у власти, как социал-демократическую ересь» – писал Зигмунт Заремба, председатель ССЦВЕ (Заремба, 1961, с.9). В качестве побочного продукта десталинизации коммунистический ревизионизм был наиболее заметной, активной и (первоначально) влиятельной формой оппозиции ортодоксальному марксизму-ленинизму и бюрократическим режимам, на нем основанные. Ревизионисты представляли собой группу разных людей. Ревизионизм никогда не классифицировался. Очевидно из-за того, что ревизионисты критиковали коммунистическую ортодоксальность и жесткость с партийных или весьма близких к ним позиций, используя марксистский язык, они действительно имели некоторый вес, по крайней мере, какое-то времени, среди местных руководителей партий. На самом деле ревизионизм был одним из немногих выражений политического критицизма в странах ЦВЕ, близкий к социал-демократическим доводам.

Польский философ Лешек Колаковский, один из наиболее ярких представителей ревизионизма, заявил, что его основными целями являются: полная демократизация общественной жизни и внутрипартийная демократия (вопрос о монополии власти коммунистической партии был поставлен позднее); восстановление национального суверенитета (на основе традиционно социалистических, а не националистических, принципов); и, наконец, - рационализация и либерализация управления экономикой (без широкомасштабной приватизации или маркетизации) (Колаковский, 1978, с.458-459). Ревизионизм был ограничен определенным местом и временем. Во-первых, он был преимущественно центрально-европейским явлением: Круг Петофи в Будапеште, связанный косвенно с Имре Надем, и, особенно, группа партийных интеллектуалов в Польше: Колаковский, Зигмунт Бауман, Эдвард Липинский и другие. В Юго-Восточной Европе, Болгарии и Румынии, ревизионизм практически отсутствовал. Во вторых, наличие ревизионизма терпели только лишь в течение короткого периода времени. Драматические политические события в Венгрии в октябре 1956 года были инспирированы, по крайней мере, на начальном этапе, последователями радикального варианта ревизионистской мысли. Восстание позволило социал-демократической партии вновь появиться, пусть лишь на несколько дней, перед тем как радикальный ревизионизм и социал-демократия были уничтожены в фарватере советского вторжения 1956 года. Польский ревизионизм умирал медленной смертью через репрессии (изгнание из страны) и растущую потерю интереса. В третьих, из-за отсутствия проницательности со стороны коммунистических режимов ревизионисты постепенно радикализировались, лишались иллюзий и вычеркивали из памяти веру в возможность реформирования коммунистической системы. Пример Пражского мятежа 1968 года является, как раз, таким случаем. Результаты вмешательства стран Варшавского Договора окончательно нанесли смертельный удар по идее, существовавшей среди партийной интеллигенции, о том, что коммунистическая система может быть реформирована изнутри. За некоторым исключением многие ревизионисты освободились от марксистско-ленинской методологии и изменили свою концепцию реформ. Большинство бывших ревизионистов признали тот факт, что коммунизм невозможно реформировать, не поставив под вопрос его основные признаки, в частности, вопрос о политической демократии и продолжении существования однопартийной системы. Признав понятие «нереформируемости коммунизма», ревизионисты пошли дальше доминирующей в среде западноевропейской социал-демократии интерпретации, согласно которой коммунизм можно изменить и уклонение со стороны Запада от наступательной или конфронтационной политики является лучшим способом достижения этого.

Реформизм: саморазрушение коммунистической системы

«Реформизм» в наибольшей степени выражает преемственность между коммунистическим управлением и посткоммунистической социал-демократией. Реформирование коммунизма можно определить как сочетание осторожных, нерешительных и часто непоследовательных попыток произвести реформы сверху, т.е. руководителями партий. Первоначально реформизм касался, прежде всего, экономической сферы, но с 80-х годов он попытался посягнуть и на политическую. Имена бывших социал-демократов, таких как Ресо Ньерш (Венгрия), Влодзимеж Брус (Польша), Бранко Хорват (Югославия) и Ота Шик (Чехословакия) обычно связывают с ранними попытками проведения экономических реформ. Коммунистический реформизм, подобно ревизионизму, был ответом на жесткие и крайне ограниченные рамки сталинской системы. Коммунистический реформизм прошел два этапа. «Ранних» реформистов воодушевляла, главным образом, десталинизация конца 50-х и начала 60-х годов, и они продолжали (либо притворялись, что продолжают) верить в коммунизм как конечную цель их политики. Ранний реформизм достиг своего апогея, а затем и развязки, во время пражского мятежа 1968 года. Когда Михаил Горбачев подхватил нить реформы коммунизма, которую Александр Дубчек, лидер пражского мятежа, уронил еще двадцать лет тому назад, реформистская концепция перемен потеряла уже большую часть своей привлекательности и состоятельности. В конце концов, теперь уже едва заметная линия отделяла «ранний» реформизм от ревизионизма. Существенное различие заключалось в их отдаленности от центра власти. В целом реформисты были гораздо ближе к партийному руководству, а иногда и прямо входили в него, чем ревизионисты.

В отличие от «ранних» реформистов и существовавших тогда вне партий ревизионистов реформисты «второго поколения», будучи продуктом 80-х годов, не стали откровенно объявлять свою идеологическую позицию, кроме марксистско-ленинской догмы, которую они первоначально использовали для подтверждения и сохранения своей монополии на власть. Реформисты второго поколения избрали явно технократический подход. В основном они намеревались укрепить коммунистическую системы путем рационализации (или модернизации) ее экономической и политической основы. Если эти реформисты (от Михаила Горбачева в Советском Союзе до Мичеслава Раковского в Польше, Имре Рожгаи и Миклоша Немета в Венгрии и многих других) и имели долгосрочную перспективу, она была неопределенной и неясной. Тем не менее, далеко идущие политические перемены были теперь на повестке дня. «Гласность», «равенство перед законом», (социалистическое) правовое государство и многие другие политические новшества, которые в основном пришли из другой реальности, вошли в коммунистический лексикон. Однако, по мере того, как эти изменения внутри коммунистической системы становились все более очевидными, использование термина «реформа коммунистической системы» становилось все более проблематичным.

Задним числом реформизм конца 80-х можно было бы назвать роковым сочетанием нерешительных (преимущественно), хотя и инновационных и не лишенных воображения инициатив сверху, предпринимаемых в силу быстро прогрессирующего ухудшения экономической ситуации, и действий оппозиции, которая прекрасно понимала, насколько реформы должны были изменить эту систему. В конечном итоге неизбежность перемен убедила даже инициаторов реформ внутри партийной номенклатуры (в Венгрии, Польше и Советском Союзе) отказаться от идеи реформирования коммунизма. Отражая развитие раннего реформизма, вторая волна коммунистического реформизма разбилась в момент, когда она достигла своей наивысшей точки. В конечном итоге - это был продукт противоречивости реформизма и результат парадокса реформы коммунистической системы: изменяя коммунизм, она неизбежно ослабляла его, а ослабив и, в конце концов, свергнув коммунизм, она сделала реформизм устаревшим понятием. Историк Теодор Хеймроу изучил крах ряда докоммунистических режимов: от царской России и республиканского Китая до падения милитаристского правительства Батисты на Кубе. Если не знать, как его проницательные выводы объясняют отчаянные попытки этих старых режимов удержать свою гегемонию, их можно ошибочно принять за уничтожающее осуждение коммунистического реформизма.

«Чувствуя приближение кризиса, старый порядок часто пытается защитить себя, делая вид, что проводит реформы, или даже действительно осуществляет их» - пишет Хеймроу. «Есть воззвания, утверждающие, что в результате политической либерализации и экономических улучшений, государство станет более сострадательным, справедливость более беспристрастной и руководство более эффективным. Руководство прилагает усилия, пусть робкие и нерешительные, чтобы исполнить ряд своих обещаний. Назначаются консультативные комитеты и консультационные совещания для выработки рекомендаций по изменению существующей системы. Правила, регулирующие прием на работу государственных чиновников, содержат меньше ограничений. Цензура прессы частично ослабляется. Молчаливо допускается некоторое выражение недовольства». И продолжает: «Если бы реформы начались на одно поколение раньше, их бы приветствовали как решающий шаг на пути развития общества. Теперь же, когда они наконец-то состоялись - в ответ на растущие громкие требования перемен, общество их отвергает как робкие и неадекватные» (Хеймроу, 1990, с.4).

Подобно ревизионизму и диссиденству коммунистический реформизм ограничивался странами Центральной Европы (кто-то может сослаться на югославский опыт рабочего самоуправления, но его вдохновляющая идея не была элементом социал-демократической идеологии). Венгерская социалистическая рабочая партия (в Венгрии реформизм был более или менее постоянным атрибутом коммунистической политики после 1956 г.) имела наиболее убедительную историю. Новый экономический механизм, созданный в 1968 году, несмотря на его ограниченность с посткоммунистической точки зрения, был наиболее всеобъемлющей экономической программой реформ до наступления перемен в конце 80-х годов. Это был единственный пример, когда коммунистическая партия планировала и осуществляла реформы без непосредственного и неопровержимого давления со стороны общества. Посткоммунистическая Венгерская социалистическая партия, как верно подчеркивает Атилла Аг, была единственной коммунистической партией, которая перестала быть коммунистической еще до окончательного падения коммунизма. Она активно и опосредованно вела коммунистическую партию к концу (Аг, 1995, с.492). В то же самое время необходимо помнить, что венгерских коммунистов «втолкнули в процесс адаптации» и что драматические перемены 1989 года едва ли можно рассматривать «как их собственный выбор» (Уоллер, 1995, с.487).

Аналогичное развитие событий наблюдалось в Польше 80-х годов как результат шестнадцати месяцев правления «Солидарности» (август 1980 г. – декабрь 1981 г.) и периода военного положения. Команда Войцеха Ярузельского пошла на политические перемены (термин реформы в этом случае неадекватно отражает действительность из-за противоречивого и ограниченного характера многих мер) после глубокого кризиса власти и законности, который в итоге усилил этот процесс. Ярузельский и его ближайшие соратники, возглавляя партию, такую же разнородную и так же распавшуюся на группировки, как Венгерская социалистическая рабочая партия, предприняли ряд дерзких, инновационных шагов, последствия которых вышли далеко за пределы Польши: обсуждение за «круглым столом» с представителями оппозиции в период февраля-апреля 1989 года, полусвободные выборы в июне и, наверное, самое важное, назначение в августе Тадеуша Мазовецкого первым в регионе некоммунистическим премьер-министром. Этим назначением, коммунистическое руководство разрушило один из двух главных столпов коммунистической системы: монополию на власть коммунистической партии. Падение второго столпа, на который опирался международный коммунизм – Советского Союза и вынесение ему исторического вердикта, оставалось только вопросом времени.

Диссиденство: одинокий голос

С идеологической и, в меньшей степени, личной точек зрения сегодняшняя социал-демократия не является ни продолжением реформ коммунизма, ни, как мы увидим, некоммунистическим диссиденством. На практике отсутствие согласия, «исторического» или «посткоммунистического», между социал-демократией и бывшими диссидентами по-прежнему велико. Их взаимоотношения все еще характеризуются, в основном, чувствами недоверия и неприязни. Однако история некоммунистического диссиденства имеет особое значение по двум основаниям: во-первых, кажется, что существует причинная связь между историей диссидентства или оппозиции в коммунистический период и типом посткоммунистического перехода (включая положение социал-демократии); и, во-вторых, традиции политической оппозиции были нужны, чтобы сохранить память о социал-демократии. Тем режимам, которым не надо было бороться с демократически настроенной, реально значимой оппозицией (балканские страны, включая Румынию и бывший Советский Союз), не доставало ни сильного толчка для проведения реформ, ни соратников, с которыми можно было бы обсуждать проблемы, в тот момент, когда перемены стали неизбежным. Только Польша, Венгрия и, в меньшей степени, Чехословакия имели опыт некоторой «традиции» коллективного инакомыслия. В Польше оно достигло беспрецедентно массовых размеров во времена «Солидарности», и общество продемонстрировало самую высокую стойкость к идеологическим претензиям коммунистов, чем где-либо еще в регионе. В Венгрии и Чехословакии число диссидентов было всегда небольшим, но, как верно подчеркнул Владимир Тисманеану, они на самом деле создали «концепцию свободы, ставшую основополагающей для новой политики периода после 1989 года» (Тисманеану, 1998, с. 82).

За небольшим исключением (Группа Праксис в Югославии и ряд политиков в других странах: Рудольф Баттек - представитель Хартии 77 в Чехословакии, Збигнев Бужак и Карол Модзелевский в Польше), социал-демократия исчезла из идейных ориентиров оппозиции в странах ЦВЕ еще на раннем этапе. Ее остатки, наряду с ревизионизмом и первой волной коммунистического реформизма, были эффективно уничтожены во время подавления пражского мятежа.

Многие известные диссиденты, чувствующие разочарование, если не отвращение, к политике своих стран, выбрали откровенно «неполитический», моральный подход. Они призывали руководителей своих стран к ответу не только за предательство ими же формально провозглашаемых социалистических идей, но и за невыполнение их (международных) обязательств в области прав человека. Основная цель демократизации оставила на заднем плане различные идеологические приоритеты их активистов. Фактически она сделала такие идеологические понятия, как «левые», «правые» и многие другие, во многом устаревшими, и даже ведущими к обратному результату. Другие активисты-оппозиционеры, которые продолжали вести борьбу с использованием более традиционных политических средств, в основном приняли националистическую позицию. Их наиглавнейшей заботой был не столько недемократический характер коммунизма, сколько его несовместимость с самоопределением и интересами нации. Социал-демократы встречались относительно редко как среди «демократической», так и среди «националистической» оппозиции. Когда коммунизм потерпел поражение и многие диссиденты «перестали скрываться» (с идеологической точки зрения), очень немногие из них считали себя социал-демократами. Негативная репутация социал-демократии среди оппозиции 70-80-х годов была тесно связана с отношением некоторых западноевропейских социал-демократических партий, в частности СДПГ, к коммунистическим странам ЦВЕ. Оппозиционеры считали, что западные социал-демократы были больше заинтересованы в тесном сотрудничестве с коммунистическими властями (по вполне честным и благородным причинам), чем в защите прав тех, кто оказался в положении диссидентов. Действительно, во многих случаях сотрудничество с левыми режимами из отдаленных мест было для западноевропейских демократических социалистов делом более легким, чем выражение серьезной заинтересованности в судьбе их европейских соратников, живущих при коммунистической власти.

Здесь мы видим поразительное сходство между тревогами и разочарованием международной социал-демократии в отношении ее подхода к коммунистическим странам, выражаемыми социалистами-эмигрантами, и резкой критикой, исходящей от многих диссидентов в самом регионе. Адам Михник, излагая все это в дипломатичной форме, писал в 1976 году, что если бы Западная Европа была действительно заинтересована в «свободном социализме» (а кто мог быть более заинтересованным в этом, чем сами социал-демократы?), тогда ей нужно было признать тоталитаризм в коммунистической части Европы основным препятствием для его достижения. «Подайте голос в защиту нас! – просил он. – Не бойтесь, что ваша поддержка может повредить разрядке». Идею Михника о том, что западноевропейская демократия возможно готова пожертвовать человеческими правами ради диалога между Западом и Востоком, широко разделяли его соратники-диссиденты (см. Мюллер, 1979, с. 231-241. Мюллер уехал из Чехословакии в Западную Германию в 1969 году). Это, видимо, оказало неблагоприятное воздействие на их восприятие социал-демократии в целом. После падения коммунизма социал-демократия рассматривалась как движение, пропитанное духом сотрудничества. Кроме того, и социал-демократия, и коммунизм считались движениями, чьи идеологические концепции устарели и не поддаются восстановлению.

Посткоммунистический переход и социал-демократия

Сегодняшняя тенденция считать 1989 год точкой отсчета, как бы отрицая значение прошлой истории, позволяющей объяснить ситуацию с посткоммунистической социал-демократией, может привести к неадекватному и слабо обоснованному анализу обстоятельств. И хотя их историческая преемственность является слишком очевидной, чтобы ее игнорировать, не следует придавать ей чрезмерного значения. Социал-демократии всегда не доставало харазматической (покоряющей сердца масс) власти и поддержки постоянного круга сторонников для привлечения масс, что позволило бы им взять на себя больший груз политических перемен в регионе. Социал-демократические партии были исключительно «программными партиями» (Китчелт, 1995, с.449). Они зависели от привлекательности их программных идей и идеалов, которыми вдохновляли активистов и избирателей. Даже в Центральной Европе социал-демократические партии едва ли когда-либо получали более 10% голосов избирателей. Они лишь на короткий срок получали правительственную власть и никогда не имели возможности реализовать свои основные политические цели. Таким образом, вся социал-демократия скорее «следовала» за историей, а не «делала» ее в странах ЦВЕ.

Ее историческое измерение следует рассматривать с более широкой точки зрения. Не столько сама история социал-демократии сделала ее такой, как она есть, или какой она не стала в странах посткоммунистической ЦВЕ. Скорее культурные традиции, социально-экономические и политические особенности всего региона (и каждой страны в отдельности) позволяли (или мешали) существовать социал-демократии. Специфическая социально-экономическая структура, распространенность автократических политических традиций и продолжительность демократического опыта должны рассматриваться как основные факторы, которые объясняют это явление. Исходя из этого, можно сделать вывод, что чем более развита в экономическом отношении страна (регион), чем больше освещались ее политические традиции, тем больше у нее демократический опыт и шансы для развития жизнеспособной демократической системы (частью которой могло бы быть современное социал-демократическое движение) в посткоммунистический период.

Для более конкретного объяснения этого нужно учесть характер коммунистического управления. В большей степени «патримониальный (родовой) коммунизм» (фраза Китчела, 1995, с.453) восточной и юго-восточной частей Европы видимо был связан (или являлся продуктом) с докоммунистическим опытом региона. Влиятельные личности управляли, окруженные кликой из близких им людей; ревизионизм и реформизм в основном отсутствовали; гражданское общество практически не существовало и политическая оппозиция, если и существовала, была не в состоянии эффективно координировать свои силы. Коммунистическому управлению в этом случае ничто серьезно не угрожало; и посткоммунистический переход мог быть осуществлен только на условиях, определяемых элементами старого режима. Таким образом, это была слабая база для социал-демократии, как для ее «исторического», так и для посткоммунистического варианта. В Сербии, России и других славянских территориях бывшего Советского Союза социал-демократия либо отсутствовала, являлась политически незначимой, либо все еще боролась с собственным коммунистическим наследием, приспосабливаясь к этой модели. Однако в Болгарии и Румынии, несмотря на некоторое сходство, ситуация в определенной степени различалась. В Румынии после нескольких лет работы Демократическая партия (ДП - реформистское крыло Национального фронта спасе-ния, отколовшееся от крыла консерваторов в ноябре 1991 г.) и «исторические» социал-демократы подписали предвыборное соглашение о создании в ноябре 1995 года Социал-демократического союза. В Болгарии отсутствие реформ внутри Болгарской социалистической партии (БСП) привело к ее расколу на ряд групп. Одна из этих групп, которая была названа евро-левыми, впоследствии стала (наряду с политикой кнута и пряника со стороны Партии европейских социалистов и Форума за демократию и солидарность) средством подталкивания БСП к реформированию. Начиная с XXXXIII Конгресса (май 1998 г.) БСП пыталась избавиться от внутренней изоляции путем установления сотрудничества с евро-левыми и другими левыми силами.

Там, где коммунизм принял более «рационально-бюрократическую» форму; был менее переплетен с национальными традициями (либо в политической практике, либо в политических высказываниях); уровень политических споров и формулировок (внутри или вне правящей партии) оказался в целом более высоким; политическое несогласие молчаливо допускалось (конечно, в определенных рамках), т.к. цена подавления несогласия считалась слишком высокой, посткоммунистический переход приводился в движение главным образом оппозицией. В Венгрии и Польше были два условия «мирных (переговорных) переходов», а именно: желание режима и наличие образца. В Чехословакии первое условие, т.е. готовность коммунистического режима поделиться властью, отсутствовало, но в конечном итоге власть была передана ответственной и организованной оппозиции. С идеологической, институциональной и персональной точек зрения разрыв с прошлым звучал более убедительно. В свою очередь, демократическая история, как и характер социал-демократии, оказались в целом менее спорными в Венгрии, Чешской Республике и Польше. Самое же большое отличие заключалось в том, является ли социал-демократия «посткоммунистической» (в тех странах, где старый режим вступил в переговоры с оппозиционной элитой) или «исторической» (где коммунистическое руководство, не имея политического воображения и оппортунистического крыла, отказалось приспособиться к новым обстоятельствам). Только Чешская Республика имеет «историческую» социал-демократию, которая получила возможность сохранить свое место в политическом спектре.

II.

Социал-демократия

в процессе перехода
В этой главе мы обсудим развитие социал-демократических партий и сил в странах ЦВЕ в период после 1989 года. Мы подробно рассмотрим их корни; отношения с быстро эволюционирующим обществом, социальными группами и их ценностями; а также их организацию.

Три мотива перехода:

демократия, процветание, суверенитет

История коммунистического правления в странах ЦВЕ включала в себя и попытки осуществления реформ сверху в виду угрозы экономического спада и роста цен, питаемые социальным недовольством; и желание добиться законности снизу; и революции низов в надежде освободиться (демократизироваться) от режима и советской «оккупации» Восточной Германии (1953), Венгрии и Польши (1956), Чехословакии (Пражская весна 1968); Польши периода «Солидарности» (1980). В ряде случаях националистические (антисоветские) движения (зачастую еще до сталинских чисток, полностью их уничтоживших), добивались определенной независимости от советской гегемонии. Как, например, в Югославии, Албании и, отчасти, Румынии. Но, в конечном итоге, в силу неспособности командной экономики удовлетворить потребности общества, росло давление на эти режимы. Становилось все более очевидным, что экономическая реформа невозможна без глубоких политических изменений, о которых, в свою очередь, можно было думать только тогда, когда Советский Союз перестанет служить гарантом диктатуры коммунистических партий в ЦВЕ.

Важный толчок развитию реформ дал эра перестройки и гласности Горбачева. Как ни парадоксально, но политика Горбачева, направленная, в основном, на экономические и социальные реформы, оказала самое разрушительное воздействие на легитимность коммунистического правления и, при этом, не улучшила экономической ситуации. В этих условиях оппозиционные силы региона ЦВЕ (как в самих правящих партиях, так и вне их) смогли воспользоваться тем преимуществом, которое дало устранение политики покровительства коммунистическим режимам со стороны Советов. В конечном итоге по окончании гегемонии советов в странах ЦВЕ началась трансформация, а затем распался и сам Советский Союз.

Первая волна трансформации имела место в 1989 и 1990 годах после падения коммунистических правительств в Польше, Чехословакии, Венгрии, Румынии и Болгарии. В 1991 году к ним присоединилась Албания. Вторая волна началась после падения Советского Союза и Югославии. Во многих случаях национально-этническая элита этих государств попыталась воссоздать национальные государства.

В этом процессе можно выделить три основных мотива:

· стремление угнетенного народа к демократии, верховенству закона и соблюдению прав человека;

· разочарование в централизованной плановой экономике и, отсюда, стремление к более высокому уровню жизни, который, как ожидалось, принесут рыночные реформы;

· желание угнетенных или зависимых народов и национальностей освободиться от правления советов и федеральных центров, таких, как Прага и Белград.

В большинстве случаев имели место все три мотива, хотя их удельный вес был весьма различен. В случае, когда доминировали первые два мотива, движения, стоявшие во главе реформ (такие, как «Солидарность» в Польше или Гражданский Форум в Чехии), руководствовались, главным образом, либеральными ценностями. Третий мотив преобладал в бывших республиках Советского Союза и Югославии, в меньшей степени в Словакии (в более поздний период). Как правило, это вело к установлению националистического режима, имевшего слабые демократические корни и медленно проводившего экономические реформы. И чаще всего национализм был для него скорее предлогом, чем истинным мотивом этих реформ. Элита новых национальных государств использовала национализм, чтобы оправдать и узаконить переход к демократии и рыночную экономику, и при этом удержать свое политическое правление и экономические привилегии.

Из этих трех движущих сил только первую (т.е. демократию) можно считать истинно социал-демократической. Однако социал-демократы не стремятся к монополии на демократию. Консервативные, либеральные, зеленые и левые партии тоже стремятся к подобным целям. Отказ от плановой экономики, вторая главная цель анти-коммунистической оппозиции, гораздо в меньшей степени составлял существенную часть традиционной («догодесбергской») социал-демократической программы и идеологии. Преодоление или реформирование капитализма – в крови социал-демократии. После второй мировой войны и периода депрессии, Новое Дело и кейнcианство способствовали такому развитию событий, при котором воздействие государства на экономику было достаточно сильным. (Йергин/Станислав 1998). Современные социал-демократы верят в рыночную экономику, хотя и в сочетании с сильным государством всеобщего благосостояния. Основная идея социал-демократии состоит в распространении принципа демократии (правления большинства) из сферы политики в сферу общественно-экономических отношений. Третий мотив - национальная независимость имеет мало отношения к социал-демократическим ценностям как таковым. С одной стороны, большинство социал-демократических партий традиционно считали национальное государство естественной средой для достижения своих политических и социальных целей. Но, с другой стороны, они выступали за развитие международного сотрудничества и интеграции, хотя с настороженностью относятся к идеям глобализации.

В пылу революции 1989 года победившая оппозиция в основном стремилась к устранению диктатуры партии, бюрократии и правления советов. Дискуссии же по поводу более четкого осмысления разных форм и стадий капитализма тогда еще просто не стояли в повестке дня. Напротив, все, кто был скептически настроен по отношению к свободному рынку или пытался использовать термин «социальный», не говоря уже о понятии «социалистический», заслуживали лишь глубокого презрения. По-видимому, это подозрение укреплял еще и негативный образ западной, в частности, немецкой социал-демократии, которая, по мнению многих диссидентов, слишком много внимания уделяла внешнеполитическими вопросами разрядки, разоружения, мирного сосуществования, безопасности, и слишком мало демократизации и освобождению от правления советов.

Новые демократические правительства также хотели предотвратить возврат коммунистов к власти. Этого можно было достичь быстрыми и радикальными реформами, как можно сильнее разрушив государственный контроль в сфере экономики, общественной жизни и политики. Часто они ориентировались на США времен Рейгана или Великобританию эпохи Тетчер с их сильным свободным рынком и антикоммунистической риторикой, но не на шведское социал-демократическое государство всеобщего благосостояния. По этому пути пошли такие реформаторы, как Лешек Бальцерович в Польше или Вацлав Клаус в Чешской Республике. Другие же, такие как Йозеф Анталл в Венгрии, предпочли христианско-демократическую модель Людвига Эрхарда. Но какой бы выбор ни был сделан, ясно было одно: идеи (например, кейнcианство) и политика социал-демократии, а также социал-демократические партии, которые отступали в то время по всему миру, перестали пользоваться доверием.

Теперь стало ясно, что все три мотива в разной форме были так или иначе совместимы с социал-демократическими ценностями и целями, которые мы рассмотрим более подробно ниже. Это не значит, что социал-демократы были в первых рядах тех сил, которые вызвали соответствующие изменения, но в то же время они (самопровозлашенные или традиционные) естественно присутствовали как в широких оппозиционных движениях, так и в правящих партиях. Социал-демократические идеи можно было встретить в реформистском крыле многих коммунистических и социалистических партий стран ЦВЕ. В Венгрии развитие социал-демократии можно было связано с тем, что какое-то время (с 1985 по 1989 г.) ВСРП надеялась скорее на постепенный переход от коммунизма к демократическому государству всеобщего благосостояния шведского типа, чем на резкий переворот, который в действительности произошел в 1989–91 годах. Кроме того, многие бывшие коммунисты, видимо, решили превратиться в социал-демократов, поскольку это было для них более приемлемым и удобным выбором в то время.

К сожалению, сегодня в ЦВЕ современные социал-демократические ценности не имеют глубоких корней, хотя, возможно, что с течением времени это положение изменится. Там же, где эти ценности старались применить на практике, они часто принимали странные и извращенные формы. Опросы общественного мнения все еще показывают, что во многих странах большинство населения отдает предпочтение не новой рыночной, а старой нерыночной экономике. Хотя политика, реализованная в большинстве этих стран, опиралась на эту смешанную экономику и была как бы либеральной, ни ее результаты, ни сама она, по сути, таковыми не являлись. Несмотря на быстрые и масштабные реформы, государство по-прежнему сохранило сильное влияние на многие аспекты общественно-экономических отношений, как и во всех странах с рыночной экономикой, – хотя в несколько иной форме. В сфере занятости доля частного сектора пока не достигла даже самого низкого уровня большинства стран Организации Экономического Сотрудничества и Развития (ОЭСР), но она выше уже высокого уровня скандинавских стран всеобщего благосостояния. Что касается политического режима, то здесь цифры в среднем более благоприятны: 53% граждан поддерживают новый режим в сравнении с 44%, выступающими за старый коммунистический режим (Данные по 10 крупнейшим странам, кроме России, Розу/Хэрпфер 1994, с. 12). Однако за этими средними величинами скрываются существенные региональные различия, а именно: в странах Центральной Европы тенденция показать более высокие результаты, чем в республиках СНГ, что немаловажно. Интересно, что такая ностальгия, вкупе со стремлением к безопасности, стабильности и равенству, потенциально благоприятствует выбору социал-демократической политики.

Разные типы перехода – разные судьбы социал-демократии

Сорок лет диктатуры коммунистических партий, особенно в Центральной Европе, ослабили богатство тех идей и концепций, которые исторически и идеологически формировали социал-демократию: тенденцию искать целостные решения социальных проблем; допущения, что в этих решениях напрямую заинтересован рабочий класс; определение и реализация этих интересов через политическую партию; веру в (демократическое) государство, как прямого экономического проводника этих решений. Все они отошли на второй план, поскольку правящие политические силы придерживались, в основном, более либеральных принципов, настаивая на необходимости полной перестройки существующего «социализма». Впоследствии они пытались добиться свободы в ущерб безопасности, не придавая слишком большого внимания вопросу: каково же оптимальное соотношение между общественной безопасностью и свободой личности с учетом возможных рисков. Поэтому выбранный путь был преимущественно либеральным, хотя пункт назначения был, скорее, социал-демократическим, – т.е. демократическое государство всеобщего благосостояния с рыночной экономикой. Для более полного и глубокого понимания тенденций трансформации режима и разных обличий социал-демократии полезно будет рассмотреть четыре группы стран, имеющих разные мотивы и пути трансформации:

Таблица 2.1

Типы трансформации в странах ЦВЕ

Бывшие национальные государства

 Новые национальные государства

Быстро реформирующиеся страны

Польша, Чехословакия, Венгрия
Чешская Республика, Словакия, Латвия, Эстония, Словения, Хорватия

Медленно реформирующиеся страны

Румыния, Болгария, Албания
Россия, Беларусь, Украина, Молдова, Сербия, Босния, Македония, Грузия, Армения, Литва

В быстро реформирующихся бывших национальных государствах (Польша, Чехословакия и Венгрия) оппозиционные движения и правящие компартии в процессе перехода играли разные роли. Оппозиционные движения были основной движущей силой изменений в первых двух странах, а компартия начала процесс реформ в Польше и была его движущей силой в Венгрии. Для многих, в частности польских коммунистов, последующий подъем оппозиции стал большим сюрпризом. Эти движения были зачастую довольно разношерстной массой различных идеологических и культурных групп, объединенных общей целью - покончить с коммунистическим правлением. В первых (основополагающих) выборах в Центральной Европе, проведенных в 1989-90 годах, реформаторски-оппозиционные движения добились значительного успеха и получили возможность формировать правительства в Польше, Чехословакии и Венгрии. Настоящие же социал-демократы остались очень слабыми (т.к. набирали менее 5% голосов и потому часто не были представлены в парламентах). Хотя партии-преемники потерпели поражение, они продолжали сохранять свое присутствие. Поражение обычно ускоряло внутрипартийные реформы и вело к укреплению в них социал-демократического крыла или фракции, поскольку они возникли и развивались как посткоммунистические партии. Что касается победивших оппозиционных движений, то достижение главной общей цели (разрушение коммунистической системы) и реальная работа в правительстве, сопровождались, как правило, ростом напряженности внутри этих движений и быстрым расколом, обнаживших скрытые в них до сих пор различия левых и правых течений. (Фермеерш, 1991).

Для нас более важен тот факт, что некоторые представители реформаторской элиты считали себя не свободными рыночниками, а скорее социал-демократами, проводящими в силу обстоятельств радикальную реформу старой системы с целью построения хоть какой-то разновидности капитализма. Без капиталистической надстройки невозможно было проповедовать социал-демократическую политику, направленную на общественный контроль частного капитала. Ибо сначала нужно было создать и накопить этот частный капитал. В этих условиях хрупкий баланс между свободой личности от государства и защитой более слабых членов общества тем же государством явно склонялся в пользу первого (но со временем, когда государство превратилось в инструмент нуворишей, а не бедных, ситуация стала меняться). Янош Кис, известный венгерский политолог и бывший председатель Либерального Альянса свободных демократов сформулировал это так: «Если не ошибаюсь, разница между либералами и социал-демократами состоит в той сумме, которую государство собирает в виде налогов: для первых – не более 1/3 национального дохода, для вторых – 40 %. Для нас, только что освободившихся от всемогущего государства, этот вопрос преждевременен. Не ждите, что мы примем ваши критерии». (Фермеерш, 1991, с.6).

В условиях крайне национализированной экономики с централизованной системой планирования даже социал-демократам приходится выступать за либерализацию и приватизацию. Хотя быть может, они и хотели бы защитить тех, кто пострадал от резкого роста цен на основные товары (продукты питания, энергию) или добиваться более равномерного распределения капитала в ходе приватизации (Штейнведе, 1997). Анализ политических программ различных партий начала 90-х, проведенный этим автором, выявил общую тенденцию: в своих программах посткоммунистические (или их наследники) и социал-демократические партии в отличие от партий либеральных и консервативных уделяли много внимания уравниловке и политике перераспределения. Но далее он дает понять, что результаты этого анализа не исключают существования аналогичных тенденций в партиях правого центра и не позволяют скрыть глубокие различия между социал-демократическими партиями и партиями-наследниками (Штейнведе, 1997). Другим течениям антикоммунистического спектра, таким, как националистические и религиозные, также свойственен некоторый скептицизм в отношении неограниченного рыночного капитализма.

Большинство экономистов ожидали в процессе переходного периода небольшое снижение объемов производства, а затем наступление быстрого и мощного роста (так называемая F-кривая). Резкий и длительный экономический спад (во многих случаях более глубокий, чем Великая депрессия 1929-1932 гг.), в действительности случившийся в Восточной Центральной Европе, опроверг все эти ожидания. Частично он был обусловлен падением объема торговли между бывшими странами СЭВ из-за перехода на мировые рыночные цены и расчеты в твердой валюте. Электорат все больше разочаровывался результатами реформ: ростом безработицы, падением доходов и уровня безопасности (например, из-за разгула преступности).

В 1993-94 годах маятник электоральных предпочтений качнулся в сторону партий-преемников в Польше (Демократический Левый Альянс - ДЛА) и Венгрии (Венгерская социалистическая партия - ВСП). Это стало не только следствием либеральных реформ, но и той националистической и консервативной, часто прорелигиозной политики, которой следовали первые правительства, а также фрагментарностью правых партий. В ответ на это избиратели повернулись лицом к внешне хорошо организованным и профессиональным партиям-преемникам. Последние с успехом воспользовались имиджем прагматиков, не представляющих угрозы самым основам реформ: демократии, европейской ориентации, и в то же время много обещающих в части смягчения последствий чрезмерных крайностей политики их предшественников. Силы же, считавшие себя социал-демократическими, законно признанными в международном масштабе (т.е. традиционными социал-демократами, а не социал-демократами в составе партий-наследников), оставались чрезвычайно слабыми и не способными привлечь к себе внимание избирателей.

Четыре года спустя ДЛА (1997 г.) и ВСП (1998 г.) утратили власть. Обеим партиям не удалось в период нахождения в правительстве существенным образом предотвратить относительное обнищание большей части населения, в том числе их электората. Продолжая реформы, направленные на развитие рыночной экономики и вхождение в ЕС, их противники разыграли популистскую карту, сумев при этом, особенно в Польше, преодолеть в основном свою разобщенность. Этот популистский подход апеллировал к проигравшим в переходный период, которые часто применяли язык социал-демократии, и к некоторым из тех, кто голосовал за партии-наследники в 1993 и 1994 годах.

В «медленно реформирующихся бывших национальных государствах»: Румынии, Болгарии и Албании, где были слабы оппозиционные движения и сильны местные коммунистические режимы, слегка обновившиеся коммунистические партии победили на первых, не совсем свободных и справедливых выборах 1990 и 1991 годов. Это свидетельствовало скорее о подъеме реформаторских фракций в среде старой номенклатуры и государственного аппарата, но не о свержении старого режима и радикальных реформах. Риторика и официальные ритуалы этих коммунистов, ориентированных, в отличие от старой гвардии, на реформы были заимствованы в основном из социал-демократических идей и программ. Они использовали эту риторику для оправдания ограниченности своих реформ, которые представлялись как защита слабых слоев населения, хотя на деле укрепляли власть и привилегии этих новых правящих групп.

Таким образом, для политиков из стран ЦВЕ, таких, как Янош Кис, выступавших за смешанную экономику, средством для ее достижения служил комплекс радикальных реформ, разрушавших командную экономику и сокращавших государственный сектор. Политики из восточных стран, как, например, Ион Илиеску оправдывали свое нежелание идти по пути радикальных реформ, подчеркивали важность роли государства в смешанной экономике. Результатом этих отложенных и неохотно проводимых реформ стало снижение объемов производства и занятости, как и в быстро реформирующихся странах, но без создания условий для будущего роста. Кроме того, реформы внутри бывших коммунистических партий шли крайне медленно.

Так же, как и в быстро реформирующихся странах, следующие выборы (в Албании и Болгарии в 1992 г., в Румынии в 1996 г.) принесли победу оппозиции, которая была либо либерально-консервативной, либо представляла собой широкий альянс сил от консерваторов и либералов до социал-демократов и зеленых. Ее основная задача состояла в ускорении реформ. Таким образом, социал-демократический вопрос ослабления «шоковой терапии» еще не стоял на повестке дня. Тем не менее, партии-наследники вернулись к власти как в Албании (1997 г.), так и в Болгарии (1994-97 гг.), Но в Болгарии только лишь за тем, чтобы снова быть оттесненными от власти по тем же причинам, что и в 1992 году.

В новых национальных государствах Центральной Восточной Европы, особенно в бывших республиках Советского Союза и Югославии, национализм, т.е. национальная независимость, и освобождение от правления Белграда и Москвы, стал важным катализатором преобразований. При этом стремление к демократии и рыночной экономике, бывшее главной движущей силой революций в странах ЦВЕ, оставалось вторичным в условиях отрицания социал-демократических приоритетов и отказа от традиционного лево-правого партийного подхода к выработке политики в новых независимых государствах. В Словакии оппозиционное движение «Общественность против насилия» распалось и возродилось затем в Движении за демократическую Словакию под руководством Владимира Мечара, которое инициировало «бархатный развод» с Чехией. В некоторых случаях местные (региональные) коммунистические партии или их преемники были в первых рядах борцов за независимость страны, получая, таким образом, дополнительную поддержку своих избирателей. Например, в Словении бывший коммунист-реформатор Милан Куцан был избран первым президентом независимой Словении. Лишь Чешская Республика не подходит под выше приведенную модель, так как она вышла из федерации, в которой играла доминирующую роль, в отличие от Словакии, провозгласившей себя новым национальным государством, освободившимся от чужого господства. Сегодня национальный вопрос не играет уже такой большой роли в Чешской Республике, хотя национальное самосознание в отношении Германии все еще сильно, а Рома и правые националисты имели здесь свое политическое представительство вплоть до июня 1998 года.

Традиционно социал-демократы считали себя интернационалистами, выступающими за мирное сотрудничество наций, и выступали против подчинения социальных проблем национальным. На Западе социал-демократы ставили вопрос национальной независимости после вопроса прав меньшинств, региональной автономии, федерализма и большей самостоятельности территорий и местных сообществ (по примеру Испании). Хотя в странах ЦВЕ эти принципы отошли на второй план из-за большей значимости вопроса национальной независимости, потенциально они могли играть важную роль в снижении внутренней напряженности в многонациональных государствах.

