

 ISSN 1829-4286

ՀԱՅԿԱԿԱԿԱՆ

ՔԱՂԱՔԱԳԻՏԱԿԱՆ

ՀԱՆԴԵՍ

2

2014

Խմբագրական խորհուրդ`

Տիգրան Թորոսյան քաղաքական գիտությունների դոկտոր, ԵՊԼՀ

(գլխավոր խմբագիր)

Ալեքսանդր Աբրահամյան քաղաքական գիտությունների դոկտոր, Ռազմական

ակադեմիա, Սլովակիա

Յուրի Գասպարյան սոցիոլոգիական գիտությունների դոկտոր, ԵՊՄՀ

Լեւոն Զէքիեան փիլիսոփայական գիտությունների դոկտոր,

Վատիկանի արևելագիտության ինստիտուտ,

Իտալիա

Անդրեյ Մեդուշևսկի փիլիսոփայական գիտությւնների դոկտոր,

«Տնտեսագիտության բարձրագույն դպրոց» ազգային

հետազոտական համալսարան, Ռուսաստան

Կառլեն Միրումյան փիլիսոփայական գիտությունների դոկտոր, ԵՊԼՀ

Եժի Յասկիերնիա իրավաբանական գիտությունների դոկտոր, Յան

Կոչանովսկի համալսարան, Լեհաստան

Լևոն Շիրինյան քաղաքական գիտությունների դոկտոր, ԵՊՄՀ

Ռայներ Շուլց պատմական գիտությունների դոկտոր, Էսսեքսի

համալսարան, Մեծ Բրիտանիա

Սերջիու Չելակ Միջազգային հետազոտությունների ռումինական

ինստիտուտի նախագահ, Ռումինիա

Ալբերտ Ստեփանյան պատմական գիտությունների դոկտոր, ԵՊՀ

Թալին Տեր-Մինասյան պատմական գիտությունների դոկտոր, ԻՆԱԼԿՕ,

Ֆրանսիա

Աննա Օհանյան քաղաքական գիտությունների դոկտոր, Սթոունհիլ

քոլեջ, ԱՄՆ

ISSN 1829-4286

© Հեռանկարային ուսումնասիրությունների

և նախաձեռնությունների կենտրոն, 2014

Տպագրվել է «Անտարես» հրատարակչատանը

Հրատարակվում է Երևանի Վ. Բրյուսովի անվան պետական
լեզվահասարակագիտական համալսարանի գիտական
խորհրդի որոշմամբ

Հրատարակվում է ՀՀ ԿԳՆ Գիտության պետական կոմիտեի

«Հեռանկարային ուսումնասիրությունների և

նախաձեռնությունների կենտրոն» ծրագրի շրջանակներում

(Պայմանագիր 10-19/I-2)

ԲՈՎԱՆԴԱԿՈՒԹՅՈՒՆ

ՆՊԱՏԱԿՆԵՐ ԵՎ ԽՆԴԻՐՆԵՐ 4

ՀԵՏԽՈՐՀՐԴԱՅԻՆ ՏՐԱՆՍՖՈՐՄԱՑԻԱ

Տիգրան Թորոսյան
Սահմանադրական գործընթացների ազդեցությունը հետխորհրդային

տրանսֆորմացիայի երկրների ժողովրդավարացման վրա
5

Անդրեյ Մեդուշևսկի
Ռուսաստանի սահմանադրությունն այսօր. ինչ է այն նշանակում

21

Աննա Խվորոստյանկինա
Սահմանադրական բարեփոխումները և հետխորհրդային

տրանսֆորմացիան Ուկրաինայում. իրավունքի գերակայության

մարտահրավերները

49

Վարդան Պողոսյան
Կառավարման ձևի էվոլյուցիան Հայաստանում. արդյունքներ և

հեռանկարներ

67

ՀԱԿԱՄԱՐՏՈՒԹՅՈՒՆՆԵՐԻ ԿԱՐԳԱՎՈՐՈՒՄ

Աննա Օհանյան
Սառեցված հակամարտություննե՚՚՞ր, թե՞ սառեցված կառավարում.

