ЧТО ТАКОЕ СУВЕРЕНИТЕТ?
Одной из чрезвычайно интересных и актуальных проблем современной политической теории и практики является суверенитет (достаточно вспомнить пресловутую «суверенную демократию»). Поэтому неслучайно идея суверенитета оказалась в центре обсуждения на семинаре в Центре проблемного анализа и государственно-управленческого проектирования в 2008 году, материалы которого были опубликованы
. Полная версия книги с материалами семинара по проблеме суверенитета доступна в сети Интернет на сайте Центра проблемного анализа и государственно-управленческого проектирования (см.: http://rusrand.ru/public/?template=25).
Семинары в Центре проводятся по достаточно интеллектуально-напряженной схеме: после основного доклада следуют вопросы докладчику, на которые даются развернутые ответы. Затем выступают присутствующие, и, наконец, заключительное слово представляется докладчику. Кстати, к заслуге организаторов семинаров следует отнести то, что практически всякий раз им удается обеспечить оригинальность подхода, необычность ракурса, и, пожалуй, определенную провокационность в постановке проблемы для обсуждения. 
На сей раз доклад был представлен старшим научным сотрудником Института философии РАН кандидатом филологических наук Вадимом Леонидовичем Цымбурским. Остановимся на некоторых моментах доклада, представляющихся наиболее существенными и ценными, пусть и весьма дискуссионными. 
Для объяснения феномена суверенитета В.Л. Цымбурским используются такие непривычные пока для научного сообщества понятия – судя по реакции участников семинара – как «суверенитет факта» и «суверенитет признания». Суверенитет факта означает признание субъекта, реально осуществляющего власть, сообществом властителей в качестве одного из членов этого сообщества (например, признание Западом Советской России в 1920-е годы). Суверенитет же признания отражает ситуацию, когда субъект власти возникает и утверждается преимущественно вследствие внешнего международного признания, которым и создается власть как таковая. По наблюдению докладчика, суверенитет «оранжевого народа» на Украине реализовался именно в такой форме, поскольку прежде всего в результате внешнего признания в президентском кресле оказался представитель оранжевой коалиции.
Другое отличающееся новизной понятие, посредством использования которого докладчик характеризует суверенитет, – «политическая собственность». Действительно, различение политической собственности и пользования ею привлекает своей операциональностью. В определенной степени такой подход созвучен с пониманием суверенитета Карлом Шмитом, сформулировавшего тезис: «Суверенен тот, кот принимает решение в чрезвычайной ситуации». Однако В.Л. Цымбурский, цитируя Шмитта, все же утверждает: «Вопрос о том, «кто в лесу хозяин», может быть практически очень значимым, но в политике он ставится вовсе не так, как это делает Шмитт». 
Комментируя докладчика, хотелось бы отметить следующее. Как известно, по крайней мере, из курса экономики, отношения собственности предполагают не только владение, принадлежность чего-либо кому-либо, но и, например, распределение, распоряжение этой собственностью. Можно сколько угодно говорить о том, что власть принадлежит народу, однако на практике, даже в силу причин технического характера, народ не имеет возможности непосредственно принимать решение. В СССР, например, существовала общенародная собственность на средства производства, однако круг лиц, распоряжавшихся материальными благами, был весьма ограничен. В основном, эти лица и получили наибольшие дивиденды в результате приватизации. Кстати, представление о том, кто в конечном итоге и как распоряжается собственностью в России, можно получить из доклада А.В. Рябова «Возрождение «феодальной» архаики в современной России: практика и идеи», опубликованного недавно Московским Центром Карнеги. 
Здесь целесообразно вспомнить и о Ж.Ж. Руссо, отмечавшем, что исполнительная власть, в отличие от законодательной, народу не принадлежит. Нравится кому-то или нет, но факт остается фактом: в современной России законодательная власть, не будучи, к тому же, «местом для дискуссий», а это все-таки не случайная оговорка, является практически лишь придатком исполнительной власти. Думается, нетрудно догадаться, где в этих условиях находится реальный центр принятия политических решений, хотя Конституцию никто не менял, согласно которой народ российский по-прежнему является носителем суверенитета и единственным источником власти. Вместе с тем институт выборов сегодня практически выхолощен. О наличии же механизмов, обеспечивающих участие граждан в политике в постоянном режиме, равно как и о ответственности политических руководителей, говорить не приходится.
К тому же Шмитт же размышлял о чрезвычайной ситуации (кстати, это был его излюбленный способ проникновения в сущность политического). Не вдаваясь в подробности, отметим, что специфика такой ситуации состоит в правовой неопределенности, когда действительно стоит вопрос о том «кто – кого». В этих условиях функционирует, можно сказать, обнаженное политическое, освобожденное от правовых норм. 
В заключение отметим, что подходы докладчика, развернувшаяся дискуссия, развернувшаяся на семинаре, безусловно интересны и познавательны. 
Василий Белозеров
� Идея суверенитета в российском, советском и постсоветском контексте. Материалы научного семинар. Выпуск № 4 (13). – М.: Научный эксперт, 2008. – 136 с.


