Директор Российского института общественного мнения (г.Воронеж),
к.социол.н. Романович Н.А.
«симфония властей» и «разделение властей»

Христианская церковь принесла на Русь новую идею: о религиозном учреждении, совершенно отдельном от государства. До этого здесь царило патриархальное сознание неразделимости всего национального и религиозного или смешение религии с политикой, причем родоначальники и князья считались в то же время и представителями народа перед богами. Структура же, существующая в государстве, но от государства не зависимая, с которой государственная власть обязана была как-то выстраивать взаимоотношения – это явление было совершенно новым и не вполне удобоваримым.
Наряду с государственной властью появилась власть Церкви, представленная в начале в лице митрополита, а затем патриарха. Из Византии вместе с православной верой была позаимствована идея «симфонии властей», на основании которой следовало строить отношения между церковью и государством. Что же представляет собой концепция «симфонии властей»?
Теория этой симфонии, взятой из 6-й новеллы Юстиниана, изложена в Славянской Кормчей, в начале 42-й главы (Православная Русская Церковь управлялась на основании греческого Номоканона (называвшегося позднее Кормчею книгой, принесенного в Россию из Царьграда вместе с православной верою). Здесь говорится о том, что священство и царство происходят из одного начала и оба служат украшением жизни. И если священство и царство пребудут «непорочны», то есть без греха, то будут иметь дерзновение к Богу просить всяческих благ и получат просимое, так как само согласие между ними (священством и царством) уже есть благо и украшение городов, оно является источником добра в человеческом обществе. Православные идеологи утверждают, что при сохранении этого догмата Бог пошлет величайшие блага: утвердит те, которые уже имеются, и добавит те, которых еще не было до сих пор1.
В то же время признается бесспорность существование Церкви и государства как учреждений, различных друг от друга, со своими различными властями. Указание на эту разницу коренится в словах Христа: отдавайте кесарево кесарю, а Божие Богу (Мф. 22, 21), и в словах Ап. Павла о суде Церкви, который он противополагает суду государства (1 Кор. 6, 1–7). С.136. Таким образом, появляются две независимые друг от друга ветви власти, и даже вроде бы отчужденные друг от друга. Но отчужденность эта лишь теоретическая. На самом деле они немедленно начинают взаимодействовать друг с другом и влиять друг на друга.

В первую очередь влияние Церкви касается государственного законодательства. В 131-ой новелле императора Юстиниана указывается, что такими канонами, с которыми должны согласоваться гражданские законы, признаются — правила Вселенских Соборов и все, ими утвержденное, то есть правила св. Апостолов, поместных Соборов и св. отцов. Согласно кодексу Юстиниана, если императорский закон содержит в себе нечто противное церковным канонам, то он не имеет силы2.

Благодаря участию в гражданских делах путем мирного посредничества и частных пастырских советов, епископы к концу киевского периода постепенно заняли определенное и постоянное положение сотрудников князей в их государственной деятельности. На договоре смоленского князя с немцами 1229 г. находится печать епископа. Епископа считали наравне с князем и боярами представителем земли3. Главы Церкви становятся соправителями государя.

Русские князья, найдя в принесенном на Русь Номоканоне богатый источник юридических идей, пригодных не только для церковных установлений, но и для гражданского правопорядка, или молчаливо, или открыто поручали церкви задачу переработки и применения к условиям русской жизни византийских узаконений. Исходя из сегодняшнего понимания идеи «разделения властей», можно утверждать, что русской церкви принадлежала законодательная функция власти.