Многие из быстро реформирующихся новых национальных государств сосредоточились на политической и экономической реформе, а не на государственном строительстве, хотя вопросы прав меньшинств, языка, отношений с господствовавшей в прошлом державой и границ продолжали играть важную роль в их политике реформ. Чем быстрее решались эти проблемы, тем раньше страна могла приступить к проведению экономических реформ. Силы, инициировавшие отделение от старых центров, были крайне разношерстны: от либералов (страны Балтии, Словения) до сторонников авторитаризма (Словакия, Хорватия), но, чаще всего, консерваторы. Социал-демократические ценности стали более привлекательными после того, как быстрые реформы привели к экономическому спаду, усилению социального неравенства и незащищенности отдельных слоев населения, а также в тех случаях, когда авторитарное правление усиливало стремление к демократии.

Среди медленно реформирующихся новых национальных государств основными были старые центры – Россия и Сербия (Югославия). Их руководство волновала (и до сих пор волнует) лишь опасность потери власти и влияния, а также необходимость защиты русской и сербской диаспор, живущих в новых независимых государствах. Большинство вооруженных конфликтов в странах ЦВЕ были в той или иной мере связаны с нерешенностью этих проблем. По сравнению с Сербией Россия реформировалась гораздо быстрее. Её отношения с «ближним зарубежьем» были для нее гораздо важнее, чем войны и бойкоты со стороны зарубежных стран, которые, напротив, довлели на экономику и политику Сербии. Войны и конфликты с соседями и национальными меньшинствами характерны для Боснии, Македонии и республик Кавказа, а вот Беларусь и Украина до сих пор больше страдают от слабости их демократических структур. В этих условиях мир и демократия должны стать главной заботой социал-демократов и, фактически, всех граждан. К сожалению, большая часть населения до сих пор либо пассивно терпит, либо даже голосует за националистические и авторитарные силы и партии.

Не только социал-демократы защищают мир и демократию (не нужно забывать о либеральных и консервативных силах), хотя обе эти цели весьма созвучны социал-демократической политике и идеологии. Проблема, однако, состоит в том, что все эти демократические силы еще слабы в большинстве стран ЦВЕ, за исключением Македонии и Литвы, где кардинально реформировавшиеся коммунисты сыграли важную роль в проведении политики реформ и государственного строительства.

Вообще говоря, новые независимые государства с более медленным ходом реформ занимались государственным строительством в ущерб экономическим реформам и демократизации, хотя и в разной степени (например, Литва гораздо меньше, чем страны СНГ). В частности, в странах СНГ элита из старой региональной номенклатуры оставалась у власти. Как и в медленно реформирующихся старых национальных государствах эта элита выражала свои интересы через политические образования, которые очень часто называли «партиями власти». В своей политической риторике они стремились заменить устаревшие коммунистические понятия социал-демократическими, подчеркивая при этом необходимость участия государства, а это, как мы говорили выше, на деле отвечало их же собственным интересам. В условиях медленного хода реформ конкретные социал-демократические формы приручения капитализма демократическими средствами все еще остаются полезным инструментом воздействия на электорат, если только его защитники не считаются нуворишами.

Экономические и социальные преобразования:

из пустыни в джунгли

Переход в странах ЦВЕ имел три направления: от диктатуры коммунистической партии к многопартийной демократии; от плановой экономики, связывавшей страны СЭВ, к открытой рыночной экономике и от федеративной республики или полусамостоятельного государства под контролем советов к независимому суверенному национальному государству. Все эти процессы сформировали политический ландшафт стран ЦВЕ и, в частности, их партийные системы. Одни результаты реформ, вызванные или возрожденные этими событиями, носили преходящий характер, другие будут определять политическую культуру и политику в течение длительного промежутка времени.

Поскольку экономические преобразования в большинстве стран продолжаются, их окончательное влияние на общество и политику стран ЦВЕ еще предстоит оценить, но одно, несомненно: они окажут на них значительное влияние. Перспективы социал-демократических партий будут в большой степени зависеть от направления и модели социальных изменений в странах переходного периода, вызванных экономическими реформами, хотя культурные и политические факторы также окажут значительное влияние. Следующий раздел посвящен этим экономическим и социальным изменениям. Он начинается с описания перехода от уравнительного общества старого режима к развивающемуся капиталистическому обществу, затем дается анализ социальной структуры и политических ценностей переходного общества, поскольку они влияют на перспективы социал-демократии.

Для старых коммунистических обществ был характерен ряд специфических элементов: почти вся собственность была государственной (но фактически контролировались партийной и государственной номенклатурой), хотя некоторые страны сохранили частную собственность в сельском хозяйстве (например, Польша); объем производства и цены централизованно определяла государственная администрация; выбор был минимальный; спрос чаще всего превышал предложение из-за низких цен, в частности на основные продукты; номинальные доходы были низкими и различались незначительно; по сравнению с академической наукой зарплата промышленных рабочих была высокой; партийная и государственная номенклатура имели существенные привилегии; реальные доходы людей были выше благодаря низким ценам на квартплату, продукты питания, отопление, бытовые услуги; социальная защищенность была высокой; фактически не было безработицы; пенсии номинально были низки, но на деле вполне достаточны; услуги здравоохранения предоставлялись государством бесплатно; средняя продолжительность жизни в сравнении со странами среднего достатка была относительно высокой, хотя и ниже средней по странам Экономического Сотрудничества и Развития; образование было бесплатным и охватывало все население, поэтому образованность была очень высокой (97%) и лучшего качества, чем в других странах. Отчет о Развитии Человека за 1991 год, представленный в рамках Программы развития ООН (на основе данных за 80-е годы и 1990 г.), показал, что большинство коммунистических стран занимали более высокие места по показателям развития человека, чем по национальному доходу (ПРООН, 1991). Благодаря сильного снижения величины дохода на душу населения, эта разница оставалась еще положительной в отчете 1997 года, хотя по сравнению с 1991 годом бывшие коммунистические страны оказались на более низких местах по обоим направлениям.

Начиная с 1989 года реформы в четырех основных направлениях фундаментально изменили приведенную выше структуру. Но, не стоит забывать, что попытки реформирования предпринимались и частичные изменения были уже осуществлены.

Либерализация. Многие страны начали процесс реформ с либерализации цен и внешней торговли. Даже без полной либерализации (например, квартплата в жилищном секторе осталась, в основном, контролируемой) цены на большинство основных продуктов значительно увеличились. Высокие цены на сырье выявили сырьевую природу большинства промышленных предприятий. Внешняя торговля сократилась, вызвав резкое снижение объемов производства, но зато появились импортные товары более высокого качества. Реальные доходы существенно снизились, но буквально за одну ночь очереди исчезли.

Стабилизация. Чтобы бороться с высоким уровнем инфляции, растущими дефицитом денег и внешним долгом, многим странам пришлось принять политику строгой экономии за счет сокращения государственных расходов и личного потребления. Снижение спроса усилило «структурный» спад, который испытали страны переходного периода.

Приватизация. Большая часть государственной собственности была передана в частные руки, хотя разными средствами и с существенно разнящимися результатами. Так, мелкую собственность: магазины, рестораны, небольшие фирмы, фермы или дома, зачастую продавали физическим лицам или возвращали собственникам, у которых они были ранее экспроприированы, Таким образом создавался класс мелких собственников и предпринимателей. Крупномасштабная приватизация оказалась гораздо более трудным делом. Иногда собственность распределялась среди населения в целом (например, чешская ваучерная приватизация), иногда она продавалась на аукционе внутренним и иностранным инвесторам. Внутренние инвесторы, часто это были представители старой элиты, пользовались лучшим знанием реальной цены предприятия или его части, благодаря их связям с людьми, отвечавшими за приватизацию, и более тесным контактам с иностранными инвесторами. Во многих случаях рабочие получали определенную долю акций предприятия, на котором они работали. В конечном итоге кто-то разбогател, но большинству так и не удалось воспользоваться преимуществами приватизационного процесса.

Модернизация. Системные изменения выявили низкую производительность на многих предприятиях и в большинстве отраслей, а также низкое качество выпускаемой ими продукции. Их низкая конкурентоспособность лежит в основе многих экономических проблем, связанных с переходным периодом, таких, как экономический спад, безработица, дефицит торгового баланса и т.д. Только реструктуризация и модернизация промышленного производства может изменить ситуацию. Необходимые корректировки потребуют времени, новых капиталов и желания, и, по крайней мере, на начальном этапе они приведут к более высокому уровню безработицы.

Для большинства граждан такая политика означала резкое снижение уровня жизни, и прошло определенное время, прежде чем он снова стал повышаться. Реальные доходы, т.е. реальная заработная плата, уменьшились, безработица росла (Корниа, 1994). Неравенство доходов и благосостояния росло (Ферже, 1997, стр. 72ff). В некоторых странах, например в России (Эльман, 1994), резко уменьшилась даже средняя продолжительность жизни. Эти экономические и социальные беды привели в большинстве стран и к уменьшению коэффициента рождаемости (Ферже, 1997, стр.12). Однако в Польше, Венгрии и Чешской Республике средний доход на душу населения и средняя продолжительность жизни начали расти с 1992 года, а вот в России и на Украине они все еще падают (Экономист, 5 сентября 1998, стр. 26). Только в 1996 году уровень доходов в большинстве успешных стран вернулся к уровню 1989 года. Эти события нашли отражение в сознании и мыслях людей. Большинство считало, что в результате реформ они стали намного беднее, хотя и оправдывали необходимость смены режима (Ферже, 1997, стр.18f). Социологические опросы показывали и продолжают показывать, что во многих странах большинство населения не удовлетворено реформами (Европейская Комиссия, 1992-97) и испытывает все возрастающее чувство ностальгии по экономическим и социальным условиям прошлого.

Нарождающиеся тенденции общественного развития можно сравнивать с разными капиталистическими странами. Быстро реформирующиеся страны Центральной Европы, которые в ближайшее время войдут в ЕС, будут, видимо, развиваться по образцу беднейших стран членов ЕС, таких, как Греция или Португалия. Будущее остальных стран выглядит еще менее ясным, и они, возможно, пойдут по латиноамериканскому пути развития, для которого характерны ярко выраженное социальное неравенство, высокая доля теневого бизнеса и хрупкая демократия. Судя по некоторым показателям (см. ниже), столь печальные перспективы для стран Центральной Европы исключить нельзя.

В общих чертах социальная структура стран, в которых экономические реформы оказались более продвинутыми, такова (Ферже, 1997, с. 32ff): от 1/4 до 1/3 членов семей – это безработные или пенсионеры, т.е. находящиеся на содержании государства, и только от 1/3 до 1/2 – работают. Половина работающих занята в частном секторе, половина в публичном секторе. От 9 до 17% имеют собственные предприятия. Неравенство растет, но пока не превышает среднего уровня стран ОЭСР (за исключением бывшего Советского Союза). Значительная часть населения живет ниже уровня минимального дохода (приблизительно 40% от среднего дохода, полученного в виде зарплаты в 1989 г.). В странах Балтии, в России, Румынии, Болгарии от 23 до 40 % живут на доход, который на 60% ниже этого уровня (см. таблицу 2.2):

Таблица 2.2

Рост уровня бедности населения в начале переходного процесса

(% населения, живущего за чертой бедности)
Страна
Минимальный доход*
Уровень бедности**

1989
1994
1989
1994

Болгария
13,8 (1990)
63,5
2,0 (1990)
32,7

Чешская Республика
4,2
26,7 (1992)
0,2
1,4 (1992)

Эстония
6,5
52,5
1,0
27,0

Венгрия
10,1
22,0
1,1
6,1

Латвия
9,9
60,0
1,3
33,5

Литва
9,5
64,7
1,5
39,1

Молдова
15,3
70,2
2,4
40,6

Польша
24,1
36,3 (1992)
5,8
10,9 (1992)

Румыния
28,2
65,7
7,0
29,1

Россия***
15,8
61,3
2,5
23,2

Словакия
5,8
34,1 (1993)
0,1
6,0

Словения
35,1 (1990)
30,9 (1993)
4,5 (1990)
6,1 (1993)

Государства всеобщего благосостояния в ЦВЕ, несмотря на высокие уровень экономического развития и доходов на душу населения, на заре переходного периода столкнулись с очевидными трудностями при решении рассмотренных выше проблем. Все-таки в 1989-92 годах государственные расходы на социальные нужды в процентном отношении к ВВП возросли (см. таблицу 2.3). Корней назвал их «преждевременными государствами всеобщего благосостояния» (Корней «Нойе Цюрхер Цайтунг» 20.06.1996, с. 10), хотя следует добавить, что они преждевременны в смысле их возможностей, а не тех задач, которые стоят перед ними, а так же потребностей и надежд населения.

Таблица 2.3

Рост государственных расходов на социальные нужды (в % к ВВП)

Страна
1989
1992

Албания
13,4
28,9 (1991)

Болгария
19,9
27,0

Чешская Республика
22,2
26,3

Венгрия
24,5
33,2

Румыния
14.2
16,3

Словакия
24,4
31,7

Украина
10,8
18,2

Самым очевидным подтверждением тяжести этой ноши является большое число старых людей по отношению к трудоспособному населению, и, что еще хуже, соотношение между пенсионерами (получателями) и населением, производящим выплаты в фонды (плательщиками) (см. таблицу 2.4).

Таблица 2.4

Структура населения и число плательщиков на одного пенсионера в 1993 г.**
Страна
Население в трудоспособном возрасте на одного человека в возрасте за 60 лет
Количество плательщиков на одного пенсионера

Албания
7,9
1,0

Болгария
2,9
1,2

Чешская Республика
3,5
2,0

Венгрия
3,2
1,5

Польша
4,6
1,9

Румыния
3,6
2,0

Россия
2,9
1,9

В среднем по странам ОЭСР
3,6
2,6

Опросы семей в странах Центральной Европы показали, что 77% всех семей официально получают какие-нибудь трансфертные платежи (это такие общественные выплаты, как пенсия, оплата больничного листа, пособие по безработице, пособие многодетным семьям). От 16 до 25% населения – пенсионеры, и 13-23% всех семей рассчитывают на пенсию, как на источник дохода (Ферге 1997 г. с. 217).

Государствам приходится содержать эту систему социальной безопасности на средства, получаемые из сокращающейся налогооблагаемой базы (Мировой Банк 1996, с. 118), которая состоит из налоговых поступлений с доходов предприятий обеих форм собственности. Сокращение обусловлено, главным образом, тем, что старые государственные предприятия несут убытки, а собираемость налогов с новых малых частных предприятий оставляет желать лучшего, поскольку они принадлежат теневому бизнесу.

Сравнение годовых балансовых отчетов до и после реформ подтверждает, что средний доход в процентном отношении к ВВП снизился с 41,2 до 33,9%, а расходы на социально-культурные нужды остались почти неизменными. Это привело к дополнительному дефициту (ЕБРР, с. 82).

Очевидно, что экономические реформы ведут к социальным изменениям и появлению в обществе новых классов. Возросшая дифференциация социального статуса, доходов и благосостояния ведет к соответствующему изменению структуры интересов, которые выражают и представляют общественно-политические организации, включая политические партии. Здесь вмешивается основная переменная, объясняющая иногда странные связи между социально-экономическими изменениями и политическими изменениями, - противоречия, проявляющиеся в посткоммунистическом обществе.

Противоречия посткоммунистических обществ

За описанными историческими событиями, экономическими и социальными изменениями стоят три группы противоречий, на которых в посткоммунистических странах строилось образование и развитие партий и политической конкуренции (Г. Маркус, 1998, 1992).

Группа территориальных и культурных противоречий. Традиционалистские силы отстаивают историческое постоянство, этноцентристскую государственность, предпочитают обществу общину, стоят за сильную власть, зачастую в сочетании с влиятельной церковью. Их ценностные ориентации больше партикуляристские, чем универсальные. Они склонны «любить все деревенское», даже если сами горожане. Радикальные традиционалисты – это расисты, противники всего современного и западного; умеренные же ищут «органический» национальный путь модернизации. Западники ориентируются на заграницу, они урбанисты и выступают за модернизацию, которая поможет наверстать упущенное, индивидуализм и многообразие культур. Они подчеркивают важность светского государства и прав человека.

Группа посткоммунистических противоречий имеет ряд измерений. Идеологическое (антикоммунизм), основанное либо на национальной, либо на религиозной принадлежности, либо на универсальности прав и рациональности личности; политическое, выражающееся в отношении к партиям-наследникам; властное, основанное на конкуренции элит; структурное, отражающее дуализм сегодняшнего общества, корни которого частично уходят в поздний коммунизм, а частично в нарождающийся капитализм; эмоционально-биографическое, разделяющее людей на тех, кто считает, что условия их жизни в последние годы «реального социализма» были лучше, чем теперь, и тех, кто так не думает.

Группа социально-экономических противоречий имеет два полюса. На одном - радикальный либерализм с его резким отказом от регулирования и опорой на рыночную саморегуляцию, приватизацию, рыночное распределение материальных благ и неравные доходы. На другом – ограничение и регулирование рынка и сильное, активное государство всеобщего благосостояния, вмешивающееся в экономику, помогающее бедным, повышающее мобильность и расширяющее средний класс. По мере продвижения экономических преобразований это противоречие стало главным, но, поскольку партийная система строилась на основе первых двух групп противоречий, не удалось быстро и точно превратить его в альтернативу существующим программам и проводимой государственной политике.

Вследствие этого в политике партий стран ЦВЕ все больше стало проявляться несоответствие между постоянством политических альтернатив, формирующих партийную конкуренцию, и независимостью или, если хотите, волюнтаризмом политических партий по отношению к данным противоречиям. Конкретные партии имеют свои корни в разных группах противоречий, но могут переходить от одной из них к другой, если им это выгодно. С точки же зрения теории консолидация требует растущей связи между партиями и противоречиями.

Преобладание культурно-территориальных противоречий в странах ЦВЕ искажает действие социально-экономических противоречий. Согласно классическому «застывшему тезису» С. Роккана и С. М. Липсета (Липсет, Роккан, 1967), структура партийной принадлежности и партийной конкуренции в некоторых странах (например, Венгрия, Польша) «застыла» на моменте наступления массовой демократии (базовые выборы). Таким образом, партийные системы некоторых стран Восточной Европы во многих отношениях продолжают отражать конфликты начальной стадии смены режима, т.е. периода 1988–90 годов. Особенность такого «застывания» состоит не в том, что отдельные партии определились в своей принадлежности, а в том, что сами противоречия, будучи политической альтернативой, создают некую рамку, в пределах которой партии могут маневрировать.

Многие факторы внесли свой вклад в развитие территориальных и культурных противоречий и господство культурной политики в посткоммунистических странах Европы. Непрозрачность интересов, быстрое социальное расслоение, международная обстановка, сужающая простор для реальных альтернатив экономической политики, - все это создает ситуацию, в которой участники политической деятельности должны подчеркивать свои различия, основанные на принадлежности к разным культурам. Разделение на «патриотов» и христиан, с одной стороны, и космополитов и свободных мыслителей, с другой, имеет давнюю традицию. Этот дуализм фактически вновь проявился в двух соперничающих течениях борьбы с коммунизмом советского типа. Одно из них основано на коллективной памяти национальных и религиозных групп, другое на традициях просвещения, таких, как рационализм и индивидуализм. Это разделение стало основой партийной конкуренции в посткоммунистическую эпоху.

Веками страны ЦВЕ находились под перекрестным огнем Восточных (Россия, Османская Империя) и Западных (Германия, Австрия, Франция) метрополий как полупериферийная (буферная) зона с четкой культурной идентичностью. Падение советского блока стало концом наднационального имперского порядка и началом новых пограничных конфликтов. Конфликты территориальные, национальные, этнические, языковые, религиозные, имевшие вековую историю, возобновились там, где идентичность государственных и национальных (культурных) границ традиционно была неустойчивой, где память о завоеваниях, поражениях и кровавых войнах за независимость продолжала формировать коллективное сознание и самосознание. После 1989 года геополитическое положение стран стало важным политическим вопросом. Если до 1996 года идея интеграции в ЕС и НАТО имела огромную поддержку народа, то затем скептицизм в этом вопросе начал расти. Разница в позициях партий по этому вопросу и способам вхождения также увеличилась. Социал-демократы, выступая за модернизацию, как и большинство либеральных партий, поддержали так называемый реально-политический подход, основанный на объективных критериях и радикальных коррективах, а национальные, консервативные и религиозные партии были настроены более «романтично»: «Их позиция состоит в том, что без всякой «щедрости» и при минимуме энтузиазма, позволяющих учесть не только объективные критерии, расширение произойдет слишком поздно, не произойдет вообще или дело совсем запутается». (Дж. Краузе, 1998)

Все страны и народы региона веками были не защищены от давления идущих извне преобразований, разделявших элиту и народ в вопросе экономических изменений и культурных традиций. Часто это выражалось в столкновении идей «прогресса» и «государственности». Более того, культурные и национальные меньшинства (прежде всего, евреи), будучи в авангарде модернизации, стали главной мишенью для традиционалистов, объединявших антисемитов, антикоммунистов и оппозицию капиталистической модернизации. Расизм и ксенофобия представлены широким спектром политических образований: от российских коммунистов до националистических партий Чешской Республики (Республиканцы), Словакии (Национальная партия), Венгрии (Партия Венгерской Правды и Жизни), Румынии («Румынское Море») и националистических течений вне и внутри правящей Польской акции выборной Солидарности.

С продвижением преобразований и отмеченных выше социальных последствий одновременно растет сопротивление капитализму и увеличивается стремление защититься от свободного рынка. Отсутствие или слабость участников политической жизни, сформированных на классовой основе (главным образом, по той причине, что капитализм Восточной и Восточной Центральной Европы еще не произвел сколь-нибудь заметных классовых структур), и необходимость социальной защиты от рынка часто выражаются в виде культурного сопротивления или политики, основанной на национализме, религии и нетерпимости к меньшинствам. Это привело в некоторых странах к такому явлению как «социальный национализм», т.е. национальная (культурная) реакция на социальные конфликты, связанные с преобразованиями (например, Россия или новые правящие партии в Венгрии и Польше).

Накопление территориальных и культурных противоречий, господство культурной политики в странах ЦВЕ усилили процессы мировой глобализации, регионализации и всепроникающего наступления информационного общества. На традиционные политические структуры и движения надвигается угроза растущего влияния конфликтов на национальной, территориальной, культурной и религиозной почве, и встает вопрос о сверхнационализме в политике, культуре и экономике. Может статься, что базирующаяся на культурной принадлежности политика стран ЦВЕ с ее особенностями и плеядой личностей может предвосхитить определенные события на Западе.

Давая общую оценку посткоммунистической политике, многие наблюдатели подчеркивают хаотичность социально-экономической среды, изменчивость экономических отношений, какофонию политического предпринимательства и цивилизационной некомпетентности. «Пожалуй, самое поразительное в новых партийных системах, которые появляются в настоящее время в посткоммунистической Европе, их совершенная бессистемность», - утверждает Мэар. «В свою очередь, сама эта бессистемность, вероятно, сыграет решающую роль в стимулировании и развитии электоральной нестабильности. Ясно, что в самом худшем случае комбинация слабой структуры противоречий, неопределенности и непостоянства институтов и излишне открытой и непредсказуемой конкуренции не позволит ускорить консолидацию». (Мэар 1997, 192) Таким образом, хотя электоральный рынок существует и остается открытым, отличия в программах часто представляют собой как бы витрину галантерейного магазина. Что касается уместности гипотезы «чистой доски», то нужно учесть основные отличия регионов: Восточной и Юго-Восточной Европы от ЦВЕ – их стран, с одной стороны, и временного фактора, с другой.
Слабость партийной идентификации

Прямая электоральная связь между партиями и избирателями остается противоречивой. Партии часто меняют свои ориентиры и не учитывают потребностей избирателей. Существует огромное несоответствие между приоритетом политики, с ее культурной и идеологической символикой, ориентирующейся на традиционную принадлежность (государственную, религиозную, территориальную), которую реализуют субкультурные элиты и интеллектуалы из партийной средой, с одной стороны, и наиболее актуальными социально-экономическими потребностями населения трансформирующегося общества, с другой. Даже если в программных документах и предвыборных кампаниях можно увидеть явный социал-демократический профиль, он не обязательно найдет свое отражение в реальной политике партии власти. В настоящих условиях, когда социально-экономические структуры непрозрачны и быстро меняются, партии под давлением перехода к капиталистической рыночной экономике и внешних воздействий, видимо, не в состоянии точно представлять интересы и определять значимые альтернативы в политике. В ответ на это давление, пытаясь определить свое отличие от других партий, они обращаются к вопросам культурной принадлежности. Это ведет к появлению в политической конкуренции и политической культуре отношений друг-враг и ослабляет возможности решения проблем путем переговоров и общественной политики.

В условиях многочисленных противоречий и динамичных изменений в обществе и политике стран ЦВЕ избиратели с огромными трудностями могут осмыслить позиции партий. Связь между интересами и ценностными ориентирами общества, с одной стороны, и политикой партии и правительства, с другой, как основа существования или отсутствия представительной демократии, весьма проблематична. Крайнее непостоянство избирателей, т.е. их резкие изменения в поддержке партий, выглядит логичным, так как до сих пор большинство граждан постоянно обманывались в своих надеждах на государственную политику избираемых ими правительств.

Согласно опросу, проведенному в пяти странах (Миллер и др., 1998) в конце 1993 года, 86 % респондентов в бывших советских республиках заявили, что они, «по крайней мере, испытывали симпатии к одной или нескольким партиям». Несмотря на наличие неких психологических связей, приверженность определенной партии, основанная на интересах и ценностях, за исключением Чешской Республики, очень хрупка (см. таблицу 2.5). Посткоммунистическая политика, партийная конкуренция и посткоммунистическая социал-демократия в Чешской Республике весьма подходят под стандартную Западно-Европейскую модель. Это связано не только с историей и соответствующими демократическими традициями, но и с бархатным разводом, в результате которого большая часть восточного политического наследия осталась в Словакии.

Таблица 2.5

Приверженность населения к партиям в странах ЦВЕ*
Страна
Согласны ли вы с утверждением, что «Ни одна из существующих партий не представляет интересы и взгляды таких людей, как я», в %

Россия
60

Украина
71

Чешская Республика
35

Словакия
54

Венгрия
66

В девяти охваченных опросом странах менее одного человека из семи доверяют политическим партиям. Особенность психологической мотивации в отличие от приверженности, основанной на интересах и ценностях, подтверждает высокий уровень негативного отношения (это доля людей, утверждающих, что ни при каких условиях они не будут голосовать за определенную партию или партии), который достиг в Румынии, Словении, Польше и Венгрии 77% (октябрь 1995 г.). Наиболее высок уровень негативного отношения к бывшим коммунистическим партиям: 32% в Венгрии, 17% в Польше, 19% в Румынии и 18% в Словении, в среднем по всем странам 21%. Положительная определенность имело место только в 30% случаев. (Роуз, Мишлер 1998)

Анализ соотношения между социальной структурой и поддержкой сторонников показал, что в целом связь между голосованием по традиции и партийными симпатиями с определенными социальными показателями в странах ЦВЕ даже сильнее, чем в Западной Европе. Она примерно такая же, как в Германии. Марковски (1998) и Тока (1995) объяснили это влиянием следующих факторов: образование, социальный статус, возраст, принадлежность к сельскому или городскому населению, частота посещения церкви, прошлое членство в правящей партии. При этом уровень непостоянства крайне высок, что указывает на слабую идентичность партий. Если сравнить средний за последние 100 лет (1885-1985 гг.) индекс непостоянства в Западной Европе или его более высокое значение в период первых посттоталитарных выборов в Германии, Италии, Греции, Испании, Португалии (13 - 19), когда он был в два раза выше среднеевропейского, с нынешними данными по странам ЦВЕ, то в Эстонии он оказался в пять раз выше среднего западноевропейского значения, а в Венгрии и Польше более чем в три раза. Для Словакии эта цифра оказалась выше, чем в западных посттоталитарных демократиях (Тока 1995). В Восточной Германии в 1990-91 годах от 40 до 50% электората имели слабое представление о партиях. В Венгрии только 7% электората в 1994 году можно было охарактеризовать как «явно определившиеся – стабильно голосующие» по сравнению с 70% в Западной Европе. «Не определившиеся - нестабильно голосующие» составляли более 50 % в сравнении с 10-15 % в западной выборки. «Слабо определившиеся - стабильно голосующие» составляют около четверти в венгерской и от 4 до 5% в западной выборке (Илонски, 1998).

Слабая определенность в выборе партийных предпочтений в посткоммунистической политической жизни связана с рядом обстоятельств, решающих и предпочтение социал-демократических партий региона. Партия и многопартийная система - новое явление в его политической жизни. Политика страдает от отсутствия или перерыва в парламентских традициях. Такая ситуация изначально дает преимущество и создает, в меньшей степени, препятствия для экс-коммунистических партий. Например, если говорить об организационной стороне дела, то в момент, когда посреднические организации гражданского общества, осуществляющие связь партий с гражданами, отсутствуют или очень слабы, посткоммунистическая социал-демократия имеет преимущество в силу ее связей с посткоммунистическими профсоюзами в ряде странах. Но важно помнить, что это еще должно укорениться в классовых противоречиях. С такими преимуществами, шансы экс-коммунистических социал-демократических партий явно выше, чем у традиционной и экс-диссидентской социал-демократии.

Социально-экономическая структура, т.е. отношения интереса в посткоммунистических странах, находится в процессе постоянной трансформации, и изменчивость партийных предпочтений отражает переходный характер экономики и общества. Только когда консолидация капиталистических структур более или менее закончится, можно ожидать проявления последовательного выбора партийных предпочтений, появления четко структурированной политической системы, установления тесных связей между партиями и гражданами. Особенно это относится к социал-демократическим партиям, которые в данный момент должны объединить основные элементы собственно «левой» культуры (антинационалистической, светской, модернистской, освободительной, плюралистической) с правым, радикально-рыночным либерально экономическим подходом, особенно в период нахождения у власти. В следующем разделе мы попытаемся определить роль социальной демократии в переходном процессе.

Потенциальная роль социал-демократии в переходном процессе

В ходе преобразований задача социал-демократии должна эволюционировать с изменением политической и экономической среды. В приведенной ниже таблице показана идеальная роль социал-демократии:

Таблица 2.6

Задачи социал-демократов на разных этапах процесса реформ

Этап процесса преобразования
Задачи социал-демократов

Реформы откладываются или только начинаются
Поддержка реформ, разрушение системы планирования, сокращение доли государства в экономике

В ходе реформ
Поддержка реформ и защита наименее защищенных слоев общества, пострадавших от них, и настойчивое стремление к социальной справедливости

Реформы почти завершены, т.е. установилась система свободного рынка
Построение социально-справедливой и экологически дружелюбной рыночной экономики, подчеркивание необходимости государственной политики регулирования рынков

Только на последнем этапе социал-демократия встречается с окружением, соответствующим «нормальной» среде. Таким образом, она может усилить свой призыв в условиях капиталистической рыночной экономики, пренебрегавшей регулированием, социальной безопасностью, интересами рабочих и бедных. Исторический опыт показывает, что шансы социал-демократии увеличиваются после периода роста, когда увеличивается производство материальных благ, но отсутствует их эффективное перераспределение. Лишь небольшое число стран ЦВЕ, если таковые вообще есть, входят в этот список. За пару лет более или менее радикальных реформ сформированное общество рассматривается многими избирателями как чистый капитализм, в котором нувориши щеголяют своим богатством. В действительности в условиях поляризации материального благосостояния многие приватизированные компании все еще контролируются государственными банками и фондами, и основные цены (квартплата, плата за энергопотребление) остаются защищенными. Наверное, самое важное состоит в том, что это усиливает требования социальной справедливости и равенства.

В более длительной перспективе, когда переходное общество обрастает все большим числом проблем, общих для капиталистической рыночной экономикой, значение социал-демократии будет меняться по мере смены циклов роста и падения значимости личной погони за счастьем и необходимости государственной политики. А. О. Хиршманн (1982) объяснил как участие в личной и общественной деятельности изначально вызывает состояние разочарования и безысходности, которое затем переносится на другие сферы деятельности. Разочарование и безысходность, вызванные погоней за денежным и материальным благами, заставляют людей требовать улучшения политики государства. А разочарование и безысходность в политической сфере толкают людей к максимальному увеличению своего индивидуального благосостояния за счет личной инициативы, связанной с рынком. Такие смены видов деятельности можно наблюдать в западных демократиях. По окончании периода роста людей начинает больше интересовать социальная справедливость, и они голосуют за левоцентристские партии (например, за демократов в США или лейбористов в Великобритании и т.д.). По окончании периода политики перераспределения (например «Великое Общество») люди начинают голосовать за правоцентристские партии (американские республиканцы или британские консерваторы).

Описанный выше процесс экономических и социальных преобразований ведет к формированию огромного резерва потенциальных избирателей. Первая часть этого резерва - люди, социальное положение которых предполагает, что их интересы будут лучше обслуживаться социал-демократической политикой. Традиционно эта группа включает рабочих, государственных служащих и людей, зависящих от благосостояния государства. Очевидно, что если учесть другие цели, такие, как ценности или интересы, более важные, чем их прямые социальные и экономические интересы, то не все они в действительности голосуют за социал-демократические партии. Согласно модели «застывших противоречий» Липсета-Роккана социальные классы на западе имеют сильные развитые связи с конкретными партиями. В противоположность этому соответствующие связи в странах ЦВЕ не развиты. Многие противоречия, налагаясь друг на друга, нейтрализуют до некоторой степени свое воздействие на поведение избирателей. Проигравшие и выигравшие в ходе реформ, например, не обязательно являются в данный момент представителями труда и капитала и часто голосуют за одну и ту же партию. Идеологические ценности и культурные противоречия запутывают картину еще больше(Штейнведе 1997, с. 76-87).

Вторая, более многочисленная, чем первая, группа потенциальных избирателей – это люди, разделяющие основные ценности социал-демократии. Они включают в себя, во-первых, демократию как многопартийную парламентскую систему, основанную на свободных и справедливых выборах, правление закона и уважение прав граждан; во-вторых, социализм, как скептицизм по отношению к свободному рынку и капитализму, и внимание к государственной политике, корректирующей обвалы рынка и контролирующей власть частных предприятий; в-третьих, мир, как основополагающий принцип международных отношений, основанных на солидарности и разрешении конфликтов ненасильственными методами.

Чтобы определить этот резерв более точно, полезно разделить население на три большие категории (потенциальные избиратели социал-демократических партий, в основном принадлежат к категории II и III):

· владельцы частных предприятий (большинство крестьяне/фермеры)

· работники, получающие доход в виде заработной платы (и в частном, и в государственном секторе)

· люди, зависящие от общественных доходов или трансфертных выплат (пенсионеры, безработные и т.д.)

Размер этих групп меняется от страны к стране. В сельском хозяйстве, например, занято 27 % активного населения в Польше и лишь 11 % в Чешской Республике (в том числе фермеры и сельскохозяйственные рабочие, работающие не по найму). Опрос семей в четырех странах Центральной Европы дал следующие результаты:

Таблица 2.7

Социальный состав семейных единиц

(% от всех членов семей старше 15 лет, не обучающихся в школе) *
Страна
Имеют собственное дело
Работают по найму
Безработные
Пенсионеры
Иждивенцы

Чехия
7
52
3
26
13

Венгрия
6
41
10
31
14

Польша
12
30
10
30
19

Словакия
4
54
6
21
14

Эти данные подтверждает еще один более широкий опрос семей (Роуз/Хэрпфер 1994, Прил., табл. 6), который дал следующие средние величины для десяти стран: Имеют свое дело 5 %; работают по найму 48 %; безработные – 8 %; пенсионеры – 21 %; прочие (получатели государственных пособий, домохозяйки, студенты) – 17 %. Этот опрос охватывал более медленно реформирующиеся страны на Балканах и в бывшем Советском Союзе. Словакия – типичная средняя страна.

С учетом сказанного, можно отметить, что социальное положение пенсионеров, безработных, и большей части работающих, побуждает их голосовать если не за социал-демократические партии, то за социал-демократическую политику. В отличие от них, те, кто занимает более высоко оплачиваемые должности среднего или высшего звена управления, должны голосовать по-другому. Но эта очень «простая модель экономического мышления» (Китшельт 1995, с. 458) слишком наивна и требует усложнения. Сам Китшельт предполагает, что более образованные, молодые, городские избиратели-мужчины имеют склонность поддерживать рыночный либерализм, имея более высокие шансы и лучшие возможности в условиях такой системы, чем большинство других (за исключением владельцев бизнеса). С учетом этого структура общества в странах ЦВЕ открывает огромные возможности для социал-демократической политики. Даже если отбросить половину всех работающих, как выигравших на свободном рынке, остается еще 50% избирателей (плюс большой процент пенсионеров) в качестве потенциальной базы для социал-демократии.

Кроме социал-демократических интересов, политическое поведение определяют такие элементы системы убеждения, как партийная принадлежность или традиции голосования. Когда дело доходит до отношения к политике и политическим ценностям, опросы показывают, что существенная часть электората в большинстве стран согласна или, по крайней мере, не против основных социал-демократических ценностей: демократии, социализма и мира.

Демократия. Хотя большинство во многих странах ЦВЕ остается неудовлетворенным тем, как развивается демократия в их стране (Европейская Комиссия 1992-97), это не значит, что они в принципе против демократии. Да, многие до сих пор одобряют коммунистический режим прошлого, они в то же время поддерживают и демократическую систему. А «истинные» демократы, которые одобряют не старую, а новую систему, в меньшинстве (исключение Чешская Республика). Не стоит, однако, впадать в пессимизм. Если спросить, кто в действительности согласен отказаться от парламента и выборов в пользу сильного лидера, то в среднем только 14 % безоговорочно «за» и эта цифра возрастает до 19 % за счет тех, кто «за», но с оговорками. В итоге демократы имеют большинство в 2/3 (Роуз/ Хэрпфер 1994, табл. 34 и 35).

Социализм. Согласно Роузу/Хэрпферу «истинных» сторонников рынка еще меньше, чем «истинных» сторонников демократии, лишь 14%, тогда как 43% мучает ностальгия по старой системе (Роуз/Хэрпфер 1994, табл. 24). В опросе Евробарометра был задан более прямой вопрос по поводу одобрения рыночной экономики, и он дал еще более высокие результаты касательно одобрения рыночной экономики (кроме стран СНГ, где среди респондентов скептиков было больше, чем рыночников) (Европейская Комиссия 1997, Приложение, рис.3). Но даже в странах, стремящихся к рынку, большинство в 55% не является подавляющим, а 26% респондентов не одобряют рынок. Для социал-демократов, которые сейчас, в основном, выступают за рынок, но регулируемый в определенных рамках, и активную роль государства, эти результаты неоднозначны. Избиратели, которые активно выступают за рынок, теоретически не будут голосовать за социал-демократические партии. То же самое относится и к избирателям, которые до сих пор явно верят в старую систему. Но, с другой стороны, в целом благоприятное отношение к рынку, смешанное с некоторой долей здоровой критики, по-видимому, представляет самую благодатную почву для социал-демократии.

Мир. Указанные опросы не содержали вопросов по основным направлениям внешней политики, кроме некоего общего понимания угроз и вопроса о членстве в ЕС. Широкое одобрение последнего нужно понимать как всеобщую поддержку мира и международного сотрудничества. Тот факт, что за агрессивные националистические и правоэкстремистские партии голосует небольшая часть людей, подтверждает эту точку зрения. Остается посмотреть, как долго это состояние мира будет продолжаться, поскольку популистские партии, или партии, притягивающие популистски настроенных людей, используют образ Европейского Союза и опасность западноевропейского доминирования для привлечения части голосов. Фактически же за последние несколько лет одобрение членства в ЕС медленно, но верно идет на убыль, поскольку количество людей, обвиняющих иностранцев в трудном положении, растет.

Штейнведе, соединив анализ социального положения и социальных ценностей (на основе опросов 1991 г. в Польше, Венгрии и Чехословакии), показал, что существует сильный скептицизм в отношении к рыночным реформам среди группы людей, не имеющих средств к существованию, т.е. молодежи, стариков и женщин. Если говорить в общем, то его данные подчеркивают важность социальной безопасности и справедливости для населения в целом, что создает благоприятную среду для социальной и экономической политики левых партий (Штейнведе 1997, с. 128-139). Постоянное существование таких социальных групп и ценностей означает, что перспективы демократии благоприятны.

