Взаимодействие России и США по Сирии как тест для глобального управления в многополярном мире 
Дмитрий Суслов

Сирийский конфликт вышел в 2015 г. на первое место как в части российско-американских отношений, так и в части глобального политического и военно-политического управления. Борьба с «Исламским государством» и другими представленными в Сирии исламистскими радикальными террористическими группами (прежде всего «Джибхат Ан-Нусра», являющаяся филиалом «Аль-Каиды») и способность мирового сообщества объединиться и наладить сотрудничество по этому вопросу, преодолеть межгосударственные препоны или по крайней мере отодвинуть их на задний план, является тестом для глобального управления с участием как США, так и других центров силы, прежде всего России. Налаживание подобного сотрудничества по разделяемой всеми угрозе будет свидетельствовать о том, что США, Россия и другие центры силы способны осуществлять глобальное управление даже в условиях острых межгосударственных противоречий. Если же данное сотрудничество налажено не будет, это будет свидетельствовать о том, что в обозримой перспективе перспектив глобального управления, по крайней мере в области борьбы с транснациональными угрозами безопасности, практически нет. 

В то же время сирийский конфликт является своего рода полигоном для выработки новых правил во взаимоотношениях великих держав. Готовность США наладить сотрудничество с Россией по борьбе с ИГИЛ и поиску политического урегулирования внутрисирийского конфликта покажет переход от парадигмы силовой смены режимов и одностороннего обозначения Вашингтоном одних режимов суверенными и легитимными, а других нет, и переход к парадигме совместного принятия решений по вопросам войны и мира и совместного разрешения вопросов государственного суверенитета, с участием не только России и США, но и целого ряда других государств, как региональных, так и внерегиональных. 
Запуск – пускай с большими трудностями – политических переговоров по сирийскому урегулированию в Вене окончательно прояснил цель российской военной операции в Сирии и предоставили скептикам на Западе ответ на вопрос, почему не все российские удары нацелены против ИГИЛ. Эта цель - исключить вариант силовой смены режима и взятия Дамаска или ИГИЛ с Фронтом ан-Нусра или поддерживаемой США и их ближневосточными союзниками оппозиции, и тем самым создать предпосылки для подлинного политического урегулирования через компромисс между режимом Асада и договороспособной частью оппозиции; создания ими единого фронта против ИГИЛ и ан-Нусры, и в конечном итоге для формирования широкой антитеррористической коалиции с участием России, США, Ирана, Саудовской Аравии, Турции, Египта и, возможно, ряда других стран. Региональные игроки выступали бы в ней в качестве основных стейкхолдеров процесса урегулирования, а Москва и Вашингтон – в роли основных вдохновителей и лидеров. 
Еще летом 2015 г., когда все участники созданной США «антиИГИЛовской» коалиции (на деле ее участники боролись скорее с режимом Асада и с курдами, в то время как «Исламское государство» продолжало усиливаться) были убеждены, что режим обречен и Дамаск вот-вот падет, подобные перспективы были невозможны в принципе. При этом то, что сирийская столица, скорее всего, была бы взята именно ИГИЛ или Фронтом ан-Нусра, а не «Сирийской свободной армией», относимой Западом к умеренному крылу противников Асада и ныне практически переставшей существовать, большинство участников этой коалиции волновало, судя по всему, не сильно. Сегодня же эти перспективы, пускай все еще далеки, но есть. Очевидно, что, если бы не российские авиаудары, сопровождаемые блестящим дипломатическим блицкригом на всех фронтах (с США, Евросоюзом, странами Ближнего Востока и даже с разрозненными силами сирийской оппозиции и с самим Дамаском), никаких переговоров в Вене, где за стол удалось усадить главных антагонистов региона – Иран и Саудовскую Аравию, не было бы. 
Создание широкой антитеррористической коалиции, о которой Владимир Путин говорил в своих выступлениях в ООН и на конференции Валдайского клуба, имеет для России не только региональную, но в первую очередь глобальную ценность. Создавая в Сирии новую геополитическую и военно-политическую реальность и продавливая политическое урегулирование, еще вчера казавшееся невозможным, Россия буквально прорубает правила игры полицентричного миропорядка – те правила, отсутствие которых или, скорее, нежелание Запада играть по которым и привели к нынешней российско-западной конфронтации. 
