Скачано с www.rifat.ru
Автор: Иван Забаев.

Политическая партия. Поле для существования. Понятие. История изучения. Возможность построения в России
2Понятие и определения политической партии

3Три этапа существования партий (и соответственно, три этапа развития теории партий)

3Доклассический этап и его изучение

3Классический этап

4Изучение классического этапа

5Современный этап

6Изучение партий на современном этапе

11Проблемное поле. Альтернативные направления работы

11Гражданское общество

11Оранжевые революции

12Проблема построения современной партии в России. Возможные направления осмысления

12Основные проблемы (с точки зрения политической теории)

12Конституэнты партийной системы и создания политической партии

12P.S. Направления дальнейшей проработки

12Литература

Данный документ представляет собой краткий набросок, в котором скорее заявляются некоторые важные для партстроительства темы, нежели даются готовые ответы. Целью настоящего документа было – в первом приближении представить основные переменные, использующиеся в современной литературе по теории партий.
Понятие и определения политической партии

Один из известных американских теоретиков по поводу политических партий Э.Даунс пишет: «партия — это «команда людей, стремящихся контролировать государственный аппарат путем приобретения должностей на надлежащим образом организованных выборах» (Downs, 1957: 25). Это же определение использует в своих работах современный видный американский теоретик Дж. Шлезингер.
Сложности этого определения состоят в том, что оно не учитывает (1) однопартийные системы и партии вроде КПСС
. Также это определение не учитывает (2) большого числа региональных, национальных и националистических, религиозных и прочих партий, которые или не ставят своей целью участие в выборах, или их не допускают к этому участию, или участвуют в них не из соображений приобретения государственных должностей (например, НБП или зеленые).
М. Дюверже в своей фундаментальной работе «Политические партии» определения не дает (Дюверже в своей книге работал с однопартийными системами). Позже в работе «Партийная политика и группы давления» он вводит следующее определение: партии – это организации, которые во-первых, «стремятся прежде всего к захвату власти или к участию в ее отправлении» и, во-вторых, опираются на «поддержку широких слоев населения» в отличие от групп давления, «представляющих ограниченное число граждан с особенными или частными интересами» (Duverger, 1972:1-2). Это определение вызывало много затруднений.

Дж. Сартори пытался определить партию следующим образом. Это «любая политическая группа, имеющая официальное название, участвующая в выборах и способная путем участия в выборах (свободных или несвободных) замещать государственные должности своими кандидатами» (Sartori, 1976: 63). В ответ на это К.Джанда отмечал, что: «Выделяя то обстоятельство, что выборы не обязательно должны быть свободными, Сартори распространил свое определение на партии, действующие в условиях однопартийного режима. Но и это определение оставляло за рамками партии, стремящиеся приобрести власть или уже завладевшие ею, не прибегая к выборам» (Джанда).

Он (К.Джанда) предложил свое определение «партии как организации, преследующей цель замещения правительственных должностей своими признанными представителями (Janda, 1980b: 5). На этом определении мы в данном документе и остановимся. Сделаем некоторые пояснения. Вот что пишет по этому поводу сам К.Джанда: «Цели любой организации многообразны. Чтобы соответствовать данному определению, организации достаточно иметь в числе тех целей, которые она ставит перед собой, достижение правительственных должностей своими признанными представителями. (Под «правительством» в данном случае подразумевается любая государственная служба, как в Америке, а не кабинет, как в Великобритании). Кроме того, речь идет именно о признанных представителях партии, т.е. о лицах, открыто идентифицируемых с названием партии или с ее символикой. Если группа интересов открыто выдвигает кандидатов на выборах, она становится партией. Наконец, термин «замещение» тоже следует понимать широко, включая сюда как достижение должностей путем участия в выборах (когда две или несколько партий соревнуются за эти должности), так и прямое административное назначение (когда соревнование за власть запрещено правящей партией) или насильственный захват (когда партия стремится завладеть властью путем подрыва существующей системы)».(Джанда) Джанда называет эти стратегии замещения должностей: состязательная, сдерживающая. подрывная.