Фактические избиратели социал-демократических партий:

рассказ о трех выборных компаниях

Фактически итоговые показатели социал-демократических партий оказались довольно слабыми. Им не удалось ни мобилизовать уже определившихся избирателей, ни воспользоваться политическим циклом Хиршманна. В первые годы реформ дела у социал-демократических партий шли неважно. Немалое значение при этом имел тот факт, что они ассоциировались с социалистическим прошлым. Со временем, вслед за появлением негативных побочных эффектов преобразований, доля голосов в их поддержку существенно возросла (более 10%). Успеха во всех этих случаях, за исключением Чешской Республики, достигли бывшие коммунистические партии-наследники.

Переходные страны были далеки от вхождения в упомянутый ранее цикл Хиршманна на постоянной основе. Быть может, только победы посткоммунистов в Польше и Венгрии подходят под эту модель, но и то с некоторыми оговорками. Они пришли к власти в период экономического спада, при первых признаках выздоровления, которое в случае Венгрии было вызвано искусственным финансовым бумом, и не стало долгосрочным. Избиратели партий-наследников выбрали не только более медленную и социально ориентированную программу реформ, но и более прагматичный и современный по сравнению с национал-консервативной моделью подход. Подъем чешских социал-демократов после ряда политических скандалов и финансового кризиса в результате шести лет политики, которая многими считалась довольно успешной и либеральной (хотя зачастую в социал-демократических одеждах), - лучшая демонстрация процесса Хиршманна. Но данный случай до сих пор остается исключением для стран ЦВЕ, поскольку цикл Хиршманна – это явление, характерное пока только для западной политической культуры.

Конечно, есть и другие факторы, кроме политического цикла, которые определяют, насколько партия может мобилизовать своих избирателей: ее организация, ресурсы, связь с населением и другими организациями (профсоюзами), доступ к средствам массовой информации, привлекательность ведущих политиков, их предполагаемая компетентность и профессионализм и, конечно же, ее хорошая работа в прошлом правительстве. Партия в оппозиции должна полагаться и на не контролируемые ею факторы, такие, как слабость правящей партии (партий). При этом она должна предложить более привлекательный набор политических мероприятий и компетентных людей.

Более внимательный анализ выборов после 1989 года показывает, что традиционным социал-демократическим партиям не хватало этих качеств. Чтобы понять, почему и как социал-демократам удалось мобилизовать существенную долю уже определившихся избирателей, нужен анализ результатов выборов в Польше 1993 года и Венгрии 1994 года, когда партии-наследники, имея гораздо более эффективные организационные возможности, чем традиционные социал-демократы, одержали победу, и выборы 1998 года в Чехии, когда традиционная партия ЧССД получила высочайший уровень поддержки.

Таблица 2.8
Успешные выборы социал-демократических партий

Выборы
Польша 1993
Венгрия 1994
Чешская Республика 1998

Явка избирателей
52%
69%/55%*
74%

Доля голосов, завоеванных социал-демократами
20%
33%
32%

Доля мест в парламенте
38%
54%
37%

Выборы в Венгрии и Польше дали положительные результаты, отчасти из-за «искажающих эффектов избирательной системы», ведущих к «непропорциональному представительству» (Мейер 1997, с. 34f). Приведенная выше таблица показывает, как ограниченная доля голосов избирателей преобразовалась в гораздо большее количество мест. Механизм барьеров исключил возможность существенной части избирателей быть представленными в парламенте, главным образом тем, кто поддерживал партии фрагментарно правого толка. Этот основополагающий факт во многом объясняет поражение тех же социал-демократических партий через четыре года. В действительности в Польше Демократический Альянс Левых Сил, возглавляемый социал-демократией Польской Республики, увеличил процент голосов с 20 в 1993 году до 27 четыре года спустя. Но по иронии судьбы это увеличение дало им меньше мест в парламенте (171 в 1993 г. по сравнению со 164 в 1997 г.). В Венгрии Социалистическая Партия почти удержала свой процент голосов в 1998 году (получив 32 %), но потеряла 75 мест: с 209 (1994 г.) до 134. По сравнению с этими особыми обстоятельствами результаты выборов в Чехии в 1998 году были не так искажены, и 32,2 % голосов дали 74 из 200 мест.

Анализируя выборы в Польше и Венгрии, Мейер (1997, с. 36ff) перечислил шесть причин успеха социалистических партий.

· они воспользовались социальным и экономическим недовольством;

· они отличались сильной организацией и социальной поддержкой;

· их возглавляли компетентные, популярные и заслуживающие доверия политики;

· их оппоненты были слабы и разобщены;

· они произвели впечатление модернистов, западников и европейцев;

· они воспользовались специфической политической культурой переходного периода.

В большей степени, кроме пунктов II и IV, эти факторы можно использовать и для объяснения победы ЧССД в 1998 году.

В Польше партия-наследник и ее партнеры по коалиции смогли привлечь большую часть голосов избирателей почти в каждой профессиональной категории. Они получили относительное большинство голосов пенсионеров, домохозяек, избирателей, имеющих собственное дело (!), квалифицированных рабочих и служащих с ученой степенью или без нее. Были вторыми по числу голосов среди студентов (отдавших первое место Либерально-демократическому союзу), крестьян и неквалифицированных рабочих (те и другие предпочли Крестьянскую партию) (Цимер 1997, с. 62). В региональном плане левая коалиция была сильней на промышленном западе Польши, а Крестьянская Партия доминировала на сельскохозяйственном востоке.

В Венгрии анализ Иштвана Штумпфа (1996) показал, что социалисты (ВСРП) получили наибольшую долю голосов во всех социальных группах, кроме предпринимателей, частных фермеров и интеллигенции. Они были первыми среди полуквалифицированных рабочих, и, как ни удивительно для западного опыта, высшего руководства предприятий (50%). Что касается уровня образования, социалисты снова получили относительное большинство среди всех категорий, кроме выпускников университетов. Интересен факт, что их доля устойчиво уменьшалась с ростом образовательного уровня, достигнув максимума в 47% среди тех, кто имеет только начальное образование. Анализ Штумпфа также показал, что приверженность избирателей партиям крайне слаба. Более 58 % избирателей ВСРП колебались, а еще 16,5 % имели очень слабую приверженность. Оставшаяся четверть избирателей, отождествлявших себя с ВСРП, однако, составила самую большую долю среди всех других венгерских партий, кроме Партии мелких землевладельцев. Непостоянство избирателей и неспособность партий добиться их лояльности явно подтверждается эффектом маятника и результатами выборов 1990, 1994, 1998 годов.

В Чешской Республике социал-демократическая партия также извлекла выгоду из недовольства социальными и экономическими результатами преобразований (Хендерсон, 1998). Пенсионеры (37%) и люди, занятые традиционной экономической деятельностью в госсекторе, учителя (33,1%), военные и полиция (39,5%), выделялись из числа их избирателей. Они меньше апеллировали к молодым, городским и образованным избирателям в отличие от партий-наследников в Польше и Венгрии. ЧССД набрала меньше голосов, чем ее средний результат 32,3%, среди предпринимателей (только 19,1%), студентов (18,8%) и преподавателей (23,7%). Бедные слои населения с доходом ниже 10. 000 крон (около 300 евро) в месяц в большей массе голосовали за ЧССД, а богатые (более 20.000 крон) предпочли консервативно-либеральную ОДС. Чешские избиратели, которые отдали предпочтение либеральной рыночной политике, но не любящие Клауса, имели (и использовали) другой вариант выбора, а именно, новый Союз за свободу, получивший 8,5% голосов. В этом отношении поведение избирателей ЧССД более соответствует ожиданиям, основанным на их социально-экономическом положении, чем выбор избирателей в Венгрии и Польше.

ЧССД успешно конкурировала с коммунистической партией Богемии и Моравии за голоса более пожилого, недовольного и сельского населения. Ортодоксальные коммунисты оказались на третьем месте после ЧССД и ОДС среди тех групп избирателей, где ЧССД была самой сильной партией (за исключением военных и полиции, которые голосовали за экстремистских правых националистов чаще, чем за коммунистов). ЧССД была относительно слаба в Праге, где большая часть населения получила преимущества от экономических реформ и голосовала, в основном, за ОДС Вацлава Клауса.

Приведенные данные указывают на разнообразную и широкую поддержку трех успешных социал-демократических партий. Таким образом, в противовес ожиданиям среди их избирателей были не только те, кто проиграл от преобразований. Это особо относится к Демократическому альянсу левых сил и ВСРП, а ЧССД чуть больше зависела от таких избирателей. Но как можно объяснить их успех у тех, кто фактически и потенциально оказался в выигрыше от преобразований: предпринимателей, молодых и образованных? По-видимому, существенную роль сыграли политические и культурные факторы.

Во-первых, избиратели возложили ответственность за экономические и социальные проблемы на правительство. Во-вторых, многим избирателям, в частности и тем, кто оказался в выигрыше, не нравились консервативные, националистские и процерковные позиции и политика правящих партий. Они стремились к более открытому, западноевропейскому подходу, который для многих был лучше представлен левоцентристскими партиями, а не их правоцентристскими конкурентами. В-третьих, партии-наследники лучше отвечали конкретным интересам постпереходной политики: они примиряли и объединяли старые (социальная безопасность, равенство) и новые (свобода, европеизация) ценности; положили конец обесцениванию прошлого; обещали достичь национального консенсуса со всеми слоями общества после этапа конфронтации и перед угрозой растущего социального расслоения (Мейер 1997, с. 44ff).

В действительности же, придя к власти, победившие партии-наследники, в основном, продолжили или стали проводить политику реформ еще интенсивнее, чем их консервативные или либеральные предшественники. Разочаровав большую часть их электората, который в итоге поддержал призывы других партий или просто не голосовал, они подтвердили правило, что в ходе преобразований находящийся у власти всегда в худшем положении. Такая ситуация порождает дилемму. Если социал-демократическим партиям нужна поддержка проигравших в ходе преобразований (которых может быть даже большинство), они должны либо остановить (обратив вспять) реформы, что совершенно невозможно и, скорее всего, осложнит положение, либо сформулировать и реализовать на практике политику, которая сможет успокоить проигравших в ходе преобразований, продолжая при этом заканчивать реформы. В этом главная трудность. До сих пор побеждавшие посткоммунистические правительства не нашли решения этой проблемы и, как следствие, проиграли на следующих выборах.

Возможно, краткосрочное решение этой дилеммы недостижимо. Политика, направленная на перераспределение или консервацию морально устаревших предприятий в ходе реформ, вероятно, столкнется с неприятием международных финансовых рынков. Проводить эту политику на фоне негативной глобальной реакции в условиях открытой экономики, которая гарантируется международными договорами и организациями (Всемирная Торговая Организация, Организация Экономического Сотрудничества и Развития, ассоциация ЕС и т.д.), видимо, невозможно. Что еще хуже, вполне может статься, что такая политика замедлит рост и вместо процветания приведет к бедности.

Три источника социал-демократии

в посткоммунистических обществах

Социал-демократические партии всего региона, как мы видели, имели трудности с мобилизацией потенциальных избирателей. Несмотря на большое число людей, материально и интеллектуально заинтересованных в социальной безопасности, эти партии в последнее десятилетие не сумели сделать их основой своего электорального успеха. Ключ к решению этой проблемы лежит в специфических связях, которые эти партии построили с обществом.

Китшельт, к которому мы обращались ранее, дал перечень трех основных видов связей между партиями и избирателями: «симпатии к личностям кандидатов партии, ожидаемые личные и выборочно материальные или нематериальные преимущества, получаемые от победы партии, и наличие косвенных преимуществ в виде коллективного товара, если партия выигрывает на выборах» (Китшельт 1995, с. 449). Каждый вид связи характеризует либо «чистый тип партии», либо харизматический, либо клиентельный, либо программный. На практике партии образуют смешанные типы. Традиционные социал-демократические партии более склоны к программному типу. Их программы утверждают, что их политика принесет выгоды большинству населения, которое, таким образом, рассматривается в качестве клиентеллы. При некоторых обстоятельствах традиционная социал-демократическая партия с ее широкой членской базой и крепкими связями с такими массовыми организациями, как профсоюзы, может также рассматриваться как клиентельская сеть, а харизматический аспект проявляется лишь случайно.

Согласно классической работе Липсета и Роккана (1967) партии должны выражать объективные социальные противоречия, а их программы предлагать политику для разрешения этих противоречий и их последствий. Однако в странах ЦВЕ, как мы уже убедились, и противоречия, и восприятие избирателей не стабилизированы, что бесконечно повышает неопределенность по поводу того, как политические партии и партийные системы будут осуществлять резкие социальные и экономические изменения в своих странах. И, как указывает Китшельт, по опыту политики стран Третьего мира поведение избирателя могут определять другие факторы, такие, как доверие к харизматическим лидерам.

Конкретные связи, которые партии строят между собой и избирателями лучше всего понятны в исторической перспективе. В странах ЦВЕ социал-демократические группы и партии развивались по-разному, в основном, от одного из следующих трех источников, о которых мы уже упоминали ранее: из движений за либеральные реформы (например, «Солидарность» в Польше, Гражданский Форум в Чешской Республике, в меньшей степени Свободные Демократы в Венгрии); из небольших традиционных социал-демократических партий, иногда воссозданных в традициях социал-демократических партий, существовавших до 1949 года и в некоторых случаях продолжавших работать в изгнании; и из реформистского крыла коммунистических партий. Социал-демократические партии в данном случае следуют модели, которую, в общем виде, определили Сежер/Мачо (1995, с. 242ff).

Зачастую в слабо структурированном посткоммунистическом спектре очень трудно определить партию как социал-демократическую. Формально такая классификация могла исходить из членства в Социалистическом Интернационале, что случалось как с некоторыми партиями, работавшими в изгнании, так и с вновь образованными. Эта оценка часто основывалась на программах партий и связях руководящих личностей, а не на реальной политике (что, зачастую, невозможно). Что касается партий-наследников бывших коммунистических партий, то Социнтерну требовался продолжительный период наблюдений и анализа прежде, чем принять их в свои ряды как заслуживающих доверия реформированных социал-демократических партий.

Диктатура коммунистических партий вообще дискредитировала понятие партии в ЦВЕ. Население не доверяло партиям, считая их машинами для обогащения партийного руководства и рядовых членов (Виман, 1995). Таким образом, большинство оппозиционных движений, отделяя себя от партии-государства, решило даже в посткоммунистическую эру пользоваться терминами «движение», «форум», «союз», а не партия. В этих движениях можно было найти и социал-демократов. Иногда это были одиночки, иногда часть или даже целые партии (например, в Болгарии и Румынии).

Движение отражало и выражало широкую неудовлетворенность коммунистическим режимом, хотя ни одно не достигло такой степени мобилизации масс, как «Солидарность» в 1980 году. При отсутствии всесторонней и разработанной программы они имели ясную и простую цель: слом старой системы и установление демократии западного типа и рыночной экономики. В ряде случаев у них были харизматические лидеры типа Леха Валенсы или Вацлава Гавела, но их притягательности был уготован короткий срок, – она сошла на нет, как только началась первые коллизии переходного периода.

Движения выиграли «базовые» выборы в Польше (1989) и Чехословакии (1990). Они ориентировались на политику реформ, установление демократии и рыночной экономики, но были не в состоянии развивать клиентскую сеть, поскольку распустились до того, как стали распределять материальные выгоды в более широком масштабе. Оставшись один на один с либерально-консервативным большинством, социал-демократам, которые были членами или сотрудничали с движениями, нужно были принять решение. Хотели ли они оставаться меньшинством в движении зарождавшихся либеральных партий, предпочитали создать собственную группу или присоединялись к уже существующим традиционным социал-демократическим партиям? Вряд ли хоть один социал-демократ-диссидент думал о присоединении к посткоммунистическим партиям, в которых процесс социал-демократизации шел медленно. То, что их личности формировались, главным образом, в долгой борьбе против коммунистических угнетений и преследований, которым они подвергались в течение коммунистической эры, исключал такую возможность в тот период времени.

Итак, с одной стороны, социал-демократы, которые были диссидентами в коммунистические времена, решили сотрудничать с оппозиционным движением. Например, Ян Йозеф Липски в Польше был членом Комитета защиты рабочих, возглавляемого Яцеком Куронем, или Рудольф Баттек, ведущий деятель движения Хартия 77 в Чехословакии. Оба они попали в парламент по мандату реформистских движений: Липски в 1989 году от «Солидарности», Баттек в 1990 году от Гражданского Форума вместе еще с четырьмя социал-демократами. (Именно симпатии Баттека к Гражданскому Форуму в конце концов, послужил поводом для его исключения из чешской Социал-демократической партии.) Другие политики, в общем-то, социал-демократической ориентации, такие как, Яцек Куронь или София Куратовска в Польше, или Павел Рыкетски в Чешской Республике оставались, по крайней мере, какое-то время, в составе либеральных партий, зародившихся из оппозиционных движений. В Венгрии небольшая группа социал-демократов осталась в составе Свободных демократов, надеясь на их сдвиг влево. Руководитель группы Иштван Подниконицки, бывший член Австрийской Социал-демократической партии даже занял пост международного секретаря партии Свободных демократов. Позднее он вышел из ее состава и вошел в традиционную ВСДП.

С другой стороны, когда неолиберальные идеи начали господствовать в мышлении оппозиционных движений, многие почувствовали необходимость подчеркнуть свою политическую и идеологическую независимость. В быстро реформирующихся странах (Польша и ЧСФР) явная ориентация на правый центр привела движения к краху. Когда в Гражданском Форуме стал доминировать Вацлав Клаус, в ЧССД явно почувствовали необходимость предложить левую альтернативу. В Польше социал-демократы в составе «Солидарности» (самый заметный Рышард Бугай, основатель «Рабочей Солидарности») находились в оппозиции к программе Бальцеровича и встали под левые знамена. Вскоре после этого еще одна социал-демократическая группа: Демократическое социалистическое движение под руководством Збигнева Буйака, вышла из «Солидарности». Обе партии и другие социал-демократы (частично из традиционного ППСД и, частично, из бывших членов ПОРП) в 1992 году объединились и создали Союз труда. И даже получив 41 место в 1993 году, партия не смогла преодолеть 5 % барьер в 1997 году. Только в 1998-м Союз труда, утверждавший, что он ни посткоммунистический, ни «пост-Солидарный», смягчил своей позицией враждебность и подозрительность по отношению к посткоммунистическим социал-демократам Республики Польша и их демократической надежности. Но кое-кто в Союзе труда остался на прежних позициях, поэтому Буйак и ряд его сторонников ушли, чтобы присоединиться к Союзу свободы, бывшему Демократическому союзу. Бывший лидер Бугай также пригрозил уйти и даже начались разговоры об их свободном альянсе на местных выборах 1998 года, которые, однако, так ничем и не кончились.

В некоторых медленно реформирующихся странах, таких, как Болгария и Румыния, движения продолжали выступать главной альтернативой посткоммунистическим партиям. Социал-демократическим партиям удалось получить места в парламенте, когда они еще были частью этих движений. Однако со временем в силу господства в этих движениях либерально-консервативной философии социал-демократы были вынуждены пересмотреть свои позиции. В Румынии, например, социал-демократы Серджиу Кунеску, хотя и представляли традиционную партию, входили в состав Демократической конвенции на выборах 1992 года, и даже получили 11 мест по ее мандату. Четыре года спустя, как упоминалось ранее, они пошли на выборы в коалиции с реформаторской Демократической партией-наследницей. В Болгарии традиционная Болгарская социал-демократическая партия Петра Дерлиева принадлежала к оппозиционному движению под названием Демократические силы. Оно получало сильную поддержку со стороны новых профсоюзов под названием «Подкрепа». В конституционном собрании 1990 года они получили 144 из 394 мест, из которых 24 заняли социал-демократы. Перед выборами 1991 года движение распалось на четыре партии: Социал-демократический союз (СДС) – национальное движение (свободные рыночники), СДС - центр, который включал БСДП, СДС - либералы и Аграрный Союз. СДС – национальное движение стало самой сильной партией, хотя и не получило абсолютного большинства. Всем остальным партиям не удалось преодолеть 4 % барьер. Фракция БСДП под руководством Ивана Куртева, которая присоединилась к СДС – национальному движению вошла в парламент по мандату Союза демократических сил. На следующих выборах победу одержала посткоммунистическая Болгарская социалистическая партия. Коалиция (Демократическая альтернатива за республику), в которую входила БСДП, снова не сумела войти в парламент. На выборах 1997 года она присоединилась к Объединенным демократическим силам (собранным Союзом демократических сил). К 1997 году провал попыток реформистов в БСП начать процесс социал-демократизации привел к тому, что от нее откололось образование, объединившееся с рядом левых внепарламентских сил (включая Движение за социальный гуманизм, которое вышло из БСП) для образования Европейских левых. Защищая принципы социал-демократии и стремясь вступить в Социнтерн, они прошли в парламент, набрав 5,2 % голосов.
В новых независимых государствах бывшего СССР, которые были самыми медленными из медленно реформирующихся стран, картина была аналогичной и более разнообразной. Хотя социал-демократические названия доминируют в большинстве этих стран, их подлинность вызывает сомнения. В начале 1992 года делегация СДП сообщила, что в каждой республике в среднем было до трех «социал-демократических» партий. Они были образованы из коммунистических партий, движений за национальную независимость и партий, находившихся в изгнании. В Узбекистане, например, коммунистическая партия в конце 1991 года приняла резолюцию о преобразовании в социал-демократическую. В то же время, но чуть позже, группой интеллигенции была учреждена Социал-демократическая партия Самарканда. В Азербайджане небольшая группа друзей, называющая себя Обществом Вилли Брандта – основанном еще в 1973 году – преобразовалась в партию, сосредоточившую свои усилия на войне в Карабахе. Армянские социал-демократы, имевшие столетнюю историю, вновь появились на сцене, требуя автономии для Карабаха и поддержки в вооруженной борьбе. В Киргизстане Президент Аскар Акаев объявил себя социал-демократом, и за ним последовала небольшая социал-демократическая партия. Подобным образом Вячеслав Шушкевич, президент Беларуси, хотя и не присоединился к возрожденной Грамаде (традиционной социал-демократической партии), также назвал себя социал-демократом (Отчеты Уве Штер от 17.03 и 29.04.1993).

В России, хотя эмпирические исследования и показывали, что только от 4 до 6 % электората выражали идеологическое предпочтение социал-демократии (Кудюкин, 1998, с. 58), существовало одновременно до десятка социалистических и социал-демократических партий (помимо партий с другими названиями, которые защищали нечто вроде социал-демократических идеалов). Двусмысленность политического и идеологического самоопределения и стихийное соперничество самозванных лидеров и идеологов приводило к постоянным конфликтам. Процесс разрешения конфликтов, приобретя форму учреждения новых партий или перехода в соперничающую партию, поскольку раскол как механизм решения проблем был самым легким путем, привел к самопроизвольному образованию фрагментарных слабых партий без какой-либо значительной социальной базы. Такая слабость «социал-демократии» сопровождается крайней размытостью разных полюсов политического и идеологического спектра. На социал-демократическом небосводе можно было найти: сторонников и оппонентов Ельцина; националистические и прозападные взгляды; защитников про- и антикоммунистических позиций; рыночников-сторонников бизнеса и антирыночников-синдикалистов и т.д.

Это непостоянство российской «социал-демократии» частично можно объяснить специфическими обстоятельствами ее рождения. Хотя «декларирование социал-демократии» действительно играло определенную роль в выживании некоторых экс-коммунистических политических организаций, доля индивидуальных и групповых «авантюристов», по всей видимости, была значительной. «Самозванных социал-демократов» («самозванцев» – Кудюкин 1998, с. 59) можно подразделить на две, порой переплетающиеся, группы. Одна состояла из обществоведов-ученых, преподавателей вузов и учителей, профессионально изучавших социал-демократию в советскую эпоху. Многие ее лидеры и активисты пришли из научно-исследовательских институтов Академии Наук или бывших партшкол, будучи экспертами по международному трудовому движению. Эксперты по «буржуазным идеологиям» стали отождествлять себя с предметом своего исследования, и профессиональные «критики» в ряде случаев превратились в апологетов. Другая – это интеллектуальные политические предприниматели, достаточно умные для того, чтобы понять, что социал-демократия в моде и ее можно использовать в качестве капитала для будущей карьеры. Под эту классификацию подходят соперничающие лидеры Социал-демократической партии Российской Федерации: Борис Орлов – чистый идеалист и демократ (не знакомый с властными махинациями), изучавший социал-демократию в Научно-информационном центре Академии Наук СССР в 70-80-е годы по классической немецкой политической литературе; ему бросил вызов Олег Румянцев, который знакомился с политическими идеями в Венгрии во время смены режима, будучи аспирантом. Используя свое знакомство с социал-демократами и став Секретарем Конституционной комиссии РФ, он затем расколол партию и, в конечном итоге, превратился в ведущего представителя «националистской социал-демократии».

По слухам, ряд социал-демократических сил действовали по прямой указке некоторых сотрудников Администрации Ельцина, например, Социалистическая партия Ивана Рыбкина. Проельцинская партия Виктора Черномырдина «Наш Дом Россия», деидеологизированное образование социально-отеческой заботы и бюрократического постоянства, также стало рядиться в одежды социал-демократии. Партия социальной демократии Александра Яковлева, по всей видимости, находится где-то между поддержкой Ельцина и неолиберальной партией Егора Гайдара «Выбор России» (Кудюкин 1998, с. 58-59).

При этом ряд соперников Ельцина также претендуют на социал-демократическое звание. Александр Лебедь в 1996 году организовал свое партийное образование «Движение за правопорядок и законность» (Любин 1996, с. 9). Другой влиятельный соперник Ельцина - мэр Москвы Юрий Лужков, поддерживаемый мощными деловыми группами, этот сильный авторитарный статист и национал-политик обратился к социал-демократической риторике и также предпринял попытку сформировать социал-демократическую партию.

Либеральный партийный блок «Яблоко», возглавляемый Григорием Явлинским, наиболее прозападно ориентирован в российской политике. Социал-демократическая партия России принимала участие в формировании «Яблока», и два ее члена вошли в парламент по его списку. Однако между теми, кто ищет более либеральную и более социал-демократическую ориентацию, существует большая неопределенность, усиливаемая обоими Интернационалами. В середине 1998 года конференция Социал-демократической партии Российской Федерации стала ареной острой политической борьбы между социал-демократами-яблочниками и теми, кто выступает против более тесного сотрудничества с «Яблоком». Медвежью услугу социал-демократическим ценностям оказывают и радикально-националистские славянофильские партии. Николай Лысенко, лидер неонацистской Республиканской партии России, например, заявил о своей верности «национальной социал-демократии». И Социал-демократическая ассоциация Российской Федерации, возглавляемая Олегом Румянцевым, имеет явно националистическую и империалистическую ориентацию (державную), близкую к «социал-национализму» партии Зюганова.

Таким образом, большинство социал-демократических партий в ЦВЕ, которые зародились из антикоммунистических оппозиционных движений, слабы, плохо финансируются и неспособны привлечь новых членов и избирателей. Некоторые их лидеры были хорошо известны (например, Бугай в Польше), не будучи харизматичными и не привлекая огромного числа последователей. Союз труда Бугая добился относительного успеха на выборах 1993 года в Польше, но не преодолел в 1997 году барьер. Его выживание в среднесрочной перспективе, будучи фактически единственным примером новой нетрадиционной (ненаследнической) социал-демократической партии, остается сомнительным.

Традиционные социал-демократические партии:

единственное возрождение в Праге

Традиционные социал-демократические партии, существовавшие во многих странах ЦВЕ с 1917 по 1949 гг. до начала коммунистического правления (см. I главу книги), являлись вторым источником социал-демократии в регионе. В ряде случаев они продолжали работать в изгнании (например, Чехословакия, Армения), а после развала коммунизма некоторые члены пытались возродить эти партии на родине. Старые социал-демократы, которые все еще помнят борьбу против поднимающихся тогда коммунистов, стремились сотрудничать с новой демократической оппозицией, главным образом, либерального толка в Польше, Болгарии и Румынии, и они иногда отказывались принимать бывших коммунистов в свои ряды. Естественно, многие члены возрожденных традиционных социал-демократических партий были моложе и не имели непосредственного опыта работы в партии на начальном этапе. Некоторые были активными противниками коммунизма, но многие вошли в политику во время падения коммунизма.

Эти партии приняли или утвердили социал-демократические программы и искали признания международной социал-демократии, а именно Социалистического Интернационала. Они стремились основывать свою деятельность на программах, но, возникнув не на базе крупных политических конфликтов или массовых движений, они часто отражали идеологические позиции своих основателей, а не социальные и экономические интересы широких слоев населения. Основатели, вероятно, решили стать социал-демократами не только из-за своих первоначальных убеждений и взглядов, но и потому, что социал-демократия была важной политической силой в Западной модели, что позволяло рассчитывать на их фактическую поддержку.

Что касается выборов, то основная слабость социал-демократических партий связана с антисоциалистической направленностью, лежащей в основе преобразований; отсутствие опыта, квалификации, связей с массовыми организациями (профсоюзами) и внутренней борьбы также внесло свой вклад в их поражение. Очень часто это поражение было двигателем изменений, но его силы со временем становились все более и более неприемлемыми, несмотря на помощь западных партий и фондов.

Самый печальный пример – Венгерская социал-демократическая партия под руководством Анны Петрасовиц. Петрасовиц, молодая женщина, достаточно харизматичная и квалифицированная, казалось, по всем статьям соответствует образу современного социал-демократического лидера. Она пользовалась уважением в международном социал-демократическом сообществе. Партия вновь вступила в СИ и претендовала на полноправное членство в нем, как традиционная партия, бывшая в изгнании. Все ожидали, что Петрасовиц приведет ВСДП к успеху на первых и самых важных выборах в странах ЦВЕ (весна 1990 г.), и эта победа приведет в действие эффект домино: за победой в Венгрии последует победа на выборах 1990 года в Восточной Германии и других бывших коммунистических странах.

Однако еще до выборов (на которых партия получила только 3,6% голосов и не смогла преодолеть 4 % барьер) некомпетентность Петрасовиц стала очевидной. За неделю до выборов она уволила половину членов предвыборного штаба. После выборов было множество скандалов и расколов, и партия стала посмешищем венгерского общества и политики (Феермерш 1991, с. 33). Позже СИ понизил статус партии до наблюдателя. Возможно, помимо внутренних проблем свой вклад в поражение внесли относительно сильный антикоммунизм самой Петрасовиц и ВСДП. В то же время другие руководящие члены ВСДП делали лево-популистские, антикапиталистические и антизападные заявления. В конце концов, избиратели с сильными антикоммунистическими настроениями отдали предпочтение партиям, в которых не было и намека на социалистическую идеологию. В настоящий момент эта партия уже никому не интересна.

Словацкая социал-демократическая партия (ССДП) также является примером традиционной социал-демократической партии. Это была маленькая партия с небольшим количеством членов и квалифицированными лидерами. Ее первый председатель в 1989-1990 годах Иван Пауличка был инженером-ядерщиком. После того, как Александр Дубчек решил вступить в нее и возглавить, у партии был непродолжительный период расцвета. Он был известной личностью и мог превратить партию в важную силу в словацкой политике, но после его трагической гибели в автокатастрофе, обстоятельства которой до сих пор до конца не ясны, партия начала загнивать. Ее основная проблема – нахождение своего места среди реформированных партий-наследников: партии Демократических левых, популистской партии «Движение за демократическую Словакию» Владимира Мечира и других демократических партий. Разные фракции и руководители партии выступали за коалицию или сотрудничество с той или иной из числа этих более мощных сил на словацкой политической арене. В начале они вступили в официальное соглашение с посткоммунистической ПДЛ, что в 1994 году привело к участию в неудачной левоцентристской предвыборной коалиции «Общий выбор». Их общему списку удалось лишь преодолеть 10 % барьер, хотя за несколько месяцев до выборов ПДЛ могла претендовать на более высокие результаты, что дало ССДП два из восемнадцати мест в парламенте. Вскоре после этого ССДП стала дистанцироваться от ПДЛ, стремясь к сближению с движением за Демократическую Словакию. В 1997–98 гг. ССДП вошла в коалицию пяти демократических партий, в которой доминировали консерваторы и либералы, под названием Словацкая демократическая коалиция.

Очень часто, из-за слабости и неспособности преодолеть установленные в их странах конкретные процентные барьеры, социал-демократические партии формировали коалиции или даже объединялись с партиями-наследниками. Кроме приведенного выше примера с румынской партией, традиционная Польская социалистическая партия под руководством Петра Иконовича после смерти Липского, вступила в 1993 году в коалицию, возглавляемую реформированными коммунистами. Петр Иконович говорил, что в 80-е годы партия боролась за свободу слова. В начале 90-х она вновь оказалась в ситуации борьбы по тому же вопросу, но на этот раз лица по обе стороны баррикад сменились (Дей 1998, с. 263). Албанская социал-демократическая партия, сначала отдавшая свои голоса антикоммунистической Демократической партии, с 1997 года вошла в состав правящей коалиции с посткоммунистической Албанской социалистической партией.

Как показано в таблице 2.9 (см. стр.70), едва ли какая-либо из партий добивалась большого успеха в выборах, а большинство из них не смогли преодолеть процентного барьера. В странах, где нет такого барьера, социал-демократические партии получали ограниченное количество мест в парламенте, но так и остались незначительной политической силой. Исключение составляют: Словенские социал-демократы, которые стали националистической антикоммунистической партией и ушли из СИ; Эстонская партия, которой также удалось получить более 10% и Литовская партия, которая смогла получить немногим более 8 % голосов.

Самым примечательным исключением пока остается Чешская социал-демократическая партия (ЧСДП). Она неуклонно увеличивала свою поддержку, начиная с всего лишь 4 % на выборах 1990 года (когда она не преодолела 5 % барьер), до 8 % в выборах 1992 года и 25 % на выборах 1996 года. В 1998 году она стала сильнейшей партией Чешской Республики, завоевав почти 1/3 голосов, что дало ей возможность сформировать правительство меньшинства. Этот беспрецедентный успех был обусловлен рядом взаимозависимых обстоятельств, а именно: политической культурой, наиболее благоприятной для программно ориентированного построения партийной системы, благодаря длительной демократической истории и современной социально-экономической структуре (Китшельт 1995, с. 457); отсутствием реформ со стороны бывших коммунистов, освободившее для ЧСДП пространство, которое в Польше и Венгрии было занято партиями-наследниками; политическим пониманием и умением руководить харизматического лидера партии Милоша Земана, который успешно привел ее из состояния внутренней борьбы в 1993 году в правительство.
Таблица 2.9
Лучшие результаты традиционных социал-демократических партий Восточной Центральной Европы на выборах

Партия
Страна
%
Год

Социал-демократическая партия Албании
Албания
5,2%?
1997

Армянская социалистическая партия
Армения
0,5%
1995

Грамада
Беларусь
0,4%
1995

Союз боснийских социал-демократов*
Босния-Герцеговина
2,4%
1996

Чешская социал-демократическая партия
Чешская Республика
37%
1998

Эстонская социал-демократическая партия
Эстония
11,9%
1992

Социал-демократическая партия Грузии
Грузия
ниже 5%

Венгерская социал-демократическая партия
Венгрия
3,6%
1990

Латвийская социал-демократическая партия
Латвия
ниже 4%

Социал-демократическая партия Литвы
Литва
8,5%
1996

Союз труда*
Польша
8,9%
1993

Социал-демократическая партия Словакии
Словакия
1,3%
1994

Социал-демократическая партия Словении
Словения
17,8
1996

Украинская социал-демократическая партия (О)*
Украина
3,8%
1998

Социал-демократическая партия Черногории
Югославия
0,7%
1996

Существование партий-наследников и конкуренция с их стороны – единственная и самая важная причина плохих результатов других социал-демократических партий: т.е. традиционных партий и партий, выросших из оппозиционных движений. Различия в программах и политике и партий-наследников, и других партий вряд ли можно проследить, но шансы и возможности мобилизовать избирателей, имеющих интерес к этой политике, сильно отличаются в пользу партий-наследников – за исключением ограниченного количества случаев, отмеченных выше (Штейнведе 1997, с. 152 - 156).

Удачливые наследники:

преобладание реформированных коммунистов

Самые успешные социал-демократические партии стран ЦВЕ выросли из бывших коммунистических партий. В состав большинства этих партий входило крыло реформаторов, иногда жестоко подавляемое. Одна из самых значительных была группа, ответственная за Пражскую Весну 1968 года под руководством Александра Дубчека. Их лозунг «Социализм с человеческим лицом» стал боевым кличем реформаторов. К 1989 году такие реформаторские крылья одержали верх во многих коммунистических партиях. В ряде случаях прошли съезды, на которых были распущены старые партии, приняты новые программы и названия (см. таблицу 2.10) и избрано новое реформистское руководство. Партии сотрудничали в области конституционной реформы в своих странах, которая включала отказ от ее прежнего конституционного права на ведущую роль и роспуск милицейских органов партии (Валлер 1995, с. 473-490). Некоторые дистанцировались от коммунистического прошлого и попросили прощения за преступления, совершенные их предшественниками, хотя примириться с прошлым было часто нелегко, и делалось это достаточно формально.

Таблица 2.10

Смена названий коммунистических партий.

Страна
Старое название
Новое название

Албания
Трудовая партия Албании
Албанская социалистическая партия

Болгария
Болгарская коммунистическая партия
Болгарская социалистическая партия

Чешская Республика
Коммунистическая партия ЧССР
Чешская и Моравская коммунистическая партия

Венгрия
Венгерская социалистическая рабочая Партия
Венгерская социалистическая партия

Латвия
Коммунистическая Партия Латвии
Латвийская демократическая рабочая партия

Македония
Лига Коммунистов Македонии
Социал-демократическая Лига Македонии

Польша
Польская объединенная рабочая партия
Социал-демократия Польской Республики

Румыния
Румынская коммунистическая партия Румынская партия социал-демократии
Фронт национального спасения демократическая партия

Словакия
Коммунистическая партия ЧССР
Партия демократических левых

Конечно, смена руководства и социал-демократическая риторика не обязательно подразумевают преобразования в социал-демократическую партию. Наблюдатели поэтому искали более глубокие реформы, такие, как полная перерегистрация членов (Тиммерманн 1992), что, между прочим, сделали венгерская и словацкая партии, и отказ от имущества, которое коммунистические партии получили за время своей диктатуры. Во многих случаях новые законы принуждали бывшие коммунистические партии отказаться от большей части их имущества и перейти от организационной структуры по месту работы к структуре по территориальному принципу (Валлер 1996, с. 476). Хотя в Польше по закону 1990 года была проведена экспроприация имущества партии (закон, имеющий обратную силу до 1989 г.), фактическая передача проходила сложно. Так, партия смогла оставить себе ежедневную газету «Трибуна» (бывшая «Трибуна люду») (Циммер, 1997, с. 61). В Словакии партия демократических левых смогла сохранить большую часть имущества старой партии, которое составляло в 1993 году около 60 млн. словацких крон (около 3 млн. немецких марок) (Шомоланый и Месезников, 1995). Хотя Венгерские социалисты оставили за собой меньше имущества, они сохранили хорошие связи со средствами массовой информации, в частности газетой «Непсабатшаф».

После 1990 года сами партии также столкнулись с резким падением числа своих членов (во времена старого режима членство было почти обязательным для всех, кто хотел иметь приличную работу). Такое снижение членства произошло независимо от природы наследников, или проведших ограниченные «косметические» реформы, или же совершивших более широкую переделку.

Таблица 2.11
Падение членства в партиях-наследницах*
Партия
Членство до преобразования
Членство в 1994 г.

Коммунистическая партия Беларуси
685 000
 60 000

Болгарская социалистическая партия
1 000 000
380 000**

Литовская демократическая рабочая партия
 86 000
 15 000

Социал-демократическая партия Польши***
2 100 000
 50 000 – 60 000**

Румынская партия социал-демократии
4 000 000
 84 000

Коммунистическая партия Российской Федерации
9 000 000
500 000

Партия демократических левых (Словакия)***
 436 000
 43 000

Коммунистическая партия Богемии и Моравии
1 260 000
300 000**

Коммунистическая партия Украины
3 200 000
128 000

Венгерская социалистическая Партия***
 725 000
 35 000**

Среди старых членов были оппортунисты (возможно, большинство), которые рассчитывали на материальные выгоды и имели мало общего с коммунистическими идеалистами, боровшимися за освобождение рабочего класса в мировом масштабе. Коммунистически партии были также для многих членов «средой» определенной культуры, полезной связями и дружбой. Профессиональные, политические и личные обстоятельства слились в единую среду обитания, которая во многих случаях сохранялась при любых изменениях системы. Вполне вероятно, что членами новых реформированных партий стали теми, кто наиболее глубоко врос в эту среду. Из них ушли, с одной стороны, твердое ядро, ортодоксальные коммунисты, которые либо остались в ортодоксальных же группах, таких, как Венгерская рабочая партия, или сформировали новые партии (Тиммерман, 1994, с.179f), и, с другой стороны, оппортунисты, для которых членство в партии стало помехой.