Это правила, в соответствии с которыми ни США, ни кто-либо еще не имеет права по собственному усмотрению называть одни режимы легитимными, а другие нет, и заявлять с самого начала, что только смена режима позволяет разрешить кризис. Необходима выработка на уровне ООН четких критериев легитимности правительств и режимов, позволяющих отделить действительное общенациональное восстание против нелегитимного режима от инспирированного извне и не пользующегося общенациональной поддержкой госпереворота и свести двойные стандарты в оценке того, что есть что, к минимуму. Это правила, в соответствии с которыми поддержка смены режимов извне – путем «цветных революций», поддержки военной оппозиции или прямой внешней интервенции, признается незаконной и прекращается. Это правила, в соответствии с которыми не только США, но и другие центры силы могут определять события и создавать новую политическую реальность тех или иных регионов, а Вашингтон вынужден с этим соглашаться. Наконец, это правила, когда ключевые решения, в том числе по тому, как должны выглядеть международные порядки в тех или иных регионах – Ближний Восток, АТР или Европа, принимаются коллективно и инклюзивно, путем трудных переговоров глобальных и региональных игроков, а не путем навязывания одной из сторон своего видения всем остальным, и игнорирования мнением несогласных. 
Поскольку по форме эти правила во многом воспроизводят столь милую для российского наблюдателя идею «концерта держав», их можно условно назвать «Венский концерт плюс». «Плюс», так как, в отличие от благословенного XIX в., сегодня для успешного управления тем или иным региональным порядком необходимо участие не только «великих», но и региональных держав и негосударственных игроков. Ситуация вокруг Сирии, где без Ирана, Саудовской Аравии и Турции добиться устойчивых результатов физически невозможно - даже если Москва и Вашингтон пришли бы к полному согласию друг с другом, тому наглядное подтверждение. 
Одним словом, на руинах Хомса и во дворцах Вены на наших глазах рождается надежда на новый – полицентричный - международный порядок, новые правила игры в отношениях между великими державами и, соответственно, на ослабление, а в дальнейшем и преодоление, нынешней российско-американской конфронтации. 

Начало борьбы за эти правила было положено полтора года назад реакцией России на попытку США и ЕС оторвать от нее Украину, поддержав госпереворот. Эта борьба продолжается и сегодня, выражаясь в требованиях Москвы изменить постмайданный политического статус-кво на Украине посредством конституционной реформы и гарантировать учет мнения населения Донбасса при принятии Киевом внешнеполитических решений. Однако здесь продавливание эти правил, во-первых, неизбежно растянется очень на долго, так как погружено в трясину минского процесса. Во-вторых, четкий результат в части утверждения устраивающих Москву практики и правил отношений с США и ЕС на постсоветском пространстве может в результате минского процесса и не получиться: в Киеве стремятся выхолостить свою часть обязательств, в Вашингтоне это поддерживают, и Москва вынуждена идти на компромисс. Ведь альтернатива – новая эскалация, новые санкции и усиление конфронтации, а не ее преодоление на основе новых правил игры. В-третьих, по Украине Москве сложно продавливать новые правила ввиду того, что она здесь сталкивается с более-менее сплоченным Западом, который считает, что сама Россия, присоединив Крым и поддержав восстание в Донбассе, является нарушителем правил, в то время как Украина сделала выбор в пользу «западного сообщества», а потому должна находиться по крайней мере в режиме ассоциации с ЕС. 
Другое дело – Сирия, ставшая вторым, а сегодня главным, фронтом российской борьбы за новые правила игры. Здесь Россия никаких правил не нарушает: ее боевые операции, в отличие от американских, полностью соответствуют международному праву. Ее также нельзя обвинить в том, что она дестабилизирует нечто то, что ранее было стабильным. Она вмешалась в условиях полного – и признанного даже в Вашингтоне – фиаско той «борьбы» с ИГИЛ, которая осуществлялась руководимой США коалицией в течение многих месяцев и в результате которой Сирия де-факто исчезла как единое государство, а Европа столкнулась с беспрецедентным миграционным, а в перспективе и террористическим, кризисом. 
