Бойцова О.Ю.

ЧЕТЫРЕ ТЕЗИСА О ПОЛИТИЧЕСКОЙ КУЛЬТУРЕ 
И «КУЛЬТУРНОМ СУВЕРЕНИТЕТЕ»

В основном докладе на Круглом столе «Политическая культура России в контексте новых угроз и вызовов» затронут широкий спектр вопросов, каждый из которых достоин специального рассмотрения. Я остановлюсь на базовых концептах, помещенных в центр дискуссии, и попытаюсь обрисовать ряд векторов их проблематизации в рамках политико-философского дискурса.
I
Многозначность термина «политическая культура» — общепризнанный факт. Однако при всем разнообразии трактовок, количество которых растет год от года, сохраняет научную значимость разграничение «политической культуры», с одной стороны, и «культурной политики», с другой. В случае «культурной политики», или «политики в области культуры»,  речь идет о процессе управления — о выработке и реализации общезначимых и общеобязательных решений, регулирующих сферу культуры. Субъект данного процесса может варьироваться в зависимости от типа политической системы, политического режима и пр. Содержание принимаемых решений, их «плотность» в определенный исторический период, степень «охвата» социально-культурного пространства,  интенсивность воздействия и масштаб последствий — все это в высшей мере вариативно и, следовательно, доступно результативному воздействию («формированию», «оптимизации», «корректировке» и проч.). 
Функциональная же нагрузка термина «политическая культура» состоит в фиксации фундаментальной специфики определенной политической общности — исторически вызревших и прочно укоренившихся в сознании и деятельности «правил игры» в сфере политики. Именно поэтому политическая культура обладает высоким запасом прочности и повышенной сопротивляемостью к любым воздействиям. Любое существенное влияние на политическую культуру России (как и любой другой страны) означает разрушение наличных и утверждение иных принципов объединения населения в политическое единство. Трансформации в этой области сродни тектоническим сдвигам, создающим и уничтожающим материки в мировом океане: качественные преобразования политической культуры неразрывно связаны с коренным изменением ее носителя.

II
Существует тесная взаимозависимость между политической культурой и культурной политикой, однако их сферы не совпадают. Политика в области культуры напрямую зависит от политической культуры, которая определяет степень вовлеченности государства в культурные процессы, а также приемлемые формы регулирования производства и распространения объектов культуры и проч.  При этом она шире, чем область собственно политических отношений, поскольку принимаемые и реализуемые решения затрагивают все социальные процессы, так или иначе сопряженные с культурой. В свою очередь, от культурной политики во многом зависят те формы, в которых функционирует политическая культура: она создает условия, благоприятствующие или препятствующие воспроизведению культурных образцов. Сама же политическая культура не ограничивается сферой культуры, пронизывая все «политическое» — сознание, действия, институты, отношения.

Признание подобного несовпадения — неизбежное следствие принятия определенной, «партикулярной» парадигмы в трактовке политического (как и культурного). В соответствии с ней, политика и культура имеют свои границы, обладают определенной спецификой и относительной автономией в рамках социума. Очевидно, что подобная трактовка политики противостоит как шмиттовской позиции, так и постмодернистскому подходу, которые совпадают в признании универсальности и безграничности политического. Более того, сама проблематика политической культуры возможна только при партикуляристских установках — ведь в противном случае приходится признать, что определение «политическая» применительно к культуре излишне, поскольку политическим является/может стать все.
III
Если придерживаться классической трактовки понятия «суверенитет», то понятие «культурный суверенитет» следует считать оксюмороном.  Понятие суверенитета, как оно сложилась со времен Ж.Бодена и Вестфальской системы, построенной на принципе автономии национального государства, подразумевает верховенство, абсолютность и неделимость воли, устанавливающей обязательные для политической общности нормы. В него изначально входит право определять, что именно является национальным интересом и национальной ценностью. При этом нация выступает как политическое единство, т.е. как совокупность людей, объединенных не родством, обычаями или мировоззрением, а территорией проживания и институтами власти, собственности и права.  Поэтому если народ трактуется как политическая общность, то «культурный» в определении суверенитета излишне, а если как религиозная или культурная ассоциация, то неуместным оказывается «суверенитет» как политическое понятие.
В Пост-Вестфальской реальности, определяемой процессами роста глобальной взаимозависимости, укрепления сетевых взаимодействий и, как следствие, делокализации мировой политики, понятие «суверенитет» подвергается пересмотру. С одной стороны, в его содержание вносится принцип надгосударственной компетенции институтов, защищающих общечеловеческие ценности, и соответственно, необходимость ограничения суверенитета отдельного государства в интересах всеобщей безопасности и мирового развития. С другой, в число признаков  суверенитета включаются этнические, мировоззренческие и иные параметры, призванные фиксировать специфику и легитимировать претензию на политическую автономию определенной социальной общности. В этой связи, действительно, оказывается правомерным говорить не о едином «суверенитете», а о множестве «суверенитетов» — политическом, экономическом, культурном, религиозном, этническом и проч. Полное их совпадение теоретически возможно в малом монокультурном и моноэтническом государстве традиционного типа. Что же касается России и большинства других современных государств, то при таком подходе возникает ряд проблем: сочетания и согласования всех этих «суверенитетов», во-первых; различия или совпадения их субъектов, во-вторых; оснований легитимации алгоритмов разрешения возможных противоречий между ними (как при едином субъекте, так и при различных носителях), в-третьих. Адекватной рамкой сосуществования всех возможных «суверенитетов» могли бы служить или международный институт, наделенный трансгосударственной верховной властью, или государство, реализующее политическую волю своего народа. В первом случае это означало бы переход к «космополитическому суверенитету», сводящему на нет роль государства. Учитывая активное противодействие, которое встречают в наши дни попытки формирования нового глобального порядка, подобный сценарий вряд ли возможен в ближайшем будущем. Во втором — возврат к классической системе национального суверенитета со всеми вытекающими последствиями. 
IV
Теоретические споры о релевантности понятий остаются бесплодными без четкого понимания того, каким содержанием будут наполняться те или иные формулы при «работе» в реальной политике. В современной России концепт «культурный суверенитет» войдет в политику в ситуации многообразия культурных образцов и идентичностей при отсутствии политического консенсуса по важнейшим вопросам. Это ставит ряд принципиально значимых вопросов. К примеру: кто (какая политическая сила/институция) и в силу каких полномочий будет определять его содержательные характеристики: набор признаваемых ценностей, перечень допустимых и недопустимых идей, культурных продуктов и действий? Паттерны какого типа политической культуры обретут поддержку и каковы основания этого выбора, кто и по каким критериям будет определять степень их «чуждости» российскому народу? Каковы ожидаемые принципы и механизмы реализации принятых культур-политических решений и какова судьба альтернативных вариантов? Очевидно, что получаемый на практике ответ на каждый из перечисленных вопросов (а их количество можно увеличить в разы) является результатом не теоретического рассмотрения, а реальной политической борьбы, т.е. зависит от конкретной расстановки сил внутри страны и на международной арене. Разворачивание полномасштабного политического противостояния по ценностным основаниям не только приведет к тотальной политизации сферы культуры, но и повлечет за собой, скорее, поляризацию, чем консолидацию общества.
PAGE  
5