В других странах процесс отделения ортодоксов от реформистов был более продолжительным и болезненным. В Румынии, например, рождественская «революция» 1989 года, свергшая диктатуру семьи Чаушеску, заменила этот специфический национальный вид коммунизма сравнительно цивилизованной формой, возглавляемой промосковски настроенными аппаратчиками. Их организация, Национальный фронт спасения, впоследствии раскололась на две основных партии. По иронии судьбы более ортодоксальное крыло, возглавляемое де факто, но не де юре посткоммунистическим Президентом Ионом Илиеску (1990–1996 гг.), приняло в 1993 году название Румынская социал-демократическая партия. В Болгарии борьба между реформаторским и ортодоксальным крыльями социалистической партии еще продолжается, но страх перед международной изоляцией от партии Европейских Социалистов и СИ и переговоры этих организаций с Евролевыми Александра Томова, кажется, обострил стремление к диалогу и реформам. В Словакии отколовшаяся группа довольно ортодоксальных левых, Ассоциация словацких рабочих, выросла из реформированной партии-наследницы, Партии демократических левых, летом 1994 года и получила представительство в парламенте в сентябре того же года. Впоследствии она сформировала правящую коалицию с популистским Движением за демократическую Словакию Мечира и правоэкстремистской и националистской Словацкой национальной партией. Ассоциация словацких рабочих то апеллировала к рабочим, то обогащалась за счет приватизации. И в сентябре 1998 года ей уже не удалось преодолеть 5 % барьер.

Несмотря на большое сокращение числа членов, партии-наследницы остаются партиями с наибольшим количеством членов в большинстве стран ЦВЕ. Они имеют самую обширную сеть местных организаций, охватывающую всю страну и включающую наиболее квалифицированные кадры. Естественно, они имеют в своем составе больше людей с административным, управленческим и международным опытом, чем партии из бывшей оппозиции. Почти половина всех членов Венгерской социалистической партии имеет, например, университетскую степень (Аг, 1995, с. 506). Благодаря унаследованному имуществу и относительно высоким членским взносам, они финансируются лучше, чем большинство новых партий, по крайней мере, в начале переходного процесса.

Реформированные партии часто выбирали руководство, состоящее из (относительно) молодых, хорошо образованных политиков, которые вряд ли были растлены прошлым и воплощали образ компетентных и профессиональных политиков (например, Питер Вайс, Петре Роман или Жан Виденов), хотя большинству из них не хватало харизмы (кроме, быть может, Александра Квасневского). В то же время простые члены оставались в общей массе старыми и ортодоксально настроенными людьми. Венгерская социалистическая партия, например, состояла на 35% из людей за 60 лет и старше. Только около 4% членов были моложе 30 лет (Аг, 1995, табл. А3, с. 507).

Что касается организационных связей, то посткоммунистические партии имели довольно хорошие отношения с трудовым движением. При старом режиме коммунистические партии были центром системы массовых организаций («приводных ремней’), которые составляли структуру коммунистического общества. Наиболее важными из этих массовых организаций были профсоюзы. После начала смены режима их ждала та же судьба, что и коммунистические партии. Впоследствии многие из них прошли через реформы, которые включали смену названия, руководства и программы. В ответ на это они стали восприниматься как демократические организации рабочих под зонтиком международных организаций профсоюзного движения, таких, как Европейская Конфедерация профсоюзов и Европейская Конфедерация свободных профсоюзов. В некоторых странах (Польша, Венгрия) партии-наследники сохранили или видоизменили их тесные отношения с посткоммунистическими профсоюзами и другими массовыми организациями. В Польше за социалистической демократией Польской Республики стоял Демократический союз левых сил, который состоял из 33 различных организаций, включая около 10 союзов и федерацию посткоммунистических профсоюзов (общенациональное профсоюзное соглашение). В Венгрии, несмотря на первоначальную сдержанность со стороны Национальной федерации венгерских профсоюзов, с 1992 года начали развиваться ее связи с Венгерской социалистической партией. На майских празднованиях элита социалистической партии появлялась вместе с лидером НФВПС Шандором Наги. Он был и остается видным членом ВСП. В Болгарии крупный профсоюз Конфедерация независимых профсоюзов Болгарии был настроен антикоммунистически, что заставило партию-наследницу организовать свой собственный профсоюз «Единство». Однако до сих пор ему не удалось привлечь много членов (Тиркел и др., 1994 г.). Итак, во всех случаях посткоммунистические профсоюзы тесно сотрудничали с партиями-наследницами и поддерживали их на выборах, хотя некоторые сторонники либерализации экономики в составе этих партий считали такую поддержку не всегда приемлемой.

Партии также имеют хорошие связи с прослойкой управленцев. Многие из ведущих директоров государственных предприятий официально были членами коммунистической партии. В зависимости от выбранной модели приватизации многие из них удержали свои позиции, частью, как директора по найму, частью, как владельцы акций и предприниматели. Для Венгрии критически настроенные наблюдатели предполагали уже в 1989 году, что политической элите удастся превратить политическую власть в экономическое влияние и материальное процветание (Хэнкис 1990). В Польше, например, приватизация, благоприятствующая номенклатуре, происходила уже при последнем коммунистическом правительстве. Начавшись в 1987 году, и, проходя с большей интенсивностью в 1988-м, «Приватизация Раковсого» создала группу капиталистов от номенклатуры (Зубек, 1994 с. 276 и 238). В Чехии ваучерная приватизация не задела большую часть руководящих структур предприятий, а лишь изменила титул собственности. На Украине руководство государственных предприятий перекачало самые ценные участки производственного процесса в новые частные предприятия и, манипулируя ценами, перевела процесс создания добавленной стоимости в эти новые компании. Старое госпредприятие либо снабжало доходные производства дешевым сырьем, либо платило очень высокую цену за дешевый товар, произведенный частной компанией (Виттковский, 1998 с. 96-105). В большинстве посткоммунистических и других партий покровительство (в ряде стран граничащее с мафиозными структурами) и коррупция стали значительным явлением, захватившим как государственную администрацию, так и элиту бизнеса (Цимер, 1996). В странах, где в течение первых лет не было явных изменений (все страны СНГ), коммунистическим партиям удалось трансформироваться фактически в «партии власти». Это не социальные, не демократические, и часто даже не официальные партии, а нечто вроде сети блатных связей.

Что касается воспроизводства элиты, так называемая «революция» 1989-90 гг. вряд ли привела к ее изменению. Напротив, бывшие представители номенклатуры остались видными деятелями политической и деловой элиты посткоммунистических стран (Хигли и др., 1996; Шелени и Шалаи,1994). В этом положении они могли поддерживать посткоммунистические партии политически и финансово, и это значит, что они ждали в ответ проведения благоприятной политики. Как только партии-наследницы приходили к власти, они, во многом, продолжали проводить политику реформ, благоприятствующую деловому сообществу.

Ранее указанные преимущества посткоммунистических партий (размер, квалификация, финансы, связи) укрепили их позицию в переходных странах. Население, в т.ч. избиратели, голосующие за другие партии, ценило их компетентность и социальную политику (Шлейер, 1996). Когда они трансформировались в социал-демократические партии (например, в Венгрии, Словакии, Польше), они успешно заняли эту нишу в политическом спектре, вытеснив более слабые социал-демократические партии, такие, как Венгерская социал-демократическая партия, Словацкая социал-демократическая партия и Польский союз труда. Но даже там, где они реформировались медленно, как в Болгарии, или не реформировались вообще, как в России или Чешской Республике (за исключением признания необходимости работать в новых условиях), они оставались важной политической силой. Однако важно отметить, что наследование не было бесплатным упражнением, поскольку бывшие правящие партии столкнулись с многочисленными внешними и внутрипартийными проблемами, т.к. они ассоциировались с прошлым. Это проявилось не только в снижении членства и противоречиях на выборах (порой более очевидных, порой менее), но и на законодательной арене. Они приняли форму очищения и декоммунизации. Вместо способа действительного примирения с прошлым (имея дело с теми, кто непосредственно отвечает за преступления), закон часто использовался как форма реванша и против бывших правящих партий, и против диссидентов. Непрерывные обвинения, выдвигавшиеся против бывшего диссидента и чешского социал-демократа Яна Кавана (в настоящий момент Министра иностранных дел Чехии) служат своевременным напоминанием.

Печать одобрения в смысле международного признания социал-демократичности – это членство в Социнтерне, вначале в качестве наблюдателя, затем консультативного и, наконец, полноправного члена. Конечно, трудность для Социнтерна состоит в нахождении такого свидетельства, на основании которого бывшая коммунистическая партия могла бы рассматриваться как социал-демократическая. Для многих традиционных социал-демократов такое превращение просто невозможно. Естественно, прямой опыт контактов политиков из партий-членов СИ с политиками партий-кандидатов в СИ был бы очень важным, если не решающим. Но этот личный опыт должен подтверждаться более объективным свидетельством, например, практики поддержки посткоммунистическими партиями законов, необходимым для построения демократии и рыночной экономики; административно-исполнительной практики борьбы за власть на местном, региональном или национальном уровне; коалиционного потенциала посткоммунистических партий, который определяется силами, признанными действительно демократическими в каждой стране.

Когда стремление стать членом СИ приобретает официальный статус, это влечет за собой два обязательных действия. Во-первых, получение поддержки со стороны Комитета по странам ЦВЕ и его сопредседателей Пьеро Фассино (Итальянская партия демократических левых) и Йири Хорака (ЧССД). Во-вторых, для поддержки со стороны уже имеющихся членов традиционных социал-демократических партий, не последнее значение имеет время, когда те начали сотрудничать или вошли в состав посткоммунистических партий-наследниц. После того, как рекомендации будут даны, в соответствии с только им известными методиками оценки, финансовый и административный комитет СИ официально рассматривает все заявления и принимает решение на основании имеющейся обязательной информации. Это, однако, не дает карт-бланш, открывающий двери всем посткоммунистическим партиям. Известно, например, что в СИ отсутствуют Социалистическая партия Румынии и Румынская социал-демократическая партия. Коммунистическая партия Богемии и Моравии и партия демократического социализма Германии не проявили заинтересованности в получении членства в СИ.

В отличие от социал-демократических партий, выросших из оппозиционных движений, или традиционных партий, реформированные коммунистические партии менее сосредоточены на программах и более ориентированы на клиентеллы. Хотя в большинстве случаев они приняли новые программы, эти программы имели, в основном, символическую ценность, показывая их отход от коммунистической ортодоксальности. Возьмите, например, явно социал-демократическую программу Венгерской Социалистической Партии, которая была написана, в основном, Иваном Витани, известным своими социал-демократическими убеждениями. Однако когда дело дошло до фактической реализации политики партии, не говоря уже о политике правительства в период с 1994 по 1998 гг., влияние того же Витани было минимальным или вообще отсутствовало.

* * *

III.
Социал-демократия

после коммунизма:

загадка идентификации
Сегодня, через десять лет после начала реформ в странах ЦВЕ, существуют самые разные социал-демократических силы и партии. В этой главе мы попытаемся на основе анализа их исторических корней и отношения к процессу преобразований определить, что означает термин «социал-демократия» в контексте посткоммунистического общества и политики. При этом нужно помнить, что посткоммунистическое общество оказалось расколотым, и это во многом определило особенности указанных партий.

Выше, при более подробном рассмотрении, было показано, что в большинстве стран ЦВЕ наблюдалось три вида расслоения общества, определяющего структуру партий и политическую конкуренцию. Первое – это культурно-территориальное расслоение: вестернизация, как привнесенная извне модернизация, в противовес традиционализму, защищавшему национальные и культурные особенности. Второе – это посткоммунистическое расслоение, отражающее структурный дуализм обществ в переходный период, конфликт между возникающим демократическим капитализмом и выжившими позднекоммунистическими структурами и идеями. Третье – это социально-экономическое расслоение, отражающее противостояние победителей и побежденных; законов рынка, с одной стороны, и его ограничения и регулирования государством, с другой.

Слабость многослойных структур подразумевает амбивалентность (двойственность) и хрупкость партийных позиций в политике и программах партий, а также серьезные трудности для избирателей при их рассмотрении. Что касается уровня расслоения и «системности» партийного ландшафта, т.е. «партийности» партий, то нетрудно найти выраженные качественные региональные различия. Политика стран Центральной Европы была лучше структурирована и нацелена на западные образцы, а политики и движения, связанные с ней, стремились подмять под себя менее структурированную политику стран, расположенных на востоке.

В условиях эволюции в сторону более тесных связей между партиями и обществом (электоратом) в Восточной Центральной Европе приверженные модернизации социал-демократические партии начали это прогрессивное преобразование партийных систем. «Долгие годы затертый ярлык «посткоммунистические страны» не давал установить подходящие концептуальные рамки, ибо он излишне обобщал якобы одинаковые черты всех бывших социалистических стран. Существовала общая оценка всех партий-наследниц в странах от Польши до Албании, основанная на подозрении, что в них велика опасность «возвращения коммунистического голоса», разделяемая даже западными левыми. Однако к середине 90-ых годов победы на выборах Демократического левого альянса (ДЛА) и Венгерской социалистической партии (ВСП) шаг за шагом изменили эту картину. На передний план в партийной литературе все более выходили теории, основанные на дифференциации партий-наследников в зависимости от степени их первоначального реформирования и роли, которую они играли в системных переменах. Сегодня, на этапе ранней консолидации, эти сложные теории доминируют в политической научной литературе, хотя и не полностью. В западном же общественном мнении по-прежнему часто путают Центральную Европу с Восточной» (Аг, 1998, с. 2-3).

После рассмотрения проблемы идентификации центрально-европейских социал-демократических партий, в прошлом коммунистических, а ныне стремящихся к модернизации, и той пионерской роли, которую они сыграли в этой партийной эволюции, проанализируем политический профиль их соперников: традиционных социал-демократических партий.

Два лица «партий-наследниц»: модернисты и националисты

Правящим партиям социалистических режимов после их крушения пришлось отбросить или, по крайней мере, модифицировать свой прежний облик во имя самосохранения и удержания власти. Политический реализм и определенное сочетание непрерывности и изменений были необходимы не только для выживания, но и для спасения или возрождения их ведущей роли в условиях политической конкуренции. В отличие от первоначальных предположений стало понятно, что партии-наследники не просто выжили, но и заняли сильные позиции либо как правящие, либо как ведущие оппозиционные партии в ряде посткоммунистических стран Центральной Европы.

Существует два основных типа посткоммунистических и бывших коммунистических партий: националистические и стремящиеся к модернизации социал-демократические. Причем в программах последних сочетаются экономические реформы и культурная модернизация. Это идеальные типы, хотя их различия явно выражены, но возможно и некоторое смешение их специфических особенностей, а именно: националистические течения в модернизирующихся партиях и реформистские тенденции в партиях националистических (Шепфлин, 1994, Бозоки, 1996). Эта двойственность была наиболее очевидной для Румынского фронта национального спасения, в котором раскол между Ионом Илиеску и Петре Романом отразил внутренние расхождения в вопросе соотношения между национализмом и модернизацией.

Партия демократических левых в Словакии (СДЛ) в основном модернизировалась и в настоящее время стала частью новой правящей коалиции. Большинство ее сторонников ориентированы на либеральные ценности. В прошлом руководство партии порой склонялось к заигрыванию с Мечиром и ХЗДС, но оказалось неспособным воплотить это в реальности. В Болгарии Болгарская социалистическая партия (БСП) противится радикальным рыночным реформам, но сохраняет при этом умеренно националистический характер (прорусский, просербский и противоречивый в отношении к турецкому меньшинству). Партии-наследницы в балтийских государствах стремились к модернизации, но в то же время разделяли патриотические националистические взгляды. хотя и высказывались против дискриминации этнических русских. В Германии Партия демократического социализма (ПДС), представляющая главную оппозицию капиталистической модернизации, не связана с национализмом (ПДС является ненационалистической), но стоит на позициях восточногерманского регионализма и учета особенностей бывшей ГДР.

В некоторых случаях ряд бывших коммунистических партий обратился к воинствующему национализму, дабы заменить или дополнить большевистский характер и ленинскую идеологию агрессивным экспансионизмом или этноцентрическим и ксенофобским национализмом, основанным на стремлении к отделению. Это предполагает борьбу с вестернизацией, демократизацией и капитализмом. Они представляли интересы старой номенклатуры и взывали к тем, кто понес потери в результате преобразований, в особенности к тем, кто не совсем порвал с коммунистической идеологией. Для многих лидеров таких партий национализм стал идеологией, которую можно использовать для придания им законного статуса и начала мобилизации, но которая не соответствует их убеждениям непосредственно. Эскалация трагических войн и этнических конфликтов в бывшей Югославии нельзя объяснить, если не учитывать стремления к власти старо-новой правящей коммунистической элиты. Эта модель присутствует в партиях-наследницах в России, большинстве республик СНГ, Сербии, Румынии, Словакии (ряд небольших ортодоксальных партий). До некоторой степени также в Венгрии (не реформированная марксистско-ленинская рабочая партия и ряд членов ВСП), где они существуют в тени более влиятельных видоизменившихся партий Туджмана в Хорватии и Мечира в Словакии, которые привили марксистское наследие своим националистически-популистским партийным организациям.

Существуют примеры, когда партии-наследницы трансформировались в политические силы, стремящиеся к модернизации, в смысле принятия правил игры плюралистической демократии, отказа от национализма, приверженности капиталистической рыночной экономике и евроатлантической интеграции. Они стали влиятельными политическими силами в Венгрии, Польше, Словении, Словакии, Македонии, в меньшей степени, Албании, и объявили себя социал-демократами. Такие партии были созданы, по словам Александра Квасневского, технократами, оппортунистами, реформаторами и либералами, но не идейными коммунистами (Нью-Йорк Таймс, 29 ноября 1995 г.).
Это различие в формировании облика партий-наследниц, когда одни обращаются к национализму, а другие стремятся к вестернизации и модернизации, явно указывало на критичность ситуации, в которой оказалась посткоммунистическая Европа. С крушением коммунизма традиционная история вернулась к восточной Центральной Европе. Вновь возник раздел между центром и периферией, национальные границы снова стали играть важную роль, возникли новые страны и государства. Но все это произошло в условиях глобализации и европейской интеграции, которые, в свою очередь, оказали драматическое влияние на ряд важных факторов. Основной альтернативой для политических сил Восточной Европы и восточной части Центральной Европы после 1989 года стал не выбор между трудом и капиталом, государством всеобщего благосостояния или свободным рынком, а выбор между приоритетом защиты национальных, территориальных и культурных особенностей и приоритетом сближения с Западом, воспринимаемым как геополитическое и геоэкономическое пространство. Разделение между националистическими движениями и ориентированными на Запад социал-демократическими партиями берет свое начало в вековом различии между самой Восточной Европой с ее особенностями, связанными с недостаточным экономическим развитием, культурой и политикой (основанными на византийском наследии) и ЦВЕ с ее структурным сочетанием западных и восточноевропейских элементов. Эти исторически обусловленные культурные различия позволяют объяснить, почему реформированный коммунизм возник в основном в тех странах, где модель советского тоталитаризма сильнее противоречила региональному и национальному пути развития и модернизации, по сравнению с теми странами, где этого не было. Посмотрите, например, на разные пути развития в Польше и Болгарии.

Внутренняя эволюция Коммунистической партии Российской Федерации подтверждает этот тезис. В ней националисты, по-видимому, одержали триумфальную победу над реформаторами за счет опоры на широкие социальные слои, движимые ностальгией. В рамках большого прокоммунистического блока эта партия сегодня представляет собой наиболее влиятельную политическую силу страны, как по результатам выборов, так и по ее способности мобилизовать массы (Тиммерман, 1996 г.). Они сформировали самую крупную фракцию в Думе (нижней палате российского парламента), и были представлены в правительстве Примакова. Это, видимо, тот случай, когда отношения с другими политическими силами, включая их реакцию на шаги Коммунистической партии, и будущая ориентация самого российского коммунизма, станут решающими факторами формирования новой политической системы, а, значит, будущего характера российской политики и ее принципов на международной и российской арене.

Большинство политических обозревателей недавно указали на признаки социал-демократизации КПРФ, то есть ее сдвиг к левоцентризму. Действительно, в течение последних трех лет лидер партии Зюганов сделал ряд заявлений, указывающих на изменение традиционных марксистско-ленинских позиций в сторону центра. По-видимому, он воспринял плюралистическую политическую систему и отказался («в данных обстоятельствах») от революционного подхода к решению проблем. Подобным же образом идея монополии на государственную собственность уступила место поддержке смешанной экономики, но при сохранении государственной собственности в стратегически важных секторах, и идее сильного государства, вмешивающегося во все сферы жизни общества (Зюганов, 1998, Любин, 1996, стр. 10).

Конечно же, необходимо определить реальное значение этих декларативных и риторических изменений в более широком контексте. В некотором отношении они отражают некую разновидность прагматического «евро-коммунистического» приспособления к изменяющейся действительности. Одной из особенностей этого приспособления стал поворот к национальной буржуазии. Хотя для генерала Варенникова, одного из организаторов путча 1991 года, это лишь тактический маневр: «Теперешний социал-демократизм Зюганова - это просто уступка сегодняшней действительности. Но со временем, после победы, он вернется к программе коммунизма» (Любин, 1996, стр. 11). Эта оценка требует, конечно же, более пристального рассмотрения, ибо изменения происходят не обязательно в направлении социал-демократии. Например, Тиммерман (1998 г.) и другие свидетельствуют о наличии более глубокой трансформации российского коммунизма, которая не имеет никакого отношения к социал-демократии.

Г. Кургинян, влиятельный идеологический советник Зюганова, осуществляющий для КПРФ стратегические исследования в собственном институте, сочетает в них политические идеи корпоративного фашизма Муссолини с российским коммунизмом (Грегор, 1998, с. 9). В случае КПРФ это подразумевает несколько идеологических сдвигов В случае КПРФ это подразумевает несколько идеологических сдвигов. Партия отбросила марксистско-ленинские идеи о мировой революции и классовой борьбе как космополитические. Она повернулась к народу и идеям органического развития, включающим веру в превосходство России над упадочным Западом. В книге, написанной Зюгановым в 1996 году и озаглавленной «Россия – моя родина: идеология государственного патриотизма», он явно подчеркивает, что предпочитает имперский национализм интернационализму. Следует также отметить, что КПРФ не просто партия, но еще и ведущая сила так называемого Народно-патриотического союза России. КПРФ отказалась также от атеизма в пользу государственной церкви. Как это следует из соответствующего заявления Зюганова: «Православная религия является источником русской соборности (единства церкви, императора и помещиков – авторы), российского патриотизма и российской державности (императорской государственной власти – авторы)». Идеология советского и российского коммунизма является «современным вариантом веры в светлое будущее для всех истинно верующих» (Зюганов, 1996, с. 277). Такой подход позволил, в конце концов, реабилитировать Сталина и сталинизм, как перестройку ленинизма. Если бы ему не помешала смерть, заявил Зюганов, сталинские реформы полностью восстановили бы российскую духовную государственную традицию (Зюганов, 1996 г., с. 143).

Таким образом, то, что мы видим на примере российского коммунизма, это не просто союз между коммунистами и националистами. Возникает новое качество, особый тип политического и культурного характера: политическая сила, направленная против западного и глобального капитализма, против капиталистического рыночного общества и его неравенства, но не от имени конкретного социального класса, а от имени нации, религиозного и этноцентристского коммунитаризма.

Проблемы идентификации

модернизирующихся партий-наследниц

Даже в реформированных партиях-наследницах поиск их социально-демократического облика далеко не закончен. Это не удивительно, учитывая то, насколько их корни отличаются от корней западной социал-демократии. Сегодняшняя социал-демократия в Западной Европе едва ли может быть описана как движение рабочего класса, хотя формирование ее образа берет начало в конфликте капитала и труда. Новый социал-демократический облик партий-наследниц в Центральной Европе не может быть связан с классовой структурой или классовыми конфликтами, т.к. государственный социализм вряд ли можно определить как классовое общество. Однако, уже структурно оформлен образ этих партий, который представляет собой дуализм позднего коммунизма и возникающего капиталистического общества (Бернхард, 1996).

Эта дуалистическая структура включает, с одной стороны, сегмент социальной жизни, в котором правит закон, представительная демократия, демократическая политическая культура, рыночное регулирование экономики. С другой стороны, она переплетена с сегментом неофициальных и олигархических отношений власти на микро- и макроуровнях, основанных на патронаже и клиентелизме, субъектной ментальности, всемогуществе старо-новой элиты, коренящейся в структурах, существовавших до 1989 года. Партии-наследницы с социал-демократическими лозунгами остаются силами компромисса и примирения между выжившими структурами, факторами и умонастроениями государственного социализма 80-х годов и возникающей капиталистической демократией. Они подготовили и обеспечили мирный переход и, входя в правительство, двигались в направлении «строительства капитализма» (выражение, изобретенное Дьюлой Хорном из Венгерской социалистической партии). Этот механизм маневрирования включал большое число методов государственного социализма и старые кадры, работающие в местных администрациях и на важных постах в органах центрального управления.

Доминирующей силой этих партий (либо их поддерживающих) была технократическая управленческая элита 80-х, которая официально занимала ведущие позиции в экономике, государственном партийном аппарате и администрации всех уровней. Эта группа не просто сохранила свою экономическую мощь, но даже увеличила ее в ходе приватизации. Политическая власть и связи были преобразованы в экономическую мощь (что уже отметил Ханкисс), которая позднее стабилизировалась, благодаря ведущей роли этих партий. Можно даже говорить о фаустовской сделке: трансформация власти стала ценой за их приверженность мирному переходу. «Сущность этой сделки состояла в том, что за принятие политических реформ старая элита была щедро вознаграждена доходами от приватизации. Однако с этой точки зрения имеется значительное различие между разными странами, при этом Россия и Чешская Республика находятся как бы на противоположных полюсах. Чем дальше от России на запад, тем меньше влияния имела старая номенклатура» (Бозоки, 1996, с. 41). Венгерский опыт соответствует общей для стран ЦВЕ тенденции. К 1993 году 80 % экономической элиты составляли те, кто были руководителями в 1988-м. (Кзите-Ковач, 1997 г.). Доля бывших членов партии составляла 2/3 в 1993 году и снизилась до половины к 1997 году Высший эшелон этой старо-новой элиты занял ведущие посты в новой капиталистической экономике, второй и третий эшелон заполнили командные места в партиях. В культурном отношении они стали пылкими сторонниками радикальных рыночных реформ. Кроме фаустовской сделки, наличие таких фигур можно также рассматривать, во-первых, как признание консервативно-национальным правительством 1990-94 гг. того факта, что все бывшие члены партии имели необходимую квалификацию, финансовые возможности и контакты для того, чтобы начать процесс строительства капитализма. А, во-вторых, снижение числа членов партии, в т.ч. их процент в экономической элите, выдвигает на первый план тот факт, что партия в любом случае не мешает вхождению в эту элиту.

Что касается рядовых членов партии и её сторонников, то приверженность (левым ценностям(и, даже, в какой степени, (социализму(выразилась в ностальгии по безопасной жизни 80-х годов (которая, зачастую, была связана с членством в коммунистической партии). Главный мотив голосования за прокоммунистические партии социал-демократического оттенка - это надежда на возврат социальной безопасности 80-х, но без изменений режима. В Польше и Венгрии подобные ожидания были ориентированы на более высокий уровень жизни и профессиональной компетенции, а также менее элитарный стиль руководства.

Годы культурно-идеологической борьбы, имевшей место в начальный период преобразований, когда акцент делался на символические вопросы подлинности культуры и декоммунизации общества, способствовали росту популярности этих партий с их несколько прагматичным и современным профессиональным имиджем. Культурная конфронтация, довлеющая над политикой, стремление националистических и клерикальных политических элит (перестроить(общество, в целом, подготовили почву для (бархатной реставрации(.

Структура электората этих партий отражала их всеохватывающий характер: победители и побежденные, рабочие и капиталисты, городские и сельские жители и т.д. - представлены все слои общества, почти отражая его дальнейшее расслоение. Из этого можно было сделать два наблюдения: слишком большое количество членов партии и их семей наряду со слабо представленными более молодыми возрастными группами. По сравнению с другими партиями, имевшими слабые социальные корни и переживавшими процесс медленного становления при значительной нестабильности их рядов, эти партии, кажется, имели сравнительно стабильный состав избирателей и высокопоставленных сторонников. Объяснить это можно их взаимоотношениями с основными слоями дуалистического общества, о которых речь шла выше. Например, можно отметить их интерес и обращение к победителям, а также эмоциональную апелляцию к проигравшим, эксплуатирующую, зачастую, нравственные ценности.

Из-за всеохватывающего характера таких партий, их внутренняя жизнь и структура разделены. Существовало постоянное противоречие между стремлением к свободной коалиции фракций-соперников внутри этих партий, с одной стороны, и жестко дисциплинированной природой централизованной (партии аппарата(, с другой. Не прекращающиеся внутрипартийные группировки и межличностные конфликты, придавали целенаправленность их деятельность и позволяли ее сохранять, но это не вело ни к объединению, ни к развалу. Как бы иронично это не звучало, партии сохраняли свою сплоченность, поскольку у них не было не столько формальной, сколько действительно независимой ни от чего индивидуальности.

Партийное единство - это не продукт дискуссий, ибо последние никогда не заканчиваются. Разделение по идейным критериям, в зависимости от числа личных и групповых сторонников, группировки и перегруппировки по разным специальным вопросам значили больше, чем базовые ценности или идеологическое расхождение.

Члены партий и партийные вожди принимали, как само собой разумеющиеся, формальные обязательства перед социал-демократией, но критический, содержательный разговор о значимости и глубинной сути социал-демократии, её подлинных целях был блокирован. В Венгрии бывший партийный лидер и премьер-министр Дьюла Хорн, сознательно и успешно препятствуя дискуссиям в партии, разработал технологичную, не политизированную правительственную программу модернизации, которая повлекла за собой десятки частных профессиональных исследований (которые практически не имели ничего общего с политикой, как таковой). По словам Иожефа Олекси, ключевой фигуры в польской партии, основная задача социал-демократических партий стран ЦВЕ - сосредоточиться на социальных и экономических задачах модернизации и выработке способов достижения этой цели. Он говорил о прагматизме, реализме, уважении принципов свободного рынка. Только в последнюю очередь он упоминал благосостояние государства (Физлер, 1997, с. 285-294).

Бозоки высказался по данному вопросу следующим образом: (Идеология модернизации стала панацеей от преодоления кризиса истинности и чистоты рядов социалистической партии, возникшего в силу того, что классическая перераспределительная социал-демократическая политика была неосуществима в период резкой трансформации общественного строя... С одной стороны, она усмирила (популярное левое крыло(, отвлекала его внимание от капитализма, а, с другой, поощрила технократическую элиту, давая ей понять, что она может продолжать обогащаться за счет приватизации. Итак, идеология модернизации в более широком смысле послужила мостиком через пропасть, которая лежала между партийной элитой, выигравшей от преобразований, и избирателями-социалистами, в основном проигравшими в результате общественных трансформаций. Понятия (модернизация(и (Европеизация(стали неразрывны ... Они включали одновременно интеграцию и ориентацию на Запад, стремление (догнать(и интернационализм. Эта идеология модернизации имела некоторое сходство с теорией конвергенции ... И это не вопрос выбора между либеральным капитализмом и демократическим социализмом, это вопрос обустройства будущего(. (Бозоки, 1996: с. 29-30).

Существуют разные идеологические платформы. Например, ассоциация социал-демократических ценностей в Венгерской социалистической партии, возглавляемая Иваном Витаньи, группа Джерси Виата у социал-демократов Польской республики и соответствующие группы в Болгарской социалистической партии, защищают теоретическое, стратегическое, программное самоопределение этих партий. Их цель состоит в том, чтобы инициировать процессы самоанализа, полагаясь на опыт западноевропейских социал-демократических партий, стоящих за демократизацию партийной жизни, приоритет перспективного мышления, преобладание основных ценностей над прагматизмом, окончательную ликвидацию коммунистического наследия, включая возрождение и создание новых форм (демократического централизма(. Активисты этих платформ – в основном, интеллигенты, которые придают особое значение социальной теории и необходимости присутствия либерального компонента в социал-демократии, особенно стран ЦВЕ, где нужно проводить четкое разграничение между преемственностью позднего государственного социализма, с одной стороны, и возрождением традиционного национализма, с другой. Их политический вес внутри этих партий весьма незначителен, а умеренное присутствие на политической арене и связи с западными социал-демократическими партиями, институтами и учеными означают лишь то, что их нельзя полностью игнорировать. Вопрос о том, изменят ли ситуацию поражения на выборах в Польше (1997) и Венгрии (1998) остается уместным и открытым. И хотя результаты работы этих активистов частично использовали партийные руководители в качестве основы или (сырья(для программных документов, предпринимались сознательные попытки, по крайней мере в Венгрии, вытеснить их за пределы правового поля или даже использовать в качестве козлов отпущения, обвинив в якобы подрыве единства партии и нанесении ущерба ее политическому имиджу.

Сформировавшаяся антипатия к глубокому самоанализу по вопросам подлинности и индивидуальности партии привела к появлению настроений, направленных против теоретических исследований и против ученых-интеллигентов. Это сопротивление процессам исследований и самоанализа имело ряд источников (Агх, 1997): во-первых, большая часть партийных лидеров, активистов, рядовых членов партии и простых ее сторонников не оставили свою утопическую и ортодоксальную (веру в социализм(. Опрос общественного мнения, проведенный в конце 1993 года, показал, что 53% сторонников Венгерской социалистической партии верили раньше, а 40 % все еще продолжали верить (в 1993 г.) в идеи коммунизма (Непсабатшаф, ноябрь 1993 г.). Во-вторых, другая группа людей, пользующаяся властью и влиянием в этих партиях - это предприниматели, менеджеры, связывающие свой бизнес с положением партии. Хотя идеологически большая их часть – это левые (в упомянутом выше смысле), процесс изучения социал-демократии был для них мало интересен. В третьих, фракционность в партии создала почву для сильных центристских позиций (центрального(руководителя, способного манипулировать ими, будучи (специалистом по власти(. Чтобы управлять партией (а если они представлены, в правительстве, то и страной) им нужно было, как и в 80-х годах, деполитизированное общество и деидеологизированная партийная жизнь. Их основной довод против обстоятельной идеологической дискуссии - это абсолютная необходимость сохранения единства и сплоченность партии, которой стала присуща фракционность.

Политический волюнтаризм авторитарных или харизматических лидеров, которые, по словам Сартори (1968) “стоят над партией“, и важность отношений типа “клиент - патрон” заменял им подлинную программу. Хотя политический патронаж стал неотъемлемой чертой бдительного руководства большинства партий стран ЦВЕ, бывшие компартии порой в большей степени отличались этим. Это объяснялось значительным проникновением этих партий в общественную жизнь и незыблемостью административных, экономических и культурных элит на национальных и местных уровнях. Многочисленные неофициальные объединения, связи, лобби действуя внутри и вокруг этих партий, обеспечивали ей работу, кредиты, собственность и капитал. Процесс принятия решений в сфере приватизации, размещения ресурсов, финансирования проектов и т.д. становился уязвимым, различные местные и общенациональные организации, включая министерства, правительство и само государство, стали открыто представлять частные интересы определенной группы людей.

Общественно-политическая деятельность посткоммунистических партий, избравших социал-демократическую ориентацию, особенно в Венгрии и Польше, демонстрировала их некую эволюцию к более четкому политическому профилю, который основан на навязанных и взаимно усиливающихся раздорах. Участвуя в полярных культурно-политических акциях и находясь между лагерями национально-клерикальных традиционалистов и светских радикально и прозападно настроенных модернистов, они стали ведущей силой антинационалистического лагеря, имевшего возможность ориентироваться на Запад и догнать его. Что касается посткоммунистических противоречий, то они действительно стали партией-посредником: признавая капитализм и многопартийную демократию, они представляли собой технократическую управленческую элиту, коренящуюся в старом режиме. Они накапливают и воспроизводят старые, неофициальные властные структуры, применяют некую смесь старых и новых правил игры, а также апеллируют к среднему классу, к людям, которых можно назвать “нижний слой среднего класса”, вполне социализировавшийся при посттоталитарном коммунистическом правлении.

Они стремятся руководить “построением капитализма”, т.е. ликвидировать старые коммунистические структуры, с помощью или уже отлаженных, или слегка подновленных старых (реформистских) коммунистических методов.

Экономическая и социальная политика социал-демократических партий Венгрии и Польши привели к продолжению поляризации общества: страшное неравенство в доходах (в условиях не прекращающегося обнищания), жизненных возможностях, образовании; все делалось в интересах многонациональных корпораций и малой доли внутреннего “крупного” капитала за счет внутренней же средней прослойки. Такой политический подход, характерный для искаженного и сверхрадикального западничества, изменил политику партий в интересах выживания технократической, управленческой элиты. Однако, начали все более явно проявляться признаки кризиса иной политической ориентации. Вслед за поражением на выборах польской и венгерской партий в 1997 и 1998 годах (хотя оно частично было вызвано консолидацией консервативного лагеря) последовали перемены в составе партийного руководства, и усилилось стремление к обновлению.

Казалось, что резервы обновления социал-демократии были исчерпаны в силу следующих тенденций: во-первых, решающий этап преобразований, включавший “первоначальное накопление капитала” и макроэкономическую стабилизацию, завершился. Народное хозяйство, общественные структуры и политические системы консолидировались и устранили большинство характерных для переходного периода черт. Радикальные реформы, создавшие колоссальное неравенство, не только привели к этическим проблемам, но и могут подвергнуть опасности экономическую стабильность, политическую законность и даже международную конкуренцию и перспективы европейской интеграции. Во-вторых, со временем в процессе непрерывных общественных преобразований, коммунистическое прошлое становилось все более отдаленным, по мере ухода поколений, живших при старой системе. Подобным же образом многие старые ценности, унаследованная политическая культура и менталитет, методы социально-политического контроля устаревали и становились уже непригодными для сегодняшнего дня. Будущее обновление становилось абсолютным императивом. Сотрудничество старого и нового на первых этапах перехода, а также исторический компромисс наряду с реорганизацией позднего коммунистического правления оказались полезными и содействовали преобразованиям. Но сегодня эта деятельность больше уже не нужна, и она становится все более нефункциональной.

С точки зрения геополитики, следует учесть тот факт, что вхождение в мировой рынок и евро-атлантические структуры – это уже практически решенный вопрос для Польши, Венгрии и Чехии. В условиях всеобщей глобализации общественных отношений и продолжающихся в настоящий момент переговоров о вступлении в Европейский Союз, это уже не просто вопрос о возможности вступить или не вступить в этот союз, а, скорее, вопрос оптимальности условий и способности разграничить желательные и нежелательные явления и влияния. Подобным образом, недавние события на выборах в Западной Европе показали, что неолиберальная политическая организация исчерпала себя, и начал расти интерес к новому более дифференцированному социал-демократическому подходу к решению проблем глобализации и европейской интеграции. Это нельзя игнорировать. Плеяда этих партий в странах ЦВЕ ориентирована на прозападное мировоззрение, которое более вариативно, более индивидуально, более заинтересовано и более национально и социально, чем просто рыночный подход.

Занимая достаточно сильные позиции в странах ЦВЕ, партии-преемники были, поэтому вынуждены определить свою позицию с учетом либеральной экономической политики и интеграции с Западом. Меньшие же по размерам социал-демократические партии могли предаваться менее значимым идеологическим дискуссиям, о чем мы поговорим в следующей части.

Хрупкая преемственность

в рядах возрожденных исторических партий

Интересно, что там, где довольно сильные социал-демократические партии существовали до прихода коммунизма, за исключением чешской, они не смогли восстановить свою лидирующую роль в последнее десятилетие.

Почему так случилось?