Три этапа существования партий (и соответственно, три этапа развития теории партий)

Мы выделяем три этапа развития партий (правильнее сказать – три разных типа того, что разные авторы называют «партиями» в ходе мировой истории). Выделяются они нами по отношению к тому этапу, когда появилось такое явление, которое называлось «политическая партия». Исторически – это, ориентировочно, середина XIX – первая половина XX вв.
Доклассический этап и его изучение

Мы упоминаем здесь этот доклассический этап только для того, чтобы сделать понятным с объектом какого рода мы будем иметь дело. Чтобы отличить классические массовые организованные партии XIX века от всех тех, что ему предшествовали.
Само слово партии появилось довольно давно. Партиями называли Гвельфов и Гиббелинов в Италии, вигов и тори в Англии и т.д. Эти партии, действительно обладали некоторым сходством с классическими в том, что также боролись за политическую власть и ее отправление. Однако, эти партии были локализованы в крайне небольшой социальной прослойке. Таковыми были двор во Франции и общество сквайров в Англии. Партии доклассического этапа представляли собой что-то близкое к клубам, комитетам или кланам внутри аристократического «общества», попасть в которое было довольно сложно
.

О партиях подобного рода говорил Д.Юм в своем эссе «О партиях вообще» [Юм 1996, Т.2; 511-518] или, например, Э.Бёрк в разных работах
.
Классический этап

По-видимому, в указанное время (середина XIX – первая половина XX вв), общественная и политическая жизнь претерпевают ряд важных изменений, которые и стимулируют возникновение «партий» (в собственном смысле этого слова). Основная релевантная для нас черта того времени – приход масс в политику. До того, мы сталкиваемся с тем, что политика государства (страны, империи) определяется небольшой группой лиц – царь, король, двор, высшие уровни церковной иерархии. После «буржуазных» революций в Англии, Франции и после объявления независимости колонистами США в этих странах встает вопрос о том, кто будет управлять и направлять жизнь людей в стране), если права крови и сословия уже не являются определяющими в этих вопросах. Все этого делать не могут - нужно каким-то образом кого-то делегировать. Каким-то образом оказывается необходимым выбрать «лучших». И их должно быть очень небольшое количество. Так и появляются партии (part - часть). См. у М.Дюверже: «В целом развитие партий оказывается связанным с развитием демократии, то есть с расширением народного волеизъявления и прав парламентов. Чем больше возрастают функции и независимость политических ассамблей, тем настоятельнее их члены ощущают потребность в объединении по признаку родства, чтобы слаженно действовать. Чем более расширяется право голоса и множится число голосующих, тем более необходимым становится организовывать избирателей с помощью комитетов, способных познакомить с кандидатами и привлечь голоса в их пользу. Итак, возникновение партий связано с возникновением парламентских объединений и избирательных комитетов»
. Здесь важно зафиксировать наличие двух разных процессов: (1) расширение прав парламентов и (2) расширение народного волеизъявления. В итоге получатся три разных, но взаимосвязанных между собой структуры: политическая система, партийная система, избирательная система.

Изучение классического этапа

Фактически, переход от изучения партий доклассического типа к изучению (проектированию) партий классического этапа можно увидеть в работах К. Маркса. Так партии в исторической части «18 брюмера Луи Бонапарта» это, в общем, еще партии старого образца. Партия, же, понимаемая, как наиболее адекватная форма выражения классового самосознания, это уже переход к партиям классического типа.

Обычно в академических курсах указываются следующие основные работы по теории партий, которые можно отнести к данному этапу.

1. Острогорский М.Я. Демократия и политические партии. М., 1927.

2. Вебер М. Политика как призвание и профессия // Вебер М. Избранные произведения. М., 1990.

3. Михельс Р. Политические партии. Диалог, 1990
4. Дюверже М. Политические партии. М.: Академический проект, 2000
.

Первая половина XX века характеризуется нарастанием исследований по партиям отдельных стран. В середине века М. Дюверже предпринимает попытку создания общей теории партий. Эта попытка, также, как в свое время работы К.Маркса фиксирует следующий переход – к партиям современного типа. Сам М.Дюверже еще не замечает, что партии исчезают, как этого не будут замечать и многие политологи, для которых многие новые явления будут проблематизировать понятие партии.

В «Политических партиях» Дюверже пишет
: «(1)Подавляющая часть исследований политических партий связана главным образом с анализом их доктрин. Такая ориентация вытекает из либерального представления о партии, в котором она рассматривается прежде всего как идеологическое объединение. “Партия есть общность лиц, публично исповедующих одну и ту же политическую доктрину”, – писал Бенжамен Констан в 1816 г.