Բոլոնիայի գործընթացի դերը հակամարտությունների

տարածաշրջաններում

95

Մարինե Կիրակոսյան
Տարածքի ժամանակավոր միջազգային կառավարման

արդյունավետության մեծացման հնարավորությունները

115

ՆՈՐ ԱՇԽԱՐՀԱԿԱՐԳԻ ՁԵՎԱՎՈՐՄԱՆ ՏԱՐԱԾԱՇՐՋԱՆԱՅԻՆ

ԱՐՁԱԳԱՆՔՆԵՐԸ

Տիգրան Թորոսյան, Գրիգոր Արշակյան
Թուրքիայի արդի արտաքին քաղաքականության նախադրյալները,

մարտահրավերներն ու հեռանկարները

139

ՆՊԱՏԱԿՆԵՐ ԵՎ ԽՆԴԻՐՆԵՐ

«Հայկական քաղաքագիտական հանդեսը» քաղաքագիտական և

քաղաքագիտությանն առնչվող միջգիտակարգային հետազոտությունների

արդյունքներ ներկայացնող գրախոսվող գիտական հանդես է: Հանդեսում

հրապարակվող հոդվածների հիմնական ուղղություններն են՝

 Հետխորհրդային տրանսֆորմացիա. քաղաքագիտական և

միջգիտակարգային հիմնախնդիրներ,

 Նոր աշխարհակարգի ձևավորման գործընթաց և Հարավային

Կովկասում աշխարհաքաղաքական մրցակցության

հիմնախնդիրներ,

 Հակամարտությունների կարգավորում և լուծում,

 Պետական կառավարում. ժողովրդավարացման

 դժվարություններ և հեռանկարներ,

 Միջազգային հարաբերությունների հիմնախնդիրներ և

հաշտեցման գործընթացներ,

 Ինքնության պահպանման և միջազգային ինտեգրման

զարգացման դիլեման,

 Հայրենիք-սփյուռք. փոխշահավետ հարաբերությունների

ձևավորման հնարավորություններ ու խոչընդոտներ:

Տպագրության են ընդունվում այլ հանդեսներում չտպագրված

(օրիգինալ), գիտական նորույթ ունեցող հոդվածներ՝ հայերեն, անգլերեն և

ռուսերեն լեզուներով:

Խմբագրության հասցեն՝ Երևան, Թումանյան 42, ԵՊԼՀ, սենյակ 202

Հեռախոս՝ 530272-208, 091402731
E-mail: t.tigran@yahoo.com
Կայք՝ www.arjps.org

 Տիգրան Թորոսյան 5

ՀԵՏԽՈՐՀՐԴԱՅԻՆ ՏՐԱՆՍՖՈՐՄԱՑԻԱ

Սահմանադրական գործընթացների ազդեցությունը

հետխորհրդային տրանսֆորմացիայի երկրների

ժողովրդավարացման վրա*

ՏԻԳՐԱՆ ԹՈՐՈՍՅԱՆ

Երևանի պետական լեզվա-հասարակագիտական համալսարան,
Հեռանկարային ուսումնասիրությունների և նախաձեռնությունների կենտրոն

Ստացված է 12.07.2014

Ընդունված է 17.11.2014

Հոդվածում քննարկվում են հետխորհրդային տրանսֆորմացիայում գտնվող
երկրների ժողովրդավարացման խնդիրներն այդ գործընթացի երրորդ՝
աշխարհաքաղաքական ազդեցությունների ուժեղացման փուլում: Ցույց է տրվում,
որ թեև կարող է տպավորություն ստեղծվել, որ հետխորհրդային տրանս-
ֆորմացիայի երրորդ խմբի երկրների համար էլ հետագա ընթացքը դառնում է
միանշանակ՝ այդ ազդեցության ուժեղացման արդյունքում աշխարհաքաղաքական
կողմնորոշման հետևանքով, սակայն մի շարք հանգամանքների հետևանքով

դրանց համար դեռևս տևական ժամանակ «ժողովրդավարություն, թե
ավտորիտարիզմ» այլընտրանքի հնարավորությունը կմնա: Վերջնական
ընտրությունը պայմանավորված կլինի սահմանադրությունից սահմանադրա-
կանությանն անցման հաջողությունից: Այդ գործընթացում առանցքային
նշանակություն ունի բազմակուսակցական համակարգի կայացածությունը, իսկ
առողջ կուսակցական համակարգի ձևավորման և կայացման կարևորագույն
գործոնը անաչառ, քաղաքական ազդեցություններից զերծ մասնագիտական
միջավայրերի ձևավորումն է:

Բանալի բառեր

Հետխորհրդային տրանսֆորմացիա, ժողովրդավարացում, աշխարհաքաղաքական

ազդեցությունների ուժեղացման փուլ, սահմանադրականություն, արժեքներ,

կուսակցական համակարգ:

* Հոդվածը «Սահմանադրական գործընթացների ազդեցությունը հետ-

խորհրդային տրանսֆորմացիայի վրա» (Երևան, 3-4 նոյեմբերի, 2014թ.)
համաժողովում ներկայացված զեկույցի լրամշակված տարբերակն է:

6 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

Նախաբան

ԽՍՀՄ փլուզումից հետո սկսված և մոտ երեք տասնյակ երկրներ

ընդգրկող աննախադեպ երևույթի` հետկոմունիստական տրանսֆոր-

մացիայի բնույթի մասին սկզբնական պատկերացումների հիմքում

Ս. Հանթինգթոնի գնահատականն էր1: Նա համարում էր, որ դա

ժողովրդավարացման «երրորդ ալիքի» շարունակությունն է, որի

արդյունքում այդ երկրներում հաստատվելու են ժողովրդավարական

վարչակարգեր: Հավանաբար նման գնահատականներն էին պատճառը, որ

սկզբնական շրջանում տրանսֆորմացիայի գործընթացում հատկապես

կարևորվում էին տնտեսական գործոնները` սեփականաշնորհումը,

շուկայի ազատականացումը և այլն: Իհարկե, չի կարելի հաշվի չառնել նաև

այն հանգամանքը, որ նման մոտեցումը մեծապես խրախուսում էին

Համաշխարհային բանկն ու Արժույթի միջազգային հիմնադրամը` խորը

ֆինանսատնտեսական ճգնաժամում հայտնված երկրներին տրամադրելով

ցածր տոկոսադրույքներով ահռելի վարկային ռեսուրսներ: Սակայն

ճգնաժամը շատ ավելի խորն էր` այն համակարգային բնույթ ուներ և

արդեն մի քանի տարի անց սկսեց ակնհայտ դառնալ, որ ոչ միայն այդ

տրանսֆորմացիան «երրորդ ալիքից» տարբերվում է առնվազն հինգ

էական գործոններով2, այլև որ թեև տնտեսական զարգացման մակարդակի

և ժողովրդավարության ձևավորման միջև կա դրական կապ, սակայն այն

որոշիչ չէ:3 20-րդ դարի 80-90-ական թվականներին շատ երկրներում

ժողովրդավարացումն ընթանում էր խորը տնտեսական ճգնաժամի

պայմաններում, սակայն մի շարք երկրներում հաջողություն ունեցավ:

Որպես նոր առանցքային գաղափար 90-ականների երկրորդ կեսին

առաջին պլան մղվեց նեոինստիտուցիոնալիզմը4, որի շրջանակներում

փորձ էր արվում ապահովել ժողովրդավարացման գործընթացի

արդյունավետությունը: Նպատակն էր որոշել, թե որ մոդելն է ավելի

համապատասխանում այս կամ այն երկրի կամ տարածաշրջանի

1 Huntington S., The Third Wave: Democratization in the Late Twentieth Century.

Norman and London, University of Oklahoma Press, 1991
2 Terry S., Thinkign about Post-Communist Transitions: How Are They? Slavic Review,

1999, 2, 333-339.
3 Lipset S. M., The Social Requisites of Democracy Revisited, American Sociological

Review, 59, 1, 1994, 1-22.
4 North D., Institutions, Institutional Change and Economic Performance. Cambridge:

Cambridge University Press, 1990.