В общем-то существует возможность преемственности и возрождения традиционных социал-демократических партий, если изменение режима рассматривать не просто, как демократизацию, а как возрождение демократизации благодаря традициям (существовавшим до 1989 г.) представительской парламентской демократии, многопартийной системе и возрождению партий-союзников. Шансы на успешное возрождение исторических социал-демократических партий меньше там, где период коммунистического правления был особенно долгим и оказал значительное влияние на социальную структуру и природу общественной жизни, а также в случае, когда это коммунистическое правление укоренилось законодательно.

Принимая во внимание эти критерии, можно сделать вывод, что в посткоммунистических странах историческая социал-демократия либо полностью отсутствует, либо представлена очень незначительно, хотя при этом нужно учесть отдельные территории, каждая из которых имела конкретную и ясную политическую историю. Из этого следует, что в наличие есть шанс партийной преемственности в Чешской республике, а в целом по Центральной Европе шансы значительно сократились; в восточной и в юго-восточной Европе они практически отсутствуют.

Как отмечалась в первой части нашей книги, естественными последствиями перерыва в деятельности этих партий стали ссылки видных партийных деятелей, их преследования, необходимость для них идти на болезненные компромиссы с коммунистическим режимом. После изменения режима политики будто бы очнулись от долгого сна. Однако, в отличие от «спящей красавицы», они оказались старыми и разочарованными в этой жизни. В большинстве случаев они уклонились от глубоких преобразований и возродили - с претензией на исключительность - не только свои старые организации, но и догодесбергскую идеологию, стиль и политическую культуру. На собрании по поводу начала деятельности возрожденной социал-демократической партии Венгрии в январе 1989 года и во время своей инаугурации президент партии, утверждающий, что свою должность получил в качестве политического наследия, заявил, что основополагающий Манифест 1903 года и предвыборная программа 1945 года остаются ее действующими и направляющими документами. Два месяца спустя на первом массовом партийном митинге, один из высших руководителей партии, который назначил себя сам, заявил: «подлинным социал-демократом может быть только тот, кто им был всегда».

Из столь ортодоксального взгляда на социал-демократию, основанного на классовом подходе, а также марксистском понимании социализма, можно сделать вывод, что подобная идеологическая позиция отрицает изменение экономического устройства и близка, как ни иронично это звучит, к позиции ортодоксальных коммунистов - противников реформ. Такая псевдокоммунистическая ориентация наряду с болезненными воспоминаниями о слиянии партий в период после второй мировой войны породила кричаще грубый антикоммунизм. Для большинства социал-демократов понятие (унификация(означало ликвидацию, принуждение, насилие, за которыми, обычно, идут преследования, заключение или ссылка. Но была и другая версия событий, иное прочтение воспоминаний (как внутри, так и вне партии). Согласно этой интерпретации о ликвидации партии вспоминали (и в положительном, и в отрицательном смыслах) как о событии, которое влекло за собой и было связано с приходом коммунизма. Хотя в этих партиях раскол был по вопросу (слияние - автономия(, даже так называемые социал-демократы (правого крыла((те, кто отказывался от попыток унификации) до некоторой степени разделяли общепринятый (левый взгляд(на социализм и занимали просоветские позиции. Через 2-3 года после окончания войны для большинства демократов, как антифашистов, так и антикоммунистов, присутствие Красной армии, казалось предварительным условием желанного перехода к социализму. Их политические оппоненты отрицали национализацию крупного капитала и защищали позицию церкви, пока коммунисты, как им казалось, были их естественными классовыми союзниками.

Эти переживания способствовали тому, что исторические социал-демократы редко участвовали в оппозиционных движениях. Они опоздали к началу процесса формирования партии и не успели принять участие в дискуссиях за «круглым столом». В целом, они находились в конфронтации с сильными, хорошо организованными партиями-наследницами, уже занявшими (социал-демократическую нишу(. Отдавая должное чешскому исключению, следует отметить, что исторические партии были в основном неорганизованны, слабы, разобщены и агрессивны. Их ряды сильно пошатнулись в результате внутренних конфликтов, расколов и экспериментов с различными вариантами политических объединений и группировок. Например, Социал-демократическая партия Венгрии качнулась от либерализма к национализму, граничащему с фашизмом, от квазикоммунизма к патологическому антикоммунизма, от монетаризма к этатизму. В 1997 году даже велись разговоры о создании предвыборной коалиции с ортодоксальными коммунистами - Рабочей партией. Саморазрушительная неразбериха в рядах партии традиционной социал-демократии достигла психопатологических и даже преступных размеров.

Несмотря на срочный вызов, рабочая группа по контролю состояния рядов партии из Социалистического Интернационала приехали слишком поздно, и результаты ее работы уже не могли ничего изменить. Группу возглавлял Карстер Войт. (В чем-то критика могла быть преувеличена, а некоторые требовали криминального расследования, но это было вне компетенции миссии Социалистического Интернационала(. В результате органы Социнтерна приняли предположение прекратить ее членство, но позже скорректировали его до низведения этой партии до статуса наблюдателя. (Доклад Миссии Социнтерна в Венгрии, август 22-24, 1991).

Хотя Чешская социал-демократическая партия проявила эту же слабость и имела те же проблемы в первые годы после бархатной революции, она, в конце концов, преодолела эти трудности, сделав правильные выводы из следующих факторов: прочные традиции социал-демократии и парламентаризма особенно до 1948 года; бархатное разделение, сориентировавшее политическую систему Чешской республики на Запад и расстановка партийных сил в Словакии, где доминировали партии с одинаковой политической ориентацией; квази-первозданное (незанятое) социал-демократическое пространство при наличии поначалу доминировавшей рыночно-либеральной неоконсервативной партии и нереформированной коммунистической партии - анахронизма; и умение традиционной исторической партии под руководством Милоша Земана увлечь и повести за собой группы бывших коммунистов и диссидентов.

Следствием слабой преемственности в рядах возрожденных исторических партий в то время стало, по-видимому, то, что у них мало надежд сыграть важную роль в политике стран ЦВЕ, за исключением Чешской республики. Новые популистские силы, появившиеся в ЦВЕ вместо этих партий, грозят занять социал-демократическую нишу, умело апеллируя к социальным и национальным чаяниям и заботам населения.

* * *

Заключение

Социал-демократия в странах ЦВЕ имеет длительную, мятежную историю. В большинстве стран, и ранее независимых, и входивших в состав больших многонациональных империй, социал-демократические движения создавались в последнее десятилетие XIX века.

До конца первой мировой войны они существовали маргинально, почти также как и в западноевропейских странах. Война привела к непредсказуемым и драматическим изменениям. В странах с вновь сформированными нациями, в частности, Польше, Венгрии и Чехословакии, социал-демократические партии были очень сильны в первые годы. Только в Чехословакии, которая впоследствии служила исключительным историческим примером, демократы оказались (после успеха на выборах, работы в правительстве и выполнения свои обязательств на протяжении фактически всего периода между первой и второй мировыми войнами) в положении, которое позволило им влиять на национальную политику в течении длительного промежутка времени. В других странах социал-демократические партии, в результате диктатуры и экономического кризиса, оказались политически несостоятельными, либо, вообще, канули в лету.

Вторая мировая война стала еще одной поворотной точкой в становлении социал-демократии в странах ЦВЕ. На этот раз с помощью победоносной Красной Армии они вновь смогли выйти на политическую арену, хотя вновь этот отрезок времени оказался очень коротким. В результате коммунистических интриг, давления и неприкрытого террора, первоначальный энтузиазм социал-демократов покончить с наследием старого режима, выродился в атмосферу недоверия, внутренних распрей и страха.

Как и в период между двумя войнами, социал-демократия была вынуждена подчиниться тем силам, с которыми она прежде сотрудничала: консерваторам, авторитарным руководителям, коммунистическим диктаторам 1940-х гг.

Основное различие состояло в том, что коммунистические правители региона восприняли свою миссию наиболее серьезно. Социал-демократии суждено было исчезнуть из политической жизни и памяти народов стран ЦВЕ.

Социал-демократы никогда не имели длительного влияния на общества в странах ЦВЕ. Политическое бессилие, как идеологическое, так и практическое, было одной из главных черт этого движения. Однако следует сделать две оговорки. Во-первых, такое обобщение не должно мешать пониманию сложной и разноплановой природы социал-демократического опыта в этом регионе. Во-вторых, тот факт, что социал-демократия не могла творить историю в странах ЦВЕ, что она была скорее объектом, чем субъектом прошлого в данном регионе, не подтверждает исторический образ пассивной и бездействующей жертвы преследований. В решающие моменты своей истории социал-демократические партии действовали политически неверно. Более того, в поляризованной, часто наполненной страхом и нетерпимостью политической атмосфере социал-демократы, в целом воздерживающиеся от политического фанатизма и ограниченности, стремились оказывать умеренное, «цивилизованное» политическое влияние.

С учетом всего вышесказанного, вялую деятельность социал-демократии в странах ЦВЕ можно объяснять тремя причинами.

Первая, вероятно, самая важная и, одновременно, наименее заметная - это относительно слабо развитая социально-экономическая база. Здесь весьма отчетливо видно отличие между центрально-европейскими странами и странами Восточной Европы. Существует очевидное соотношение между уровнем развития социал-демократии в данной стране и ее успехами. Это относится не только к ранней истории социал-демократии и межвоенному периоду, но и к эпохе посткоммунизма.

Не случайно посткоммунистические партии в наиболее организованной и деятельной Чешской Республике, Венгрии и Польше, несмотря на различия своих корней, гораздо больше напоминают «идеально-типичную» социал-демократию западного типа, чем какие-либо другие партии посткоммунистического мира. Это страны были единственными, где социал-демократия сохранила признаки исторической преемственности в годы правления коммунистов, и теперь уже неважно насколько значимы для нее такие вопросы, как ревизия коммунизма, реформы или диссиденство оппозиции.

Вторая причина, объясняющая вялую деятельность социал-демократов в странах ЦВЕ – это значимость и верховенство национального вопроса. Этнические вопросы и вопросы национальной индивидуальности с трудом объединяются в мировоззрении социал-демократов, тогда как для большинства других политических групп в до- и послевоенной Европе они служили ядром (основой) их деятельности, если не смыслом всего существования. В целом, социал-демократия имела больший успех в этнически однородных странах, чем в этнически разнородных. Такое положение вещей сохранилось, можно сказать, и до сегодняшних дней. Очевидно, что Венгрия, Польша и Чешская республика менее разделены в этническом смысле, чем страны, находящиеся к востоку и юго-востоку от них.

Третья причина - неблагоприятное стечение обстоятельств в этом регионе. Во-первых, крушение большинства официальных демократий в 19-20-м годах. Во-вторых, установление в конце 40-х руководящего правления коммунистов. Социал-демократия оказалась слишком слаба, чтобы реально влиять на политические процессы, тем более противостоять им, что впоследствии привело к повсеместному ее разрушению во всем регионе.

Еще одной особенностью истории социал-демократии стран ЦВЕ было ее противоречивое отношение со своими западными соратниками. И связано это было не столько с отсутствием доброй воли у западноевропейской социал-демократии, сколько с взаимным непониманием.

Суть вопроса в том, что одного идеологического подобия оказалось недостаточно для гармонизации различных интересов, мнений и приоритетов, которые имели социал-демократы Востока и Запада в силу различия их реалий. Хотя иностранные специалисты играли на первом этапе решающую роль в становлении и развитии социал-демократии (в организационном и идейном плане) и взаимоотношения между ними стали довольно близкими, они оставались весьма напряженными и сложными из-за отсутствия взаимопонимания, общих интересов и политических обязательств. У восточноевропейских демократов возникло чувство разочарования, причиной которых стала недостаточная восприимчивость и непонимание политической важности национального вопроса в межвоенный период, слишком упрощенное отношение к их визави Советскому Союзу и другим коммунистическим режимам в период второй мировой войны.

В последние годы правления коммунистов социал-демократы продолжали терпеть поражения в странах ЦВЕ из-за своего тусклого и неэффективного имиджа. Воззвания социалистов-эмигрантов не имели большого веса в их странах, за редким исключением, а восточно-европейские социалисты сочли их неуместными. Социал-демократы редко встречались посреди диссидентов-антикоммунистов стран ЦВЕ, будь то «демократическое» или «националистическое» течение. Очень мало видных диссидентов открыто заявляли о себе как о социал-демократах. Кроме перечисленных выше причин, они были также разочарованы тем вялым сочувствием, которое проявили западные социал-демократы к судьбе народов ЦВЕ.

Более того, сама западноевропейская демократия переживала в свою очередь, так называемый кризис чистоты рядов, сталкиваясь на протяжении десятилетий с активным проявлением ярого либерализма. С точки зрения идеологической привлекательности и политической власти социал-демократия не могла конкурировать с либеральным духом времени (Zeitgeist).

Как отмечалось ранее, западноевропейским демократам зачастую гораздо проще было проявлять в отдельных краях и территориях солидарность с левыми режимами, чем серьезную заинтересованность в судьбе своих собратьев-европейцев, живущих в условиях правления коммунистов. Первая надежда на социал-демократическую альтернативу (разделяемую многими) испарилась очень быстро. Бывшая демократическая оппозиция не захотела нести флаг социал-демократии, «исторические» социал-демократические партии оказались неспособны на это, население же, в целом, оставалось индифферентным. Поскольку ни бывшие диссиденты, ни старые социал-демократы не стали привлекательными партнерами (первые даже не хотели связываться с социал-демократией), большинство западноевропейских социал-демократических партий, некоторые на первом этапе, а некоторые позже, объединились в союзы и приветствовали большинство посткоммунистических партий, как своих новых товарищей. Последние, не колеблясь, приняли приглашение, так как хотели быть законно признанными внутри страны и вне нее.

С точки зрения организации, социал-демократические партии возникли из трех различных источников: антикоммунистические оппозиционные движения, возрожденные исторические партии и реформированные партии-преемники прежних коммунистических партий. Из этих трех групп только последняя могла назвать себя мощной политической силой. Социал-демократическая партия Чешской республики, как мы неоднократно повторяли, была исключением из правил. Чешская партия - это единственная «историческая» партия, которая удачно адаптировалась в посткоммунистической среде и стала политически заметным действующим лицом. Чешская социал-демократическая партия (ЧСДП) при содействии окрепшего профсоюзного движения, ортодоксальной коммунистической партии, не желающей реформироваться, и сильных социал-демократических традиций, смогла привлечь избирателей своей страны, тогда как в других странах ЦВЕ они находились под влиянием партий-наследников.

В целом деятельность социал-демократов соответствовала степени трансформации общества и уровню его развития, что можно проследить, оглянувшись на годы, прошедшие между двумя войнами. Чем быстрее в процессе трансформации формировалась рыночная экономика, создавались правовые рамки в отношении собственности, разнообразных правил владения ею, либерализации цен, зарубежной торговли, приватизации, тем быстрее население начинало интересоваться «социальной ориентацией» этой новой рыночной экономики, чтобы обеспечить более справедливое распределение затрат и прибыли.

Мы понимаем с учетом этого, что после краха коммунистического правления в странах ЦВЕ социал-демократия продолжает сталкиваться с весьма острыми специфическими проблемами.

Ее основная трудность связана с парадоксальной, если не противоречивой, природой тех целей, которые она вынесла из посткоммунистической реальности: одновременно «создавать» и «укрощать» капитализм. Кредо современной социал-демократии: «прорыночная экономика» и «антирыночное общество», другими словами, необходимость нахождения компромисса между законами рынка и потребностями общества, имело в посткоммунистическом мире особое значение. В условиях популярности или даже поклонении, которое оказывали либерально-экономическому подходу, социал-демократия была в невыгодном положении задолго до того, как начался процесс реформ.

Социал-демократия страдала от того, что необходимость трансформации общества была порождена очень разными мотивами: стремлением к демократии, разочарованием в результатах функционирования командной экономики (отсюда спрос на более высокий, чем ожидалось уровень жизни, что казалось естественным результатом рыночных реформ), желанием угнетенных наций и национальностей быть свободными от иностранного советского правления и правления таких политических центров, как Прага и Белград.

Только первый мотив, политическая свобода, однозначно соответствовал основным социал-демократическим ценностям. Популяризация этих различных мотивов привела к созданию набора различных вариантов трансформации общества. Эти мотивы характеризовались очень разными изменениями в Восточной Европе, с одной стороны, а с другой, медленным процессом реформирования (если это вообще можно назвать реформами), над которыми довлел разрушительный и дикий процесс создания наций в юго-восточной Европе и бывшем Советском Союзе.

Процесс трансформации общества вызвал глубокие социально-экономические изменения и значительный рост социального неравенства. В большинстве стран резко сократились объемы производства, доходы, занятость. И только в ряде стран после 1994 года эти показатели начали медленно восстанавливаться. Между национал-традиционалистами и модернистами-космополитами, антикоммунистами и последователями старого режима, ну, и конечно, между победителями и побежденными в процессе трансформации возникли новые политические раздоры и разногласия в вопросах культуры. При такой неразберихе у партий и избирателей были трудности в общении друг с другом, что привело к плохой узнаваемости партии и их неустойчивому положению при голосовании.

Социальные проблемы, вызванные трансформацией общества, были и потенциально остаются плодородной почвой для социал-демократических партий, защищающих социально-демократическую рыночную экономику. Фактически, на сегодняшний день было всего лишь несколько случаев, когда социал-демократические партии добились успехов, уловив недовольство населения в достаточно большом масштабе, и смогли прийти к власти. Яркие примеры этого – Польша (1933 г.), Венгрия(1994 г.) и Чешская республика (1998 г.). Это недовольство было основано не только на разочарованиях в сфере экономики, но и на неудовлетворенности консервативной политикой в области культуры, проводимой посткоммунистическими правительствами. Избиратели хотели иметь более совершенную защиту от социальных потрясений, дополняющую современный западный подход к проблемам трансформации общества. Им не нравилось старое консервативное правление, рост бедности и неравенство. Однако, победившие социал-демократы, не сумели изменить общий реформистский курс своих предшественников и продолжили (либо серьезно начали, как в Венгрии) экономические реформы и международную интеграцию.

Поступая так, социал-демократические партии-преемники в Польше и Венгрии показали себя главными действующими лицами мирного процесса изменений режима. Они не только поддержали демократические и рыночные реформы, но и активно им содействовали. Они оставались основными партиями-«западниками» и были против националистических, авторитарных, традиционных и клерикальных партий, склонных к этатизму, политической конфронтации и доминированию в области культуры.

В это время партии-преемники, больше, чем другие политические объединения, укоренились в обществе переходного периода, упрочили связями с теми, кто нажился на проявлениях капиталистического порядка, а также с теми, кто все еще ментально или социально экономически был привязан к недавнему прошлому и к государственному сектору экономики.

В идеологическом смысле партии-преемницы обещали придерживаться социал-демократических ценностей, адаптированных в соответствующих программах и, насколько можно об этом судить, они делали это убедительно. Что касается их общественно-политического послужного списка (особенно в сфере экономики и благосостояния), польские и венгерские социал-демократы действовали как типичные партии обновления, нацеленные на построение капитализма (как внутри страны, так и в международном масштабе). Но они, так или иначе, не смогли «укротить» его, т.е. найти оптимальный баланс между экономической рациональностью и социальной справедливостью.

Факторов, которые могла бы объяснить «дефицит» социал-демократии множество. Очевидно, что «построение» капитализма с его достаточно разрушительными социально-экономическими последствиями никак не умещается с социал-демократическими ценностями. То же самое можно сказать и о сочетании социал-демократической рыночной экономики с требованиями ориентации на Запад, включая регулирование мирового рынка и выполнение условий вхождения в ЕЭС.

Наличие значительного числа старых связей между прежними членами партий, политический патронаж, всеобщая меркантильность отношений и главенство интересов «старо-новых» политических элит при формулировании политики, все это содействовало сокращению периода деятельности этих партий. Кроме того, всеохватывающая не-однородность этих партий, фракционность их рядов, их авторитарные лидеры, структуры управления, приветствующие прагматическую краткосрочность деятельности, вели к нежеланию вести политическую дискуссию и к отказу от самоанализа.

Партии-преемницы, имея императив обновления, который объединял их в стремлении дистанцироваться от коммунистического наследия и поиске более «мягких» путей переориентации на Запад и экономической трансформации, столкнулись с важной политической проблемой: место, традиционно занимаемое социал-демократами на Западе после второй мировой войны, может быть занято партиями «культурных правых». В ответ на предпринятый социал-демократическими партиями синтез посткоммунизма, неолиберализма и приверженности западному пути развития, «культурные правые» сконцентрировались на антикоммунизме, законе и порядке, сильном централизованном государстве и христианских ценностях. Тем самым они объединили сохранение подлинной науки и культуры с требованиями и лозунгами социальной защиты, а также регулирования и ограничения рынка, т.е. «укрощения» капитализма. Появилось два варианта такого течения: радикально-политический, ксенофобный и более умеренный, предложенный патриотическими христианскими партиями, уважающими приоритеты национального единства и содействующими продвижению среднего класса нации. Повторное проявление такого нелиберального антикоммунизма, видимо, частично было реакцией на политическое, экономическое и культурное упрощение подходов к власти социал-демократических партий и их клиентов.

В последние годы в странах ЦВЕ появились противоречивые тенденции. В то время как недавние выборы в Румынии (1996) и Словакии (1998), казалось, вычеркнули эти партии из модели «незаконной демократии», венгерские избиратели недавно поддержали намеренно спланированный «псевдосоциал-демократический переворот Альянса молодых демократов (АМД)». Иштван Штумпф, один из главных организаторов такой трансформации, глава администрации премьер-министра, допускает сознательное создание и проведение в жизнь образа социал-демократии. «Сдвиг, осуществленный Альянсом, был моделью успешной консолидации», - утверждает он. «Спустя десять лет после изменения режима, уже не нужно бороться за гражданские права, но нужно, среди прочего, регулировать негативное влияние рынка на общество, чтобы сбалансировать чрезмерное неравенство в этом отношении. Партия вовремя призналась, что повсюду в мире произошла смена парадигмы развития общества. Капитализм достиг нового этапа развития. Партия быстро адаптировалась, как с идеологической, так и прагматической точки зрения, к меняющемуся темпу общественной реорганизации. Мы сделали вывод из ошибок управления, которое было односторонним и монетаристким. Мы хотим объединить наши решения и выводы в программу, которая может даже стать социал-демократической, если это будет прогрессивным с социальной точки зрения… Сами социалисты вышли бы, вероятно, с подобными же предложениями, но они предпочли выбор «Нет альтернативы», и, соответственно, проиграли. Но мы хорошо поняли дефицит социальной ориентации и смогли занять нишу между прагматической экономической политикой и социальной чувствительностью» (Непсабадсаш, Октябрь, 24, 1998).

Успех на выборах объединения «Солидарность действий на выборах» СДВ в Польше отражает аналогичное развитие: реанимацию символического подхода деления целого на две части образца 1989 года «общество» («если не нации») против «коммунистов» (принцип «мы и они»).

Как Польша, так и Венгрия, прошли через укрепление партийной системы, в результате возникновения двух основных политических сил, и перспективу регулярной и стабильной политической альтернативы (хотя ее продолжают рассматривать в контексте: может ли партия, состоящая из 35 различных групп выжить и сохраниться в своей нынешней форме). До сих пор считалось, что динамику развития обеспечивала фракционность, а не стремление руководства к объединению. Помимо приоритетов анти- (пост-) коммунистического крыла, мы также видим совершенно очевидное культурное наследие. Обе партии и «Альянс молодых демократов» (АМД), и СДВ, поддерживали свою оппозиционность в виде лозунга «Мы против них» как перед партиями-преемницами, так и перед либеральными силами. Эта позиция основана на четко определенном политическом профиле, включая апелляцию к национальным и религиозным чувствам. В своей стратегии объединения фрагментарных сил правого крыла, венгерская партия подчеркивала необходимость сопротивления социал-либеральному правлению извне, и за это ее, более или менее, поддерживала католическая церковь. Таким же образом, но еще более эмоционально, проект конституции «Солидарности», представленный на обсуждение в 1995 году, начинался со следующих высказываний: «Мы, Польская Нация, помня нашу историю, связанную с христианской верой и культурой…создаем и утверждаем данную конституцию во имя Бога». (См. Венсел, 1998, с. 144).

Традиционная оппозиция вольнодумству также подразумевала антинеолиберальную и квазисоциалистическую ориентацию. Программа «Солидарности» требовала всеобщих экономических и социальных прав: достойную зарплату, активную политику полной занятости, бесплатное образование и даже «общее владение собственностью» (см. для сравнения программу «Альянса Солидарности», предвыборная программа 1997 г: Параловска, 1997; Вилзински 1997). Польские политики, как заявил лидер Альянса Морган Круаклевский, «не должны обращаться с народом как с группой недоумков… или просто следовать тенденциям западного либерализма или неолиберализма.» (Венсел, 1998, с.145).

Подобным же образом, в теледебатах с лидером социалистической партии Дьюлой Хорном, руководитель венгерской партии Виктор Отбан упомянул о политической рекламе социалистической партии в 1994 году, связанной с именем Хорна. Реклама содержала длинный перечень социальных обещаний, которые позже яростно критиковались руководством, и были отозваны из-за якобы содержащегося там популизма. Однако положение избирателей, в целом ситуация вокруг выборов и политика правительства – это разные вещи, особенно в посткоммунистическом пространстве. Венгерская и Польская партии едва ли демократизируют процесс перехода в странах ЦВЕ. Наоборот, есть явные признаки преемственности либерально-демократической политики, как в Польше, так и в Венгрии, что в определенном смысле, означает, что избирателям обещали, то, что выполнить нельзя или же маловероятно.

До сих пор отсутствует эффективный отклик социал-демократических партий на эту ограниченную тенденцию. С одной стороны, более заметное дистанцирование от своего коммунистического прошлого и разрыв с близоруким технократическим прагматизмом есть непременное условие коренного обновления. С другой стороны, для социал-демократических партий в странах ЦВЕ в силу потребностей внутренней политики, европейской интеграции и глобальных экономических изменений необходим более сбалансированный подход, сочетающий национальные и социальные интересы и культуру народов с необходимостью построения капитализма и прозападной ориентации.

* * *

Данная статья была представлена в качестве доклада на междунаодном Форуме, посвяшенном рассмотрению современной политической ситуации в России. Форум был организован Фондами Альфреда Мозера и Жана Жореса и состоялся 26 апреля 2000 г. в Париже.

B. Gousseletov, vice-rector de l’ Académie de la fonction public de l’ Oural,

 Adjoint du President de Comite politique du Parti unifie social-democratique de la Russie;

A. Didevitch, Le redacter en chef de la journal ¨La socil-democratie¨,

Membre de la Presidium du parti social-democraque de la Russie;

V. Militarev, Director de la Foidation ¨L’Institue du development¨,

Membre de la Presidium de la movement ¨La gauche novelle¨

ЛЕВЫЕ В РОССИИ – ЕСТЬ ЛИ ВЫХОД ИЗ ТУПИКА?

15 лет назад, когда 11 марта 1985 года Михаил Горбачев на знаменитом пленуме Центрального Комитета Коммунистической партии Советского Союза начинал перестройку, он едва ли мог предполагать, что 11 марта 2000 года станет председателем Российской объединенной социал-демократической партии. В новую партию вошли члены таких организаций как Социал-демократический союз, Социал-демократическая партия России, Лейбористская партия, Российская социал-либеральная партия, движение «Социал-демократы», движение «Новые левые». Интерес к новой партии проявило также большое количество людей, ранее не участвовавших ни в каких политических инициативах. Причем их число продолжает постоянно увеличиваться.

Именно об этом важном событии я хотел сообщить вам в начале своего выступления, поскольку оно – наряду с уходом Ельцина, – на мой взгляд, подвело черту под целой исторической эпохой в развитии нашей страны..

Очень многое произошло за эти 15 лет. Распался Советский Союз. Прекратила существование КПСС. В России прошла буржуазная революция, когда весь мир увидел, что русские танки в стрельбе по правительственным зданиям не уступают чилийским. Тысячи мирных граждан и солдат стали жертвами последовавшей за тем чеченской бойни. Сейчас уже вряд ли кто боится русских коммунистов, но существует много разговоров об угрозе со стороны русской организованной преступности. Мы пока еще летаем в космос, но уровень средних доходов россиян, который они имели в 1989 г., нынешнее российское правительство планирует восстановить только к 2014 г. В то же время разрыв доходов между самыми богатыми и самыми бедными достигает уникальных по мировым меркам десятикратных показателей. В течение всех лет ельцинского правления уровень смертности в России устойчиво превышал уровень рождаемости, а производительность труда в промышленности и занятость оставались на очень низком уровне. Гиперинфляция, финансовая нестабильность, коррупция в госаппарате – все это знаки той социальной реальности, на фоне которой в течение 90-х годов происходило формирование политической системы страны.

К сожалению, российские социал-демократические, социалистические, левые демократические партии и политические движения, возникшие в эти годы, так и не смогли найти эффективные ответы на вызовы времени. Сейчас эти организации, как и их лидеры, практически сошли с политической сцены. Они немногочисленны и мало влиятельны. Всего в современной России около 20 таких организаций, но если поговорить с простыми русскими людьми – рабочими, врачами, учителями, крестьянами – они едва ли вспомнят хотя бы одну из них. Движение «Социал-демократы» Гавриила Попова, бывшего демократического мэра Москвы, заняло на недавних парламентских выборах 1999 г. последнее место среди 29 других избирательных объединений. Список подобных печальных фактов можно продолжить, но сейчас важнее сказать о причинах исторического провала русских демократических социалистов в ельцинской России?

К наиболее очевидным причинам следует отнести существовавшую до сих пор раздробленность русского левого демократического движения. Она уходит своими корнями в противостояние КПСС и демократической оппозиции конца 80-х – начала 90-х годов. То недоверие, которое испытывали друг к другу демократические социалисты, входившие в реформаторское крыло КПСС, и социалисты-«неформалы», было серьезным препятствием на пути объединения левых демократов в России. Создавая Социал-демократическую партию России в мае 1990 г. ее лидеры Олег Румянцев и Павел Кудюкин столкнулись с жестким антикоммунизмом большинства участников учредительного съезда. Этот антикоммунизм был действительно жестким, поскольку не желал учитывать существенных различий между фундаменталистским и реформистским крылом КПСС. Вопрос ставился так: «Если кто-то из членов КПСС считает себя социал-демократом, пусть выходит из компартии и вступает в СДПР». Не следует так же забывать, что в то время среди членов СДПР была очень популярна идея суда над КПСС как над преступной организацией, осуществлявшей «геноцид русского народа и создавшей тоталитарную систему власти». Усилия по реформированию и демократизации компартии считались в лучшем случае бессмысленными. Многие высказывались за принятие закона о люстрации в отношении членов КПСС с последующим запрещением занятия ими каких-либо государственных и общественных постов.

В свою очередь реформаторы внутри компартии относились к возникшей оппозиционной социал-демократии как к враждебной «антисоветской» политической силе, угрожающей процессу реформирования посредством разрушения гражданского консенсуса и дискредитации перестроечных демократических и социальных механизмов радикализмом их применения. Помимо того, многие коммунисты испытывали личную неприязнь к «неформалам», появившимся в 1987-1989 гг. на волне демократизации и гласности, считая их малокомпетентными и чрезмерно амбициозными людьми, которые не смогли занять достойное место в советской системе из-за своих плохих человеческих качеств.

Но деействительность как всегда оказалась много сложнее наших представлений о ней.

Антикоммунизм СДПР привел партию к поддержке радикальных реформаторов во главе с Ельциным и еще более противопоставили ее умеренным социальным реформистам из КПСС. Сама партия уже в мае 1993 г. пережила раскол по вопросу об отношении к ельцинским реформам, который стал началом ухода этой партии с политической сцены страны. Если до 1993 г. СДПР имела ряд серьезных заявок на участие в ключевых звеньях российской политики (один из ее лидеров, О. Румянцев, был секретарем конституционной комиссии Верховного Совета России, а другой ее лидер, П. Кудюкин, одно время занимал пост заместителя министра труда), то после государственного переворота, осуществленного Ельциным в сентябре-октябре 1993 г., проельцинская часть партии выступила учредителем движения «Яблоко», получив за это одно депутатское место. Тогда как антиельцинская начала поиск путей сближения с демократическими социалистами из НПСР, Партии труда и Социалистической партии трудящихся.

Вошедшая в «Яблоко» часть социал-демократической партии вскоре также перешла в оппозицию к режиму Ельцина, поскольку последний не нуждался в политических услугах таких либеральных экономистов как Григорий Явлинский, сделав окончательную ставку на авторитарно-бюрократическую модель управления страной, что автоматически превращало «Яблоко» в оппозиционную структуру. В дальнейшем все депутаты, представлявшие СДПР в Государственной Думе избирались только по спискам «Яблока» и в конечном счете были вынуждены выйти из СДПР, после решения о преобразовании движения «Яблоко» в партию.

Другая крупная политическая партия социал-демократического направления - НПСР – в 1993 г. также пережила серьезный политический кризис, связанный с непосредственной вовлеченностью ее лидера Александра Руцкого, в то время вице-президента страны, в гражданскую войну Ельцина с Верховным Советом. Руцкой выступил тогда против Ельцина и даже принял от Верховного Совета полномочия президента страны. Стоит напомнить, что после расстрела парламента в близких к Ельцину кругах всерьез обсуждался вопрос о применении высшей меры наказания к бывшему вице-президенту. Широко обсуждался вопрос и о запрете НПСР. Члены бывшей компартии, не имевшие опыта и привычки политических выступлений против действующей власти, были деморализованы таким развитием событий. Осознание того факта, что «лифт вертикальной мобильности» в один момент превратился в рискованное и небезопасное политическое предприятие оказалось для большинства из них шокирующим. Практически в течение месяца партия растеряла большую часть своей численности, не говоря уже о потере крупной фракции на съезде народных депутатов (порядка 100 человек) и, соответственно, в Верховном Совете. В целях безопасности для ее членов и преодоления морального кризиса партия была переименована в Российскую социал-демократическую народную партию, но уже весной следующего 1994 г. она пережила еще один раскол, связанный с конфликтом между ее лидерами А. Руцким и Василием Липицким. Последствия этого кризиса партии так и не удалось преодолеть.

Последовавшее в 1995 г. объединение остатков РСДНП и левой части СДПР в новую организацию Социал-демократический союз не принесло участникам стратегических успехов, но позволило приобрести очень ценный навык совместной позитивной политической работы. Не менее важным уроком создания РСДС явилось и то, что формальное преодоление раздробленности социал-демократических организаций посредством объединения не стало панацеей от болезней российской социал-демократии 90-х годов, приведших ее к череде провалов и поражений.

Все сказанное относится не только к крупнейшим социал-демократическим организациям, таким как СДПР и РСДНП, но, тем более, и к остальным лево-демократическим политическим организациям, действовавшим в 90-е годы. Они, помимо прочего, были еще менее влиятельны, чем СДПР и РСДНП – у них практически никогда не было значительного парламентского представительства, равно как и сколько-нибудь значительной численности.

Что же мешало, на наш взгляд, российской социал-демократии быть успешной? Реально – это целый комплекс идеологических, организационных и кадровых проблем.

Первый комплекс проблем идеологического характера можно, перефразируя Ленина, назвать «детской болезнью правизны в социал-демократии». Задача построения рынка удивительным образом стала для значительной части русских социал-демократов idee fixe. При этом даже ценность социальной справедливости ставилась в зависимость от якобы более значимой и «фундаментальной» идеи рыночной конкуренции. Доходило до таких несуразностей, по сравнению с которыми даже известный меморандум Шредера - Блэера поневоле покажется Готской программой. На уровне рефлексии говорилось примерно следующее: «Рынок всегда прав, рынок всех расставит по своим местам, рынок отбирает сильнейших. Кто проиграл – тот виноват, они бездельники, они не способны крутиться, они иждивенцы, просители. Нужен хозяин. Кто выигрывает, выигрывает благодаря своему труду и предпринимательскому таланту».

А когда пытались теоретизировать и представить себе специфическую роль социал-демократии в российском обществе, то резюмировали: «На Западе есть хозяева и есть наемные работники, которых нужно защищать. У нас нет хозяев, поэтому нужно сначала их создать, а уж потом защищать от них наемных работников».

Причиной подобных «теоретических открытий» являлась подспудная ненависть к советскому режиму в сочетании с порожденным самим этим режимом и его примитивной пропагандой черно-белым бинарным мышлением, свойственным дикарям. По этой, описанной еще К. Леви-Строссом и В. Тернером, логике «раз все советское плохо, то все противоположное советскому хорошо», «если коммунисты были за национализацию, то мы должны быть за приватизацию», «если коммунисты выступали за государственное планирование, то мы должны быть за абсолютно свободный рынок», «если коммунисты создали систему бесплатного социального обеспечения, то нам подавай пиночетовскую модель частных пенсионных фондов», короче, «если коммунисты голосуют в парламенте за закон всемирного тяготения, то мы должны голосовать против». В плане международных отношений эта логика приводит к достойной Смердюкова максиме типа: «Что хорошо для НАТО – хорошо для России».

Во внутриполитическом плане такая логика привела к беззаветной поддержке курса радикальных ельцинских реформ и клеймлению любого противника «чикагского консенсуса», любого сторонника альтернативной модели реформирования кличками «красно-коричневого», «сталиниста», «черносотенца», «того, кто тянет нас назад ко временам пустых прилавков, очередей и лагерей ГУЛАГа».

Все это привело не только к практическому отказу от базовых для социал-демократии ценностей справедливости и солидарности, но и парадоксальным образом к отказу от того методологического подхода, который выработался у нее в полемике с коммунистами и нашел свое выражение в предпочтении эволюционного хода развития революционным катастрофам. В целом это был странный феномен правого большевизма в значительной части российской социал-демократии 90-х.

Разумеется, это заблуждение не было чьим-то субъективным произволом, а было вполне объективным историческим заблуждением, которое социал-демократы разделяли с миллионами российских граждан, приведших Ельцина к власти. Важно другое. Такой подход лишал социал-демократию идентичности. Зачем голосовать за социал-демократов, говорящих как правые, когда проще голосовать просто за правых?

Но осознание заблуждения еще не является его преодолением. Важна вторая часть – позитивная программа, с которой даже у свободных от вышеуказанных заблуждений российских левых до сих пор были большие проблемы.

Недоставало и недостает двух базовых элементов – во-первых, простой, понятной и близкой большинству населения если угодно популистской идеологии, сопоставимой по заразительной силе с ельцинским либерализмом и коммунистическим реставраторством, во-вторых, целостной органичной модели преобразования российского общества на основе социал-демократических принципов и ценностей с учетом реальностей постсоветской ситуации.

Но даже наличие адекватной идеологии и популярных среди населения лозунгов, даже существование программы общественных реформ не является гарантией для создания эффективной социал-демократической партии.

Механизм партии, как и любой другой живой организм гражданского общества, должен обеспечить устойчивое воспроизводство структуры в целом и ее наиболее важных систем. К этим системам, конечно же, относится и механизм отбора и смены лидеров, и работа по определению союзников, и создание условий для привлечения профессионалов, интеллектуалов, ресурсов, расширения кадровой базы.

В этом отношении российской социал-демократии еще предстоит избавиться от той модели появления и функционирования лидеров, которая на практике действовала до сих пор и в которой не партии делали своих лидеров, а лидеры делали свои партии. В этом, кстати, тоже кроется одна из причин раздробленности российского левого демократического движения.

Самовоспроизводство политической структуры не может существовать без обеспечивающей это воспроизводство инфраструктуры, включающей информационные, социальные и гражданские институты.

Всю эту работу мы теперь и собираемся проделать в рамках объединенной социал-демократической партии, учитывая опыт прошлого, избавляясь, где следует, от нерешительности и непоследовательности, применяя, где надо, умение вести открытый диалог и договариваться, жестко следуя принципу приоритета общего интереса над личными амбициями.

Российское общество, и тому много примеров, созрело для возникновения большой социал-демократической партии. Инициатива Михаила Горбачева находит поддержку, и я думаю, что это хороший знак не только для российских социал, но и для социал-демократов других стран.

Список используемой литературы

Ágh, Attila 1997: Választások elõtt az MSZP. Mozgó Világ.5, 3-12.

Ágh, Attila 1995: Partial Consolidation of East Central European Parties. The Case of the Hungarian Socialist Party, in: Party Politics, 1 (1995) 4, 491-514

Ágh, Attila 1998: Party formation process and the 1998 elections in Hungary: Defeat as promoter of change for the HSP, Budapest Papers on Democratic Transition.No223.

Berend, Iván T. 1998: Decades of Crisis. Central and Eastern Europe before World War II. Berkeley and Los Angeles.