(2) В последние годы марксистская концепция партии-класса, сменившая либеральную концепцию партии-доктрины, ориентировала научные исследования в другом направлении. Изучались связи между уровнем жизни, профессией, воспитанием и политической принадлежностью.
(3) …ни доктрины, ни социальный состав партий не станут главным объектом нашего исследования, ориентированного в основном на партийные институты и их роль в государстве. Ибо в природе организации современных политических партий их сущность раскрывается куда более полно, нежели в их программах или классовом составе: партия есть общность на базе определенной специфической структуры» [Дюверже 17-18]
Современный этап

Современный этап партийного существования характеризуется по-видимому следующей основной вещью – пропадают «партийцы». А следовательно, пропадает и сама партия. Этому положению соответствует и разброд в теории партий. Только начали строить общую теорию партий, как вдруг все куда-то расползлось и разбежалось. Соответственно нынешнюю теорию партий можно охарактеризовать следующим образом. Это теория, пытающаяся понять, что же стоит за словом партия сегодня.

Все чаще в современной политической накуе появляются книги с названиями: «Когда партии терпят крах» или «Партии без партийцев» и т.д. Написанное далее – сделано, в основном, на основе статей сборника «Партии без партийцев. Политические изменения в развитых индустриальных демократиях». [Parties without Partisans. Political Change in Advanced Indusstrial Democracies / ed. by R.J. Dalton and M.P.Wattenberg. Oxford University Press, 2000]

Фактически это сборник эмпирических исследований, по странам ОЭСР. В сборнике три части, в которых описывается современная картина политических партий.

1. Партии в (по отношению к) электорате.

2. Партии, как политические организации.

3. Партии в (по отношению к) правительстве.

Социальные психологи и теория рационального выбора соглашаются, что «партия» является инструментом редуцирования комплексности мира для обычного человека. С помощью такого феномена (института) человек может не принимать решение по множеству вопросов, на которые в сегодняшнем мире (в сегодняшней политике) необходимо дать ответ. [Parties …262]

Самоидентификация с партией. Все меньше принадлежащих к партии и идентифицирующих себя с ней. В США к 90-му году только 7% (Швеция, Австрия, Австралия – около 15%, Норвегия – 9%) отождествляют себя с какой-то определенной партией.[263] Далтон связывает эту тенденцию к уменьшению идентификации с модернизацией и когнитивной мобилизацией – уменьшение привязанности к партии характерно для более молодых, образованных и политически изощренных. Многие продолжают интересоваться политическими вопросами, при этом начинают мыслить в а-партийном или анти-партийном ключе. Также важно, что разочарование в функционировании демократии не связывается обязательно с ослаблением партийных связей.

Партии больше не мобилизуют людей – идти на выборы, хотя раньше они выполняли такую функцию. Разные исследования повторяют вывод о том, что партиям, как политическому институту доверяют меньше чем другим политическим институтам.

Таблица 1. Доверие политическим институтам в странах организации экономического сотрудничества и развития (в процентах к опрошенным)

	Институт
	%

	Полиция
	77

	Армия
	66

	Суд
	59

	Экологическое движение
	58

	ООН
	56

	Компании
	50

	Церкви
	46

	Гражданские службы
	44

	Женское движение
	44

	Профсоюзы
	43

	Национальные государства
	38

	Парламент
	38

	Европейский союз
	36

	Пресса
	32

	Политические партии
	22

Большее число голосующих основывает свой выбор на кандидате, а не на партии. Соответственно переориентируются и партии, строя свою кампанию больше под кандидата. Идеология и принципиальная позиция уходят. Остаются те заявления, которые потенциальные избиратели хотят услышать (подобные упреки выдвигаются в адрес администрации Клинтона в США, Жоспена во Франции, Шредера в Германии, Блэра в Британии). Теоретиками выдвигаются предположения, что ярлыки (названия, идеология) значат все меньше [Parties … 266-267]. В самих партиях с 1960-х по 1990-е сильно уменьшилось число членов [Parties …266-267].
В связи с этим, исследователи ставят вопрос, могут ли политические партии с таким низким рейтингом общественной поддержки быть центральным институтом представительской демократии?

Изучение партий на современном этапе

Первая половина XX века характеризуется нарастанием исследований по партиям отдельных стран. В середине века М. Дюверже предпринимает попытку создания общей теории партий. После его работ исследования начинают множится с еще большей скоростью. К концу века новые попытки построения общей теории партий связаны с именами А. Панебьянко, Дж. Сартори, Дж, Шлезингера, К.Джанды и, вероятно, некоторых других (см. список литературы). Почти все на русский не переведены.

Частично (надо проверять) наблюдается структурированность всей массы исследований вокруг осей, выделенных М. Дюверже. Одну из самых интересных и известных попыток операциональной проверки концептов М. Дюверже предпринял К. Джанда.

