Постколониальная политика (Postcolonial Policy) – комплекс решений и осуществляемых государственным руководством действий в странах, вышедших из системы прямых связей «метрополия – колония», иными словами – это политика бывших колоний и метрополий в постколониальный период, то есть после получения независимости в процессе деколонизации. Обычно чаще всего термин применяется в отношении стран, потерявших свои колониальные империи и вынужденных перестраиваться в новых для себя условиях, хотя учитывая неизбежные тесные связи между колонизуемыми и колонизаторами, термин также адекватен и часто применяется для обозначения политики недавно освободившихся стран. При этом необходимым условиям для обозначения политики как постколониальной является наличие некого комплекса проблем, порождённых колониальными связями и обострившихся в ходе деколонизации, который необходимо решать. Страны (будь то бывшие метрополии или колонии), преодолевшие своё колониальное прошлое и перестроившие социально-экономическую, политическую и культурную жизнь под требования автономного и неконфликтного существования, проводят вполне обычную, неспецифическую политику.

Хотя постколониальная политика подразумевает повседневную деятельность государственного руководства, предпосылки, причины и стимулы такой политики непосредственно исходят из объективных факторов, сложившихся в колониальном прошлом и в процессе деколонизации. Таковыми могут быть как социально-экономические императивы, так и идеологические доминанты. В большинстве случаев можно уверенно проследить некий общий набор проблем постколониальных государств, то есть любого из вновь образованных национальных государств, появившихся в процессе деколонизации в период после Второй мировой войны, более известных сейчас как развивающиеся страны. В идеологической сфере со стороны бывшей колонии достижение независимости часто сопровождалось так называемой «волей к забыванию» колониального прошлого, попыткой вместо истории подчинения и угнетения выдвинуть на авансцену историю героического сопротивления или даже самодостаточный, замкнутый нарратив национального, в котором колонизатор или занимал маргинальное место, или вообще не существовал. Деколонизация происходила в атмосфере высокого морального подъёма, при котором элита и население освобождавшихся обществ стремились забыть колониальное прошлое и демонизировала бывшую метрополию. Учитывая, что процесс деколонизации часто сопровождался кровавыми вооружёнными конфликтами как между колонией и метрополией, так и внутри колонии между сторонниками и противниками метрополии и разных путей развития, в большинстве случаев изначально закладывался негативный вектор отношений к своим бывшим хозяевам. В большинстве случаев это проявлялось в росте национализма и открытой ксенофобии к осевшим представителям бывшей метрополии, заставляя тех возвращаться домой. Со стороны бывшей метрополии в идеологической сфере могли присутствовать как настроения виновности и покаяния (достаточно редко и в основном со стороны демократических групп населения), так и пренебрежения к бывшей колонии, в которую было вложено столько труда по её цивилизации, а она отплатила такой неблагодарностью. Спустя десятилетия после начала деколонизации, очевидно, что успешный процесс преодоления колониального прошлого возможен лишь совместными усилиями бывшей метрополии и колоний посредством диалога и взаимопонимания.
С другой стороны, произошедшее освобождение не могло заслонить обнаружившиеся объективные проблемы, набор которых для постколониальных стран оказался вполне стандартным. Это социально-экономическая отсталость, достигающая в отдельных случаях многих десятилетий, а то и веков; трибализм, приводящий к ухудшению условий управления вновь освободившихся государств, а также порой к их распаду и длительным гражданским войнам; отсутствие опыта по самостоятельному управлению государством; усилия бывших метрополий по сохранению своего влияния в стране. В этих условиях постколониальным государствам пришлось проводить крайне осторожную политику, цена ошибки в которой означала резкое ухудшение существующих условий и крах перспектив развития.
В этом аспекте постколониальное государство характеризуется с двух точек зрения: какие политические и экономические проблемы оно решает и как оно способно управлять? Одной из главных задач, которые пришлось неотложно решать освободившимся странам, был вопрос управляемости нового государства. Отсутствие позитивного опыта самостоятельного эффективного управления и низкая производительность традиционных политических схем (имеется в виду управление с помощью вождей, малоэффективное в современных условиях, что прекрасно было продемонстрировано ещё в колониальную эпоху) привело к копированию, часто слепому и подражательному, политических систем своих бывших метрополий. Из-за этого в политическом устройстве постколониальных государств много черт, присущих колониальным государствам. В частности, например, модель английского парламента была принята многими бывшими британскими колониями, популярными оказались и французские республиканские схемы. Однако ряд освободившихся стран предпочёл искать иные пути, что заключалось или в росте традиционных институтов власти (неэффективных в современную эпоху, а потому выводящих страну с пути динамичного развития), или в выборе модели социалистического государства по советскому образцу (что не всегда оказывалось адекватным ступени политического и социального развития постколониального общества).