Наконец, по Сирии России гораздо легче, чем по Украине, заручиться по крайней мере нейтрально-конструктивным отношением, а то и поддержкой ключевых западноевропейских стран. Столкнувшись с безудержным потоком мигрантов, грозящим помимо прочего положить конец Европейскому союзу в том виде, как мы его знаем сейчас, усилив тенденции национализма, дезинтеграции и отстаивания национальных интересов стран-членов в ущерб общеевросоюзовским, европейские страны стали понимать, что сохранение в Сирии того статус-кво, который предшествовал началу российской операции, или же его изменение в виде взятия Дамаска ан-Нусрой или ИГИЛ, лишь усугубляет кризис. Запущенный же Россией процесс урегулирования, по крайней мере, создает шанс уменьшить, а то и вовсе прекратить миграционную волну, и этим шансом лучше воспользоваться, чем не воспользоваться. 
Разумеется, выработка на примере Сирии новых правил полицентричного мира будет делом чрезвычайно трудным, и мы находимся лишь в самом начале процесса. Для США принять эти правила означает распрощаться с идеей своего «глобального лидерства», которая остается для них единственной парадигмой участия в международных отношениях. Причем сделать это всего через четверть века после провозглашения «момента однополярности» и «конца истории». Вашингтон, разумеется, будет сопротивляться, и его резко негативное восприятие российской операции в Сирии и отказ принять делегацию во главе с премьер-министром Медведевым для обсуждения сирийского урегулирования и координации военных действий – элементы именно этого сопротивления. 
Во-первых, сотрудничество с Москвой по Сирии означало бы для Вашингтона перечеркнуть всю свою политику на Ближнем Востоке и в отношении России за последние годы - политику, базирующуюся на идее «глобального лидерства» США и «руководимого ими либерального международного порядка», который должен носить универсальный характер и которому лидер «региональной державы» Владимир Путин посмел бросить вызов. Причем вызов брошен как на Украине, где Москва воспротивилась попыткам включения Украины в западную орбиту через революционную смену режима, так и в Сирии, где она помешала убрать «кровавого диктатора», который должен был «уйти» еще четыре года назад. 
Во-вторых, сотрудничество по Сирии означало бы де-факто признание США способности и, главное, права «региональных держав» создавать новую геополитическую реальность вопреки американским пожеланиям в не только прилегающих к ним регионам, но и вдали от них. Ничего подобного не было со времен «холодной войны». Монополия США на то, что только они могут руководить процессами в отдаленных от них и других «великих держав» регионах, нарушена. Кроме того, это полностью перечеркивает американский нарратив о России как «изолированной» державе, сотрудничество с которой нежелательно само по себе. Сегодня «изолированная» Россия является главным брокером самого обсуждаемого политико-дипломатического процесса в мире. 
В-третьих, сотрудничество с Россией также означало бы признание Вашингтоном того, что волна «народных революций», сметающая старые диктатуры как на Большом Ближнем Востоке, так и по всему миру – именно так США преподносили арабские трансформации и Евромайдан - захлебнулась, и что создание нового политического статус-кво предполагает компромисс как с этими диктатурами, так и с незападными центрами силы. Между тем, именно на эту «волну» администрация Обамы делала важную ставку в части попыток реставрации лидерства США в мире, который перестал быть, а возможно и никогда и не был, однополярным. 
Наконец, в-четвертых, сотрудничество с Россией создало бы для США очевидные проблемы по части престижа, надежности как партнера и отношений с союзниками. В течение нескольких лет Вашингтон побуждал сирийскую оппозицию воевать с режимом, свергать Асада и брать власть в стране в свои руки, обещая поддержку как в процессе, так и потом. Теперь же он, если пойдет на сотрудничество с Москвой, будет вынужден говорить им, что «правила изменились», и надо найти компромисс, согласиться на сохранение Асада у власти еще какое-то время и на разделение с ним власти, а не получение ее целиком, и объединить усилия со своим злейшим врагом и с Россией, которая все эти годы данного врага поддерживала. Это, опасаются в США, окончательно лишит их остатков влияния и заставит оппонентов режима еще более ориентироваться на Эр-Рияд, а не на Вашингтон, а то и вовсе переходить на сторону ИГИЛ и Фронта ан-Нусра. 