Переменные современной теории. Рассмотрим с кратким пояснением список ключевых переменных (несводимых друг к другу – по К.Джанда), использующихся при изучении партий в современной политичекой науке. Сам К.Джанда на основе этой схемы провел значительное кросснациональное исследование партий.
1. Институционализация партии
Институционализация — это процесс, посредством которого партии упрочиваются, приобретают значение и устойчивость (Huntington, 1965: 394). «В качестве свойства, институционализация может быть определена как степень материализации партии в общественном сознании, в результате чего она существует независимо от собственных лидеров, регулярно вовлекаясь в значимые модели поведения» (Janda, 1980b: 19, Джанда)
.

Степень институционализированности партии обычно измеряется довольно просто. Обычно это минимальная поддержка избирателей и минимальная продолжительность существования. Р.Роуз и Т.Маки, считают, что «мы можем говорить об институционализации партии в том случае, если она участвовала более чем в трех общенациональных выборах. Если партия не смогла этого достичь, ее нельзя назвать упрочившейся. Она эфемерна» (Rose и Mackie, 1988: 536)
.
«Рассматривая институционализацию как зависимую переменную, Роуз и Маки выделили четыре фактора, при наличии которых шансы новообразованной партии на успешную институционализацию возрастают: (1) возникновение одновременно с проведением первых свободных выборов; (2) пропорциональная избирательная система; (3) опора на организованную социальную группу; (4) первоначальный успех на выборах» [Джанда 1997; 84 – 144].
«С условиями возникновения партий связывают перспективы их институционализации и другие ученые. А.Панебьянко (Panebianco, 1988: 50-52) выделяет три важнейших фактора: (1) возникла ли партия из «центра», с тем чтобы потом проникнуть на «периферию», или, напротив, выросла из местных организаций, которые затем объединились в общенациональную организацию (ученый называет эти варианты, соответственно, «проникновением» и «диффузией»); (2) была ли партия с самого начала поддержана каким-то другим, уже существующим институтом, или она развивалась, опираясь лишь на собственные силы («внешняя» или «внутренняя» легитимация); (3) стоял ли у истоков партии харизматический лидер. Согласно Панебьянко, проникновение, внутренняя легитимация и отсутствие харизматического лидера способствуют успешной институционализации.

Более интересные результаты дает подход, при котором институционализация выступает как независимая переменная
. Переходя от отдельных партий к партийным системам, М.Уэлфлинг высказала теоретическое положение, согласно которому высокий уровень институционализации всех партий системы смягчает социальные конфликты и способствует стабильности (Welfling, 1973: 54-58)» [Джанда 1997; 84 – 144].
2. Проблемная ориентация (идеология, положение на право-левом континууме)
Здесь в отличие от предыдущего пункта все гораздо яснее. Многочисленные исследования регулярно показывают, что право-левая шкала обнаруживает хорошую различительную способность. И на ней удается расположить практически все партии. Более того, практически все многообразие проблем также сводится к этой шкале.
Последнее время появляются партии, политические установки которых сконцентрированы на какой-то одной проблеме или классе проблем. «Я.-Э.Лэйн и С.Эрссон (Lane и Ersson, 1991: 273) проводят различие между неструктурными проблемами, имеющими отношение к политическому процессу на общенациональном уровне, и структурными проблемами, специфическими для определенных социальных групп. Структурные проблемы служат источником возникновения этнических, религиозных, региональных некоторых классовых партий (с. 103-111). (Партии, ориентированные на структурные проблемы, будут обсуждены ниже в разделе о социальной поддержке.) В последнее время появилось множество работ, посвященных исследованию партий, ориентирующихся на неструктурные проблемы. В особенности это касается новых партий, которые ставят во главу угла разрешение проблем, чуждых появившимся ранее политическим организациям (Lawson и Merkl, 1988; Dalton и Kuechler, 1990). Главным примером здесь могут служить проблемы защиты окружающей среды, ставшие предметом заботы европейских «зеленых» (Muller-Rommel, 1985; Schoonmaker, 1988)» [Джанда 1997; 84 – 144].

4. Социальная поддержка
С.М.Липсет и С.Роккан дали наиболее убедительное сравнительно-политологическое обоснование роли партий как политических выразителей социальных расколов (Lipset и Rokkan, 1967). Они выделили четыре основных раскола — между центром и периферией, государством и церковью, городом и деревней, собственниками и рабочими, — которые дали толчок к появлению в Европе политических партий с различными социальными базами (региональных, религиозных, профессиональных и т.д.)

Они же утверждали, что обусловленность партий общественными расколами привела к «застыванию» европейской партийной системы, так что в 60-х годах партии располагали практически тем же уровнем поддержки, как и четырьмя десятилетиями ранее.

