УДК 09.00.11

 Борисов Б.П.

 Доктор философских наук,

 профессор кафедры

 философии и политологии

 ФГБОУ ВПО «Краснодарский

 государственный университет
 культуры и искусств»
РАЗМЫШЛЕНИЯ О НАРОДОВЛАСТИИ

 Аннотация: В том, как проблема народовластия реализует себя в современных демократических обществах, существенное значение имеет заложенное в «Основной закон» государств понимание сущности человека. В том случае, когда человек трактуется в масштабе концепции социальной его сущности, действительное народовластие становится невозможным.

 Ключевые слова: человек, народовластие, конституция, сущность человека, личность.

 Boris P. Borisov
THOUGHTS ON DEMOCRACY

 Summary: The type of democracy in the modern society just depends how the text of Constitution take interpretation for the human essence. If human person understanding like possessing of social essence, the democracy transforms into simulacra.

 Key words: human, democracy, constitution, essence of human, person.

 Политические события на Украине 2014 года вызывают множество вопросов, например:

 – Почему понадобилось фактически силовое вмешательство России в сложившуюся в Крыму политическую ситуацию для того, чтобы «всего

лишь» осуществилась практически единогласная воля народа на отделение Крыма из состава Украины и вхождение его в состав Российской Федерации?

 – Почему народ Юго-Востока Украины, проголосовав на референдуме на создание новых политических субъектов – Донецкой и Луганской республик – должен вести долгую и кровавую борьбу за то, чтобы его политическая воля была признана высшими законодательными органами украинского государства?

 – Почему молодые украинские парни, не желающие участвовать в гражданской войне на Юго-Востоке Украины, тем не менее, жестким административным порядком вовлекаются в эту войну правительством?

 – Почему демократически избранные Президент и правительство Украины принимают судьбоносные для народа Украины решения фактически не спрашивая об этом мнения того самого народа, который их избрал? И, здесь же: почему украинский народ ничего не способен сделать, когда «всенародно избранная и выражающая интересы народа демократическая власть Украины» грубо попирает его интересы, в том числе «право на жизнь»?

 Вопросы не только остры и серьезны, но они сегодня еще и «очень популярны».

 …Однако заметим, что все вовсе не так здесь просто. Ведь речь идет не о том, что кто-то «делает деньги» на войне и братоубийстве, а кто-то не хочет быть средством «делания таких денег». Речь идет, как минимум, о способности продолжения существования Украины в качестве конституционно оформленного унитарного государства, а не «федерации относительно самостоятельных политических субъектов».

 И, в этой связи, независимо от того, как осуществляется конкретика противостояния политических сил, поставим еще и такой вопрос: нарушает ли Конституцию государства Президент, который делает все возможное для того, чтобы конституция государства, по «букве которой» он есть Президент, сохраняла свою действительность. Иначе говоря: – чтобы Украина из конституционно-унитарного государства не превратилась в федерацию, под факт которой придется уже менять конституцию (возможно, что и «вместе с ее президентом»)?

 Как говорится, «вопрос занимателен». Но…, вот, кажется, самое время «спросить об этом народ»…

 Между тем, именно в этой точке наших рассуждений давайте покинем правовое поле Украины и переместимся в сферу абстракции постсоветской государственности.

 Поставим вопрос таким образом: способен ли «Я-гражданин» (допустим, как гражданин России), в полном соответствии с буквой «Основного Закона», продолжать свою политическую жизнь в качестве элементарного политического субъекта нации, передав свой голос в управление депутату любого из уровней государственной власти (в том числе и президенту государства) или мое политическое «Я» исчезает («тонет») в «обобщенно-народном Я» депутата, который, будучи избранным, принимает политические решения уже независимо от «помещенного в него» моего собственного политического голоса и способен действовать, в том числе, и прямо противоположно тому самому моему собственному интересу, который я делегировал в депутата посредством его избрания?

 Ответим на этот вопрос другим вопросом: как способен «Я», передавший в управление депутату свой политический голос, заставить сего депутата выражать «делами своими» именно мой политический интерес, а не интерес кого-либо другого: например банкира, который управляет недвижимостью и личными денежными средствами депутата; интереса правительства иностранного государства или руководителей транснациональных корпораций, которые способны «рекомендовать» депутатам принимать некие определенные необходимые именно для них, а не для избравшего депутата «народа» политические решения; интереса «друзей-собутыльников», «жен» и «любовниц»? Могу ли я, будучи недовольным тем, как ведет себя «мой депутат», тем, каким образом он выражает именно мое личное политическое «Я», просто отозвать свой политический голос от этого депутата (тот самый голос, который я ведь не дарил депутату на всенародных выборах, а всего лишь передал в управление). Ведь, как подсказывает самая обыкновенная здравая логика, если депутат будет понимать, что его собственная политическая жизнь полностью зависит от контроля его (как депутата) избравшими его гражданами, то он будет более «взвешенно» относиться к принимаемым им политическим решениям, ибо любая «оплошность» здесь будет чревата для него потерей депутатского мандата.