Кроме того, на время отсутствия на троне государя, государственная власть ложилась на плечи патриарха. И он на этот период является законным руководителем государства. Такова была квинтэссенция общественного мнения на этот счет. Такую практику применял, в частности, царь Алексей Михайлович, когда оставлял патриарха Никона руководителем государства на время своего отсутствия.
В целом же приходим к выводу, что царь и патриарх были на Руси взаимными помощниками. Их взаимодействие не ослабляло, а наоборот, укрепляло власть каждого из них.
На первый взгляд, кажется, что «симфония властей» заключает в себе, возможно, аналогичный смысл и аналогичную функцию, какую в западной идеологии имеет «разделение властей». Это стремление к более совершенному управлению государством, ограждение государства от неизбежных промахов и ошибок, имеющих субъективный характер. Но «симфония властей» и «разделение властей» методически имеют разные основы и разные цели. Основа «симфонии властей» - доверие, цель – укрепление царской и патриаршей власти. «Разделение властей» - недоверие, цель – ослабление, ограничение власти верховного правителя. «Разделение властей» основано на недоверии одной ветви власти к другой, оно как бы изначально снимает «презумпцию невиновности» с каждой ветви власти, ставя их в положение контролирующих друг друга органов.
 «Симфония властей» призывает относиться друг к другу исходя из «презумпции невиновности», с доверием, стремясь к тому, чтобы две власти составляли «единую силу» (характеристика «симфонии» из письма папы Григория II к императору Льву Исавру при начале иконоборческого спора). Изначальное недоверие к власти, заложенное в демократической концепции «разделения властей» противоречит российской модели отношения к власти, поэтому неизбежен культурный конфликт на уровне базовых ценностей.

В российской модели доверие со стороны населения – это нормальное отношение к власти. Если власть утрачивает это доверие, такая ситуация рассматривается как отклонение от нормы. Во времена царской России такое доверие номинально имело безграничный, иррациональный характер (поскольку царь рассматривался в православной концепции как представитель Бога на земле). Не доверять царю означало бы не признавать власть Бога. А в демократической модели недоверие к власти со стороны население изначально рассматривается как норма, вне зависимости от конкретных заслуг или промахов того или иного конкретного представителя власти. Предпосылка «недоверия» базируется на рациональном учете возможных слабостей и «погрешностей» человеческого характера и требует создания специальной подстраховочной системы «сдержек и противовесов», способной предотвратить ошибки отдельных акторов власти. Система разделения властей и общественного контроля призвана служить такой подстраховочной системой. Ограниченный срок деятельности верховного представителя власти тоже является определенным страховочным моментом.

Социологические исследования демонстрируют тот факт, что идея «разделения властей» не усвоена российским обществом. В самом деле, для людей, которые проникнуты духом демократической традиции, наивысшей крамолой является идея передачи власти в руки одному человеку. В то же время результаты опросов свидетельствуют, что население ничего не имеет против того факта, что власть может принадлежать одному человеку. По результатам исследований Российского института общественного мнения, проводимых в г. Воронеже, на вопрос: «Считаете ли Вы правильным, если власть в стране будет принадлежать одному человеку» – 75% опрошенных отвечают «да» (выборка – 600 человек репрезентативна для населения города старше 18 лет). Парадоксально, что это говорят жители страны, которая именуется демократической. Более того, результаты опросов наглядно демонстрируют, что население желает усиления власти Президента России (41%) в противовес возвышения власти парламента над властью Президента (4%). Парламент не должен в представлении россиян ослаблять власть Президента, противопоставляя себя ему, а лишь помогать ему в работе, чтобы сделать его ещё сильнее. Такая модель соответствует именно «концепции симфонии властей». Когда население не «увидело» таких посылов в работе российского парламента, а, напротив, усмотрело конфликты, склоки, «перетягивание одеяла на себя» каждой фракцией, перспективу раскола, возможность ослабления верховной власти, то начало приветствовать увеличение власти Президента в противовес увеличению власти Парламента. Поэтому, то обстоятельство, что пропрезедентская партия получила большинство голосов на декабрьских выборах в ГосДуму в 2003 году не является случайностью, а соответствует общей тенденции представления народа о власти.

Вывод, который напрашивается, следующий: демократическая идея «разделения властей» не усвоена российским обществом, так как здесь в восприятии населением власти доселе присутствует модель «симфонии властей», основанная на православной идеологии, которая не артикулируется, но принимается обществом как нечто само собой разумеющееся. Через призму «симфонии властей» и представление о могущественной единоличной верховной государственной власти, которая имеет место в рамках упомянутой «симфонии» российский народ оценивает происходящие события во властных структурах.
Список литературы

1. Соболев Н.Б. (Арх. Серафим) Русская идеология. М. 2000. С.135

2. Карташев А.В.Очерки по истории русской церкви. М. 1992. Т.1. С. 145.

3. Карташев А.В.Очерки по истории русской церкви. М. 1992. Т.1. С. 221.