Иногда утверждают, что «социальные различия структурируют партийные предпочтения». К Джанда эмпирически подтвердил значимое влияние шести социальных переменных: экономического статуса, религии, этнической принадлежности (в том числе языка и расы), уровней урбанизации и образования (Janda, 1980b: 41).

Другое эмпирическое исследования Джанды, Эрссона и Лэйна показало, что «различия в поддержке отдельных партий во многом объясняются региональными факторами, но на региональном уровне сильное влияние на предпочтения избирателей оказывают такие факторы, как религия и классовая принадлежность» (Ersson, Janda и Lane, 1985).

По отношению к современным партиям часто фиксируются «сдвиги на уровне баз долгосрочной поддержки партий — партийных идентификаций и социальных расколов» (Dalton,Flanagan и Beck, 1984: 451). «В книге, озаглавленной «Когда партии терпят крах», К.Лоусон и П.Меркл рассматривают эти сдвиги как важное свидетельство упадка партий: «Во всем мире возникают движения, ориентированные на решение какой-либо одной проблемы; группы интересов уподобляются партиям; второстепенные партии в одночасье выигрывают выборы, в то время как доселе ведущие партии теряют доверие избирателей» (Lawson и Merkl, 1988: 3). [Джанда 1997; 84 – 144].

5.Организационная сложность (сложность структурной дифференциации партий)
«Значительная часть эмпирических сравнительных исследований по проблемам партийной организации вдохновляется работами М.Дюверже, который предложил такие понятия, как прямая или непрямая структура, базовые элементы, организационная артикуляция и централизация власти. Я.-Э.Лэйн и С.Эрссон несколько модифицировали эти понятия и применили их к изучению европейских партий (Lane и Ersson, 1991: 123-128). Осмысление тезисов Дюверже с помощью литературы по теории организаций позволило мне (Janda, 1980b) выделить два основных аспекта организационной структуры — организованность и централизацию власти. Понятие «организованность», близкое по содержанию к «организационной артикуляции» Дюверже, отображает сложность структурной дифференциации партии. С помощью понятия «централизация власти», как и у Дюверже, выделяются носители власти и ее распределение».
6. Автономия
«Автономию можно определить как структурную независимость партии от других институтов и организаций, действующих внутри или за пределами страны» (Janda, 1980b: 91). Понятие автономии играет значительную роль в теоретических построениях Сартори и Панебьянко.
При изучении автономии партий выделяются следующие темы: источники финансирования, источники пополнения (членами), источники руководства, отношения с партиями внутри страны, отношения с зарубежными организациями.
7. Согласованность
Понятие «согласованность» было введено в сравнительную политологию С.Хантингтоном (Huntington, 1965: 403-405) и разработано Л.Андерсоном (Anderson, 1968: 396-397) для изучения партий, действующих в штатах и на местном уровне. В сравнительном анализе под согласованностью понимается «степень соответствия между установками и поведением членов партии» (Janda, 1980b: 118).

Проблема согласованности тематизировалась в политической науке двояким образом: как сплоченность и как фракционность. Сплоченность обычно понимается как уровень единства членов партии при голосованиях в законодательных органах. К.Джанда пишет: «Удивительно мало внимания уделяется и воздействию организационных особенностей партии на ее сплоченность, хотя М.Дюверже уже давно сформулировал гипотезу, что «контроль партии над ее парламентскими представителями» является следствием «общей структуры партии и ее общей ориентации» (Duverger, 1963: 202). Рассуждение Дюверже можно переформулировать в виде трех гипотез: партия является тем более сплоченной, чем более она централизованна, чем более левой идеологии она придерживается и чем более крайние идеологические позиции она занимает» [Джанда 1997; 84 – 144]. Джанда и Хармель полагают, что большой процент различий между уровнями сплоченности партий мржно объяснить с помощью двух факторов: характера взаимоотношений между законодательной и исполнительной властью и эффективности законодательных органов.
«Есть и другой аспект сплоченности партий на поведенческом уровне — фракционность. В основополагающей статье Р.Зариски фракция определяется как «внутрипартийное объединение (клика или группировка), члены которого имеют чувство общности и единства цели и организованы таким образом, что коллективно действуют как отдельный блок внутри партии для достижения своих целей» (Zariski, 1960: ЗЗ). Дж.Сартори (Sartori, 1976: 76-79) предложил классификацию фракций, исходя из их целей (власть или должности) и принципов (идеологии или идеи). При другом подходе выделяются 4 типа фракционности — фракционность, обусловленная (а) идеологическими расхождениями, (б) расхождениями по конкретным вопросам, (в) расхождениями по вопросам стратегии и (г) связанная с борьбой за руководство (Janda, 1980b). В ходе анализа более чем ста партий по каждому из этих четырех показателей оказалось, что идеологическая основа фракций несколько более распространена, чем прочие, но при этом выяснилось, что все виды фракционности связаны между собой: если в какой-то партии обнаруживались идеологические фракции, то присутствовали и фракции, ведущие борьбу за руководство».