 Но, как говорится, одно дело – «здравая логика», но совсем другое дело – «логика, находящаяся в основании государственных законов». Увы, не выписано ни в Конституции России, ни в каких-либо иных федеральных законах, мое право отозвать свой голос от депутата до того времени, пока не истечет срок его депутатских полномочий. И как бы этот депутат ни был противен мне «своим политическим Я», если он не нарушает действующие законы государства, то уменьшить его «политический вес» за счет отзыва голосов избирателей конституционно невозможно. А из этого следует, что «мой депутат» вполне способен действовать против моих интересов весь свой депутатский срок (например, голосовать за законы и законодательные решения, которые будут разорять мой бизнес, лишать меня свободного личного самоопределения, заставлять меня участвовать в братоубийственной войне, и т.д.). Я же должен буду терпеть таковое «демократическое» использование моего политического голоса против меня, поскольку мое право отозвать собственный голос от депутата конституцией специально не определено. Увы, статус гражданина, такой, когда он сам решает (прямо или опосредованно депутатом, но под полным его личным контролем) вопросы управления государством, ни конституцией Украины, ни конституцией

России, ни, вообще, большинством действующих «подлинно-демократических постсоветских конституций», не предусмотрен.

 Конечно, можно сослаться на практику украинского «майдана». «Майдан крикунов» не нарушает конституционного права свободы голоса граждан. Однако сей «майдан» не только не совпадает с полной совокупностью способных принимать политические решения граждан общества, но и не имеет утвержденного конституцией государства права «выражать волю всего народа», быть «высшей политической волей народа». «Майдан», как итог, – «клоунада», псевдо-казачий способ «выпускания пара» народных эмоций.

 Приведу воображаемый и действительные факты «референдумной демократии» на постсоветском пространстве:

 Факт первый, воображаемый: Некий гражданин демократического государства «забрасывает» в информационное поле Интернета идею всенародного референдума по любому вопросу государственной жизни (предположим, это будет вопрос о доверии народа некому лицу из высших органов государственной власти) и весь народ, как один, принимает участие

в этом референдуме (причем вполне легитимно, т.е. назвавшись лично, с указанием номера паспорта и места проживания), высказывая то или иное определенное политическое мнение по заданному вопросу.

 Соответственно действующей конституции этого «демократического государства», в которой (скорее всего) не предусмотрена инициатива всенародных референдумов, инициированных субъектами уровня «граждан – членов общества», результаты такого голосования легитимными признаны не будут. По крайней мере (и это уже следующий, не «воображаемый», а действительный факт новейшей истории), если обращаться к самому последнему политическому опыту Украины, ни Крымский, ни Донецкий, ни Луганский всенародные политические референдумы для «Киева» никакой легитимностью не обладают, поскольку инициатором сих «всенародных
политических волеизъявлений» были не «киевские власти»: ни президент, ни парламент, а народ в его естественном самоопределении.

 Согласимся, что ситуация является, как минимум, странной: на Украине происходит кровавая гражданская война, причем в полном соответствии с ее «демократической конституцией». И при всем при этом, правительству государства совершенно нет необходимости «спрашивать народ» о том «вести или не вести эту гражданскую войну», достаточно собственного «законодательного мнения» на этот счет. Народ же, находясь в правовом поле конституции, ничего не может поделать с таким правительством, которое толкает его на самоуничтожение… И это, по определениям конституции, есть «подлинное демократическое народовластие».

 …Остановим в сей точке рассуждений наш анализ сложившейся на Украине политической ситуации и попытаемся ответить на иной «простой вопрос»: как возможно не «ругать» и не вешать ярлыки «нарушения личных свобод граждан» на такого рода политические системы, обозначающие сами себя как «демократические», но фактически не обеспечивающие ни действительного участия граждан в политическом управлении уровня государства, ни способности избравших политическую власть граждан эффективно контролировать политическую деятельность тех самых депутатов, которых они избрали?

 Действительная проблема здесь заключается не в том, что «не того выбрали», не в совершенствовании «критериев подбора депутатов во власть», а в том, как понимается в масштабе оснований конституции государства тот самый рядовой человек-гражданин, обычно утверждаемый буквой такого рода «демократических конституций» как «высшая ценность». Конституция демократического государства, ведь, если она не является, по определению, ничем большим, нежели «словесным прикрытием анти-демократии», реализует в своем мировоззренческом основании некоторое понимание человека. Думается, что ни конституция Украины, ни конституция России, в их наиболее глубоких основаниях, идеологически не ориентированы на «анти-демократию».

 …Но, в этом случае вопрос поднимается уже с принципиально иной стороны: как способен пониматься человек-гражданин так, чтобы не передача его голоса в пользование депутату, а полное отчуждение его личного голоса в «голос депутата» (фактически без возможности дальнейшего контроля за «жизнью» голоса в совокупном родовом «голосе личности депутата») выглядело бы нормальным, а не как нарушение права личности на политическое самоопределение.