Bernhard, Michael 1996: Civil society after the first transition: Dilemmas of post-communist democratisation in Poland and beyond, in: Communist and Post-Communist Studies.29 (1996) 3. 309-330.

Bienamé, Georges 1922: La menace Bolcheviste et l'opinion socialiste, in: La Pologne, 3 (May 1922) 1, 486-490.

Bozóki, A. 1996: The Ideology of Modernisation and the Policy of Materialism: The Day After for the Socialists. Mimeo. Budapest.

Böröcz J. 1996: The Modernizing 'Stand': Pitfalls of Conceptual Streamlining. Mimeo, Budapest

Braunthal, Julius 1980: History of the International. Volumes 1-3. London.

Brunner Georg (ed.) 1996: Politische und ökonomische Transformation in Osteuropa. Osteuropaforschung 36, Berlin

Burks, Richard V. 1961: The Dynamics of Communism in Eastern Europe. Princeton N.J..

Cole, George D.H. 1956: The Second International 1889-1914. (A History of Socialist Thought: Volume III, Part II). New York.

Cole, George D.H. 1958: Communism and Social Democracy 1914-1931. (A History of Socialist Thought: Volume IV, Part I / Part II). New York.

Cole, George D.H. 1960: Socialism and Fascism 1931-1939. (A History of Socialist Thought: Volume V). New York.

Cornia, Giovanni A. 1994: Income Distribution, Poverty and Welfare in Transitional Economies: A Comparison between Eastern Europe and China, in: Journal of International Development. Policy Economics and International Relations 6 (September-October 1994) 5, 569-607

Cotta, Maurizio 1994: Building Party Systems after the Dictatorship: The East European Cases in a Comparative Perspective, in: G. Pridham, T. Vanhanen (eds): Democratisation in Eastern Europe. Domestic and International Perspectives. London. Routledge.

Csite A., Kovách I. 1997: Gazdasági elit és piacgazdaság(1993-1997). Mimeo. Budapest.

Day, Stephen (1998) The Process of Social-Democratization: From Leninist-Type to Social-democratic Type Parties in Central and Eastern Europe (A Comparative Based Approach Focusing upon the Social Democracy of the Republic of Poland - SdRP) Unpublished PhD. manuscript.

Duffek, Karl A. and Fröschl, Erich (eds) 1991: Die demokratischen Revolutionen in Mittel- und Osteuropa - Herausforderungen für die Sozialdemokratie. Wien

Ellman, Michael 1994: The increase in death and disease under ‘katastroika’ in: Cambridge Journal of Economics 18, 329-355

EBRD 1994: Transition Report. London

European Commission: Central and Eastern Eurobarometer. Brussels 1991-1997

Ferge, Zsuzsa 1996: Social Values and the Evaluation of Regime Change, in: Innovation 9 (1996) 3, 261-77.

Ferge, Zsuzsa et. al. 1997: Social Costs of Transition. International Report. Vienna

Friedrich-Ebert-Stiftung, Büro Moskau 1993: Russische Außenpolitik 1993 im Urteil von außenpolitischen Experten. Eine soziologische Umfrage bei leitenden Mitarbeitern in Regierungsstäben, Mandatsträgern, Parteiführern, Wissenschaftlern und Redakteuren in den Massenmedien. SINUS Moskau Gesellschaft für Sozialforschung und Marktforschung mbH. Russian Venter for Public Opinion and Market Research (VCIOM). Moskau.

Fischer, Heinz (ed.) 1997: Die Zukunft der europäischen Sozialdemokratie. Wien.

Hamerow, Theodore S. 1990: From the Finland Station. The Graying of Revolution in the Twentieth Century. New York.

Hankiss, Elemer 1990: East European Alternatives. Oxford

Haupt; Georges and Marie, Jean-Jacques 1974: Makers of the Russian Revolution. Biographies of Bolshevik Leaders. London.

Haustein, Ulrich 1969: Sozialismus und nationale Frage in Polen. Die Entwicklung der sozialistischen Bewegung in Kongresspolen von 1875 bis 1900 unter besonderer Berücksichtigung der Polnischen Sozialistischen Partei (PPS). Köln / Wien.

Henderson Karen 1998: Social Democracy Comes to Power: the 1998 Czech elections in: Labour Focus on Eastern Europe 60, 5-25

Higley, John et al. 1996: The Persistence of Postcommunist Elites in Journal of Democracy 7 (1996) 2, 135-156

Hirschman, Albert O. 1982: Shifting Involvements. Private Interest and Public Action, Princeton.

Hodos, George H. 1997: Stalinistische Prozesse gegen Sozialdemokraten, in: Jahrbuch für historische Kommunismusforschung Berlin, 77-87.

Hodos, George H. 1988: Schauprozesse. Stalinistische Säuberungen in Osteuropa 1948-54. Frankfurt / New York.

Ishiyama, John T. 1995: Communist Parties in Transition: Structures, Leaders and Processes of Democratisation in Eastern Europe, in: Comparative Politics.27 (1995) 2, 157-166.

Janos, Andrew C. 1989: The Politics of Backwardness in Continental Europe, 1780-1945, in: World Politics, XLI (April 1989) 3, 325-358.

Gregor, Jamus A. 1998: Fascism and the New Russian Nationalism, in: Communist and Post-Communist Studies. 31 (1998) 1, 1-17.

Ilonszki, Gabriella 1998: Representation Deficit in a New Democracy: Theoretical Considerations and the Hungarian Case, in: Communist and Post-Communist Studies. 31 (1998) 2, 157-170.

Kaplan, Karl 1984: Das verhängnisvolle Bündnis. Unterwanderung, Gleichschaltung und Vernichtung der Tschechoslowakischen Sozialdemokratie 1944-1954. Wuppertal.

Krauze, J. 1998: Poland fears its EU goal is slipping away. (Le Monde .November 5), in: Guardian Weekly, November 15

Kitschelt, Herbert 1995: Formation of Party Cleavages in Post-Communist Democracies. Theoretical Propositions, in: Party Politics 1 (1995) 4, 447-472

Klingemann, Hans-Dieter and Fuchs, Dieter (eds) 1995: Citizens and the State. Oxford

Kolakowski, Leszek 1978: Main Currents of Marxism. Its Origin, Growth, and Dissolution. Volume III. The Breakdown. Oxford.

Kudiukin, P.M. 1998: Partii sotsial-deokraticheskoi i sotsialisticheskoi orientacii v sovremennoi Rossii, in: B.Orlov (eds). Politicheskie partii i demokratiia v postsovietskoi Rossii. Moscow, 47-63.

Lipset, Seymour Martin and Rokkan, Stein(eds.) 1967: Party Systems and Voter Alignments. Cross-National Perspectives. New York

Liubin, V. P 1996: Russland heute. Die Entwicklung der politischen Parteien und die Rolle der sozialdemokratischen und postkommunistischen Parteien. Freudenberg. Manuskript

Los-Nowak, Teresa and Armstrong, David (eds.) 1997: Emerging Conceptions of Democracy in Transition Europe. Wróclaw

Mair, Peter 1997: Party System Change. Approaches and Interpretations. Oxford.

Markowski, Radoslaw 1998: Polish Party System: Institutionalisation, Re-shaping and Democratic Consolidation. Mimeo.

Márkus, György G. 1998: Party Politics, Party System and the Typology of Political Cleavages in Hungary .Forthcoming.

Márkus, György G. 1992: Parties, Camps and Cleavages in Post-Communist Hungary: Is the Weakness of Social Democratic Forces Systemic? in: Szoboszlai Gy. (ed): Flying Blind. Budapest, 331-343.

Meyer, Gerd 1997: The Socialists’ Rise to Power and the Democratisation of Political Cultures in East Central Europe, in: Los-Nowak/Armstrong 1997, 34-56.

Michnik, Adam 1996: The Velvet Restoration, in: Transition 2. June, 13-16.

Miller, William L. et al. 1998: Political Values Underlying Partisan Cleavages in Former Communist Countries, in: Electoral Studies 17 (1998) 2, 197-216.

Milward Alan S. and Saul, S.B. 1977: The development of the economies of Continental Europe. Cambridge, Mass.

Müller, Adolf 1979: Entspannung kontra Menschenrechte?, in: Jirí Pelikán and Manfred Wilke, Opposition ohne Hoffnung? Jahrbuch zu Osteuropa 2. Reinbek bei Hamburg, 231-241.

Offe, Claus 1991: Capitalism by Democratic Design? Democratic Theory Facing the Triple Transition in East Central Europe, in: Social Research 58. (1991) 4, 865-902.

Okey, Robin 1986: Eastern Europe 1740-1985. Feudalism to Communism. London (2nd edition)

Padarowska, Janina, 1997: Tajemnicze bariery. Program Akcji Wyborczej Solidarność, in: Polityka, June 7, 1997, 18.

Petkoff, Georgi 1965: The Yalta Conference - A Tragic Deception, in: Labour's Call, March-April 1965, 2-3,

Polanyi, Karl 1960: The Great Transformation .Boston

Pour la liberté et le socialisme. (SUCEE 1949-1959) n.p. n.d.

Rauch, Georg von 1970: Geschichte der baltischen Staaten. Stuttgart et al.

Révész, László 1971: Die Liquidierung der Sozialdemokratie in Osteuropa. Bern.

Rose, Richard and Haerpfer, Christian 1994: New Democratic Barometer III: Learning from What is Happening Studies in Public Policy 230, University of Strathclyde, Glasgow

Rose, Richard and Mishler, William 1998: Negative and Positive Party Identification in Post-communist Countries. Electoral Studies. 17 (1998) 2, 217-234.

Rossum, Leo van 1986: Einleitung, in: Georges Haupt, János Jemnitz, Leo van Rossum, (Hg.): Karl Kautsky und die Sozialdemokratie Südosteuropas. Korrespondenz 1883-1938. Frankfurt am Main / New York.

Rothschild, Joseph 1990: East Central Europe between the Two World Wars. Seattle and London.

Rupnik, Jacques 1989: The Other Europe. London (revised and updated edition).

Sartori, Giovanni 1976: Parties and Party Systems: A Framework for Analysis. New York

Sartori, Giovanni 1968: Political Development and Political Engineering. Public Policy 17, 261-98

Schleyer, Nicolas 1996: Die postkommunistischen Parteien in der Wahrnehmung der Bürger. Polen, Ungarn, Tschechien und die Slowakei im Vergleich. Diplomarbeit FU Berlin.

Schöpflin, George 1994: Az utódpártok tipológiájához. Magyar Narancs. October 13.17.

Seton-Watson, Hugh 1945: Eastern Europe between the Wars 1918-1941. Cambridge.

Segert, Dieter and Machos, Csilla 1995: Parteien in Osteuropa. Kontext und Akteure. Opladen

Segert, Dieter et al. (eds.) 1997: Parteiensysteme in den postkommunistischen Gesellschaften Osteuropas. Opladen

Socialist Alternative for Eastern Europe. (Statement adopted by the Conference of the Socialist Union of Central-Eastern Europe, Rome, October 20-21, 1961) n.p. n.d.

Les Socialistes des pays oprimés réclament la démocratie et l'indépendance. (Compte rendu de la Conférence Internationale des partis socialistes des pays du Centre et de l'Est européen. Paris, 13-15 Mars 1948). Paris 1948

Staritz, Dietrich et al. (eds.) 1989: Einheitsfront Einheitspartei. Kommunisten und Sozialdemokraten in Ost- und Westeuropa 1944-1948. Köln.

Steinwede, Jacob 1997: Entwicklungschancen sozialdemokratischer Parteien. Polen, Ungarn, die Tschechische und Slowakische Republik im Vergleich. Opladen 1997

Stumpf, István 1996: Articulation of Political Interest in Hungary: Parties and Voters. Paper presented to an International Conference on Social and political changes in Central Europe Friedrich-Ebert-Stiftung, Prague, May, 8-10, 1996

Szalai, Erzsébet 1996: Az elitek átváltozása. Budapest.

Szporluk, R. 1982: Defining „Central Europe": Power, Politics and Culture, in: Cross Currents: A Yearbook of Central European Culture, 1 (1982), 30-32

Szelényi Iván et al. 1996: Post-Communist Managerialism: The Remaking of the Economic Institutions and the Changes in the Social Structure during Post-Communist Transformation. Mimeo. Budapest

Szelényi, Iván and Szalai, Erzsebet 1994: Elites in Eastern Europe: Old and New Institute of Economics, Tranzit Club Series No. 9, Budapest 1994

Szomolanyi, Sonja and Meseznikov, Grigorij 1997: Das Parteiensystem der Slowakei in: Dieter Segert et al. 1997, 135-156

Szücs, Jenö 1990: Die drei historischen Regionen Europas. Frankfurt am Main 1990.

Tchitchovsky, T. 1931: The Socialist Movement in Bulgaria. London.

Timmermann, Heinz 1992: Die KP-Nachfolgeparteien in Ostmitteleuropa - Struktur, Programmatik und Politik, in: vierteljahresberichte 129 (September 1992), 235-

Timmermann, Heinz 1994: A Dilemma for the Socialist International: The Communist Parties’ Successors in East Central Europe in: Waller et al. 1994, 171-187

Timmermann, Heinz 1996. Die Wiederkehr der KP Russlands: Programm, Struktur und Perspektiven der Sjuganow-Partei .Beriche des Bundesinstituts für ostwissenschaftliche und internationale Studien.N.12. Köln.

Timmermann, Heinz 1998. Die KP Russlands - Struktur, Programm, Aktionsmuster. Berichte des Bundesinstituts für ostwissenschaftliche und internationale Studien. 9. Köln.

Tirkell, John et al. 1994: Trade Unions, Political Parties and Governments in Bulgaria, 1989-92, in: Waller/Myant 1994, 98-115

Tismaneanu, Vladimir 1998: Fantasies of Salvation. Democracy, Nationalism and Myth in Post-Communist Europe. Princeton

Tóka, G. 1995: Political Support in East Central Europe, in: Klingemann/Fuchs 1995

UNDP 1991: Human Development Report. New York

Unity - Prelude to Freedom. The Origins and Aims of the Socialist Union of Central-Eastern Europe. London n.d.

Vermeersch, Jan 1991: The left in Eastern Europe. A Report on the Post-Communist Landscape. Brussels

Vermeersch, Jan 1994: De rode herinnering. Sociaal-democraten in Praag. Leuven / Apeldoorn

Voinea, Serban 1961: Western Socialist Thought and Eastern Europe. (Socialist Alternative for Eastern Europe. A Series of Studies) n.p..

Waller, Michael 1995:The Adaptation of the former Communist Parties of East Central Europe. A Case of Social-Democratisation ? in: Party Politics 1 (1995) 4, 473-490

Waller, Michael and Myant, Martin (eds.) 1994: Parties, Trade Unions and Society in East Central Europe. Ilford

Waller, Michael et al.(eds.) 1994: Social Democracy in a Post-Communist Europe. London

Wenzel, Michal 1998: Solidarity and Akcja Wyborcza 'Solidarność'. An Attempt at .Reviving the Legend. Communist and Post-Communist Studies 31 (1998) 2, 139-156.

Wilczynski, Waclaw, 1997: Wyborcy odrzuca populizm, in: Gazeta Wyborcza, September 3, 1997, 15-16.

 Wittkowsky, Andreas 1998: Fünf Jahre ohne Plan. Die Ukraine 1991-1996. Hamburg

World Bank 1996: From Plan to Market. World Development Report 1996. Washington,

Wyman, Matthew et al. 1995: The Place of ‘Party’ in Post-Communist Europe, in: Party Politics 1 (1995) 4, 535-548

Yergin, Daniel and Stanislaw, Joseph 1998: The Commanding Heights: The Battle Between Government and the Marketplace That is Remaking the Modern World, New York

Zaremba, Zygmunt 1961: The Revival of Social Democratic Ideals, in: Labour's Call, February 1961

Ziemer, Klaus 1996: Politischer Wandel in Osteuropa: Die maßgeblichen innenpolitischen Kräfte, in: Brunner 1996

Ziemer, Klaus 1997: Das Parteiensystem Polens, in: Segert et al. 1997

Zubek, Voytek 1994: The Phoenix out of the Ashes: The Rise to Power of Poland’s Post-Communist SdRP, in: Communist and Post-Communist Studies 28 (1994) 3, 275-306

Zyuganov, Gennady A. 1998: (Interview with) Nehmt uns, wie wir sind, in: Der Spiegel. (October 5) 41, 206-215.

Zyuganov, Gennady A. 1996: Rossia - rodina moia. Ideologia gosudarstevennogo patriotizma. Moscow

Список сокращений

ВSDР – Болгарская социал-демократическая партия (БСДП).

ВSР – Болгарская социалистическая партия (БСП).

CIS – Содружество Независимых Государств (СНГ)

COMECON – Совет Экономической Взаимопомощи (СЭВ)

CPRF – Коммунистическая партия Российской Федерации (КПРФ)

CSFR – Чешская и Словацкая Федеральная Республика (ЧСДП)

CSSD – Чешская социал-демократическая партия (ЧСДП)

DEPOS – Демократическое движение Сербии (ДДС)

EBRD – Европейский Банк Реконструкции и Развития (ЕБРР)

EU – Европейский Союз (ЕС)

FES – Фонд Фридриха Эберта

GDP – Валовой национальный продукт (ВНП)

GDR – Германская Демократическая Республика (ГДР)

HZDS – Движение за демократическую Словакию (ДЗДС)

LSI – Лейбористский Социалистический Интернационал (ЛСИ)

MSzDP – Венгерская социал-демократическая партия (ВСДП)

MSzP – Венгерская социалистическая партия (ВСП)

NATO – Северо-Атлантический Союз (НАТО)

ODS – Гражданская демократическая партия (Чешская Республика) (ГДП)

OECD – Организация Европейского Сотрудничества и Развития (ОЕСР)

PDS – Партия демократического социализма (ПДC) (Германия)

PPS – Польская социалистическая партия (ПСП)

SDL – Словацкая партия демократических левых (СПДЛ)

SdPR – Социал-демократия Республики Польша (СДРП)

SED – Объединенная социалистическая партия Германии (ОСПГ)

SI – Социалистический Интернационал

SPD – Социал-демократическая партия Германии (СДПГ)

SPÖ – Социал-демократическая партия (СДПГ)

SDSS – Социал-демократическая партия Словакии (СДПС)

SUCEE – Социалистический союз Центральной Восточной Европы (ССЦВЕ)

CZDSZ – Альянс свободных демократов (АСД) (Венгрия)

UDF - Объединенные демократические силы (ОДС) (Болгария)

UNDP – Программа развития ООН

WTO – Мировая Торговая Организация (WTO)

Приложение.
Анализ состояния социал-демократических партий, выборов и парламентов отдельных стран.
Приведенный ниже обзор, составленный Хансоном Иоахимом Стриве и Барборой Бос представляет собой анализ, во-первых, социал-демократических партий в каждой стране и, во-вторых, результатов парламентских выборов начиная с 1990 г. Несомненно, сама природа вопроса, обсуждаемого здесь означает, что ситуация постоянно меняется. Хронология событий, о которых идет речь в данном приложении заканчивается мартом-апрелем 1999 г. Стремление успеть за событиями – это занимательная задача, однако, под рукой есть и такой помощник, как сайт в Интернете. Европейский Форум за Демократию и Солидарность имеет сайт специально для информации о развитии социал-демократически ориентированных политических партий, организаций, физических лиц в странах ЦВЕ – www.europeanforum.bot-consult.se.

Ежедневные отчеты и предшествующую информацию можно найти на сайте радио Свободная Европа (Радио Свобода - www.election.htm). Результаты выборов можно найти на сайтах www.ifes.org. и www.gorо.stm/it/elecfious/elecfion/htm.

Сайт, посвященный информации о партиях и организациях демократических социалистических убеждений, можно найти на www.socialist.org. Связь с рядом политически связанных между собой сайтов можно найти на www.psr.keele.

Кроме того, многие партии, упомянутые ниже, имеют собственные сайт часто с разделами на английском языке (отмечены знаком En).

Социал-демократические партии стран ЦВЕ.

Албания

В Албании, и Албанская социал-демократическая партия (Partia Socataldemokrate e Shciperise, PSDSH), и Албанская социалистическая партия (Partia Socialisti e Shgipeise, PSSH) считают себя социал-демократами.

Социал-демократическая партия была создана в апреле 1994 г., сразу после первых свободных парламентских выборов в марте/апреле. На вторых выборах год спустя социал-демократическая партия получила 7 из 140 мандатов. Некоторое время она участвовала в работе руководящих органов демократической партийной коалиции (возглавляемой президентом Беришей), два министра были членами этой партии. Они покинули представительство из-за несогласия с предложенной президентом конституции. Партия не смогла получить мандат на выборах в мае 1996 г., которые были повсеместно признаны мошенническими. В декабре 1996 г. присоединилась к организации «Форум за Демократию», который включал Албанскую Социалистическую Партию. В июле 1997 г. ей удалось получить на парламентских выборах 8 мест из 155, и теперь она формирует с Албанской Социалистической партией возглавляемое той коалиционным правительством. Вице-председатель партии Паскаль Мило – министр иностранных дел.

Скендер Джинуши, бывший министр образования, был главой партии со времени ее основания, и он является спикером парламента.

Албанская социалистическая партия – преемник Албанской рабочей партии (АРП) (Partia e Punes e Shgiperise). Партия участвовала в первых свободных выборах под своим старым названием. Она получила 169 из 250 парламентских мест в апреле 1991 г., в основном из-за избирательной системы (в избирательных округах представлен только один член партии); победа партии на выборах также объяснялась ее преобладанием в сельской местности, партия сменила свое название на Албанскую социалистическую партию. После выборов было сформировано правительство социального спасения, заявившее о своей готовности усилить борьбу с нарастающим кризисом. На последующих выборах в 1992 и 1996 гг. партия потеряла большинство, получив только 38 и 10 мест, соответственно. Поражение на выборах, сыграло роль катализатора перемен, которые стали очевидны, когда в 1996 г. партия предприняла шаги к социалистической демократизации. Все ссылки на марксизм-ленинизм были забыты, и партия, встала во главе организации «Форум за Демократию», который объединил разные группы политического спектра, включая те, которых Албанская Рабочая Партия яростно подавляла и запрещала.

Вслед за продолжающейся экономической разрухой, крахом финансовых пирамид по всей стране, повсеместным недовольством населения, Албанская Социалистическая Партия (АСП) вернулась к власти, получив 101 из 155 мандатов. После выборов летом 1997 г. бывший генеральный секретарь Рексхеп Меднани стал президентом, а председатель Фатос Нано - премьер-министром. Четырнадцать месяцев спустя Нано ушел в отставку, в самый разгар волнений, в связи с убийством видного политика-оппозиционера, и его сменил Пандели Матко.

В то время как ситуация в Албании остается очень нестабильной, новое правительство пытается искусственно насадить чувство стабильности с помощью новой конституции и большого числа контактов с зарубежными социал-демократическими левыми.

В настоящее время АСП – полноправный член Социнтерна. Партия еще не обратилась с заявлением о членстве, но уже в течении 2 лет привлекает себе внимание западноевропейских социал-демократов.

Адрес Албанской социал-демократической партии пр. Азима Вокши, 26, Тирана, Албания.

Армения

Армянская Революционная Федерация – Dashnaktsutiune (ARF – Армянская социалистическая партия) была впервые основана в 1890 г. В период 1918-20 гг. это была самая мощная политическая сила в Армении до ее запрещения коммунистами. Воссозданная в 1990 г., она была объявлена вне закона президентом Левоном Тер-Петросяном в декабре 1994 г. под предлогом того, что это непатриотическая армянская организация, прикрывающая террористов. В 1998 г. это положение было пересмотрено после отставки президента и партия представила двух министров в правительство и советника президента. По словам газеты «Новости», принадлежащей Армянской Революционной Федерации, «это был важный шаг к созданию правового общества, демократии, который положило конец внутриполитическим раздорам в стране (февраль, 1998).

У партии сильная националистическая ориентация, коренящаяся в преследовании армян турками в 1915 году.

Она тесно связана с политическим руководством Нагорно-Карабахского района и сохраняет связь с внешним миром, благодаря большой армянской диаспоре. Руководитель партии: Бенжамин Тонтян. Имеет статус наблюдателя в Социнтерне. Адрес: п/я 19226, 11710, Афины,. Греция. Адрес в интернете: www/arb.am (En).

Азербайджан

Конференция по учреждению Социал-Демократической партии Азербайджана (Sosial-demokrat Partiasi Azerbaucan, SDPA) состоялась 10 декабря 1989 г., большинство ее членов пришли из Народного фронта основанной оппозиционной парией Азербайджана. Эта партия была первой некоммунистической официально зарегистрированной партией (июль, 1990 г). Эта партия отличается от других партий Азербайджана тем, что она менее ориентирована на личности и более прагматична. СДПА выступает за создание гражданского общества в Азербайджане; мирное решение конфликта в Нагорном Карабахе путем переговоров, автономию для национальных меньшинств. СДПА критикуют за ее связи, как с Компартией, так и с Исламской партией. Три эти партии сформировали блок. Социал-демократы утверждают, что это единственный способ подтолкнуть эти партии в социал-демократическом направлении. Сотрудничая с ними, они тем самым хотят оказывать некоторое влияние на другие партии. Более того, социал-демократы полагают, что социальные аспекты партийных программ во многом одинаковы.

СДПА насчитывает 2000 членов, в основном, в Баку а также районе Гания. Араз Ализадех – председатель партии, в изгнании, в Москве. Его брат Зардуст Ализадех – действующий председатель.

СДПА имеет статус наблюдателя в Социнтерне. Адрес партии: ул. 28 Мая, 3 кв.11, 370014, Баку, Азербайджан.

Беларусь

В республике Беларусь первой самопровозглашенной социал-демократической партией была Белорусская Социал-демократическая Грамада БСДГ. Она была основана в марте 1991 г. и вышла из национал-демократического Белорусского народного Фронта. В период 1992-1995 гг. ее председателем был Олег Трусов, и у партии было 15 мест в парламенте. В 1995 г. было заявлено, что партия насчитывает 4.000 человек. На парламентских выборах в том же году в качестве блока, названного Социал-демократическая Ассамблея, (которая получила 12 мест), Грамада получила 2 мандата из 260. Было занято только 198 парламентских мест, а 62 оставались вакантными, поскольку демократические оппозиционные партии, в том числе БСДГ, отказались занять их, после того, как референдум лишил парламент власти. Этот референдум, проведенный по инициативе президента Лукашенко в мае 1996 г. продлил срок полномочий президента и дал ему право назначать членов конституционного суда. Он привел к конституционному кризису: Верховный суд решил, что это незаконно и выходит за рамки Конституции, а оппозиция начала процедуру импичмента против Лукашенко. Референдум провели и приняли, судя по официальным цифрам, большинством голосов (70%), но международные наблюдатели, например, из организации ОБСЕ, отметили, что результаты выборов были подтасованы. С тех пор Белорусский парламент оказался лишенным власти, а демократическая оппозиция – парламентского представительства.

В июле 1996 г. БСАТ и Белорусский Народный Фронт объединился с партией Народного Единства, сформировав Белорусскую Социал-демократическую партию (Национальная Грамада). Ее председателем стал бывший спикер парламента Николай Станкевич. Программа БСДП стремится приспособить “классические ценности европейской социал-демократии к белорусским стандартам”. БСДП находится в оппозиции к Лукашенко, требует создания демократического, правового, социально ориентированного государства, членства в Совете Европы Совете и Европейском Союзе.

Несколько членов БСДП были арестованы. Руководителя БСДП Н. Статкевича несколько раз сажали в тюрьму.

Тем временем, группа, возглавляемая О. Трусовым, откололась от партии и основала новую Грамаду в 1998 г., которая ближе национально-демократическому Белорусскому Фронту. Бывший президент Беларуси (с 1991 по 1994 гг.) Станислав Шушкевич, вступил в эту партию.

Ни одна из партий не представлена в Социнтерне, но рассматривается возможное участие БСДП.

Адрес БСДП: 5383, Партизанский проспект, п/я 129, Минск, 220026 Беларусь.

Босния-Герцеговина

В рамках мусульманской Хорватской Федерации, на территории Боснии существовало до их слияния 27 февраля 1999 г. две социал-демократические партии: СД - социал-демократия и СДП – социал-демократическая партия.

Социал-демократы Боснии-Герцеговины (СД) имели 2 места в федеральном парламенте и 6 мест в парламенте мусульманско-хорватской федерации. СД была одной из двух социал-демократических партий в мусульманско-хорватской федерации и имела корни в том крыле партии, которое было сориентировано на реформы и являлась молодежным филиалом Лиги коммунистов.

Она была основана в 1990 г. как Союз Социал-демократов Боснии-Герцеговины, но сейчас называется Социал-демократы. СД были основаны как умеренная партия и являлись сторонником создания общества, в котором этнические группы могли бы жить вместе на территории объединенной Боснии и Герцеговины. Было заявлено, что в рядах партии 40.000 членов. Бывший партийный лидер до объединения партий Селим Бесладжик является главой города Тузья.

Социал-демократическая партия Боснии и Герцеговины (СДПБ и Г) имела 4 места в федеральном парламенте, 19 мест в парламенте федерации и 2 места в парламенте республики Сербия. СДП имела представительство, как в Мусульманско-Хорватском, так и Сербском образовании. СДП первоначально возникла в рядах Лиги Коммунистов, главной партии довоенной Федеральной Югославии. СДП, ранее называвшаяся Демократической партией социалистов, была умеренной партией, выступавшей за многонациональную Боснию-Герцеговину. Под партийным руководством Златко Лагулизия партия выступала за проведение в жизнь социальной политики. Партия была сильна в промышленных регионах и в среде военных. Членство в партии открыто для всех этнических групп Боснии-Герцеговины. Партия насчитывала немного членов, но ее представительство в парламенте было больше, чем у СД. Мэр Брско – высокопоставленное лицо в СДП.

Пытаясь противостоять преобладанию и давлению националистических партий в Федеральном парламенте, партии СДП и СД объединились 27 февраля 1999 г. Новая партия была названа Боснийская Социал-демократическая Партия и ее возглавил партийный лидер СДП З. Лагулизия. Слияние партий произошло после переговоров (которые продолжались год) между ними по поводу названия, введения системы квот для разделения постов и функций, и по причине сильного международного давления.

Независимая Социал-демократическая партия (НСДП) была основана в феврале 1992 г. в местечке Баня Лука. Во время войны основатель и партийный лидер Милорад Додик остался в Республике Сербия и вел работу по созданию дружественных межэтнических отношений.

Вместе с двумя другими умеренными партиями Республики Сербия. Партия НСДП создала коалицию Слода (что значит, единство) чтобы конкурировать с националистами Республики Сербия. Партия НСДП сориентирована на Запад и сосредоточилась на сотрудничестве с партиями других этнических групп. Партийный лидер М. Додик был единственным премьер-министром, который подходил на должность Главнокомандующего в западном секторе. Однако, этот политический курс нестабилен. Когда в Боснии возникают волнения, отношение НСДП к национальным чувствам сербов также изменяется. Правление Брско привело к полному крушению политики сосуществования между Боснией и Сербией, включая существование НСДП.

Адрес СДП: Алипасине 41,71000, Сараево, Босния-Герцеговина.

Как партия СД, так и партия СДПБ и Г имеют статус наблюдателя в Социнтерне, вновь образованная партия также имеет этот статус.

Болгария

В марте 1990 г. Болгарская коммунистическая партия проголосовала за то, чтобы переименоваться в Болгарскую Социалистическую Партию (БСП). Первоначально получив 211 из 400 в Большом собрании (чьей задачей было создание новой конституции), год спустя партия утратила свою управленческую значимость. Это привело к длительным и серьезным дебатам о будущем партии и о том, в каком направлении она будет развиваться - социал-демократическом или таком, где социал-демократия была бы просто прикрытием левизны. В 1994 г. БСП вернулась к власти, имея 125 голосов из 240. До поражения на выборах в 1997 г. (ввиду продолжающейся экономической неразберихи) оставалась внутренняя напряженность, которая привела к тому, что многие оставшиеся социал-демократические элементы заявили, что они попытались, но не смогли реформировать партию. Они продолжили свою деятельность по созданию Левой Европейской коалиции (ЛЕК) с другими внепарламентскими социал-демократическими силами. Коалиция ЛЕК получила 14 из мести 240 в парламенте в 1997 г., имея 5,8% голосов. Она получила еще 3 места после того, как другие депутаты вступили в ЛЕК.

До ноября 1998 г. традиционную Болгарскую Социал-демократическую партию возглавил Петар Дертлиев. Новым председателем стал Петер Атов С 1997 г. она была представлена 2 местами, которые получила, будучи частью предвыборного альянса с Объединенными Демократическими силами (ОДС), имевшими 137 мест из 240. Эти 2 депутата, тем временем, сформировали свою собственную партию, которая осталась в рамках ОДС, хотя сама БСДП покинула блок ОДС.

Лейбористский блок. Лейбористский блок был сформирован бывшим председателем профсоюза, (сейчас партии). Крастоем Петковым, после того, как закончился срок его председательства. Конференция Независимых Профсоюзов Болгарии (КНПБ) была основана в 1990 г. Ее руководство - в основном, выходцы из прокоммунистических профсоюзов. Сейчас КНПБ сориентировалась на социал-демократию. Лейбористский блок не имеет мест в парламенте. Он представляет собой мостик, объединяющий левые силы в стране. Официально это не профсоюзная партия, но благодаря руководству Петкова, в основа – это члены профсоюза. Выживет ли Лейбористский блок или нет, будет видно на следующих местных выборах. Это - планы на осень 1999 г., но все может произойти и раньше.

БСДП (Болгарская Социалистическая Демократическая Партия) полноправный член Социнтерна. БСП (возглавляемая Георгием Парвановым) и Лейбористский блок (возглавляемый Александром Томовым) не имеют никакого статуса в Социнтерне, но последний имеет все более укрепляющиеся контакты с западноевропейскими социал-демократическими партиями.

Хорватия

Социал-демократическая партия СДП - это самая сильная левая оппозиция в Хорватии. Первая СДП была основана в 1894 г. как Социал-демократическая Партия Хорватии и Словении. Новая СДП возникла как результат слияния Социал-демократической партии Хорватии, возглавляемой Антуном Вуджиком, и Социал-демократической партии Хорватии - партии демократических реформ, пост коммунистической партии, возглавляемой Ивиком Раканом. Обе силы - из Хорватской Лиги Коммунистов. У СДП национальная ориентация, но это не этническая ориентация: партия не видит будущее сотрудничество на Балканах в виде федеративной структуры. СДП всегда была (и во время войны тоже) полиэтнической партией как Сербов, так и с мусульман, и СДП верит в многонациональную Хорватию. СДП постепенно росла и крепла, начиная с выборов в 1992 г. (5,4%) и в 1995 г. (8,9%). С 1998 г. наметился особенно значительный рост. Последние опросы общественного мнения показали, что СДП имеет23% голосов за и национальная партия 21% за. СДП может стать правящей партией.

Социал-демократический Союз (СДП) появился из организации Федерация Сил за Реформирование. Ее председателем является Бранко Хорват. Партия не имеет представительства в парламенте, поскольку не перешагнула парламентский порог. СДП насчитывает в своих рядах много сербов и интеллигенции. СДП была единственной социал-демократической партией, которая противостояла «военным» решениям в Краине, населенной сербами, на юге Хорватии.

Социал-демократическая Акция Хорватии (СДАХ) была основана под председательством Сильви Дегене в 1994 г. Коалиция Социал-демократической партии Хорватии; Социал-демократической партии Хорватии, под председательством Ивана Сибера; Социал-демократического Союза под председательством Драгутина Плацека; и Хорватской Народной Партией, возглавляемой Мико Трипало. Главная цель партии – реализация идеи создания многонационального общества и интеграция Хорватии в ЕЭС. Пока партия не смогла перешагнуть 5 % барьер, один из ее членов (серб) получил прямой мандат (1 из 127).

Президент Туджман определяет дату проведения выборов, но они должны пройти в течении 4 лет и 2 месяцев после последних выборов, а выборы необходимо объявить по крайней мере, за 2 месяца. Таким образом, выборы должны пройти приблизительно в ноябре/декабре 1999 г. (самый крайний срок), но есть некоторые поправки к конституции, на основании которых Туджман может отложить выборы (например, кризис).

СДП имеет консультационный статус в Социнтерне; СДП и СДАХ очень не многочисленны и не имеют представительства в Социнтерне.

Адрес СДП: Драге Иберия, 9, HR-100000,.Загреб, Хорватия. Адрес в Интернет: htt://www.tel.hr/sdp/ (En).

Чешская республика

Чешская Социал-демократическая Партия (ЧСДП) была основана в 1878 г. В 1948 г. была вынуждена объединиться с Коммунистической партией, но организация в изгнании продолжала существовать. После повторного образования в ноябре 1989 г. в ней преобладали (особенно на первом этапе) политики, ранее живущие в изгнании.

До XXVI Съезда в 1993 г. ЧСДП была подвержена сильному фракционизму. Выборы Милоша Земана председателем партии должны были ознаменовать изменение в организационной структуре партии, общей стратегии и ее деятельности на выборах.

На выборах в Национальный Совет летом 1992 г. (Чехословатское государство перестало существовать 1 января 1993 г.) получила 16 из 200 мест (6,5% от числа голосовавших). Выборы, состоявшиеся 4 года спустя в независимой Чешской республике, показали, что ЧСДП увеличила число своих депутатов до 61 из 200 (26,4% от числа голосовавших), что сделало партию второй по представительству в парламенте после правящей Гражданской Демократической Партии (ГДП). Новые же выборы спустя 2 года привели к еще большему всплеску поддержки до 32,3% от числа голосовавших, что дало 74 места из 200. Этого было достаточно, чтобы партия смогла сформировать правительство меньшинства, к которому терпимо относилась ГДП.

ЧСДП - полноправный член Социнтерна.

Адрес: Пубернска 7, 11000, Прага 1, Чешская республика. Адрес в интернете: www.Cssd.Cz (Еn).

Эстония

В 1990 г. Эстонская Социал-демократическая Партия (ЭСДП), насчитывающая в то время 300 членов, была представлена 2 делегатами в парламенте. После парламентских выборов 1992 г. ЭСДП имела в парламенте 12 мест из 101, пойдя на выборы в альянсе с Эстонской Сельской Центральной партией. Этот альянс назвал себя умеренные. После выборов 1995 г. число мандатов сократилось до 6. До 1996 г. Марьи Лауристин был председателем этой партии. В 1996 г. предвыборный альянс реорганизовался в партию Умеренных под руководством прежнего премьер-министра Андреса Таранди. Различное происхождение до сих пор просматривается в дискуссиях о том, является ли партия Умеренных приверженницей «социально-либеральной» или «социально-демократической» политики. На практике же политика Умеренных и А. Таранди была несколько правее большинства партий подобного типа в Европе.

Однако, в 1998 г. Эстонский парламент принял закон, в соответствии с которым предвыборные альянсы были запрещены в надежде сократить число партий, представленных в парламенте. Чтобы увеличить представительство в парламенте Умеренные и Народная партия решили представить себя единым списком и объединиться в ближайшем будущем. Решение было принято на Съезде партии в декабре 1998 г. Народная партия – это центристская партия, хотя партийный лидер Томас Хендрик Илвес называет ее левоцентристской.

Единый список оказался вполне продуктивным, т.к. на выбора 1999 г. он набрал 15,22 % избирателей, проголосовавших за него, в резульатте партия стала четвертой крупной партией в парламенте. Официальный съезд по объединению обеих партий пройдет в мае 1999 г. Уже решено, что название останется Умеренные и статус в Социнтерне будет тот же. Объединенная партия будет насчитывать приблизительно 3000 членов.

Партия Умеренных – полноправный член Социнтерна.

Адрес партии Умеренных (Moodukad): EE-10120 Нарва, mnt. 20-6, Таллин, Эстония.

Грузия

В конце 1993 г. Гражданский Союз Грузии (CUS/SMK) был основан бывшим советским министром иностранных дел и нынешним президентом Грузии Эдуардом Шеварнадзе. По данным форума Европейских стран большая часть парламентариев страны говорят, что они социал-демократы, но CUS не проявляет ни каких признаков приверженности социал-демократическим ценностям. CUS можно лучше всего описать, как партию, основанную на номенклатуре и старающуюся, среди прочей своей деятельности, защитить интересы большого бизнеса. Хотя Грузия и является президентской республикой с ограниченной властью парламента, парламентское большинство, тем не менее, все еще востребовано. В Грузинском парламенте CUS/SMK, все еще возглавляемый, Шеварднадзе имеет 107 из 235 мест, поддерживая таким образом, принятие его политических решений.