8. Вовлеченность (степень идентификации члена с партией),

Традиция изучения вовлеченности в работу партии начинается по меньшей мере с Дюверже, анализировавшем в своей книге «Политические партии» такие темы, как членство в партии, степень участия в партийных делах и природа этого участия.

К. Джанда предложил, что все эти вещи лучше обсуждать, как аспекты вовлеченности, определив вовлеченность как: «глубина психологической идентификации с партией и стремление способствовать достижению ее целей путем участия в партийной работе» (Janda, 1980b). В политической науке широко обсуждаются две темы: стимулы участия в работе партии и членство. По поводу членства см. раздел о современном состоянии партий. Что касается стимулов, то многочисленные исследования пытаются выяснить, какие стимулы преобладают среди партийцев: целевые, материальные, социальные и др.
9. Стратегия и тактика
В разделе «Понятие и определение партии» назывались три типа стратегий по приходу партии к власти и последующему ее удержанию: сдерживающие, подрывные и состязательные. «Исследование 150 партий, действовавших во всем мире в 1960 г., показало, что лишь около половины из них придерживались сугубо состязательной, 11 % — сугубо сдерживающей и 3 % — подрывной стратегии; стратегии оставшейся трети партий имели смешанный характер» (Janda, 1980b:78-90). В политической науке довольно сильно обсуждаются только состязательные стратегии.
10. Правительственный статус

«Понятие «правительственный статус» отражает природу и степень участия партии в общенациональной политике. Выявление правительственного статуса партий осуществляется в ходе анализа их электоральной мощи и политического значения Электоральный успех. В теории партий показатели электорального успеха иногда используются как зависимые переменные при определении эффективности партийных организаций. Несмотря на распространенное среди ученых мнение о том, что характер организации мало сказывается на способности партии привлекать голоса избирателей, практикующие политики думают иначе. Расширение и укрепление общенациональной организации Республиканской партии США, особенно в области финансирования избирательных кампаний, преследовало цель «выигрывать выборы и увеличивать количество полученных должностей» (Sorauf и Wilson, 1990: 199). Точно так же отмечавшееся выше и зафиксированное Дж.Гибсоном и его соавторами (Gibson et al., 1989) укрепление партийных организаций США на местном уровне было направлено на увеличение, а не на сокращение их эффективности. Р. Хакфельдт и Дж.Спраг задаются риторическим вопросом: «Если партийная работа до такой степени неэффективна, то почему партии продолжают тратить на нее свои ресурсы?» (Huckfeldt и Sprague,1992: 84). Проведенное учеными детальное исследование партийной мобилизации в одной из американских территориальных общин подтвердило, что значение партийной деятельности не исчерпывается воздействием на отдельных избирателей, что она одновременно выполняет «функции катализатора». «Партийные организации мобилизуют энтузиастов, а их активность влияет на всех остальных» (с. 84). Как уже говорилось, одно из исследований показало, что централизованным партиям проще донести свои идеи до избирателей (Dalton, 1985). Другие ученые заметили тенденцию к росту организованности и централизации некоторых консервативных партий Европы, когда те перешли к новым приемам ведения избирательных кампаний, связанным с использованием средств массовой информации и опросов общественного мнения. Предпринятые в порядке противостояния массовым организациям левых партий, эти меры подтолкнули левые партии к аналогичным действиям — т.е. произошло своего рода «заражение справа» (Epstein, 1980: 257). К.Дешауэр задался целью определить, какой тип партийной организации наиболее перспективен независимо от национального контекста. Ученый провел различие между «электоральной эффективностью», измеряемой количеством полученных голосов, и «политической эффективностью», измеряемой участием и руководящим положением в правительстве. Соотнося эти показатели с Различными показателями партийной организации и характеристиками среды, Дешауэр пришел к выводу о справедливости «обусловленно-зависимой» модели организации: оптимального способа нет, ибо эффективность зависит прежде всего от факторов среды (Deschower, 1986).