Под ударом окажутся и отношения с ближневосточными союзниками, прежде всего с Саудовской Аравией, для которой режим Асада, воспринимаемый ей как марионетка Ирана, однозначно большее зло, нежели ИГИЛ и ан-Нусра вместе взятые. Убеждать Саудовскую Аравию сотрудничать с Асадом для общей борьбы с исламистами – это все равно, что призывать США в начале 1980-х объединить усилия с СССР ради борьбы с афганскими моджахедами. Для Турции с ее нынешним руководством режим Асада – препятствие на пути неооттоманской гегемонистической политики, а гражданская война в Сирии – удобный повод воевать с курдами и меньшее из зол по сравнению с Сирией без войны, но с широкой курдской автономией. Израиль, хотя и занимает куда более осторожную по сравнению с Саудовской Аравией и Турцией позицию, тоже рассматривает Иран, а следовательно и режим Асада и «Хезболлу», в качестве большей угрозы, чем суннитсткие джихадисты. При этом отношения США с Саудовской Аравией, Израилем и Турцией и без того напряжены ввиду недавней ядерной сделки с Ираном и стремления Вашингтона больше использовать курдов в качестве наземной силы борьбы с ИГИЛ. 
В этом контексте не случайно, что Обама повально обвиняется во внутриполитической слабости, политики и слева и справа выступают за более жесткий курс как в Сирии, так и на Украине, а некоторые ключевые персоналии администрации (как, например, бывший директор по России министерства обороны Э. Фаркас) уходят в отставку из-за несогласия с «пораженческим» курсом главы Белого дома и его госсекретаря Дж. Керри. Это также объясняет, почему Вашингтон занимает по Сирии весьма противоречивую двуединую позицию: не создает для российских действий в Сирии военно-технических препятствий и даже идет – по истечению месяца после начала российской операции – на серьезные политические консультации как на двустороннем, так и многостороннем уровнях, но при этом не соглашается с гипотетической возможностью сохранения Асада у власти дольше, чем на весьма короткий переходный период, настаивает на его уходе в любом случае (то есть чтобы он не выдвигался на будущих президентских выборах), сохраняет общую негативную оценку российских действий и говорит о размещении в Сирии ограниченного контингента сил специального назначения – явно как ответ на вовлеченность России. Подобная двойственность, скорее всего, сохранится в течение ближайших месяцев. 
И тем не менее, Владимир Путин не витает в облаках, говоря о шансе и важности создать новую широкую антитеррористическую коалицию – по типу той, что сложилась после событий 11 сентября 2001 г. и развалилась уже в 2002-м, когда США перешли к планированию вторжения в Ирак и свержения Саддама Хусейна. Тогда эта коалиция развалилась потому, что Вашингтон, находившийся в зените могущества, был уверен в собственном всесилии и немощи всех остальных, реальности однополярного мира и отсутствии необходимости сотрудничать не только с незападными центрами силы, но даже с союзниками. Администрация Буша-мл. была уверена, что односторонней силы США хватит, чтобы и демократизировать Ближний Восток, и вообще перестроить всю международную систему в соответствии с американскими интересами и ценностями. 
Сейчас ситуация принципиально иная. При всем негативе нынешнего состояния отношений с РФ внешнеполитическая философия администрации Обамы прямо противоположная: что Вашингтону жизненно необходимы союзники и партнеры, причем не только западные. Кстати, обвал российско-американских отношений 2014 г. во многом произошел именно потому, что Вашингтон в силу ряда обстоятельств посчитал, что Россия, в отличие от других центров силы (того же Китая), ему уже не нужна, что он не зависит от нее ни экономически ни даже политически. Напротив, считалось, что она, опять-таки, в отличие от других стран Незапада, не поднимается, а слабеет, что ее внешнеполитическая активность – проявление слабости, а потому она не выдержит новой конфронтации с Западом и будет вынуждена пойти на уступки и принять правила игры, написанные в Вашингтоне. 