Социалистическая Партия Грузии (СПГ) возглавляемая Вахтангом Риулешвили, была основана в 1995 г. после выхода из Гражданского Союза. Утверждают, что именно она является последователем исторической Грузинской Социалистической Федералистской партии. Это социаль-демократически ориентированная организация представлена 11 мандатами (из 235 мест в целом) в парламенте. СПГ была движущей силой Черноморской Ассамблеи левоцентристских партий.

Социал-демократическая партия Грузии – это новая формация, которая остается своего рода проежуточной между Гражданским Союзом Грузии и СПГ. Она заявляет, что поддерживает традиции исторической Социал-демократической партии, которая участвовала в работе правительства в годы независимости Грузии в 1918-1921 гг. Партия под руководством нового председателя Дьемаля Кашниашвили в настоящее время в парламенте не представлена.

Гражданский Союз Грузии имеет статус наблюдателя в Социнтерне. Ни социалистическая, ни Социал-демократическая партии Грузии не представлены в Социнтерне.

Венгрия

Венгерская Социалистическая партия (ВСП) была основана в октябре 1989 г. вслед за роспуском Венгерской социалистической Рабочей партии (ВСРП) во время последнего (XIII съезда) партии. Пока элементы ВСРП продолжали существовать под старым именем, ВСП утверждала, что «в политическом смысле…Венгерская социалистическая партия ни последователь, ни наследник ВСРП, а демократическая партия левого крыла, адаптирующаяся к требованиям новой социально-экономической ситуации, защищая принципы демократического централизма. В альянсе разных политических тенденций она – равноправный член среди сторонников Народно-националистического левого крыла, социал-либералов, христианских социалистов и других представителей левого крыла. По мнению международных наблюдателей ВСП завершила свою трансформацию в социал-демократическую партию.

Партия насчитывает 36.000 членов. Она хорошо организована по всей стране и имеет 2.000 местных партийных организаций.

Несмотря на тот факт, что ВСРП возглавила процесс преобразований в Венгрии, она набрала только 10,89 % на выборах, что дало ей 33 местам из 394 на первых свободных выборах весной 1990 г. (8 из 394 мест зарезервировано для меньшинств). Четыре года спустя значительная поддержка избирателей дала партии 32,96 %, что дало уже 209 из 386 мест, т.е. более 50%. Председатель партии Дьюла Хорн (Gjula Horn) стал главой коалиционного правительства (вместе с Альянсом Свободных Демократов – АСД). Ласло Ковач стал министром иностранных дел.

На выборах в мае 1998 г., несмотря на народную поддержку (32,3) партия столкнулась со значительным сокращением ее представительства в парламенте до 134 места. Соответственно она потеряла право управлять страной.

После того, как Дьюла Хорн отошел от дел, Ласло Ковач был избран председателем партии.

Адрес партии: Кештапкамад тер. 26, 1081 Будапешт, Венгрия. Адрес в интернете: www.mszp.hul.

Венгерская Социал-демократическая партия (ВСДП) была основана в 1891 г. В январе 1989 г. она возродилась, но стала разваливаться из-за многочисленных расколов и отсутствия представительства в парламенте. В данное время председателем является Ласло Калоли.

Адрес: ул. Дохани, 76, 1076 Будапешт, Венгрия.

ВСДП – полноправный член Социнтерна. ВСДП – имеет статус наблюдателя в Социнтерне.

Латвия

Латвийская Социал-демократическая партия (ЛСДП) была основана после того, как она отошла от Латвийской Коммунистической партии (ЛКП), сначала как Национальная Латвийская Коммунистическая партия, а потом как Латвийская демократическая Рабочая партия (ЛДРП). После всеобщих выборов 1995 г. сменила свое название на ЛСДП. Изначально партия основывалась на коммунистических и националистических теориях, но затем она трансформировалась в социал-демократическу. Руководителем партии является Юрис Боярис. Партия сотрудничала с Латвийской Социал-демократической Рабочей партией на выборах в 1995 г., на выборах в местные органы власти в 1997 г. и на выборах 1998 г. был снова создан объединенный список. ЛСДРП. Латвийская Социал-демократическая рабочая партия, вновь восстановлена в 1998 г. (продолжая традиции исторической партии) играла очень незначительную роль в политической жизни Латвии. Имея 0,66 % проголосовавших за нее в 1993 г., 2 года спустя она, будучи членом коалиции под названием «Труд и Справедливость», не смогла перешагнуть 5 % порог, набрав только 4,6 %.

На выборах в октябре 1998 г. две партии объединили усилия и представили один избирательный список: Латвийский Социал-демократический Союз (ЛСДС). С этим списком социал-демократы получили 12,8 % и 14 мест в парламенте, где они заручилась поддержкой в обмен на контроль за социальными расходами в будущем. В мае пройдет формальное объединение ЛСДП и Латвийской Социал-демократической Рабочей партии. Еще одна региональная партия будет также включена в состав этой новой партиию Эта новая партия еще не представлена ни в каком региональном совете.

С 1989 г. в Латвийской Социал-демократической Рабочей партии последовательно сменились три председателя: Ульдис Берунис, Янис Диневич и Арнис Музиревич.

Адрес: Брупиниеку 29/31,1112 Рига, Латвия.

ЛСДРП – полноправный член Социнтерна. ЛСДП – не имеет никакого статуса в Социнтерне.

Литва

В период с 1990 г. по 1992 г. Литовская Социал-Демократическая Партия (ЛСДП) в составе Литовского Движения по Перестройке (Саюдис) имела в Парламенте 9 делегатов. Всеобщие выборы 1992 г. принесли 8 мест, сделав ЛСДП третей независимой политической силой в Парламенте. На выборах 1996 г. партия укрепила свои позиции, преодолев 5-типроцентный барьер. Партийная группа в Сейме работает очень активно, берет на себя многие законодательные инициативы. Часто Литовская Демократическая Лейбористская Партия (бывшая Коммунистическая Партия) поддерживает инициативы ЛСДП. В течение некоторого времении рассматривается вопрос поиска сближения с реформированными коммунистами, особенно с социал-демократическим крылом в ЛДЛП. В конце концов ЛСДП выбирает независимый курс. Партия продолжает исключать какую бы то ни было форму сотрудничества с Литовской Демократической Либеральной Партией. ЛСДП проповедует умеренную экономическую политику, состоящую в активной роли государства в создании социальной рыночной экономики.

Председатель ЛСДП Алоязас Сакалас. Партия является полноправым членом Социалистического Интернационала.

Адрес: Басанавичус 16/5, 2009 Вильнюс, Литва

Македония

Социал-демократический Союз Македонии (СДСМ) – преемник Лиги Македонских коммунистов (ЛКМ), которая сменила свое название в 1991 г. Ее основал Киро Глигоров (президент с 1990 г.) и Бранко Крвеновский (глава правительства 1992-98 гг.). Последний, одновременно, является председателем партии.

В 1990 г. партия получила 31 место в парламенте из 120. До выборов 1994 г. она входила в коалицию с либералами (названную «Альянс за Македонию); цель альянса – помешать националистам прийти к власти. Альянс получил в парламенте 95 мест из 120 (в частности, благодаря тому, что националисты бойкотировали второй раунд). По данным Европейского Форума «после того как партия взяла на себя ответственность за управление страной в 1994 г., ее можно рассматривать, как основной оплот в борьбе за независимость Македонии. В то же время партия проводила умеренную и даже примиренческую политику по отношению к немакедонским этническим группам (особенно албанскому меньшинству) и внутри своей страны, и в соседних государствах (данные Европейского Форума, сентябрь 1997 г.)». На выборах в октябре/ноябре 1998 г. СДСМ получила в парламенте 27 мест из 120, потеряв, таким образом, власть. Однако, Глигоров все еще остается президентом Македонии.

СДСМ имеет статус наблюдателя в Социнтерне.

Адрес: Бихаска 8, 9100, Скопи, FYR, Республика Македония.

Социалистическая партия Македонии также объединилась с Лигой коммунистов. Будучи пятой партией в коалиции она получила 2 места в октябре/ноябре 1998 г.

Молдова

Социал-демократическая партия Молдовы (СДПМ) была основана в Чизинау 13 мая 1990 г. Председатель партии Оазу Нантой. В настоящее время у нее нет представительства в парламенте, но она поддерживала на президентских выборах Петра Лучинского, который в данный момент является главой Молдавии.

В результате внутрипартийной борьбы с внутренним расколом оба крыла вернулись в партию. Однако, не все разногласия удалось искоренить: некоторые члены партии включены в списки других партий на предстоящих выборах.

Адрес: ул. Михаила Кодалничену, 11. 2001, Гизинад, Республика Молдова.

Партия имеет статус наблюдателя в Социнтерне.

Польша

В Польше обе партии как Социал-демократическая партия Республики Польша (СДРП), так и Союз Труда (СТ) – полноправные члены Социнтерна. СДРП возникла после того, как Польская Объединенная Рабочая партия (ПОРП) в январе 1990 г. самораспустилась, проведя свой последний и окончательный съезд. Сегодня в партии 2.000 региональных партийных организаций во всех частях страны; количество членов 40-60 тыс. человек.

Со времени своего образования в СДРП было три председателя: Александр Квасневский, Йозеф Олексий и Лешек Миллер. Квасневский покинул этот пост, выиграв президентские выборы в 1995 г. Олексий был выбран сразу после голословных обвинений в шпионаже, которые привели к его отставке с поста премьер-министра (впоследствии, его реабилитировали). Миллер (бывший Генеральный секретарь и Министр внутренних дел) был выбран на третьем Съезде партии в декабре 1997 г. после потери партией власти в сентябре 1997 г. Именно во время этого съезда Луис Айяла (Генеральный Секретарь Социнтерна) обратился к форуму и заявил, что СДРП поддерживает все те же ценности, что и Социнтерн.

С 1991 г. СДРП была ядром избирательного объединения, которое образовало коалицию из 33 различных организаций, имевшую общее название Демократический Левый Альянс (ДЛА). Вторая основная его составляющая – это Общенациональное Профсоюзное Соглашение (ОПС). Недавно руководство СДРП инициировало внутренние дискуссии относительно будущего развития ДЛА и превращение ее в единое целое. ОПС осталось в оппозиции, опасаясь уменьшение влияния. Эти дискуссии затрагивали также вопросы взаимоотношение с Союзом Труда (СТ).

В то время как ДЛА получила 60 из 460 мест на парламентских выборах 1991 г., в 1993 г. ей удалось увеличить число этих мест до 171 (37,2 % мест при 20,41 % голосов). Это привело к созданию коалиционного правительства ДЛА и Польской Крестьянской партии (ПКП). Лидер ПКП Вальдемар Павлак стал первым премьер-министром, затем этот пост занимали Йозеф Олексий (СДРП) и Ведземирз Цимошевич (не будучи членом партии). В сентябре 1997 г., несмотря на рост числа проголосовавших с 20,4 % до 27,13 %, число мандатов ДЛА сократилось до 164.

СДРП имеет статус полноправного члена в Социнтерне.

Адрес: ул.Розбрат 44а, 00419, Варшава, Польша.

Адрес в Интернете: www.Sdrp.ord.pl (En).

Союз Труда появился в июне 1992 г., провозгласив себя социал-демократической партией нового типа, которая не была ни посткоммунистической партией, ни партией пост-Солидарности. Корни Союза Труда лежат в левом крыле движения Солидарность (включая “Трудовую Солидарность“ Ричарда Бугая, которая имела 4 депутатов и “Движение Демократии и Социализма” Збигнева Буяка, которое лишь однажды имело успех на выборах в октябре 1991 г.), а также отдельных представителей ПОРП. Это были и представители Социал-демократического Союза (СДС), которые отказались вступать в СДРП. В своем программном заявлении Союз Труда заявлял: “Мы хотим… (построить) партию, стоящую над ныне существующими организационными подразделениями. Для этого надо преодолеть разногласия честных людей с разными точками зрения из разных политических лагерей. Союз Труда создает форум для такого объединения“.

Партия получила 41 мандат из 460 (7,3 % голосовать) в 1993 г. Ожидалось, что Союз Труда сформирует коалицию с Союзом Левых Демократов (СЛД). Несмотря на такие прагматические заявления, лидер Ричард Бугай и его сторонники остались в оппозиции. Сторонники этой идеи, включая Войцеха Ламентовича и основную часть членов партии, утверждают, что, только играя активную роль в правительстве, можно наиболее эффективным способом служить своим избирателям, и они предложили реальную возможность партийного строительства в будущем. На парламентских выборах 1997 г. партия не смогла преодолеть 5 % барьер. Сегодня ее влияние быстро сокращается, и некоторые восточноевропейские социал-демократические образования уже сместили свою поддержку в сторону СДРП. Тем временем, Бугай и Буляк оставили Союз Труда. Сейчас его председатель - Марек Пол.

Сходство некоторых форм восстановления сотрудничества между Союзом Труда и СДРП, позволяет предположить, что именно оно является наиболее вероятным путем развития партии.

Адрес: ул. Новгородска 4, 000501, Варшава, Польша.

Адрес в Интернете: www.uniapracy.org.pl.

Румыния

В Румынии образование Социал-демократического Союза СДС в 1995 г. свело вместе пост коммунистическую Демократическую Партию (ДП) и историческую Румынскую Социал-демократическую партию (РСДП).

Происхождение ДП - это Фронт Национального Спасения (ФНС). После выборов в местные органы в ноябре 1991 г. ФНС раскололся на консервативный Демократический Фронт Национального Спасения (ДФНС - крыло Илиеску) и более реформистки настроенный Фронт Национального Спасения под руководством Петера Романа, который ушел в оппозицию. Первый позднее цинично переименовал себя в партию социал-демократии Румынии (ПСДР), тогда как последний объединился с небольшой Демократической партией (ДП).

В 1992 г. Национальный Фронт Спасения (и его румынское крыло) получил 43 места из 343. 27 сентября было подписано соглашение между ДП и ПСДР о формировании Социал-демократического Союза (СДС). Для координации его деятельности и учета общих интересов был образован политический совет на основе равного представительства обеих сторон.

На выборах 1996 г. СДС получил 53 из 343 мест (15,5 % проголосовавших – 43 места для ДП и 10 для ПСДР). В результате выборов в ноябре 1996 г. в Румынии была сформирована правительственная коалиция из Демократической Конвенции Румынии (ДКР), Венгерского Демократического Союза Румынии (ВДСР) и СДС. Член ДП Адриан Северин стал министром иностранных дел.

Адрес: Аллея Таоратал 1, сектор 1, 700 24, Бухарест, Румыния.

РСДП считает себя последователем исторической Социал-демократической партией Румынии (1893). В 1992 г. она имела 10 мест, как партия ДКР. Она оставалась слишком малочисленной, чтобы влиять политически на ход событий. А приверженность исторической социал-демократической партии вскоре стало ее основной силой. Это дало ей культурный капитал, что сделало ее привлекательной для Демократической партии. Хотя она не увеличила свое представительство как партия СДС, но получила 10 мест в ноябре 1996 г. Это гораздо более хорошая позиция для того, чтобы влиять на политические события. Председатель партии Серту Чунеску.

Адрес: ул. Дем 1, Добзеч. 9, клюроп 1,70119, Бухарест, Румыния.

Сотрудничество между ДП и Румынской Социал-демократической партией завершилось. СДС больше не действует и обе партии заняты в поиске других политических партнеров. ДП склоняется к тому, чтобы пойти на следующие выборы в 2000 г независимо или, после того, как Илиеску оставил политическую сцену, в союзе с РСДП. РСДП имеет планы объединиться с демократической партией, которая была основана бывшими членами РСДП.

Как ДП, так и РСДП имеют статус консультационного члена в Социнтерне.

Россия

Русская социал-демократия очень фрагментарна, а социал-демократические тенденции присутствуют сразу в нескольких партиях и блоках. Такая размытая картина лучше всего иллюстрируется примером партии Яблоко, которая имеет 45 из 450 мест в Думе (с декабря 1995 г.).

С одной стороны, Яблоко продолжает допускать двойное и коллективное членство; это означает, например, что вы можете быть социал-демократом для международной аудитории и националистом для внутренней. С другой стороны, эти самопровозглашенные социал-демократические группы остаются внутренне разобщенными. Например, внутри Социал-демократической партии Российской Федерации (СДПРФ) существуют две группы (Сергея Белозерцева – председателя партии и Анатолия Голова – члена Думы от партии Яблоко), которые конкурируют между собой за лидерство. По данным некоторых источников их среднесрочная цель – объединить эти разобщенные тенденции в одну партию. Маловероятно, что Яблоко будет социал-демократическим движением, хотя, кажется, что его демократические корни упрочились. Яблоко имеет статус наблюдателя в Либеральном Интернационале.

В октябре 1994 г. Социал-демократический Союз СДС был основан как коллективное движение с целью объединения всех групп ориентированных на социал-демократические тенденции. Председателем этого объединения является Василий Липицкий, который формально был лидером Социал-демократической народной партии. В этих группах можно обнаружить различные профсоюзные круги. СДПРФ входит в СДС, но уделяет больше внимания членству в партии Яблоко.

Ни одно из выше упомянутых объединений, и групп не имеет никакого статуса в Социнтерне.

Словакия

Как Социал-демократическая партия Словакии (СДПС), так и Партия Демократических Левых (ПДЛ) поддерживают социал-демократические настроения в Словакии.

Партия СДПС была восстановлена (заявив о наследовании идей исторической Социал-демократической партии Словакии) и начала действовать в феврале 1990 г. Ею недолго руководил Александр Дубчек (до его смерти), которого затем заменил Ярослав Вольф. Будучи не в состоянии преодолеть 4 % барьер в 1992 г., она получила 2 парламентских места из 150 в Альянсе с партией ПДЛ, партией Зеленых, Движением Фермеров (сейчас это часть Аграрной партии), который назывался «Общий Выбор» в 1994 г.

 В сентябре 1998 г. СДПС как часть альянса из пяти партий (альянс назывался «Словацкая Демократическая Коалиция – СДК») удвоил свое представительство до 4 мест. СДК вместе с ПДК и Партией гражданского взаимопонимания (ПГВ) и Венгерской коалиционной партией (ВКП) впоследствии сформировали коалиционное правительство.

Адрес: Заботове 2, 81104, Братислава, Словацкая Республика.

ПДЛ – это посткоммунистическая партия, которая трансформировалась в социал-демократическую партию западного типа. С 1990 по 1996 гг. ее возглавлял Петер Вайс. Его сменил Иозеф Мигас. С марта по октябрь 1994 г. партия была частью правительственной коалиции, и ее аппарат возглавлял вице-премьер (Бригитта Шмогнерова), она также получила посты министров экономики, обороны и юстиции. Участие в правительстве партии рассматривалось некоторыми внутри партии как предательство. До выборов 1994 г. она потеряла большую фракцию, которая продолжила формирование Ассоциации словацких рабочих (АСР).

В 1992 г. партия завоевала 29 из 150 мандатов на парламентских выборах, как часть организации «Общее Дело» в 1994 г. и 13 мест из 150 (10,40 % от числа проголосовавших и это позволило ей перешагнуть 10% барьер, необходимый для коалиции в то время). В сентябре 1998 г., оставшись одна, партия увеличила свою долю голосов до 14,66 % (23 места). С тех пор она является частью правительственной коалиции, которая включает все не авторитарные партии Словацкого парламента. СДПС получила посты вице-премьера (Л. Фогас) и Министров финансов, обороны, образования, социальных дел и сельского хозяйства. Председатель партии Мигас – руководитель парламента.

Адрес: Гундуликова 12, 81105 Братислава, Словацкая Республика.

Адрес в Интернете: www.sdl.sk.

Обе партии ПДЛ и СДПС – полноправные члены Социнтерна.

Словения

В Республике Словения есть две партии, которые заявляют, что поддерживают идеи социал-демократии. Объединенный список социал-демократов (ОССД), являющийся полноправным членом Социнтерна и Социал-демократическая партия Словении, оставившая Социнтерн в 1996 г. Последняя очень критично настроена по отношению к первой, и ее праву использовать ярлык социал-демократии.

ОССД возникла из альянса по реформе Компартии «Демократическое возрождение» (КДВ) и малочисленной партии Социал-демократический союз (СДС). С течением времени ее поддержка сократилась с 17 % на выборах 1990 г. до 13,6 % в 1992 г. (14 из 90 мандатов) и далее – 9,03 % в 1996 г. (9 мест).

Политик от ОССД Милан Куган стал первым президентом независимой Словении в 1990 г. В период 1992-1996 гг. ОССД была четвертой партией в партийной коалиции, которая сформировала правительство Словении. Борут Пахор – ее председатель. Партия насчитывает 26.000 членов (сентябрь 1994 г.).

Адрес: Левстикова 15, 1000 Любляна, Словения.

Адрес в интернете: www.zlsd.si

В 1992 г. ОССД получил 4 места при 3,3 % голосов и до 1994 г. она была частью 4-х партийной коалиции. В 1996 г. произошел значительный рост ее популярности до 16,13 % или 16 мест. Четкий сдвиг вправо объясняет ее отказ партии от членства в Социнтерне, что привело к ее выходу из этой организации в 1996 г.

Украина

На Украине существуют несколько социал-демократических партий и организаций, которые возникли из различных осколков, альянсов и образований.

Украинская Социал-демократическая партия (УСДП) заявляет о своей преемственности традициям Социал-демократической партии, основанной в 1890 г. в столице Австро-венгерской Галиции (Львове). УСДП была вновь восстановлена в 1990 г. В период 1994-1998 гг. партия была представлена 4 депутатами в Украинском парламенте, но в настоящее время УСДП не имеет представительства в парламенте. Ее нынешний председатель Юрий Буздуган возглавляет партию из 2.900 членов.

Украинская Социал-демократическая партия - Объединенная (УСДП-О) вновь восстановлена в 1995 г. и придерживается тех же традиций, что и УСДП. Под руководством министра юстиции Украины Василия Онопенко, ей удалось попасть в парламент на выборах в марте 1998 г. В ее фракцию входит 25 из 450 депутатов. Виктор Медведчук был избран вторым парламентским вице-спикером повторно, а Юхен Марчук – председателем парламентского комитета по социальной политике и труду. Он принял эту должность от Ю. Буздучана, который был председателем этого комитета с 1994 по 1998 гг.

Партию демократического возрождения возглавляет Владимир Филенко. В период 1994-1998 гг. она была представлена в парламенте 4 депутатами. Среди различных течений в партий социал-демократическое считается самой сильной.

Украинская социалистическая партия под руководством Мороза была основана в октябре 1991 г., как фактический наследник прежней руководящей Коммунистической партии. Эта партия настроена несколько более умеренно по отношению к коммунистической идеологии, чем и ее предшественница и КПУ (Компартия Украины). Первоначально партия допускала некоторые элементы рыночной экономики под контролем государства, но с годами социалистическая партия стала защищать национализацию всех основных промышленных корпораций. Партия организована на национальном уровне. После президента Кучмы Мороз, вероятно, является наиболее сильным претендентом на предстоящих президентских выборах.

Ни одна из вышеупомянутых партий не имеет законно установленных отношений с Социнтерном.

Югославия

В Югославии оппозиционные партии не запрещены, но у членов оппозиционных движений жизнь бывает достаточно трудной. С начала последнего кризиса в Косово, который привел к воздушным ударам НАТО по Югославии, в отношении к политике появилась тенденция к изменению.

Федеративная Республика Югославия состоит из двух республик Сербии и Монтенегро. В обеих республиках есть многочисленные партийные организации, многие из которых провозглашают социал-демократические идеи.

Социал-демократическая партия Монтенегро (СДП) была основана в июне 1993 г. после объединения Социал-демократической партии реформ и Социалистической партии Монтенегро. Партия под руководством Зарко Раксевича имеет четкую антивоенную ориентацию. Она получила 9,1 % на федеральных выборах и в итоге 1 место из 30 в парламенте Черногории. Из-за смешанной избирательной системы партия не была представлена в парламенте Монтенегро. Она поддерживает реформистское крыло Социалистической партии Монтенегро под руководством Дюкановича. Вице-президент СДП Драгиза Бирзан – вице-премьер Монтенегро.

Демократическая партия Черногории (ДПЧ) – это черногорская организация- последователь бывшего коммунистического Альянса. Во время подготовки к президентским выборам 1997 г. возник раскол, который привел к появлению реформатора Мило Дюкановича, успешно противостоящего Слободану Милошевичу и занимающему должность президента Момиру Булатовичу (1990-1997 гг.). Впоследствии Булатович основал Социалистическую народную партию, которая проиграла СДП на выборах в мае 1998 г. Она смогла набрать только 36 % голосов по сравнению с 49,5 % СДП. Председателем СДП является Светозар Марович.

Сербский гражданский Альянс (СГА), это даже не партия, а альянс сербских интеллектуалов и студентов, которые противостояли национализму в Сербии и защищали социал-демократические ценности. Гражданский союз был частью оппозиционного демократического альянса, известный под названием «Вместе» (в 1996г.). Однако, другие политические движения и идеи захлестнули Гражданский союз. Под руководством Весни Пежика, СГА получил 1 из 138 мест в 1996 г. в Югославском федеральном парламенте. Будучи меньшей по масштабам, и, несомненно, менее радикальной, чем организация «Вместе», Гражданский союз рискует стать партией выживания. Организация «Вместе» вскоре развалилась из-за несовместимости характеров ее руководителей и большой разницы в их политических взглядах. Как и некоторые другие организации, СГА бойкотировал всеобщие сербские выборы в сентябре 1997 г.

Социал-демократический союз (СДС) первоначально был молодежным движением СГА. Он был основан Зарко Корачем в то время, когда он был председателем Гражданского союза. Другая причина раскола - это несовместимость характеров и непримиримые амбиции партийных лидеров Пенсика и Корача. Корач был решительно против присоединения к коалиции. Вместе с тем, СДС очень академичен, его члены, в основном, студенты и интеллигенция. Несмотря на авиаудары НАТО по Югославии, СДС ориентирован на международное сотрудничество: он ищет сотрудничества с Словенией, Хорватией, Македонией и их партиями, а также с западноевропейскими социал-демократическими партиями.

«Социал-демократия» – это самая молодая, ориентированная на социал-демократию, оппозиционная группа Сербии. Ее происхождение неясно и группа весьма малочисленна. Отношение к «Социал-демократия», в целом, сдержанное, вероятно, из-за участи в ее руководстве, бывшего генерала армии Югославии. «Социал-демократия» находится в оппозиции режиму, но также выступает против интервенции НАТО.

В Сербии есть три небольших (более региональных) социал-демократических группы, но они не всегда этнически организованы. Социал-демократическая лига Воеводины (СДЛВ) под руководством Ненада Канака возникла в районе Воеводины, который до 1989 г. была автономным, и в Северной Сербии, население которой включало 24 национальности, но преобладает венгерское большинство. СДЛВ не имеет национальной ориентации, представители разных национальностей являются ее членами; она является антинационалистской, социал-демократической партии Воеводины. Вопрос децентрализации в Сербской Республики является главным в повестке дня. Децентрализация требует автономности Воеводины. Недавно лига пыталась создать коалицию с другими малочисленными партиями Воеводины, в основном с партией реформ Мила Изакова в Воеводине. СДЛВ также создала теневое правительство в Воеводине. СДЛВ – антивоенная партия, и она популярна среди молодежи.

СДЛВ имеет контакты с другими Социал-демократическими партиями в Восточной и Западной Европе.

Социал-демократическая партия Косово, под руководством Лульета Пула-Беквери из района Косово и Метохии в Южной Сербии имеет преобладающее албанское большинство. Поскольку простое выживание югославских албанцев – это основной политический вопрос, образование партии еще не завершилось. Как было указано выше, последний кризис в Югославии начался снова в Косово, когда албанское большинство открыто потребовало восстановления автономии Косово в рамках Федеративной республики Югославия.

Социал-демократическая партия Косово была представлена в Рамбуйе на переговорах по Косово, но не руководителем партии, а ее членом Илашем Куртиши, ветераном албанской политики.

Наконец, Социал-демократическая партия Санд Шак под руководством Разима Леджика действует в исламском пограничном регионе между Сербией и Черногорией. Социал-демократические партии Косово и Санд Шак никак не представлена в Социнтерне.

Итоги выборов и состав парламентов стран ЦВЕ, начиная с 1990 г
В приведенных ниже таблицах представляют обзор результатов свободных выборов в странах ЦВЕ. Мы решили построить их на основе полученных партиями мест во вновь избранных парламентах, а не на количестве отданных им голосов. Результаты даны по каждой стране, при этом также приведены основные данные и информация по структуре органов власти. Первые две таблицы содержат сводные данные в целом по стране, включая результаты последних выборов (последняя колонка). Мы постарались указать политические ориентации партий, представленных в парламенте. Конечно, приведенная ориентация может покзаться спорной, поскольку отличительные особенности партий и их членов часто меняются. Мы использовали следующие категории и их соответствующие сокращения:

Сокращения: К – коммунистическая; П – пост-коммунистическая/ авторитарно-социалистическая; С – социал-демократическая; Л – консервативная/ либеральная; Н – националистическая/авторитарная; Э – этническая/ провинциальная; Р – разные/беспартийные; В – вакантные (свободные места).

Состав парламентов (количество мест, полученное каждым идеологическим течением) на 1 января 1999 г.

Страна
К
П
С
Л
Н
Э
Р
В
Всего

Албания

101
8
33
4
4
5

155

Армения
7

1
136

44
2
190

Беларусь
42
33
1
17

105
62
260

Босния-Герцеговина

2
4
36

42

Болгария

58
17
137
9
19

240

Хорватия

11
26
4
82

4
127

Чехия
24

74
102

200

Эстония

6
82
7
6

101

Грузия
1

111
40

32
45
6
235

Венгрия

134
237
14

1

386

Латвия

0
14
69
17

100

Литва

12
12
105

2
10

141

Македония

2
27
4
61
26
0

120

Молдова
40

24

37

101

Польша

164
294

2

460

Румыния

91
53
122
37
40

343

Россия
158
34

122
52

84

450

Словакия
0

27
51
57
15

150

Словения

9
59
20
2

90

Украина
121
47
25
203

47
7
450

Югославия

84
1
30
16
7

138

Всего
393
462
697
1897
298
310
345
77
4479

Состав парламентов (% мест на идеологическое течение) еа 1 января 1999 г.

Страна
К
П
С
Л
Н
Э
Р
В

Албания
0%
65,2%
5,2%
21,3%
2,6%
2,6%
3,2%
0,0%

Армения
3,7%
0,0%
0,5%
71,6%
0,0%
0,0%
23,2%
1,1%

Беларусь
16,2%
12,7%
0,4%
6,5%
0,0%
0,0%
40,4%
23,8%

Босния-Герцеговина
0,0%
0,0%
4,8%
9,5%
0,0%
85,7%
0,0%
0,0%

Болгария
0,0%
24,2%
7,1%
57,1%
3,7%
7,9%
0,0%
0,0%

Хорватия
0,0%
0,0%
8,7%
20,5%
3,1%
64,6%
3,1%
0,0%

Чехия
12,0%
0,0%
37,0%
51,0%
0,0%
0,0%
0,0%
0,0%

Эстония
0,0%
0,0%
5,9%
81,2%
6,9%
5,9%
0,0%
0,0%

Грузия
0,4%
0,0%
47,2%
17,0%
0,0%
13,6%
19,1%
2,6%

Венгрия
0,0%
0,0%
34,7%
61,4%
3,6%
0,0%
0,3%
0,0%

Латвия
0,0%
0,0%
14,0%
69,0%
17,0%
0,0%
0,0%
0,0%

Литва
0,0%
8,5%
8,5%
74,5%
0,0%
1,4%
7,1%
0,0%

Македония
0,0%
1,7%
22,5%
3,3%
50,8%
21,7%
0,0%
0,0%

Молдова
39,6%
0,0%
0,0%
23,8%
0,0%
36,6%
0,0%
0,0%

Польша
0,0%
0,0%
35,7%
63,9%
0,0%
0,4%
0,0%
0,0%

Румыния
0,0%
26,5%
15,5%
35,6%
10,8%
11,7%
0,0%
0,0%

Россия
35,1%
7,6%
0,0%
27,1%
11,6%
0,0%
18,7%
0,0%

Словакия
0,0%
0,0%
18,0%
34,0%
38,0%
10,0%
0,0%
0,0%

Словения
0,0%
0,0%
10,0%
65,6%
22,2%
2,2%
0,0%
0,0%

Украина
26,9%
10,4%
5,6%
45,1%
0,0%
0,0%
10,4%
1,6%

Югославия
0,0%
60,9%
0,7%
21,7%
11,6%
5,1%
0,0%
0,0%

Всего
8,8%
10,3%
15,6%
42,4%
6,7%
6,9%
7,7%
1,7%

Республика Албания / Юго-Восточная Европа / Площадь 29000 кв.км / Население 3,2 млн / Столица: Тирана / Конституция – 1991 г. / Новая Конституция провозглашена и ратифицирована на референдуме в 1998 г. / Народное Собрание (с 1997 г.), 155 членов – 4 года /115 (одно-мандатные округа), 40 (пропорциональное представительство)

Выборы

31.03-07.04.91
22.03-29.03.92
26.05-02.06 /16.06.96
29.06-06.07.97

мест
%
мест
%
мест
%
мест
%

Социалистическая Партия Албании (СПА)
П
168
67,2
38
27,1
10
7,1
101
65,2

Демократическая Партия Албании (ДПА)
Л
75
30,0
92
65,7
120
85,7
29
18,7

Социал-Демократичес-кая Партия Албании (СДПА)
С

7
5,0

8
5,2

Партия «Единство за Права Человека» (ПЕПЧ)*
Э
5
2,0
2
1,4
3
2,1
4
2,6

Республиканская Партия Албании (РПА)
Л

1
0,7
3
2,1
1
0,6

Партия “Демократический Альянс Албании” (ПДАА)
Л

2
1,3

Албанская Аграрная Партия (ААП)
Л

1
0,6

Партия Национального Единства (ПНЕ)
Н

1
0,6

Национальный Фронт (НФ)
Н

1
0,7
3
1,9

Движение за Законность (ДЗ)º
Р

Беспартийные
Р

Разные
Р
2
0,8

3
2,1

Всего

250
100
140
100
140
100
155
100

* - Греческое меньшинство;

º - Монархисты.

Республика Армения / Ближняя Азия (Закавказье) / Площадь 30000 кв.км / Население 3,8 млн / Столица: Ереван / Конституция - 1995г / Парламент – 190 членов – 4 года / 150 (одно-мандатные округа); 40 (пропорциональное представительство).

Выборы

05.07.95-29.07.95

мест
%

Республиканский Блок:
Л

Армянское Национальное Движение

97
51,1

Демократическо-Либеральная Партия

5
2,6

Христианско-Демократический Союз

4
2,1

Республиканская Партия

4
2,1

Совет Интеллектуалов

4
2,1

Социал-Демократическая Партия

4
2,1

Беспартийные (близкие к правительству)
Р
40
21,1

Беспартийные
Р
4
2,1

Женская Партия «Шамирам»
Л
8
4,2

Коммунистическая партия
К
7
3,7

Национально-Демократический Союз
Л
5
2,6

Союз Национального Самоопределения
Л
3
1,6

Либерально-Демократическая Партия
Л
1
0,5

Союз Научно-Интеллектуальных Граждан
Л
1
0,5

Дашнахсутиуне, АРФ
С
1
0,5

Вакантные
В
2
1,1

Всего

190
100

Республика Беларусь / Восточная Европа / Площадь 207000 кв.км / Население 10,0 млн / Столица: Минск / Конституция - 1994/1996г / Палата Представителей – 110 членов – 4 года.

Выборы

14.05-28.05 / 29.11-10.12.95

мест
%

Коммунистическая Партия Беларуси (КПБ)
К
42
16,2

Аграрная Партия
П
33
12,7

Партия Национального Согласия
Л
8
3,1

Объединенная Демократическая Партия
Л
5
1,9

Партия Белорусского Единства
Л
2
0,8

Партия Объединенных Граждан
Л
2
0,8

Грамада
С
1
0,4

9 Группировок, всего
Р
9
3,5

Беспартийные
Р
96
36,9

Вакантные
В
62
23,8

Всего

260
100

В 1994 году Президент Лукашенко отменил парламент. Два года спустя он назначил новую Палату Представителей, в составе которой были 110 лоялистов из бывшего Парламента.

Республика Босния и Герцеговина / Юго-Восточная Европа / Площадь 51000 кв.км /Население – 4.4 млн / Столица: Сараево / Конституция – 1995г / Палата Представителей Республиканского Парламента – 42 члена – 2 года / Народная Палата – 15 членов / Парламент Федерации Боснии и Герцеговины – Палата Представителей Федерации – 140 членов – 2 года; Народная Палата – 50% представительство Боснии и Хорватии; Национальное Собрание Республики Сербия – 83 члена – 2 года.

Выборы

18.01.90
14.09.96
12-13.09.98

мест
%
мест
%
мест
%

Партия Демократического Действия (ПДД) (мусульмане)
Э
41
31,5
19
45,2
17
32,7

Сербская Демократическая Партия (СДП) (сербы)
Э
34
26,2
9
21,4
4
9,1

Коалиция «Слога»

4
12,0

Хорватское Демократическое Сообщество (ХДС) (хорваты)
Э
20
15,4
8
19,0
6
11,2

Разные
Р
35
26,9

5
24,2

Объединенный список ЗЛ:

Социал-Демократическая Партия Боснии и Герцеговины (СДП БиГ)
С

1
2,4
4
9,0

Союз (Боснийских) Социал-Демократов С(Б) СД
С

1
2,4
2
1,8

Партия «За Боснию и Герцеговину» (ПЗБиГ)
Л

2
4,8

Народный Союз за Мир (НСМ)
Л

2
4,8

Всего

130
100
42
100
42
100

Республика Болгария / Юго-Восточная Европа / Площадь 111000 кв.км / Население 8,4 млн / Столица: София / Конституция – 1991г / Национальное Собрание – 240 членов – 4 года / 240 (пропорциональное представительство)

Выборы

10.06.90/

17.06.90
13.10.91
18.12.94
19.04.97

мест
%
мест
%
мест
%
мест
%

Болгарская Социалистическая Партия (БСП)
П
211
52,8
106
44,2
125
52,1
58
24,2

Объединенные Демократические Силы (ОДС)º
Л
144
36,0
110
45,8
69
28,8
137
57,1

Движение за Права и Свободу (турецкое и мусульманское меньшинство) (ДПС)2
Э
22
35,8
24
10,0
15
6,3

Союз Национального Спасения (СНС)3
Э

19
7,9

Народный Союз (НС)º
Л

18
7,5

Блок Болгарских Предпринимателей (ББП)
Н

13
5,4
12
5,0

Коалиция Евро-Левых
С

14
5,8

Разные
Р
20
5,0

Беспартийные
Р
2
0,5

Всего

400
100
240
100
240
100
240
100

º - 1997 г: Союз Демократических Сил (СДС) – 123 места, Народный Союз – (НС) – 14 мест, Союз Аграриев (СА) – 7 мест, Социал-Демократическая Партия (СДП) – 2 места, Международная Революционная Македонская Организация (МРМО) – 1 место.

2 – 1997 г: часть Союза Национального Спасения (СНС).

3 – ДПС – 15 мест, группы монархистов и центристов – 4 места.

Республика Хорватия / Юго-Восточная Европа / Площадь 57000 кв.км / Население 4,8 млн / Столица: Загреб / Конституция – 1990/1993г / Палата Представителей – 127 члена – 4 года / 28 (одно-мандатные округа); 80 (пропорциональное представительство); 12 Хорватских Диаспор; 7 этнических меньшинств / Региональная Палата – 68 членов, из которых 5 назначаемых.

