ЭКОНОМИКА
[image: image1.jpg]

В. Г. Орлов
Кандидат философских наук,
член Российского Философского общества
Роль политического лидера в развитии экономики страны

В статье показана зависимость состояния экономики от нахождения у власти того или иного политического лидера. В одном случае это влияние позитивное, в другом является тормозом в развитии экономики. Автор приходит к выводу, что в современных российских условиях только сильная власть политического лидера ориентированная на обеспечение национальных интересов плюс жесткая властная вертикаль исполнения может стать залогом сохранения единства России и наведение порядка в экономике.
Ключевые слова: политический лидер, экономика, модернизация, программа экономического развития, президентские выборы.
В своём исследовании мы постараемся на примере политических лидеров разных стран и в первую очередь России показать их роль и влияние на состояние своих экономик в период их нахождения у власти.

Экономическая тема находится в центре внимания политического лидера во все периоды его пребывания у власти. Более того, ещё до вхождения во власть, во время предвыборной избирательной кампании будущий политический лидер выступает с программой, которую он в случае его избрания обязан реализовать. Центральное место в ней занимают вопросы благосостояния граждан.

Экономическая программа лидера, если он реально, а не на словах, стремится к обеспечению материального благосостояния населения, должна отличаться новаторством, творчеством, масштабностью поставленных задач, смелостью и вместе с тем обоснованием изыскания ресурсов для воплощения её в жизнь.

В данном отношении впечатляет восьмилетний срок президентства Рональда Рейгана. Его экономическая программа была столь оригинальной и специфической, что вошла в историю как «Рейганомика».

Возможность решения выдвигаемых этой программой задач многим, даже экономистам с большим опытом, казалась нереальной. А предполагала она решение в комплексе таких проблем (резкое снижение темпов инфляции и уровня безработицы, ликвидации дефицита федерального бюджета), которые, как показывает практика прошлого, одновременно решить невозможно. Однако программа в основном была успешно реализована. Чем дальше в прошлое уходит "рейганомика", тем больше поражают воображение не только ее смелость, неординарность, но и тщательная продуманность. Достаточно обратить внимание на такую, например, деталь: программа Р. Рейгана предполагала резкое снижение уровня налогообложения. Расчет был прост: снижение налогов должно было стимулировать подъем производства. Соответственно, снизившиеся в первое время из-за сокращения налогов поступления в бюджет должны были в недалеком будущем компенсироваться возрастающим масштабом этих поступлений в условиях производственного оживления и подъема. Но как пережить период сократившихся поступлений в бюджет финансовых средств? И это было продумано. Смелое и неожиданное решение: депозитные ставки были повышены до невиданного для США уровня - 21% (в среднем было не более 6-8%), и тогда капиталы хлынули в американские банки из всех стран капиталистического мира. Тем самым США безбедно пережили время до того момента, когда начал проявлять себя положительный рост производства в связи с сокращением налоговых поступлений в бюджет.

Более подробно программу Рейгана мы показали как пример того, как в сложных социально-экономических условиях страны, сквозь бушующий образно говоря океан инфляции и безработицы, политический лидер может провести и поставить на якорь стабильного развития корабль под названием «экономика».

Кратко приведём ещё несколько примеров позитивного влияния политических лидеров на развитие экономики в своих странах.

Так И.В. Сталин в достижении своей главной цели обретения страной полной экономической независимости наряду с другими шагами в этом направлении сумел воспользоваться периодом великой депрессии на Западном рынке и купил сотни полных комплектов заводов, когда они стоили очень дёшево и продавались к тому же в кредит. Удачный ход «вождя народов», безусловно, сыграл выдающуюся роль в ускорении индустриализации страны и превращении её во вторую промышленную державу мира.

Президент Рузвельт, опираясь на жёсткую программу по выводу экономики из тупика и предоставленный ему конгрессом мощный властный ресурс, сумел железной рукой выправить положение в американском хозяйстве.

То же самое можно сказать об архитекторе китайских реформ, человеке, стоявшем у истоков китайского экономического чуда, Ден Сяо Пине. В восстановлении полуразрушенного «великой пролетарской культурной революцией» народного хозяйства он мастерски соединил сильный государственный сектор с разрешённой им частной инициативой и рынком. В условиях сохранения КПК (коммунистическая партия Китая) как инструмента, скрепляющего китайское общество, реформы дали блестящие результаты.

Как видим рецептов используемых политическими лидерами в развитии экономики, а порой и спасение ее в условиях экономического кризиса предостаточно. Главное здесь в политических лидерах, одновременно архитекторах и исполнителях этих рецептов.