Сирия полностью перечеркивает эти представления. Без России в этом вопросе, который помимо прочего тесно завязан на вопрос о будущем месте Ирана в регионе, уже не обойтись. При этом ее действия – как военные, так и дипломатические, далеки от страны, находящейся в изоляции, беспомощности и на грани общего социально-экономического коллапса. 

Разумеется, в США звучат и будут звучать призывы бойкотировать российские усилия в Сирии и тем самым сохранить остатки «американского лидерства». Логика следующая: поскольку даже при российской поддержке военная победа сил Асада одновременно над оппозицией и ИГИЛ недостижима, Россия, по их мнению, втянется в длительный военный конфликт без какой-либо перспективы прогресса и выхода, и в итоге будет вынуждена с уйти, тем более если столкнется с жертвами среди своих военнослужащих. Следующим шагом станет падение Дамаска и режима и, тем самым, формальная реализация американской (а на деле саудовской) повестки в Сирии. То, что столица будет взята не «Свободной сирийской армией», а ИГИЛ и/или ан-Нусрой – дело десятое. Именно в пользу этого варианта склоняются блокирующиеся вокруг Х. Клинтон «либеральные ястребы». 
То, что этого не произойдет, утверждать нельзя. Однако падение Дамаска будет означать сирийского государства как такового. Вся территория бывшей Сирии попадет под контроль исламских радикалов и террористов и превратится в очаг постоянной напряженности во всем регионе и источник террористической угрозы для всего мира. Причем США не смогут отмахнуться от этого, заявив, что Сирия и Ближний восток уже не рассматривается ими как зона жизненно важных интересов, а терроризм – как первостепенная угроза национальной безопасности. Миграционный кризис в Европе усилится, а значит и давление европейцев на США. Наконец, не за горами будет новое 11 сентября. Это – уже не «управляемый хаос», о котором говорят некоторые российские наблюдатели, а неуправляемый хаос и полный провал, чреватый еще большим ударом по американскому лидерству и тем более безопасности, чем переговоры с Россией. 
Следует честно признать. То, что Вашингтон колеблется и не делает окончательный выбор в пользу этого варианта – заслуга нынешнего президента США и его госсекретаря. Этим же объясняется относительная сдержанность США по Украине (отказ поставлять летальные вооружения и обсуждать перспективу вступления страны в НАТО). Это – большое окно возможностей для России, которое, однако, вскоре захлопнется. Каждый новый день президентской кампании делает Обаму «хромой уткой» и ограничивает его способность идти на серьезные внешнеполитические сделки. Новая же администрация (пока все идет к тому, что ее возглавит Хиллари Клинтон) будет более мессианской, жесткой и антироссийской. Если не успеем договориться с Обамой, то уже в 2017 г. и по Сирии и по Украине наступит откат. 
Поэтому надо использовать все возможности для того, чтобы добиться решения с действующей американской администрацией. Для этого необходимо, во-первых, активизировать работу со странами Западной Европы, страдающих от миграционного кризиса и заинтересованных в скорейшем прекращении гражданской войны в Сирии и разгроме ИГИЛ. Во-вторых, стоит активнее взаимодействовать с конструктивно настроенными силами в администрации Обамы и американском экспертом сообществе. Они есть, и с их стороны повышается спрос на диалог с российскими партнерами. В-третьих, важно сделать так, чтобы российско-американская договоренность по Сирии, хоть и предполагала бы новые правила игры, позволяла бы Вашингтону сохранить лицо и иллюзию «лидерства». Например, договоренностью о том, чтобы Б. Асад не выставлял свою кандидатуру на следующих президентских выборах, но при этом сам по себе режим и завязанные на него государственные институты сохранялись. В-четвертых, целесообразно было бы России и США (в лице Обамы, Керри и других «умеренных» внутри администрации) договориться о неких параметрах сирийского урегулирования между собой, и уже затем обсуждать эти договоренности с региональными игроками, прежде всего Ираном и Саудовской Аравией. Участие последних с самого начала, безусловно, добавляет репрезентативность, но уменьшает шансы на выработку какого-либо соглашения. 