Выборы

02.08.92
29.10.95

мест
%
мест
%

Хорватское Демократическое Сообщество (ХДС)
Э
85
63,9
75
59,1

Социал-Демократическая Партия Хорватии (СДПХ)
С
11
8,3
10
7,9

Хорватская Социал-Либеральная Партия (ХСЛП)
Л
14
10,5
12
9,4

Объединенный список З
Л
15
11,3
18
14,2

- Хорватская Крестьянская Партия (ХКП)
Л

10

- Истрианское Демократическое Собрание (ИДС)
Э

4

- Хорватская Народная Партия (ХНП)
Л

2

- Хорватский Христианско-Демократический Союз (ХХДС)
Л

1

- Славянско-Баранианская Хорватская Партия (СБХП)
Э

1

Партия Хорватских Правых (ПХП)
Н

4
3,1

Хорватские Независимые Демократы (ХНД)
Л

1
0,8

Хорватская Социал-Демократическая Акция (ХСДА)
С

1
0,8

Сербская Национальная Партия (СНП)
Э

2
1,6

Беспартийные
Р
5
3,8
4
3,1

Разные
Р
3
2,3

Всего

133
100
127
100

Чехословацкая Федеративная Республика / Центральная Европа / Площадь 128000 кв.км / Население 15,7 млн / Столица: Прага / Конституция – 1990г / Федеральное Собрание: Народная Палата – 150 членов – 4 года и Национальное Собрание – 150 членов – 4 года.

Выборы 08.06-09.06.90

Народная Палата
Национальное Собрание
Федеральное Собрание

Депутаты от Чехии

мест
%
мест
%
мест
%

Гражданский Форум (ГФ)
Л
68
67,3
50
66,7
118
39,3

Христианско-Демократический Союз (ХДС)
Л
9
8,9
6
8,0
15
5,0

Движение за (.) Моравии и Силезии (Д-МС)
Э
9
8,9
7
9,3
16
5,3

Чехословацкая Коммунистическая Партия (ЧСКП)
К
15
14,9
12
16,0
27
9,0

Всего

101
100
75
100
176
58,7

Депутаты от Словакии

Общественность Против Насилия (ОПН)
Л
19
38,8
33
44,0
52
17,3

Христианско-Демократическое Движение (ХДД)
Л
11
22,4
14
18,7
25
8,3

Партия за Сосуществование (венгерское меньшинство) (ПСВМ)
Э
5
10,2
7
9,3
12
4,0

Словацкая Национальная Партия (СНП)
Н
6
12,2
9
12,0
15
5,0

Чехословацкая Коммунистическая Партия (ЧСКП)
К
8
16,3
12
16,0
20
6,7

Всего

49
100
75
100
124
41,3

Выборы 05.06-06.06.92

Народная Палата
Национальное Собрание
Федеральное Собрание

Депутаты от Чехии

мест
%
мест
%
мест
%

Гражданская Демократическая Партия (ГДП)
Л
48
48,5
37
49,3
85
28,3

Христианско-Демократический Союз /Чехо-словацкая Народная Партия (ХДС/ЧНП)
Л
7
7,1
6
8,0
13
4,3

Либерально-Социальный Союз (ЛСС)
Л
7
7,1

12
4,0

Объединение за Республику/

5
6,7

Чехословацкая Республиканская Партия (ОР-ЧРП)
Н
8
8,1
6
8,0
14
4,7

Левый Блок (ЛБ)
К
19
19,2
15
20,0
34
11,3

Чешская Социал-Демократическая Партия (ЧСДП)
С
10
10,1
6
8,0
16
5,3

Всего

99
100
75
100
174
58,0

Депутаты от Словакии

Христианско-Демократическое Движение (ХДД)
Л
6
11,8
8
10,7
14
4,7

Венгерское меньшинство (3 партии)
Э
5
9,8
7
9,3
12
4,0

Движение за Демократическую Словакию (ДДС)
Н
24
47,1
33
44,0
57
19,0

Словацкая Национальная Партия (СНП)
Н
6
11,8
9
12,0
15
5,0

Партия Левых Демократов (ПЛД)
С
10
19,6
13
17,3
23
7,7

Словацкая Социал-Демокр. Партия (ССДП)
С

5
6,7
5
1,7

Всего

51
100
75
 100
126
42,0

Чешская Республика / Центральная Европа / Площадь 79000 кв.км / Население 10,3 млн / Столица: Прага / Конституция – 1993/1995г / Палата Представителей – 200 членов (пропорциональное представительство) – 4 года / Сенат – 81 член – 6 лет (одна треть каждые два года)

Выборы 1992 года еще в бывшей Чехословакии

08.09.90
05.06.92
31.05-01.06.96
19-20.06.98

мест
%
мест
%
мест
%
мест
%

Коммунистическая Партия Богемии и Моравии (КПБМ)
К
32
16,0
35
17,5
22
11,0
24
12,0

Чешская Социал-Демократическая Партия (ЧСДП)
С

16
8,0
61
30,5
74
37,0

Гражданский Форум (ГФ)
Л
123
61,5

Либерально-Демократи-ческая Партия (ЛДП)
Л
4
2,0

Гражданская Демократи-ческая партия (ГДП)
Л

76
38,0
68
34,0
63
31,5

Гражданский Демократи-ческий Альянс (ГДА)
Л

14
7,0
13
6,5

Христианский и Демократи-ческий Союз (ХДС)
Л
19
9,5
15
7,5
18
9,0
20
10,0

Чехословацкая Народная Партия (ЧНП)
Л

Либерально-Социальный Союз (ЛСС)
Л

16
8,0

Союз Свободы (СС)
Л

19
9,5

Объединение за Республику/Чехословацкая Республиканская Партия (ОР-ЧРП)
Н

14
7,0
18
9,0

Общество за Моравию и Силезию (ОМС)
Э
22
11,0
14
7,0

Всего

Республика Эстония / Северо-Восточная Европа / Площадь 45000 кв.км / Население 1,5 млн / Столица: Таллин / Конституция – 1992г / Государственный Совет – 101 член (пропорциональное представительство) – 4 года.

Выборы

20.09.92
05.03.95

мест
%
мест
%

Национальная Коалиционная Партия “Отечество”
Н
28
27,7
7
6,9

Коалиционная Партия и Сельский Союз (КПиСС)
Л
18
17,8
41
40,6

Народный Фронт
Л
16
15,8

Моодукад: Эстонская Партия Сельского Центра (МЭПСЦ)

Эстонская Социал-Демократическая Партия (ЭСДП)
С
12
11,9
6
5,9

Партия Национальной Независимости
Л
10
9,9

Гражданский Альянс
Л
8
7,9

Роялисты
Р
8
7,9

Разные
Р
1
1,0

Эстонская Реформистская Партия (ЭРП)
Л

19
18,8

Партия Эстонского Центра
Л

17
16,8

Наш Дом –Эстония (НДЭ) (русское меньшинство)
Э

6
5,9

Республиканская и Консервативная Народная Партия (РКНП)
Л

5
5,0

Всего

101
100
101
100

Республика Грузия / Ближняя Азия (Закавказье) / Площадь 68000 кв.км / Население 5,4 млн / Столица: Тбилиси / Конституция – 1995г / Верховный Совет – 235 членов – 4 года / 85 (одномандатные округа); 150 (пропорциональное представительство)

Выборы

11.10.92
05-19.11.95 - 03.02.96

мест
%
мест
%

Блок «Единство»
Р
14
6,0

Блок «11 октября»
Р
18
7,7

Блок «Мир»
Р
29
12,3

Партия Зеленых
Л
11
4,7

18 групп, всего
Р
64
27,2

Национал-Демократическая Партия (НДП)
Л
13
5,5
34
14,5

Союз Граждан Грузии (СГГ)
С

107
45,5

Беспартийные
Р
76
32,3
45
19,1

Всегрузинский Союз Возрождения (аджарское меньшинство)
Э

29
12,3

Всегрузинская Политическая Ассоциация «Лев» (ВПАЛ) (сванетское меньшинство)
Э

1
0,4

Блок «Солидарность» (С) (пророссийский)
Э

2
0,9

Социалистическая Партия Грузии (СПГ)
С

4
1,7

Блок «Прогресс» (П)
Л

2
0,9

Союз Реформаторов Грузии – Национальное Согласие (СРГ-НС)
Л

2
0,9

Союз Приверженцев Грузинских Традиций (СПГТ)
Л

2
0,9

Коммунистическая Партия Грузии (КПГ)
К

1
0,4

Вакантные
В
10
4,3
6
2,6

Всего

235
100
235
100

Республика Венгрия / Центральная Европа / Площадь 93000 кв.км / Население 10,2 млн / Столица: Будапешт / Конституция - 1949/1989г / Национальное Собрание – 386 членов – 4 года / 176 (одномандатные округа); 210 (пропорциональное представительство)

Выборы

25.03-04.04.90
08.05-29.05.94
10.05-24.05.98

мест
%
мест
%
мест
%

Венгерская Социалистическая Партия (ВСП)
С
33
8,5
209
54,1
134
34,7

Венгерский Демократический Форум (ВДФ)
Л
164
42,5
37
9,6
17
4,4

Альянс Свободных Демократов (АСД)
Л
92
23,8
70
18,1
24
6,2

Независимая Партия Мелких Фермеров (НПМФ)
Л
44
11,4
26
6,7
48
12,4

Христианско-Демократическая Народная Партия (ХДНП)
Л
21
5,4
22
5,7

Альянс Молодых Демократов (АМД)
Л
21
5,4
20
5,2
148
38,3

Аграрный Альянс (АА)
Л
1
0,3
1
0,3

Венгерская Партия «Правда и Жизнь» (ВППЖ)
Н

14
3,6

Беспартийные
Р
6
1,6

1
0,3

Многопартийные (МП)
Р
4
1,0

Разные
Р

1
0,3

Всего

386
100
386
100
386
100

Республика Латвия / Северо-Восточная Европа / Площадь 65000 кв.км / Население 2,5 млн / Столица: Рига / Конституция – 1993г (1992г) / Сейм – 100 членов – 3 года (пропорциональное представительство).

Выборы

05.06-06.06.93
30.09-01.10.95
03.10.98

мест
%
мест
%
мест
%

Латвийская Социалистическая Партия (ЛСП)
П
7
7,0
6
6,0

Латвийский Социал-Демократический Союз (ЛСДС)
С

14
12,8

Латвийский Христианско-Демократический Союз (ЛХДС)
Л
6
6,0

Партия Демократического Центра
Л
5
5,0

Союз «Путь Латвии» (СПЛ)
Л
36
36,0
17
17,0
21
21,0

Латвийская Национальная Консервативная Партия (ЛНКП)
Л
15
15,0
8
8,0

Демократическая Партия «Мастер» (ДПМ)
Л

18
18,0

Латвийский Союз Фермеров (ЛСФ)
Л
12
12,0
7
7,0

Партия Общественного Согласия (ПОС)
Л
13
13,0
6
6,0
16
16,0

Новая Партия (НП)
Л

8
8,0

Народная Партия (НП)
Л

24
24,0

Отечество и Свобода (ОС)*
Н
6
6,0
14
14,0
17
17,0

Общественное Движение за Латвию (ОДЛ)
Н

16
16,0

Партия Латвийского Единства (ПЛЕ)
Н

8
8,0

Всего

100
100
100
100
100
100

* - 1998 г: ОС и ЛНКП.

Республика Литва / Северо-Восточная Европа / Площадь 65000 кв.км / Население 3,7 млн / Столица: Вильнюс / Конституция – 1992г / Сейм – 141 член – 4 года / 70 (одномандатные округа); 70 (пропорциональное представительство)

Выборы

25.10-15.11.92
20.10-10.11.96

мест
%
мест
%

Союз «Родина» (СР)
Л
28
19,9
70
49,6

Литовская Христианско-Демократическая Партия (ЛХДП)
Л
16
11,3
16
11,3

Демократическая Рабочая Партия Литвы (ДРПЛ)
П
73
51,8
12
8,5

Союз Литовского Центра (СЛЦ)
Л
2
1,4
13
9,2

Социал-Демократическая Партия Литвы (СДПЛ)
С
8
5,7
12
8,5

Литовская Демократическая Партия (ЛДП)
Л
4
2,8
2
1,4

Польское меньшинство
Э
4
2,8
2
1,4

Беспартийные
Р
1
0,7
4
2,8

Христианско-Демократический Союз (ХДС)
Л

1
0,7

Литовский Национальный Союз (ЛНС)
Л

1
0,7

Литовский Либеральный Союз (ЛЛС)
Л

1
0,7

Литовская Крестьянская Партия (ЛКП)
Л

1
0,7

Литовская Национальная Партия «Молодая Литва» (ЛНПМЛ)
Р

1
0,7

Партия Литовских Женщин (ПЛЖ)
Р

1
0,7

Литовские Политические Заключенные и Департированные (ЛПЗЗ)
Р

1
0,7

Разные
Р
5
3,5
3
2,1

Всего

141
100
141
100

Республика Македония / Юго-Восточная Европа / Площадь 26000 кв.км / Население 2,1 млн / Столица: Скопье / Конституция – 1991г / Собрание – 120 членов – 4 года / 85 (одномандатные округа); 35 (пропорциональное представительство)

Выборы

11-25.11/

09.12.90
16-30.10.94
18.10-02.11.98

мест
%
мест
%
мест
%

Международная Македонская Революционная Организация (ММРО)
Н
38
31,7

61
50,8

Социал-Демократическая Лига Македонии (СДЛМ)
С
31
25,8
58
48,3
27
22,5

Социалистическая Партия Македонии (СПМ)
П
5
4,2
9
7,5
2
1,7

Либеральная Партия (ЛП)
Л
18
15,0
29
24,2
4
3,3

Демократическая Партия Македонии (ДПМ)
Л

1
0,8

Социал-Демократическая Партия Македонии (СДПМ)
Л

1
0,8

Демократическая Партия «Процветание» (ДПП) (албанское меньшинство)
Э
17
14,2
10
8,3
14
11,7

Народная Демократическая Партия (НДП) (албанское меньшинство)
Э
5
4,2
4
3,3
11
9,2

Партия Всеобщей Эмансипации Романцев в Македонии (ПВЭРМ) (романское меньшинство)
Э

1
0,8
1
0,8

Демократическая Партия Турков в Македонии (ДПТМ) (турецкое меньшинство)
Э

1
0,8

Партия “За Демократическую Акцию”/Исламский Путь (ПДА) (исламисты)
Э

1
0,8

Беспартийные
Р
3
2,5
5
4,2

Разные
 Р
3
2,5

Всего

120
100
120
100
120
100

Республика Молдова / Юго-Восточная Европа / Площадь 34000 кв.км / Население 4,3 млн / Столица: Кишинев / Конституция – 1994г / Парламент – 104 члена – 4 года / 104 (пропорциональное представительство).

Выборы

27.02.94
22.03.98

мест
%
мест
%

Аграрно-Демократическая Партия Молдовы (АДПМ)
П
56
53,8

Социалистическая Партия (СП)
П
28
26,9

Конгресс Интеллектуалов (КИ) / Альянс Свободных Фермеров (АСФ) / Национал-Либеральная Партия (НЛП)2
Э*
11
10,6

Партия Демократических Сил (ПДС)
Э*

11
10,9

Христианско-Демократический Народный Фронт (СДНФ)3
Э*
9
8,7

Демократическая Конвенция Молдовы (ДКМ)
Э*

26
25,7

Блок за Демократическую и Процветающую Молдову (БДПМ)
Л

24
23,8

Коммунистическая Партия Молдовы (КПМ)
К

40
39,6

Всего

104
100
101
100

2 – 1998г: ПДС;

3 – 1998г: ДКМ;

* - прорумынская

Республика Польша / Центральная Европа / Площадь 313000 кв.км / Население 38,6 млн / Столица: Варшава / Конституция – 1997 г / Сейм – 460 членов – 4 года (и Сенат) / 391 (пропорциональное представительство); 69 отдается получившим более 7% / Сенат – 100 мест (первые должностные лица).

Выборы

27.10.91
19.03.93
21.09.97

мест
%
мест
%
мест
%

Демократический Союз (ДС)

Союз Свободы (СС) с 1994 г
Л
62
13,5
74
16,1
60
13,0

Демократический Левый Альянс (ДЛА)
С
60
13,0
171
37,2
164
35,7

Католическая Акция/Отечество (КА/ О)
Л
49
10,7

Профсоюз “Солидарность”
Л
27
5,9

Польская Крестьянская Партия (ПКП)
Л
48
10,4
132
28,7
27
5,9

Конфедерация за Независимую Польшу (КНП)
Л
46
10,0
22
4,8

Альянс Центра (АЦ)
Л
44
9,6

Либерально-Демократический Конгресс (ЛДК)
Л
37
8,0

Крестьянский Альянс (КА)
Л
28
6,1

Польские Любители Пива (ПЛП)
Р
16
3,5

Союз за Политический Реализм (СПР)
Л
3
0,7

Партия “Х”
Н
3
0,7

Союз Труда (СТ)
С
4
0,9
41
8,9

Разные
Р
26
5,7

Беспартийный Блок за Поддержку Реформ (ББПР)
Л

16
3,5

Движение за Перестройку Польши (ДПП)
Л

6
1,3

Избирательная Акция “Солидарность” (ИАС)
Л

201
43,7

Немецкое меньшинство
Э
7
1,5
4
0,9
2
0,4

Всего

460
 100
460
100
460
100

Румыния / Юго-Восточная Европа / Площадь 238000 кв.км / Население 23,0 млн / Столица - Букарест / Конституция – 1991 г / Палата Депутатов – 343 члена – 4 года / 328 (пропорциональное представительство); 15 (этнические меньшинства) / Сенат – 143 сенатора – 4 года (пропорциональное представительство).

Выборы

27.09.92
03.11.96

мест
%
мест
%

Демократическая Конвенция Румынии (ДКР):
Л
82
23,9
122
35,6

- Национальная Партия Фермеров /

- Христианско-Демократическая (ХД-ДК)

83

- Национал-Либеральная Партия (НЛП)

25

- Национал-Либеральная Партия – Демократическая Конвенция(НЛП-ДК)

- Румынская Альтернативная Партия (РАП)

3

- Румынская Экологическая Партия (РЭП)

5

- Федерация Экологов Румынии (ФЭР)

1

Демократическая Социальная Партия Румынии (ДСПР)*
П
117
34,1
91
26,5

Социалистическая Партия Труда (СРП)
П
13
3,8

Социал-Демократический Союз (СДС):

53
15,5

Демократическая Партия (ДП)º
С
43
12,5

43

Румынская Социал-Демократическая Партия (РСДП)
С

10

Венгерский Демократический Альянс Румынии (ВДАР)
Э
27
7,9
25
7,3

Национальные меньшинства
Э
15
4,4
15
4,4

Партия Великой Румынии (ПВР)
Н
16
4,7
19
5,5

Партия Румынского Национального Единства (ПРНЕ)
Н
30
8,7
18
5,2

Всего

343
100
343
100

º - 1992г: Демократический Фронт за Национальное Спасение (ДФНС);

* - 1992г: Фронт за Национальное Спасение (ФНС).

Российская Федерация / Восточная Европа / Северная Азия / Площадь 17 000 000 кв.км / Население 148,0 млн / Столица: Москва / Конституция – 1993 г / Государственная Дума – 450 членов – 4 года / 225 (одномандатные округа); 225 (пропорциональное представительство) / Совет Федерации – 178 членов – 2 от каждого региона

Выборы

12.12.93
17.12.95

мест
%
мест
%

Коммунистическая Партия Российской Федерации (КПРФ)
К
65
14,4
158
35,1

Аграрная Партия России (АПР)
П
47
10,4
20
4,4

Власть Народу (ВН)
П

9
2,0

Конгресс Российских Сообществ (КРС)
П

5
1,1

Либерально-Демократическая Партия России (ЛДПР)
Н
70
15,6
51
11,3

Блок Станислава Говорухина (БСГ)
Н

1
0,2

Женщины России (ЖР)
Р
25
5,6
3
0,7

Блок Ивана Рыбкина (БИР)
Р

3
0,7

Блок Независимых (БН)
Р

1
0,2

Наш Дом – Россия (НДР)
Л

55
12,2

Яблоко
Л
33
7,3
45
10,0

Демократический Выбор России (ДВР)
Л
96
21,3
9
2,0

Вперед Россия (ВР)
Л

3
0,7

Панфилов-Гуров-Владимир Лысенко (ПГЛ)
Л

2
0,4

“89” - 89 Регионов России (89)
Л

1
0,2

Профсоюзы … (ПС)
Л

1
0,2

Мое Отечество (МО)
Л

1
0,2

Общее Дело (ОД)
Л

1
0,2

Партия Самоуправления Трудящихся (ПСТ)
Л

1
0,2

Преобразование Отечества (ПО)
Л

1
0,2

Партия Российского Единства и Согласия (ПРЕС)
Л

1
0,2

Партия Экономической Свободы (ПЭС)
Л

1
0,2

Разные
Р
87
19,3

Беспартийные
Р
27
6,0
77
17,1

Всего

450
100
450
100

Словацкая Республика /Центральная Европа / Площадь 49000 кв.км / Население 5,4 млн / Столица: Братислава / Конституция – 1993 г / Национальный Совет – 150 членов – 4 года (пропорциональное представительство).

Выборы (1992г – еще в составе ЧФР)

08-09.06.90
05-06.06.92
30.09-01.10.94
25-26.09.98

мест
%
мест
%
мест
%
мест
%

Движение За Демократи-ческую Словакию (ДДС)
Н

74
49,3
61
40,7
43
28,7

Словацкая Национальная Партия (СНП)
Н
22
14,7
15
10,0
9
6,0
14
9,3

Коммунистическая Партия Словакии (КПС)
К
22
14,7

Словацкий Рабочий Фронт (СРФ)
К

13
8,7

Венгерское меньшинство (3 партии)
Э
14
9,3
14
9,3
17
11,3
15
10,0

Партия Левых Демократов (ПЛД)°
С

29
19,3
13
8,7
23
15,3

Социал-Демократическая Партия Словакии (СДПС)°*
С

2
1,3
4
2,7

Общественность Против Насилия (ОПН)
Л

48
32,0

Христианско-Демократи-ческое Движение Словакии (ХДДС)*
Л
31
20,7
18
12,0
17
11,3
16
10,7

Демократический Союз Словакии (ДСС)*
Л

15
10,0
12
8,0

Словацкое Крестьянское Движение (СКД)°
Л

1
0,7

Партия Словацких Зеленых (ПСЗ)° *
Л
6
4,0

2
1,3
4
2,7

Демократическая Партия (ДП)*
Л
7
4,7

6
4,0

Партия Гражданского Понимания (ПГП)
Л

13
8,7

Всего

150
100
150
100
150
100
150
100

° - 1994г: Избирательная Коалиция “Общий Выбор” (ОВ);

* - 1998г: Словацкая Демократическая Коалиция (СДК).

Республика Словения / Центральная Европа / Площадь 20000 кв.км / Население 2,0 млн / Столица: Любляна / Конституция – 1991 г / Государственная Палата – 90 членов – 4 года / 88 (пропорциональное представительство); 2 (этнических меньшинства) / Государственный Совет – 40 членов.

Выборы

06.12.92
10.11.96

мест
%
мест
%

Либеральная Демократия Словении (ЛДС)
Л
22
24,4
25
27,8

Словенская Народная Партия (СНП)
Л
10
11,1
19
21,1

Социал-Демократическая Партия Словении (СДПС)
Н
4
4,4
16
16,1

Словенские Христианские Демократы (СХД)
Л
15
16,7
10
11,1

Объединенный Список Социал-Демократов (ОССД)
С
14
15,6
9
10,0

Словенская Национальная Партия (СНП)
Н
11
12,2
4
4,4

Демократическая Партия Словении (ДПС)
Л
7
7,8

Зеленые Словении
Л
5
5,6

Демократическая Партия Пенсионеров Словении (ДППС)
Л

5
5,6

Итальянское меньшинство
Э
1
1,1
1
1,1

Венгерское меньшинство
Э
1
1,1
1
1,1

Всего

90
100
90
100

Федеративная Республика Югославия / Юго-Восточная Европа / Площадь 102000 кв.км / Население 10,5 млн / Столица: Белград / Конституция – 1992 г / Совет Граждан – 138 членов – 4 года / 60 (одномандатные округа); 78 (пропорциональное представительство) / Совет Республик – 40 членов – 20 (Сербия), 20 (Монтенегро).

Выборы

20.12.92
03.11.96

мест
%
мест
%

Левый Блок:
П

64
46,4

Социалистическая Партия Сербии (СПС)
С
47
34,1

Югославские Левые (ЮЛ)
Л

Новая Демократия (НД)

Социал-Демократическая Партия Монтенегро, “Заедно” (Общая):
П
17
12,3
20
14,5

Движение за Обновление Сербии (ДОС)
Л

9
6,5

Демократическая Партия (ДП)
Л

7
5,1

Гражданский Альянс Сербии (ГАС)
Л

1
0,7

Демократическая Партия Сербии (ДПС)
Л

5
3,6

Народный Союз:
Л

8
5,8

Либеральный Альянс (ЛА)

Народная Партия (НП)

Сербская Радикальная Партия (СРП)
Н
34
24,6
16
11,6

Партии Воеводины (венгры)
Э

5
3,6

Демократическая Акция (мусульмане из Сандзака)
Э

1
0,7

Демократический Альянс (албанцы)
Э

1
0,7

Социал-Демократическая Партия Монтенегро
С

1
0,7

ДЕПОС (Демократическая Оппозиция)
Л
20
14,5

Разные
Р
20
14,5

Всего

138
100
138
100

Предметный указатель

Австрия

 Социалистическая Партия

Авторитаризм, автократия

Аг, Атилла

Аграрная Партия (Болгария)

Аграрная Партия (Чехословакия)

Аграрный Союз (Болгария)

Азербайджан

 Круг Друзей (Общество Вилли Брандта)

Акаев, Аскар

Албания

 Социал-демократия

 Албанская Социал-демократическая Партия

 Албанская Социалистическая Партия

антагонизмы, политические и культурные

Анталл, Йозеф

анти-коммунизм

анти-семитизм

анти-фашизм

Антонеску, Ион

Армения

 Армянская Социалистическая Партия

 социал-демократия

Ассоциация Словацких Рабочих

Балканы

 диссиденты

 социал-демократия

Бальцерович, Лешек

Батиста, Фульгенцио

Баттек, Рудольф

Бауман, Зигмунт

бедность

безработица

Беларусь

 Грамада

 социал-демократия

Беренд, Иван

Берлин, Мирный Договор

Бетлен, Иштван

Благоев, Димитер

благосостояние, государство всеобщего благосостояния

Богемия

Бозоки, А.

Болгария

 Болгарская Социал-демократическая Партия

Болгарская Социалистическая Партия

 коммунизм

 коммунистический реформизм

 диссиденты

 евро-левые

 реформизм

 социал-демократия

 Социалистическая Партия

Большевизм

Босния

 Союз Социал-демократов Боснии-Герцеговины

Брандт, Вилли

Брус, Влоджимир

Бугай, Рышард

Буркс, Р. В.

Буяк, Збигнев

Бюро Социалистического Интернационала

Вайатр, Джерзи

Вайс, Питер

Валенса, Лех

Варенников, Валентин

Варшавский пакт

Великая Депрессия (1929-32)

Великобритания

 Лейбористская Партия

Великое Общество

Венгерская Рабочая Партия

Венгерская Советская Республика (1919)

Венгрия

 коммунистический ревизионизм

 коммунистический реформизм

 диссиденты

 Венгерская Социалистическая Партия

 Венгерская Социалистическая Рабочая Партия (MSZMP)

 социал-демократия

 Венгерская Социал-демократическая Партия

 (MSZDP)

 Восстание 1956 г.

Виденов, Жан

Византия

Витаний, Иван

Витос, Винсенти

внешняя торговля

Внутренняя Революционная Организация Македонии

Военные

Всенациональное Профсоюзное Соглашение (OPZZ) (Польша)

Вторая Мировая война

Второй Интернационал см.: Трудовой и Социалистический

 Интернационал

Выбор России

Выборное Действие Солидарность (AWS)

Вызволение (Польша)

Гавел, Вацлав

Гайдар, Егор

Галлиция

Германия

 Коммунистическая Партия Германии (KPD)

 Партия Демократического Социализма (PDS)

 социал-демократия

 Социал-демократическая Партия (SPD)

Германская Демократическая Республика

 Единая Социалистическая Партия Германии (SED)

глобализация

Голос Америки

гонка вооружений, разоружение

Горбачев, Михаил

Гражданская Демократическая Партия (ODS) (Чешская Республика)

Гражданский Форум (Чехословакия)

Греция

Гротеволь, Отто

Грузия Социал-Демократическая Партия Грузии

Группа Праксис (Югославия)

Движение за Демократическую Словакию

Движение за Правопорядок (Россия)

Движение за Социалистический Гуманизм (Болгария)

Декоммунизация

Демократическая Альтернатива за Республику (Болгария)

Демократическая Конвенция (Румыния)

Демократическая Партия (Албания)

Демократическая Партия (Румыния)

Демократический Союз (Польша), см. также: Союз Свободы

Демократическое Движение Сербии (DEPOS)

демократия, демократизация

Дертлиев, Питер

десталинизация

Дмовски, Роман

Доклад по развитию человечества

Дубчек, Александр

евреи

Еврейский Коммунистический Заговор

Европейская Конфедерация Профсоюзов

Европейский Союз

Европейский Форум за Демократию и Солидарность

Единство (Болгария)

Ельцин, Борис

Заедно (Сербия)

Заказов, Янко

Западная Европа

 социал-демократия

 и социал-демократия Восточной и Центральной Европы

Заремба, Зигмунт

здравоохранение

Земан, Милош

Зюганов, Геннадий

Иконович, Петр

Илиеску, Ион

индивидуализм

иностранные инвестиции

иностранный долг

интернационализм

инфляция

Италия

 Партия Демократических Левых

Каван, Ян

Кавказ

Казахстан

капитализм

Кароли, Михаил

католицизм

Каутский, Карл

Квасневски, Александр

кейнсианизм

Киргизстан социал-демократия

Кис, Янош

Китай

Китшельт, Герберт

Клаус, Вацлав

клиентализм

Колаковски, Лецек

Комитет Защиты Рабочих (KOR) (Польша)

Коммунистический Интернационал

 коммунистический ревизионизм и социал-демократия

коммунистический реформизм и социал-демократия

Консерватизм

Конфедерация Независимых Профсоюзов

Корнай, Янош

коррупция

космополитизм

Коул, Джордж Д. Г.

Кошицкая декларация (1945)

Крестьянская Партия (Польша)

крестьянские партии

Крестьянский Союз (Болгария)

Кржаклевски, Мариан

криминал

Кружок Петефи

Куба

Кунеску, Серджиу

Куратовска, Софья

Курон, Яцек

Куртев, Иван

Курянин, Г.

Куцан, Милан

Ласки, Гарольд

Латвийская Социал-Демократическая Партия

Латвия

Латинская Америка

Лебедь, Александр

либерализация

либерализм, неолиберализм

Липински, Эдуард

Липсет, С. М.

Липски, Ян-Йозеф

Литва

 Литовская Демократическая Трудовая Партия

 Социал-Демократическая Партия Литвы

 Социал-Демократическая Партия Королевства Польши и Литвы (SDKPIL)

Лужков, Юрий

Лысенко, Николай

Люблинская Фракция (Польша)

Люльчев, Коста

Мазовицки, Тадеуш

Майер, Вацлав

Македония

 Социал-демократический Союз Македонии

марксизм

марксизм-ленинизм

Марловски, Радослав

Масарик, Томаш

Международная Конфедерация Свободных Профсоюзов

меньшевизм

меньшинства

Мечар, Владимир

Милошевич, Слободан

Мичник, Адам

модернизация

Моджелевски, Карол

Мозера Альфреда, Фонд

Молдова

 Социал-Демократическая Партия Молдовы

Моравия

Муссолини, Бенито

Мюллер, Адольф

Наги, Имре

Наги, Шандор

налоговая система

Народно-Патриотический Союз России

национализм, националисты, национальный вопрос и социал-демократия

Национальная Республиканская Партия России

Национальная Федерация Венгерских Профсоюзов (MSZOSZ)

национальное самоопределение

Национальный Демократический Фронт (Румыния)

Национальный Фронт (Чехословакия)

«Наш Дом Россия»

Нейерс, Режо

Немец, Миклош

Непсабадшаг

Нидерланды Лейбористская Партия

«Новое Дело»

Новый Экономический Механизм

Образование

Общественность Против Насилия (Словакия)

октябрьская революция

Олексий, Йозеф

оппозиция, диссиденты (против коммунизма) и социал-демократия

Орбан, Виктор

Организация Всемирной Торговли

Организация Североатлантического Договора (НАТО)

Организация Экономического Сотрудничества и Развития

ориентация партии

Орлов, Борис

Османская Империя

отсталость (социально-экономическая)

Очетто, Ахилл

Пакт Бетлена-Прейера (1921)

партии зеленых

партийные системы

Партия Венгерской Правды и Жизни

Партия Европейских Социалистов (PES)

Партия Мелких Землевладельцев (Венгрия)

Пауличка, Иван

Пейер, Кароли

пенсионеры

Первая Мировая война

Петков, Никола

Петрасовиц, Анна

Пилсудски, Йозеф

плановая экономика

Подгоницки, Иштван

Подкрепа (Болгария)

Пожгай, Имре

полиция

Польская Рабочая Партия (PPR)

Польский Комитет Национального Освобождения

Польша

 коммунистический реформизм

 коммунистический ревизионизм

 Демократический Левый Альянс

 Демократическое Социалистическое Движение

 Диссиденты

 Трудовой Союз (Польска Праца)

 Польская Социалистическая Партия (PPS)

 Полькая Объединенная Рабочая Партия

 социал-демократия

 Социал-Демократия Польской Республики

 Социал-Демократическая Партия

 Королевства Польши и Литвы (SDPKPIL)

 Солидарность

 Рабочая Солидарность

Популизм

Португалия

пост-материализм

Потребление

права человека

Приватизация

Примаков, Евгений

Профсоюзы

рабочий класс

Радио Свободная Европа

Разрядка

Раковски, Кристиан

Раковски, Мичеслав

расизм, ксенофобия

Революция 1905 г. (Россия)

режим Санации (Польша)

Рейган, Рональд

Религия

Республиканская Партия (Чешская Республика)

Рехтсштаат (социалистический)

Рим

Роккан, С.

Роман, Петер

Россия

 Коммунистическая Партия Российской Федерации (КПРФ)

 Диссиденты

 коммунистический реформизм

 Партия Социал-Демократов

 социал-демократия

 Социал-Демократическая Ассоциация Российской

 Федерации

 Социал-Демократическая Партия Российской Федерации

 Социалистическая Партия

Ротшильд, Джозеф

Роуз, Ричард

Рузвельт, Франклин Д.

Румыния

 коммунистический реформизм

 коммунистический ревизионизм

 диссиденты

 Национальный Фронт Спасения

 Румынская Коммунистическая Партия

 Румынская Социал-Демократическач Партия

 социал-демократия

 Социал-Демократический Союз

 Социалистическая Партия

Румынское Море

Румянцев, Олег

Рупник, Жак

Рутения

Рыбкин, Иван

Рыкетски, Павел

рыночная экономика

Самоопределение

самоуправление рабочих

Сан-Стефано, мирный договор (1878)

сельское хозяйство

Сербия

Сетон-Ватсон, Хью

Славянофилы

Словакия

 Словацкая Социал-Демократическая Партия

 социал-демократия

 Партия Демократических Левых

Словацкая Национальная Партия

Словения

 социал-демократия

 Социал-Демократическая Партия Словении

Совет Экономической Взаимопомощи (СЭВ)

«советизация»

Советский мир

Советский Союз см.: Россия

Содружество Независимых Государств (СНГ)

 коммунизм (см. также под отдельными странами, партиями) и социал-демократия

Соединенные Штаты

 Демократическая Партия

социал-демократия

социал-демократия

Социалистическая Альтернатива для Восточной Европы

социалистические, социал- демократические партии см.:

 отдельные страны

Социалистический Интернационал и отношение с Восточной и

 Центральной Европой

Социалистический Союз Восточной и Центральной Европы

социальная безопасность

социальный протест, недовольство

Союз Демократических Сил (SDS)

 (Болгария)

Союз Молодых Демократов (FIDESZ)

 (Венгрия)

Союз Свободных Демократов (SZDSZ)

 (Венгрия)

Союз Свободы (Польша) см.также

 Демократический Союз

средства массовой информации

ссылка, социал-демократы в 33-38

Сталин, Иосиф

сталинизм

Стамбулиски, Александр

страны Балтии

 социал-демократия

студенты

«тактика салями»

Тетчер, Маргарет

Тисманену, Владимир

Тока, Г.

Томов, Александр

Топалович, Живко

тоталитаризм

Третий Интернационал см.:

Коммунистический Интернационал

Третий Мир

Трибуна (Люду)

Трудовой и Социалистический Интеранционал

Туджман, Франжо

Турция

Узбекистан

 Социал-Демократическая Партия

 Самарканда

Украина

Украинская Социал-Демократическая Партия

укрупнение

Фассино, Пьеро

фашизм

федерализм, регионализм

Федерация Свободных Демократов

 (SZDSZ) (Венгрия)

Фикс, Фердинанд

Фирлингер, Зденек

Фогт, Карстен

Франция

Фронт Отчизны (Болгария)

Хабсбургская Империя

Хартия

Хемероу, Теодор

Хенкис, Элемер

Херфер, Христиан

Хиршман, А. О.

холодная война

Хорак, Иржи

Хорват, Бранко

Хорватия

Хорн, Гюла

Хорти, Миклош

христианская десократия

Цанков, Александр

царизм

Чаушеску, Николаэ

Черногория

 Социал-Демократическая Партия

 Черногории

Черномырдин, Виктор

Черчилль, Уинстон

Чехословакия

 коммунистический реформизм

 коммунистический ревизионизм

 диссиденты

 Пражская Весна

 Социал-демократическая Партия

Чешская Респуюлика

 Коммунистическая Партия

 Богемии и Моравии

 социал-демократия

 Социал-Демократическая Партия

Швеция

Шик, Ота

Штумпф, Иштван

Шушкевич, Вячеслав

Эберта Фридриха, Фонд

Эгалитарианизм, (не)равенство

экология

экономическая реформа

Эндечия (Польша)

Эрхард, Людвиг

Эстония

Эстонская Социал-Демократическая Партия

этнос

Югославия

 коммунистический реформизм

 диссиденты

 социал-демократия

 Социалистическая Партия

Яблоко

Явлинский, Григорий

Яковлев, Александр

Ялтинское соглашение (1945)

Ярузельски, Войцех

Албания

Армения

Беларусь

Босния и Герцеговина

Болгария

Хорватия

Чехословакия

ЧЕХИЯ

ЧеЧхия

Эстония

ГРУЗИЯ

ВЕНГРИЯ

ЛАТВИЯ

Литва

МАКЕДОНИЯ

МОЛДОВА

ПОЛЬША

РУМЫНИЯ

РОССИЯ

Словакия

Словения

Югославия

* Количество включает членство более, чем в одной партии

** Количество включает членство в объединенных профсоюзах.

**

� «Бывшее национальное государство» определяется как уже сложившееся независимое государство в период с 1950 по 1990 гг.

� «Новое национальное государство» определяется как страна, появившаяся после 1990 г.

� Страна определяется как «быстро реформирующаяся», если она в сумме набирает более 27 баллов по девяти показателям переходности, каждый из которых оценивается в пределах от одного до четырех баллов, т.е. в среднем из расчета три балла по каждому показателю (из Отчета ЕБРР по переходному периоду за 1996 г., табл.2.1. «Прогресс в переходный период», стр.11)

� «Медленно реформирующаяся» - страна, набравшая менее 27 баллов.

* Уровень минимального дохода равен 40% средней заработной платы (в Чешской Республики и Словении - 35%; Болгарии и Молдовы - 45%)

** Уровень бедности составляет 60% от уровня минимального дохода

*** Источник: Г.А. Гарсиа, ЮНИСЕФ-ИСДС (см. сноску 5) и ЮНИСЕФ: «Дети в ситуации риска в странах ЦВЕ: риски и обещания». Экономические исследования в переходном процессе. Отчет по региональному мониторингу №4 ЮНИСЕФ-ИСДС, Флоренция 1997 г., с. 24

** Источник: Мировой Банк: «От плана к рынку. Отчет о мировом развитии в 1996», Вашингтон, 1996, с. 79

* Источник: Миллер и др., 1998, с. 200

* Источник: Жужа Ферге и др. «Социальные издержки перехода. Международный отчет» ИВМ Вена 1997, с.32

* первый и второй туры

* Ни традиционные партии, ни партии-преемники

* Источник: Хайнц Тиммерманн: «Партии-наследницы в Восточной Европе..», Сообщение BIOST 31-1994, Кельн

** В 1993 г.

*** Члены Социалистического Интернационала

PAGE
152