Участие в правительстве. Ряд интересных результатов был получен касательно роли левых партий. К.Хьюитт (С. Hewitt, 1977) на материале 25 индустриальных стран Запада выявил корреляцию между парламентским представительством социалистических партий и объемами расходов на социальные нужды. Как показало затронувшее 12 стран исследование Д.Гиббса, чем дольше социалистические партии участвовали в правительствах с 1960 по 1969 годы, тем более низкие уровни безработицы и более высокие уровни инфляции наблюдались в соответствующих странах (Hibbs, 1977).28 Проделанный Д.Камероном анализ государственных расходов в 18 странах продемонстрировал, что «господство левых партий в правительстве есть достаточное условие относительно более активной роли государства» (Cameron, 1978: 1253). В двух статьях Э.Кауэрта оценивается правление социалистических партий в семи странах. Ученый заключает, что левые правительства более готовно, чем правые, реагируют на изменение экономических условий, прибегая при этом к более разнообразному политическому инструментарию (Cowart, 1978a; 1978b)» [Джанда 1997; 84 – 144].
К. Джанда утверждает, что данные понятия / переменные (10 описанных выше) позволяют с одной стороны. структурировать все поле исследований партий, проводящихся сейчас, а с другой – соответственно построить общую теорию партии. При этом надо понимать, что в науке хорошей теорией считается хорошо операционализированная (или операционализируемая) теория, позволяющая проводить исследования. В этом смысле работа Дюверже – классическая, всеми читаемая, но с точки зрения построения теории партии – плохая.

Проблемное поле. Альтернативные направления работы

Нужно отдавать себе отчет в том, что тема партстроительства не является единственным способом тематизации некоторой более общей проблемной области. В качестве гипотезы можно предположить, что необходимо проанализировать более общую проблему структурирования отношений власти и влияния, в частности, в России (на территории России, по отношению к России). И рассмотреть для этого, например, несколько других типов политических организаций, таких, например, как группы интересов с одной стороны и социальные движения с другой.

Кроме того, может оказаться полезным рассмотрение этого проблемного поля через призму других категорий и других, пытающихся его колонизировать подходов.

Гражданское общество
Так, традиционно, в европейской социально-политической мысли для освоения этого проблемного поля используется категория гражданского общества. В разработке категории гражданского общества выделяются две традиции. 1. Шотландские моралисты (Смит, Фергюссон и др) и Гегель и 2. Французско-английская социальная мысль (Гоббс, Руссо и др.) Первая связывается в основном с традицией экономических свобод, Bürgliche Gesellschaft, буржуазное общество (у Маркса). Вторая - с пониманием гражданского общества как всего отличного и противопоставляющегося государству.
Из современного осмысления гражданского общества следует в первую очередь указать на работы Х.Арендт, К.Шмидта, Р.Козеллека, Ю. Хабермаса и Н.Лумана. Но вообще, существует масса литературы. На русском языке хорошая современная книга Коэн, Арато. «Гражданское общество и современная политическая теория».
Оранжевые революции

Помимо этого, в европейской науке (уже и в науке – не только среди технологов) появляется направление, которое занимается техническим подходом к организации того, что сегодня называется «оранжевыми революциями». Здесь своеобразной «Библией оранжевой революции» считается книга Дж. Шарпа «От диктатуры к демократии. Концептуальные основы освобождения». Издана на русском языке за последние годы уже два раза.
Проблема построения современной партии в России. Возможные направления осмысления

Основные проблемы (с точки зрения политической теории)
Разными авторами выделяются три больших группы проблем противоречий, возникающих по отношению к партиям.

1. «Противоречие между обществом в целом и политической партией, отстаивающей интересы какой либо одной его части,

2. противоречие между партийными массами или электоратом и партийным аппаратом , т.е. той частью профессиональных функционеров, которые в силу своего руководящего положения монополизируют средства коммуникации, прессу, контролируют возможности участия масс в политическом процессе»,

3. противоречия между «партийным аппаратом и той частью партии, которая в случае победы на выборах находится у власти» [Малов Ю. Введение в теорию политических партий (обзор идей и концепций). М.: Русский мир, 2005; 51].

Конституэнты партийной системы и создания политической партии

1. Избирательная и политическая система

2. Народ и институции

3. Решение проблем из предыдущего пункта

Литература

Джанда К. Сравнение политических партий: исследования и теория // Современная сравнительная политология: Хрестоматия / Науч.ред. Г.В.Голосов Л.А.Галкина; Московский общественный научный фонд. - М., 1997. С. 84-144.

Острогорский М.Я. Демократия и политические партии. М., 1927.

Вебер М. Политика как призвание и профессия // Вебер М. Избранные произведения. М., 1990.

Михельс Р. Политические партии. Диалог, 1990

Дюверже М. Политические партии. М.: Академический проект, 2000
.