Постколониальные государства также характеризуются как «сильные» или «слабые» в зависимости от их способности претворять в жизнь политические решения, т.е. от наличия политической инфраструктуры и того, насколько хорошо она функционирует. В последнем заключается отличие действительно «сильного государства» от просто «деспотического». В реальных условиях постколониального мира освободившиеся государства в большинстве своём продемонстрировали слабость, что часто было связано с высоким уровнем политического насилия, проявлявшегося в условиях роста внутренней нестабильности и при тенденции отказа от демократических институтов западного типа и скатыванию к построению тех или иных форм диктатур. Это как раз объяснялось тем, что способность управлять обществом зависит от политической инфраструктуры государства и при ее отсутствии оно все чаще прибегает к насилию, порождая ответное насилие в обществе. Способность управлять осталась для постколониальных государств непреходящей и серьезной проблемой.
Важнейшей сферой постколониальной политики освободившихся государств являлась экономическая. В связи с обычно слабым развитием самостоятельной и конкурентноспособной промышленности, сферы услуг и сельского хозяйства, большинство постколониальных государств первоначально стремились проводить политику вмешательства правительства в экономическую деятельность в стране. Однако возможность осуществить эти программы в решающей степени зависело от сложившейся политической системы. С середины 1970-х гг. начался постколониальный период развития. Он характеризовался существенными изменениями в процессе экономического и социального развития освободившихся стран, связанными с выбором путей экономического и политического развития, а также с перемещением центра тяжести экспансии Запада в экономическую, финансовую и научно-техническую сферы, а также нарастанием политической и экономической неустойчивости и ростом социальных противоречий в странах «третьего мира». В постколониальных странах вставал вопрос о выборе путей дальнейшего развития независимых государств. В условиях шедшей тогда холодной войны, на выбор путей развития оказало влияние противоборство двух общественно-политических систем и склонность правящих элит к различным общественно-политическим блокам, различным политическим идеям. При этом во многом из-за желания сохранить свою самостийность в новых условиях, в ряде государствах лидеры элит проявляли склонность к разработке своих, часто утопических «независимых доктрин».

В силу несколько разных стартовых условий и дальнейшей политики, страны третьего мира стали неоднородными: достаточно быстро возрастало их разделение на богатых и бедных, при этом разрыв составлял огромную величину. В то же время большинство освободившихся стран находились на низком уровне развития производительных сил, а экономика имела ярко выраженный аграрно-сырьевой характер. В целом общая картина отставания бывших колониальных стран от процессов мирового развития сохранилась и этот разрыв в современных условиях продолжает увеличиваться. Уже в условиях политической независимости наметилось обострение конфликта между новыми суверенными государствами и их экономической зависимостью от западных государств. Экономическое развитие третьего мира серьезно тормозилось из-за возраставшего долга западным государствам: быстрое нарастание финансовой зависимости от Запада в определенной степени тормозило экономику развивающихся стран. Финансовая задолженность имела тенденцию к росту, что использовалось Западом для оказания нажима на правительства развивающихся государств. В целом долговой кризис еще более привязывал третий мир к западным странам и потребностям их капиталистического рынка. Таким образом, западным странам удалось перенести потери от крушения колониализма и компенсировать их различными формами неоколониальной экспансии. Преобладание политики над экономикой сыграло свою отрицательную роль и в конечном итоге привело к поражению этих режимов в экономической и политической сферах. Отрыв от мирового хозяйства и мировой экономики лишь закреплял отсталость независимых государств во всех сферах экономического и политического развития. С точки зрения исторической перспективы при выборе пути социально-экономического развития выигрывали те страны, которые не связывали себя с различными идеологическими концепциями. Они строили свое развитие на основе товарно-денежных отношений, опирались на частную инициативу и участие в развитии экономики ТНК, ориентируясь на мировой рынок и международную помощь западного мира.