Выборы политического лидера в демократической стране и удержание им власти после избрания во много зависят от положения дел в экономике. Если экономическая программа работает, даёт положительные результаты, а следовательно, способствует росту благосостояния народа и социальной стабильности в обществе, то лидер, как правило, выбирается и на следующий срок. Примером этого могут быть: третье в 2012 году с перерывом на 2008-2012г. избрание президентом В.В. Путина, в Белоруссии четвёртый раз подряд, теперь уже в 2010 году, избрание на пост главы государства А.Г. Лукашенко. Оба президента на высокий пост в своих странах вследствие проводимой ими отвечающей общенациональным интересам политики получили поддержку подавляющего числа избирателей: 63,75% проголосовали за В. В. Путина, 79,65% - за А. Г. Лукашенко. И это несмотря на то, что определённые политические силы, главным образом зарубежные, стремящиеся во что бы то ни стало устранить президента Лукашенко и затруднить избрание на пост главы государства В. В. Путина, затратили огромные средства на поддержку внесистемной оппозиции, на финансирование прозападных кандидатов на пост президента в Белоруссии, из этого ничего не получилось.

Несмотря на глубоко запущенные в 90-е годы и действующие до сих пор механизмы разрушения российской экономики, сложившееся на этой основе коррумпированное чиновничество и мораль потребления, Россия при В. В. Путине постепенно, трудно, но снова обретает лицо независимой, надеемся, со временем мощной экономической державы. Это позитивное движение страны, как видим по итогам выборов, понимает и поддерживает подавляющее большинство российских избирателей.

И наоборот, если политический лидер и его команда не могут предложить эффективной экономической политики, возникает угроза потери ими своих властных полномочий. Возникают трудности в экономике, тем более экономический кризис, что приводит к безработице, ухудшению материального благосостояния и к напряженности социальной обстановки. Общественность, проявляя недовольство, выходит на улицы с требованием отставки политического лидера. В данной ситуации перед ним встаёт дилемма: либо уходить в отставку и назначать досрочные выборы, как это нередко и делается в демократических странах, либо идти на быструю смену (корректировку) курса, чтобы народ как можно быстрее почувствовал позитивные изменения в своей жизни. А если и «уходить не хочется, и с экономикой не очень получается, то для такого типа руководителей остается целый набор недемократических средств для удержания власти - от манипулирования общественным мнением, переводом недовольства граждан на какие-то другие, порою чуждые им цели, до силового подавления оппозиции. Такая ситуация, как правило, возникает в странах, находящихся на стадии переходного периода от тоталитаризма к демократии, где еще не сложились демократические институты, отсутствуют либеральные традиции, в стадии формирования находится гражданское общество. С полным основанием к таким странам можно отнести некоторые государства, возникшие на территории бывшего СССР. Так, грузинское руководство выход из тяжелейшего экономического положения, бедности населения, отсутствия обещанного президентом Саакашвили экономического роста нашло в разжигании антироссийских настроений и провокационных действий против российских миротворцев в Южной Осетии и Абхазии. Президент Российской Федерации В.В.Путин на пресс-конференции в Баку во время своего летнего (2008г.) визита в Азербайджан отмечал по этому поводу: «Если кто полагает, что вопросы подобного характера (экономика, социальная сфера – см. выше) можно разрешить за счёт поиска врагов, то это ошибочное мнение».

Враждебная антироссийская политика, подавление оппозиции в сочетании с отсутствием сколь-нибудь значимых успехов в экономике привели к полной дискредитации деятельности грузинского лидера, партия которого «Единое национальное движение» проиграла на выборах в парламент, а Саакашвили, формально ещё оставаясь президентом, оказался в «подвешенном состоянии».
«Власть, - отмечает российский писатель и общественный деятель Фазиль Искандер, - это такой стол, из-за которого никто добровольно не встает». Об этом напоминает нам восьмилетний период президентства Б.Н. Ельцина. Спровоцировав непродуманными реформами тяжелейший экономический кризис и вызвав недовольство подавляющей части российского населения, он тем не менее сумел с помощью нещадной эксплуатации административного ресурса, демагогии и популизма снова занять президентское кресло. Не решив и в следующей четырехлетке стоящие перед страной проблемы, президент, очевидно, вынужден был. чтобы сбить накал недовольства, досрочно уйти в отставку. Он стал заложником им же самим созданной кризисной ситуации в России.