Юм Д. О партиях вообще / Юм Д. Сочинения в 2-х Т. М.: Мысль, 1996.
Parties without Partisans. Political Change in Advanced Indusstrial Democracies / ed. by R.J. Dalton and M.P.Wattenberg. Oxford University Press, 2000
Budge, I., D. Robertson, and D. Hearl.. Ideology, Strategy and Party Change: Spatial Analyses of Post-War Election Programmes in 19 Democracies. Cambridge: Cambridge University Press. 1987

Deschouwer, K.. «Political Parties as Organizations: A Contingency Approach» Paper delivered at the World Conference of the International Sociological Association. 1986

Downs, A. 1957. An Economic Theory of Democracy. New York:Harper.

Janda, K. 1980a. «A Comparative Analysis of Party Organization: The United States, Europe, and the World». In The Party Symbol: Readingson Political Parties, ed. W. J. Crotty. San Francisco: W. H. Freeman.

Janda, K. 1980b. Political Parties: A Cross-National Survey. New York: The Free Press.

Janda, K. 1983. «Cross-National Measures of Party Organizations and Organizational Theory». European Journal of Political Research 11: 319- 332.

Janda, K. 1989. «Regional and Religious Support of Political Parties and Effects on their Issue Positions». International Political Science Review 10: 349-370.

Janda, K. 1992. «The American Constitutional Framework and the Structure of American Political Parties». In The Constitution and American Political Development: An Institutional Perspective, ed. P. F. Nardulli. Urbana: University of Illinois Press.

Janda, K., and R. Gillies. 1983. «How Well Does «Region» Explain Political Party Characteristics?» Political Geography Quarterly 12: 179-203.

Janda, K., and D. King. 1985. «Formalizing and Testing Duverger's Theories on Political Parties». Comparative Political Studies 18: 139.

Lane, J.-E., and S. O. Ersson. 1991. Politics and Society in Western Europe. 2nd ed. London: Sage Publications.

Lipset, S. M., and S. Rokkan. 1967. Party Systems and Voter Alignments: Cross-National Perspectives. New York: Free Press.

Panebianco, A. 1988. Political Parties: Organization and Power. Cambridge: Cambridge University Press.

Rose, R., and Т. М. Mackie. 1988. «Do Parties Persist or Fail? The Big Trade-Off Facing Organizations». In When Parties Fail: Emerging Alternative Organizations, ed. K. Lawson and P. H. Merkl. Princeton: Princeton University Press.

Sartori, G. 1976. Parties and Party Systems: A Framework for Analysis. Vol. L Cambridge: Cambridge University Press.

Schlesinger, J. A. 1991. Political Parties and the Winning of Office. Ann Arbor: University of Michigan Press.

Welfling, M. B. 1973. «Political Institutionalization: Comparative Analyses of African Party Systems». Sage Professional Papers in Comparative Politics, 01-041. Beverly Hills: Sage Publications.
Zariski, R. 1960. «Party Factions and Comparative Politics: Some Preliminary Observations». Midwest Journal of Political Science 4: 27-51.

Zariski, R. 1978. «Party Factions and Comparative Politics: Some Empirical Findings». In Faction Politics: Political Parties and Factionalism in Comparative Perspective, ed. F. P. Belloni and D. C. Beller. Santa Barbara, CA: ABC Clio Press.
� В работе Т.Пемпеля, показано, что «подавляющее большинство наций-государств современности можно отнести к разряду однопартийных» (Pempel, 1990: 1) .

� По отношению к Англии см. работу Острогорского «Демократия и политические партии».

� См., например, «Речь господина Бёрка в гильдейском зале, в городе Бристоль, произнесенная накануне недавних выборов в этом городе по поводу некоторых моментов его парламентской деятельности». // Бёрк Э. Правление, политика и общество. М. 2001.

� Дюверже М. Политические партии. М.: Академический проект; Королев, Парадигма. – 2005. С.22.

� Об организации партии классического типа см. работы Ленина и Сталина.

� Разбору классических текстов будет посвящена отдельная работа.

� Номера, проставленные жирным курсивом – проставлены нами – И.З.

� Правомерность и результативность рассмотрения институционализации, как свойства показала М.Уэлфлинг (Welfling, 1973: 13).

� См. [Джанда 1997; 84 – 144]

� «Преимущественно в этом качестве она и интересует Панебьянко, который предлагает различать партии по «достигнутым ими уровням институционализации» (Panebianco, 1988: 55). С точки зрения ученого, анализ институционализации позволяет предсказывать не только возникновение внутрипартийных групп, но и характер развития партий (с. 265). Например, достигшие высокого уровня институционализации партии менее подвержены переменам».

� Разбору классических текстов будет посвящена отдельная работа.

PAGE
1