 Տիգրան Թորոսյան 7

զարգացմանը և ինչպես ավելի լավ «կառուցել ժողովրդավարություն»5:

Ինստիտուցիոնալ գործոններից հատկապես կարևորվում էին

 ընտրական համակարգի ընտրությունը` մեծամասնական, թե

համամասնական կամ խառը համակարգ,

 ներկայացուցչական հաստատությունների կառուցվածքը,

 կուսակցությունների և կուսակցական համակարգերի

զարգացումը,6

 քաղաքական համակարգի ընտրությունը` նախագահական,

խորհրդարանական, կիսանախագահական կամ այլ համակարգ:7
Դժվար չէ նկատել, որ թվարկված են հիմնական քաղաքական

սահմանադրական ինստիտուտներն ու դրանց փոխհարաբերությունները:

Ընդ որում, գլխավոր՝ քաղաքական համակարգի ընտրության հարցը, թեև

պարբերաբար դառնում է բուռն քննարկումների, իսկ վերջին երկու

տասնամյակների ընթացքում՝ նաև մանրակրկիտ գիտական,

մասնավորապես, քանակական ուսումնասիրությունների առարկա8,

այդուհանդերձ, անգամ ամենաընդհանուր գնահատման փորձերը դեռևս

միանշանակ պատասխաններ չեն առաջարկում: Հատկանշական է, որ թեև

փորձագետների զգալի մասը պնդում է, որ ժողովրդավարական

զարգացումների ապահովման տեսակետից նախընտրելի է

խորհրդարանական համակարգը, սակայն այդ համակարգին անցման

վաղաժամկետ փորձերը հետխորհրդային հասարակություններում կարող

5 Koelbe T. A., The New Institucionalism in Political Science and Sociology, Comparative

Politics, January, 1, 1995, 231-243.
6 Stabilizing Fragile Democracies: Comparing New Party Systems in Southern and Eastern

Europe (Ed. by G. Pridham, P. Lewis). London; New York: Routledge, 1996; Ware A.
Political Parties and Party Systems. Oxford: Oxford University Press, 1996.

7 Parliamentary versus Presidential Government (Ed. by A. Lijphart). Oxford, Oxford
University Press, 1992.

8 Krouwel A., Measuring Presidentialism of Central and East European Countries.
Working Papers: Political Science, No 02, Amsterdam. 2003; Shugart M. S., Carey
J.M., Presidents and Assemblies. Constitutional Gesign and Electoral Dynamics.
Cambridge. 1992; Frye T., A Politics of Institutional Choice: Post-Communist
Presidencies. Comparative Political Studies, 1997, 30, 5; Siaroff A., Comparative
Presidencies: The Inadequacy of the Presidential, Semi-Presidential and Parliamentary
Distinction. European Journal of Political Research, vol. 42, 2003; McGregor J., The
Presidency in East Central Europe, RFR/RL Research Report, 1994, vol. 3, No 2;
Johannsen L., The Springboard Model. Presidential Authority, Democracy, Development
and economic Freedom. Paper prepared for the 43rd Annual ISA Convention. New
Orleans. 2002; Зазнаев О.И., Индексный анализ государств Европы и
постсоветского пространства, Полис, 2, 2007, 146-164; Johannsen L., Norgaard O.,
IPA: The Index of Presidential Authority. Explorations into the Measurement an Impact
of a Political Institution. Paper prepared for the ECPR Joint Sessions of Workshops.
Edinburgh. 2003.

8 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

են հակաժողովրդավարական տրամադրություններ առաջացնել, ինչպես

դա տեղի ունեցավ Բելառուսում:9 Խնդիրը բարդ է մեկ այլ տեսակետից ևս:

Հետխորհրդային տրանսֆորմացիայի գործընթացում գտնվող երկրները,

որպես կանոն, կամ ընդունում էին նոր սահմանադրություն, կամ

արմատապես փոխում հինը. խորհրդային հանրապետությունների համար

ընդունված սահմանադրությունները ստեղծված իրավիճակում այլևս

կիրառելի չէին, ինչպես խորհրդային քաղաքական, տնտեսական

սոցիալական և մյուս համակարգերը: Բնական է, որ սահմանադրական

գործընթացների արդյունավետությունը նման իրավիճակներում կախված

է երկու գործոնի համադրման ներդաշնակությունից՝ հայտնի

սահմանադրական սխեմաների փոխառում և համապատասխանեցում

կիրառման միջավայրի առանձնահատկություններին:10 Սակայն, քանի որ

սահմանադրություններն այս կամ այն չափով նպաստում են ազգերի

ձևավորմանը` յուրաքանչյուր ազգի հնարավորություն տալով իրեն

ընկալել քաղաքական միավոր, երբեմն թերահավատություն է առաջանում

համեմատական սահմանադրական նյութերի օգտագործման նկատմամբ:11

Բայց ««չորս պատի» հայեցակարգը պետք է ընկալել ոչ թե որպես

համեմատական սահմանադրական նյութերի օգտագործման արգելք, այլ

որպես նորմ, որը երաշխավորում է, որ օտարերկրյա իրավական

սկզբունքները չեն կիրառվի այն դեպքում, երբ դրանք հնարավոր չի լինի

պատշաճ կերպով համատեղել» տեղի սահմանադրաիրավական

փաստաթղթերի հետ:12 Երբ խնդիրը վերաբերում է համընդհանուր

սկզբունքների, մասնավորապես, մարդու իրավունքներին և ժողովրդա-

վարությանը, համեմատական մեթոդը հնարավորություն է տալիս գտնել

այնպիսի լուծումներ, որոնք նպաստում են ոչ միայն կոնկրետ խնդրի

լուծմանն, այլև ազգային օրենսդրության բարելավմանը:

2000-ականների սկզբին պարզ էր դառնում, որ սկզբնական շրջանի

լավատեսական կանխատեսումները` տրանսֆորմացիայի արդյունքում

9 Мазманян А., Выбор оптимальных институтов: взгляд на строительство

демократии в постсоветских странах, Сравнительное конституционное обозрение,
2 (59), 2007, 122-128.

10 Torosyan T., Constitutional Borrowing is Inevitable, at the Same Time Quite Difficult
and Sometimes Even Impossible, Tuori K., Walker N. (ed.). Constitutional Design, CDL-
UD(2013)001-bil, Venice, 2013, pp. 6-13, available at
www.venice.int/webforms/documents/?pdf=CDL-UD(2013)001-bil

11 Tushnet M., The Possibilities of comparative Constitutional Law, Yael Law Journal,
1999, 108, 6, 1225-1228.

12 Tsen-Ta Lee J., Interpreting Bills of Rights: The Value of a Comparative Approach,
International Journal of Constitutional Law, 2007, 5, 1, 122-152.

 Տիգրան Թորոսյան 9

դրանում գտնվող բոլոր երկրներում ժողովրդավարական վարչակարգերի

հաստատման վերաբերյալ, չեն հաստատվում: Ժողովրդավարացման

բացարձակեցումը հաշվի չէր առնում ազգային քաղաքական

մշակույթների տարբերությունը, աշխարհաքաղաքական գործոններն ու

կախվածությունները13: Արդեն 90-ականների վերջին ակնհայտ էր, որ

ավելի ու ավելի էր մեծանում տարբեր երկրներում (մի կողմից՝ բալթյան

երկրներ, մյուս կողմից՝ Հայաստան, Վրաստան, Ուկրաինա, Ռուսաստան

և այլն) ժողովրդավարության ձևավորման գործընթացների միջև տարբե-

րությունն, իսկ որոշ երկրներ էլ (Կենտրոնական Ասիայի երկրներ,

Բելառուս, Ադրբեջան) ակնհայտորեն շարժվում էին այլ ուղղությամբ:

Հետկոմունիստական երկրների ժողովրդավարացման գործընթացում

հաջողությունը մեծապես կախված էր այդ երկրների նախախորհրդային

ուղուց և դրա վերաբերյալ պահպանված հիշողությունից14: Ֆ. Ռոդերը

կարևորում էր ազգային փոխակերպումը, ինչը ենթադրում է ազգային

պետությունների ձևավորում հասարակական գիտակցության

տրանսֆորմացիայի հետ միաժամանակ15: Անգամ Ս. Հանթինգթոնը` 90-

ականների սկզբին հետխորհրդային տրանսֆորմացիայի գծային

զարգացման տեսակետի գլխավոր հեղինակներից մեկն, ավելի ուշ պնդում

էր. «արևմտյան արժեքների փոխադրումն այլ քաղաքակրթական

միջավայրեր` դրանց վեստերնիզացիան, ոչ միայն անհնարին է, այլև

անբարոյական իր հետևանքներով, քանզի արդիականացումն ու

տնտեսական զարգացումը չեն պահանջում մշակութային

վեստերնիզացիա և դրան չեն հանգեցնում: Ընդհանուր դեպքում

եվրոպական (արևմտյան) ուղու ընտրությունը չի կարող լինել միակ և

անգամ ճիշտ ճանապարհը»16: Հետևաբար պահանջվում էր

հետկոմունիստական տրանսֆորմացիայի բնույթի և հարացույցի

վերաբերյալ առաջին տասնամյակում ձևավորված տեսական հիմքերի

էական վերանայում:

13 Саква Р., Сравнительный анализ изменений политических режимов стран

постсоветской Евразии, Сравнительное конституционное обозрение, 4 (57), 2006,
117-127.