 С точки зрения социо-антропологического понимания сущности человека, человек, безусловно, продукт социализирующих его воздействий, однако, одновременно с этим, он никогда не теряет своего собственного «живого личного Я», не позволяющего ему «простым образом обобщаться» в качество различного типа «родовых субъектов», например, превращаться в «социальный класс», в «государство», в «корпорацию» и т.д.). Соответственно, ни депутат, ни президент, и проч. в таковых условиях не теряют качества того, что они – люди, каждый из которых воплощает не только «социальную функцию», но еще и свой собственный «живой человеческий-эгоистический» интерес. Рассмотрение вопроса о социальном представительстве (депутатстве) с позиций социо-антропологической сущности человека представляет своим ядром (как ни странно это, наверное, может показаться для авторов некоторых «демократических» конституций) не то, какая социальная функция последним делегируется гражданами государства на «всенародном голосовании», а то, какого уровня контроль способны осуществлять граждане над деяниями тех депутатов, которых они избрали. И право каждого гражданина отозвать свой голос от депутата любого уровня системы власти в случае, если последний не отвечает его личным политическим интересам, при таком понимании сущности человека, вовсе не противоречит ни «демократии», ни тому «Основному закону», по которому должно существовать человеческое общежитие.

 Иная ситуация возникает тогда, когда сущность человека-личности-гражданина понимается в масштабе парадигмы еще традиционного для советского варианта философского мировоззрения (марксизма), т.е. как «социальная сущность».

 Соответственно концепции «социальной сущности человека», последний есть продукт социализации и сущность его, в итоге, являет собой «совокупность всех общественных отношений» (К. Маркс). Живая же природа человека-личности здесь есть не более как «носитель сущности» и посему на уровне сущностного анализа сего человека-личности способна в действительный расчет не приниматься.

 При названном понимании сущности, сей человек оказывается ничем иным, как «аватаром рода», т.е. выразителем, носителем, персонификатором социального первоначала. Если поставить, в отношении таким образом понимаемого человека-личности, вопрос о том, кто же, в конечном итоге, наиболее ответственен в контроле за его самоопределением в качестве социального функционера: народ, рядовые граждане общества, передавшие ему, как депутату, в управление свои личные политические «Я», или, – олицетворяющая непосредственно социальный род социально-властная система? то вполне логичным будет ответ, в котором первенство контроля над «депутатами» будет передаваться именно «системе-субъекту», а не «совокупной воле граждан».

 И таковое положение было «идеально» выражено в действовавшей в СССР системе политического управления, в которой, фактическая власть принадлежала «научному коммунистическому мировоззрению», строившему из своего духовного (но материализованного всеми производительными

9

силами общества) ресурса все советское общество, социализировавшего через тотально организованную систему коммунистического идейно-политического воспитания всех без исключения членов этого общества, наделяя последних соответствующей сущностью. Затем, уже коммунистически-социализированное общество структурировалось на его «политический авангард – КПСС», наиболее политически зрелую и консолидированную принципами «демократического централизма» часть общества, реализующую «коллективную политическую волю партии» систему государственного управления всеми сторонами жизни общества и, наконец, собственно граждане государства (члены общества), заполнявшие своим «человечески-телесным материалом» все структуры общественного управления (в том числе и «человеческий состав партии»).

 Поставим вопрос: нормальным ли при таком понимании сущности человека является идея «контроля депутата» со стороны избравших его граждан общества минуя, как минимум, «партийный контроль». И, вообще, какого рода контроль здесь важнее: контроль «Вани с Машей» или – «контроль КПСС»? Соответственно, нужно ли вводить на уровне «Основного закона» положение о безусловной необходимости контроля совокупностью отдельных граждан деятельности депутатов всех уровней осуществления государственной власти, как «первенствующее» относительно контроля этих же депутатов политическим родовым субъектом общества (коммунистической партией)?

 В масштабе концепции социальной сущности человека, да еще и при понимании общества как «социального государства» («социалистического общества»), такого рода «конституционно выписанный» тотальный контроль рядовых граждан над политическим самоопределением избранных ими депутатов оказывается, как минимум, странным, излишним и даже «опасным». Фундаментальный контроль со стороны родового субъекта КПСС и курируемых им органов государственной власти здесь, безусловно, необходим и уместен, но вот… контроль, минуя «Партию» и ее идеологические институты, со стороны «базарной публики»… – это уже «контрреволюция».

 …СССР уже исчез с политической карты мира. Исчезла и КПСС в качестве «коллективного мыслящего авангарда советского народа». Однако оказалось, причем на конституционном уровне постсоветских государств, не преодоленным понимание человека как обладающего все еще «социальной сущностью».

 Да, идея социальной сущности человека, с упразднением безусловной политической власти «научного коммунистического мировоззрения», перестала быть политически-действенной, иметь реальный статус более, нежели «социально-философской, мировоззренческой метафоры». Однако, потерпев фиаско на «философско-мировоззренческом уровне, она фактически, как «пчелиное жало», сохранилась на уровне конституционном, осталась в качестве ядра конституционного строя возникших на территории бывшего СССР государств. Оставшись же ядром конституций, сия идея, с уже отрицательным знаком соответствия действительному обществу, на фундаментально-законодательное описание которого она (по определению) была рассчитана, превратила постсоветскую демократию в чистейшую карикатуру лика не только «советской социалистической демократии», но и демократии вообще.