Постколониальная политика бывших метрополий определялась структурой бывшей империи и типологией процесса деколонизации. Как правило, в условиях роста национально-освободительного движения, метрополии предпринимали усилия, чтобы затормозить этот процесс и не дать ему возможность расползтись вширь и вглубь (включая колониальные войны). Когда становилось ясно, что сделать это невозможно, намечался комплекс мер по закреплению зависимости освободившегося государства от бывшей метрополии, что достигалось прежде всего через экономику. При этом на плечи органов власти новых стран взваливалось решение проблем в социальной и политической областях (в том числе порождённых колониальным прошлым), что серьёзно их ослабляло, а метрополии продолжали извлекать прибыль из наиболее конкурентоспособных предприятий. Попытки новых стран преодолеть это наталкивались на сопротивление западного мира, дружно защищавшего капиталистические ценности, а меры по национализации экономики приводили к экономической изоляции или даже военному вмешательству (Суэцкий кризис 1956 г.). С крушением СССР и мировой системы социализма для постколониальных стран стало фактически невозможно противостоять неоколониальной политике бывших метрополий.
Отдельно необходимо коснуться постколониальной политики бывших метрополий в отношении территорий, которые сохранили от неё свою зависимость. Именно в этом вопросе метрополиями демонстрируется гибкость и степень усвоенности полученных в процессе деколонизации политических уроков. К настоящему времени практически все заморские владения обладают органами самоуправления и могут рассматриваться в качестве особых периферий. Бывшие метрополии традиционно обладают полномочиями в сфере обороны и внешней политики, оставляя все или значительную часть внутренних дел органам самоуправления. В этой связи можно говорить о постколониальных моделях децентрализации, совпадающей с общемировым процессом деколонизации. Можно выделить несколько моделей деколонизации внутренней системы с целью сохранения контроля над зависимыми территориями, притом эти модели начали предлагаться ещё в период существования колониальных империй и даже в отношении тех территорий, которые позже стали независимыми.

Французская модель предполагает не только самоуправление в самом заморском владении, но и участие этой территории в общегосударственной политике. В этой системе активно применяется и «департаментская подмодель», в рамках которой бывшие колониальные владения имеют самоуправление по схеме, схожей с континентальными департаментами Франции, официально называясь заморскими департаментами. Здесь действует институт префектов, представляющих общенациональную власть, а также генеральный совет (орган самоуправления департамента) и региональный совет (орган самоуправления региона). Появление региональных советов в заморских департаментах связано с развитием во Франции нового управленческого уровня – регионов, и соответствующими процессами децентрализации. Все заморские владения Франции, кроме Южно-Антарктических территорий, представлены в национальном парламенте. Во всех (в разных сочетаниях и пропорциях) действуют как местные партии, так и отделения общенациональных французских партий. В особом положении находится Новая Каледония, которая занимая переходное положение характеризуется высоким уровнем автономии с перспективой обретения независимости.
Вторая принципиально важная модель может быть названа монархической. В ней заморские регионы считаются владениями короны, при этом уровень самоуправления может заметно разниться. Заморские регионы, как правило, не участвуют в решении общегосударственных вопросов. Наиболее развитую и разнообразную систему монархических владений имеет Великобритания. Особый статус в британской территориально-политической системе имеют острова, непосредственно прилегающие к Британии. Эти регионы считаются владениями короны и официально не входят в состав «основной» территории. В них действуют органы самоуправления и эти острова имеют особый экономический режим офшорных зон. Модели самоуправления действуют и в заморских владениях Великобритании, объединяемых понятием «British Dependent Overseas Territory» (т.е. британская зависимая заморская территория). Более высокий уровень самоуправления характерен для Гибралтара и Бермудских островов, политически более развитых территорий, где вопрос о независимости так или иначе пытались перевести в практическую плоскость. Там действуют свои правительства, формируемые в соответствии с парламентской системой в результате многопартийных выборов. В целом же в заморских владениях Великобритании принята модель, когда королева назначает губернатора, а самоуправление представлено легислатурой (в составе которой наряду с выборными депутатами есть назначенные представители и депутаты по должности) и главным министром. Монархическая модель характерна и для Нидерландов. Две заморские территории в Карибском море – Антильские острова и Аруба считаются частью королевства. Статус 1954 г. дал Антильским островам полную автономию по внутренним вопросам. На Антильских островах были созданы легислатура и совет министров во главе с премьером, представляющим партию, победившую на выборах. Интересы центра представляет губернатор. После отделения Арубы в 1986 г. там была сформирована аналогичная система властных органов, в которой представлены общенациональные и местные интересы.