14 Թորոսյան Տ., Հասարակական համակարգի հետխորհրդային տրանսֆոր-

մացիա, Երևան, ՀՀ ԳԱԱ «Գիտություն» հրատարակչ., 2006թ.:
15 Roeder Ph. People and States after 1989: The Political Costs of Incomplete National

Revolutions, Slavic Review. 1999. 58, 4, 854-882.
16 Huntington S., The West: Unique, not Universal, Political Affairs, 1996, 75, 6, 28-46.

10 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

Ժողովրդավարացումը որպես հետկոմունիստական տրանսֆորմացիայի

նպատակ

2000-ականների սկզբին արդեն տիրապետող էին հոռետեսական

գնահատականները հետխորհրդային տրանսֆորմացիայի բնույթի

վերաբերյալ: Ոմանք համարում էին, որ այդ երևույթի հարացույցի

գոյությունն առասպել է17, Թ. Կարոզորսն էլ կարծում էր, որ այդ հարա-

ցույցն իրեն սպառել է, քանի որ, ընտրությունները չեն կարող առանցքային

նշանակություն ունենալ ժողովրդավարացման գործընթացում, ինչպես

մինչ այդ ենթադրում էին18: Այդուհանդերձ, իրադարձությունների հետագա

զարգացումը հնարավորություն տվեց ոչ միայն հստակեցնել տրանսֆոր-

մացիայի բնույթն, այլև ֆորմալիզացնել այդ գործընթացի շրջանակներում

ժողովրդավարացման հեռանկարներն ու հնարավորությունները: 2004թ.

տեղի ունեցած Եվրամիության ամենաընդգրկուն ընդլայնումը, ինչպես

նաև մի քանի երկրներում տեղի ունեցած «գունավոր» հեղափոխու-

թյունները19 վերջնականորեն հաստատեցին այն պնդումները, որ այդ

տրանսֆորմացիան ուրույն գործընթաց է, որը երկրների տարբեր խմբերի

համար ունի տարբեր ընթացք և ուղղություն` միանգամայն տարբեր

ելքերով: Հետխորհրդային երկրները բաժանվեցին երեք հիմնական խմբի`

ըստ անցած հետագծի ու նշմարվող ապագայի.

 ԵՄ նոր անդամ երկրներ, որոնք ձևավորել էին կայացած

ժողովրդավարական վարչակարգեր,

 երկրներ, որոնք ժողովրդավարական վարչակարգերի

ձևավորումը հռչակել էին սահմանադրական նպատակ, այդ

ուղղությամբ արձանագրել էին որոշ արդյունքներ, սակայն

պահպանում էին ավտորիտարիզմի էական հատկանիշներ,

 երկրներ, որոնք գնում էին ավտորիտարիզմի խորացման, իսկ

դրանցից որոշները` ամբողջատիրական վարչակարգերի

հաստատման ուղղությամբ:20

17 Gans-Morse J., Searching for Transitologists: Contemporary Theories of Post-

Communist Transitions and the Myth of a Dominant Paradigm, Post-Soviet Affairs, 2004,
20, 4, 320-349.

18 Carothers T., The End of the Transition Paradigm, Journal of Democracy, 2002, 13, 1,
6-21.

19 Թորոսյան Տ., Վարդանյան Ա., Ուր են տանում «գունավոր» հեղա-
փոխությունների ճամփաները: Հանրային կառավարում, 5, 2005թ., էջ 90-101:

20 Թորոսյան Տ., Սուքիասյան Հ., Հետխորհրդային տրանսֆորմացիայի երեք
փուլերը, երեք խմբերը և երեք հարացույցերը: Հայկական քաղաքագիտական
հանդես, 1, 2014թ., էջ 20-33.