После почти восьмилетнего правления первого российского президента страна оказалась в тяжелейшем социально-экономическом положении, а в душах большинства ее граждан на долгое время поселилось разочарование первым президентом и результатами его правления. Кстати, с удручающими итогами реформ 90-х годов можно ознакомиться в работе С. Глазьева, С. Кара-Мурзы, С. Батчикова «Белая книга. Экономические реформы России в 1991 – 2002 г.г.». В книге даны не мнения и оценки, а факты. Триста графиков, взятых из официальной статистики, представляют картину общего состояния дел в хозяйстве России. Как может судить из объективных данных сам читатель, за десять лет наше хозяйство отброшено далеко назад по некоторым показателям на дореволюционный уровень. Никогда ранее, даже до войны, не было столь долгого и глубокого спада производства.(1)
Аналогичный материал сокрушительных для российской экономики гайдаро-ельцинских преобразований (либерализация цен, шоковая терапия, приватизация, кредитно-залоговые аукционы, распродажа за копейки огромных пластов государственной собственности и др.) читатель может найти и в ряде других исследований. Вот некоторые из них: Анализ процессов, приватизации государственной собственности в Российской Федерации за период 1993-2003 годов. М., 2004; А. Хинштейн, В. Мединский. Кризис. М.2009; А.Хинштейн. Как они убивают Россию. М,, 2009; Д. Хоффман. Олигархи. М., 2007; А. Гринбург. Всё еще в шоке 90-х. Аргументы недели. 2012г, №5.

«Так уж повелось, - отмечают авторы в изданном в 2009 году монографическом исследовании «Кризис» А. Хинштейн и В. Мединский, - что фактор личности играет в судьбе России определяющую роль. Одно неверное движение – и вся дальнейшая история двигается совсем по другому пути. Этот закон действовал всегда: и при царях, и при генсеках, и при президентах. Алексей Михайлович, допустим, славный был государь. И Россия при нём вырвалась вперёд. Как и при Екатерине Великой. А их потомок Николай II – правителем оказался никчёмным и слабым; свою семью он любил больше России. Итог: ни России, ни семьи. Точно также, как не будь Горбачёва, не случилось бы, наверное, и развала Союза».(2; 236)
Приведённые выше как положительные, так и отрицательные примеры правления говорят нам о том, сколь велика роль первого лица государства в развитии, а может быть, и в стагнации экономики со всеми вытекающими отсюда последствиями. Очень точно роль политического лидера в экономике оценил известный французский политолог Жак Блондель: «Современным политическим лидерам не приходится выбирать: осуществлять политику постоянного развития своих стран или нет; они должны проводить только такую политику, иначе им не удержаться на посту».(6; 130)
Как нам представляется, добиться недопущения на высокие государственные должности людей, не отвечающих своей политикой национальным интересам, возможно лишь через развитие и совершенствование демократических институтов, а именно: через достижение реального, а не декларативного разделения властей, совершенствование избирательной системы, формирование гражданского общества, предоставление оппозиции равных прав и возможностей в использовании средств массовой информации, право референдума. Чем больше будет прав и возможностей у народа управлять государством, тем труднее будет политическому лидеру и всей вертикали власти проводить политику, не отвечающую интересам российских граждан.

В заключение нашего исследования хочется привести слова зав.сектором философских проблем политики института философии РАН д.ф.н. профессора В.Н. Шевченко: «Кроме власти, страну сейчас ничего не объединяет; экономически страна разорвана на отдельные регионы. Если не будет сильной власти, то страна рухнет».(7; 33) Маститому ученому вторит крупный российский предприниматель Олег Розанов. Он отмечает «Путин-национальный лидер. Вся тысячелетняя история страны доказывает, что качественные изменения в стране возможны лишь «сверху». Если движение начинается «снизу» это приводит к хаосу, бунтам и революции. Россия движется вперед только при жестком волевом и решительном лидере. (8) С этим нельзя не согласиться. Сильная власть политического лидера, ориентированная на обеспечение национальных интересов, плюс жёсткая властная вертикаль исполнения может стать залогом сохранения единства России и наведения порядка в экономике. Следует отметить, что сильная власть (в рамках закона) пусть об этом не переживают либералы не противоречит демократии, а наоборот делает её более ответственной и разумной.

Литература
1. Глазьев С., Кара-Мурза С., Батчиков С., Белая книга. Экономические реформы в России 1991-2002 гг. М, 2004

2. Хинштейн А., Мединский В., Кризис М., 2009

3. Хинштейн А., Как они убивают Россию, М 2009

4. Хофман Д., Олигархи, М 2007

5. Гринберк А., Все еще в шоке 90-х., Аргументы недели, 2012 № 5

6. Блондель Ж.,Политическое лидерство, М., 1992

7. Шевченко В.Н., Эволюция представлений Российской государственности. Вестник Российского философского общества., М., 2012 № 4

8. Розанов О., Труд во благо народа. Газета завтра 2013 год № 21

9. Анализ процессов приватизации государственной собственности в Российской Федерации за период 1993-2003 годов, М 2004

(Орлов В.Г., 2013