Особый тип монархической модели децентрализации в заморских территориях характерен для Дании, под контролем которой остаются Гренландия и Фарерские острова. Эти регионы входят в «Danish Realm», состоящую из трех частей (включая собственно Данию) монархическую систему с единым гражданством. Конституция Дании действует на всей территории королевства. Гренландия и Фарерские острова при этом участвуют в общенациональном управлении и имеют по два места в датском парламенте. Датская модель отчасти напоминает классическую монархическую модель, отчасти – французскую, и характеризуется не только участием заморских регионов в решении общенациональных вопросов, но и самой высокой степенью автономии регионов, которые по многим признакам (уровень самоуправления, собственная международная деятельность) напоминают независимые государства. Отношения между Данией и регионами регулируются специальными конституционными соглашениями и основываются на принципах самоуправления. Гренландия и Фарерские острова имеют органы власти, созданные по образцу парламентских республик с той разницей, что в них еще есть институт губернатора, представляющего интересы Дании. Оба региона имеют ограниченные права в международных отношениях.
Уникальные постколониальные системы сложились в Австралии и Новой Зеландии. Их особенность заключается в том, что оба государства входят в состав Британского содружества, и формальным главой государства является британский монарх. Поэтому в их заморских территориях возможно еще и представительство интересов британской короны. В этом модель близка к монархической. Заморские регионы имеют свое самоуправление, но не участвуют в формировании общенациональных органов власти и отличаются асимметрией, т.е. органы самоуправления не являются идентичными.
В связи с определённой обоснованностью точки зрения на СССР как на специфическую колониальную империю, необходимо рассмотреть постколониальную политику на постсоветском пространстве, которая во многом повторяла опыт деколонизации, пройденный европейскими колониальными империями, хотя и специфически. Так распад СССР привёл к ухудшению социально-экономического положения населения как в «условной метрополии», так и «условных колониях», и в связи с этим к необходимости выбора эффективной системы хозяйствования и политической структуры. Социально-экономические проблемы наложились на взлет этнонационального сепаратизма и разрастание этнических конфликтов на значительном пространстве бывшей постсоветской территории. Среди националистически настроенных элит как России, так и бывших республик зазвучали взаимные претензии. Важно отметить, что из-за серьёзного ослабления России во всех сферах, отмечались, особенно активно в 1990-х гг., попытки западных стран закрепиться на постсоветском пространстве, частично успешные. Уже в XXI веке России в связи с начавшимся процессом медленного возвращения своего силового потенциала, ей пришлось принимать меры к ликвидации последствий возникших проблем, что выразилось в подавлении открытых сепаратистских движений и попытке играть на постсоветском пространстве ведущую роль, традиционно присущую многим бывшим метрополиям. В то же время, до сих пор политика России на постсоветском пространстве отличается непоследовательностью и в этом отношении Новая Россия только начинает обозначать свои позиции. Отличительно особенностью является и то, что если постсоциалистический и постколониальный векторы в странах Восточной Европы, ситуативно близким постсоветским республикам, как правило, совпадают, работая на создание национальных идентичностей, в случае с Россией они оказываются практически противоположно направленными, что связано, во-первых с тем, что идентичность российского национального субъекта традиционно выстраивалась исходя из универсального имперского проекта. А во-вторых, потому что последовательное воспроизведение постколониальной логики угрожает целостности нынешнего российского государства (по крайней мере эта опасность осознается ее политической элитой). По прошествии двадцати с лишним лет можно констатировать, что фактически ни одна из постсоветских республик кроме России не стало политически самостоятельной и самодостаточной, что означает необходимость продолжения проведения постколониальной политики. Основными векторами являются или возрождение интеграционного движения с Россией, или попытка самоизоляции на основе традиционных идей, или переход под опёку более сильных, как правило западных стран.
Литература:

Восточный мир: опыт общественной трансформации. / Сб. статей. М., 2001; Партия и политика в развивающихся странах Востока. М., 1988; Эволюция восточных обществ. Синтез традиционного и современного. М., 1984; Becker D.G., Sklar Richard L. Postimperialism and World Politics. Westport, CT, 1999; Colonial Discourse, Postcolonial Theory. Ed. by Barker F., Hulme P., Iversen M. Manchester - New York, 1994; Contemporary Postcolonial Theory: A Reader. / Ed. by Mongia, Padmini. London - New York, 1996; Globalization in World History. / Ed. by Hopkins, A.G. Norton, 2002; Lawrence J. The Rise and Fall of the British Empire. New York, 1997; Melkote, S. Communication for Development in the Third World: Theory and Practice. New Delhi - Newbury Park (CA), 1991; Motyl A.J. Imperial Ends: The Decay, Collapse and Revival of Empires. New York, 2001; Smith, L.T. Decolonizing Methodologies: Research and Indigenous Peoples. London - New York, 1999; Waters M. Globalization. New York, 1995; The Post-Colonial Studies Reader. / Ed. by Ashcroft Bill, Gareth Griffiths & Helen Tiffin. London - New York, 1995.