 Տիգրան Թորոսյան 11

Առաջինը կարելի է կոչել կայացած ժողովրդավարության խումբ,

երկրորդը` «սպասման» խումբ, իսկ երրորդը` կոշտ ավտորիտարիզմի կամ

ամբողջատիրության խումբ: 2008 թվականից հետո տեղի ունեցած

իրադարձությունները ոչ միայն վերջնականորեն հաստատեցին այս

բաժանման հավաստիությունն, այլև թույլ տվեցին արձանագրել, որ այդ

խմբերից յուրաքանչյուրն ունի առանձնահատուկ հարացույց, իսկ

տրանսֆորմացիայի գործընթացը բաղկացած է երեք փուլերից:21 Այդ

փուլերն ունեցել են տարբեր տևողություններ և միմյանցից հստակորեն

տարբերվել են առանցքային նշանակություն ունեցող հատկանիշներով:

Ամենատևական` առաջին փուլում (մինչև 2000թ.) նախկին սոցիա-

լիստական ճամբարի մաս կազմած եվրոպական երկրներում, ինչպես նաև

ԽՍՀՄ փլուզումից հետո ստեղծված անկախ պետություններում

ձևավորվեցին միանգամայն նոր վարչակարգեր: Այդ փուլը կարելի է

համարել պետականության ձևավորման փուլ: Երկրորդ փուլը (2000–

2007թթ.) կարելի է կոչել արժեքային համակարգի հիման վրա ուղիների

տարամիտման փուլ, երրորդ փուլը (2008թ. սկսած)` աշխարհաքա-

ղաքական գործոնի գերիշխանության փուլ: Եթե պետականության

ձևավորման փուլում այդ գործընթացում ներգրավված երկրների

ընթացքներն էականորեն չէին տարբերվում, ապա երկրորդ փուլում այդ

երկրները բաժանվեցին վերոհիշյալ երեք խմբի` ըստ իրենց դավանած

արժեքային համակարգի: Եթե առաջին փուլում` որոշ վերապահումներով,

կարելի էր խոսել հետխորհրդային տրանսֆորմացիայի համար ընդհանուր

հարացույցի գոյության և նման երևույթների ուսումնասիրման համար

մինչ այդ օգտագործված տեսությունների ու գործիքների կիրառման

հնարավորության մասին, ապա երկրորդ փուլում արդեն պետք էր

դիտարկել երեք միանգամայն տարբեր հարացույցներ: Կարելի է համարել,

որ առաջին և երրորդ խմբերի երկրների համար հետկոմունիստական

տրանսֆորմացիան երկրորդ փուլով ավարտվեց, իսկ երրորդ փուլը կարող

է դիտարկվել միայն «սպասման» խմբի երկրների համար: Դրանց հետագա

ընթացքի համար էական նշանակություն կունենա աստիճանաբար

գերակշռող ազդեցություն ստացած աշխարհաքաղաքական գործոնը:

21 Նույն տեղում:

12 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

Աշխարհաքաղաքական գործոնի ազդեցությունը

Առնվազն վերջին երեք դարերի ընթացքում Եվրասիական

կենտրոնում, մասնավորապես, Հարավային Կովկասում իրադար-

ձությունների զարգացման վերլուծությունը բացահայտում է երեք

օրինաչափություն. յուրաքանչյուր դարասկզբին տեղի է ունենում ազդեցիկ

երկրների միջև հաստատված հավասարակշռության փլուզում, հետագա

25-30 տարիների ընթացքում ծավալվում է նոր պայքար ազդեցության

գոտիների վերաբաշխման համար, ապա հաստատվում է նոր

հավասարակշռություն:22 ԽՍՀՄ փլուզումից հետո սկսված այդ պայքարի

նոր շրջանի՝ հետխորհրդային տրանսֆորմացիայի երրորդ` աշխարհա-

քաղաքական ազդեցությունների ուժեղացման փուլի սկիզբը

խորհրդանշող իրադարձությունները երկուսն էին: Նախ, 2007-ին

Մյունխենում տեղի ունեցած Անվտանգության քաղաքականության

խորհրդաժողովում Ռուսաստանի նախագահի ելույթը23, որով Վ. Պուտինն

իր կտրուկ անհամաձայնությունն արտահայտեց Միացյալ Նահանգների

քաղաքականությանն` ուղղված միաբևեռ աշխարհի ձևավորմանը: Ապա,

2008-ի օգոստոսին տեղի ունեցած հնգօրյա ռուս-վրացական պատերազմը,

որն ազդարարեց. հետխորհրդային տարածքում ռուս-ամերիկյան

մրցակցությունը թևակոխում է կոշտ բախումների փուլ24: Հետագա

զարգացումներում առանցքային նշանակություն ունեցավ Եվրամիության

Արևելյան գործընկերության ծրագիրը: 2013թ. նոյեմբերին տեղի ունեցած

վիլնյուսյան գագաթաժողովից հետո կտրուկ սրվեց իրավիճակը:

Եվրամիությունը նախատեսում էր, որ այդ գագաթաժողովը

շրջադարձային կլինի գործընթացում ներգրավված երկրների և

Եվրամիության հարաբերությունների համար, քանի որ այդ երկրներից

չորսի հետ` Ուկրաինա, Հայաստան, Վրաստան, Մոլդովա,

գագաթաժողովի ընթացքում նախատեսվում էր ստորագրել ասոցացման և

ազատ առևտրի համաձայնագրեր: Եթե կարելի էր կանխատեսել, որ

Վրաստանն ու Մոլդովան համաձայնագրերը կստորագրեն, և

22 Torosyan T., The Return of Turkey, Russia in Global Affairs, 3, July-September, 2009,

120-129.
23 Vladimir Putin, ’Speech at the 43rd Munich Conference on Security Policy, February 10,

2007, available at http://globalsecurity.org/…/2007/putin-munich_070210.htm
24 Թորոսյան Տ. Լեռնային Ղարաբաղ և Կոսովո. հակամարտություններ,

բանակցություններ, աշխարհաքաղաքականություն: Երևան, «Տիգրան մեծ»,
2012թ.:

 Տիգրան Թորոսյան 13

սեպտեմբերի սկզբին արդեն պարզ էր, որ Հայաստանը դա չի անի, ապա

միանգամայն նոր իրավիճակ ստեղծեց այդ քառյակում իր կարևորությամբ

առանձնահատուկ դիրք ունեցող Ուկրաինայում իրադարձությունների

զարգացումը: «Եվրամիություն-Միացյալ Նահանգներ-Ռուսաստան»

եռանկյունու մեջ «առևտրային» ոլորապտույտում մոլորված Ուկրաինայի

նախագահ Վ. Յանուկովիչը ոչ միայն չնկատեց, որ կորցնում է իրավիճակի

իրատեսական պատկերացումն ու վերահսկման հնարավորությունն,

ապա՝ նաև իշխանությունն, այլև Ուկրաինան դարձրեց նոր աշխար-

հակարգի հաստատման գործընթացում մրցակցության գլխավոր

թատերաբեմ: Պարզ դարձավ, որ նոր աշխարհակարգի հաստատման

գործընթացը թևակոխել է վճռական փուլ և դարձել է հետխորհրդային

տրանսֆորմացիայի ամենաազդեցիկ գործոնը: Ահա թե ինչու հատուկ

ուսումնասիրության է արժանի այս գործոնի ազդեցությունը

հետխորհրդային հասարակությունների ժողովրդավարացման վրա:

Հատկապես, որ թեև ժողովրդավարացման միջազգային ասպեկտը

գրականության մեջ լավ լուսաբանված է25, սակայն ներքին

վերակառուցման և արտաքին գործոնների համախմբի ազդեցության

հատումը դեռևս խորապես ուսումնասիրված չէ26:

Երկրորդ խմբում գտնվող երկրների (Ուկրաինա, Հայաստան,

Վրաստան, Մոլդովա, Ղրղզստան) վերջնական քաղաքակրթական

ընտրությամբ էլ՝ արևմտյա՞ն, թե՞ ուղղափառ քաղաքակրթություն կամ

ինտեգրման միջավայր, կավարտվի հետխորհրդային տրանսֆորմացիան:

Սակայն անգամ երկրորդ ընտրության դեպքում «ժողովրդավարացում, թե

ավտորիտարիզմ» երկընտրանքի որոնումներն այդ երկրներում կարող են

շարունակվել: Հետևաբար հետաքրքիր է դիտարկել այդ երկրներում

ժողովրդավարացման դանդաղ ընթացքի պատճառները, հետագա

զարգացումների և կայացած ժողովրդավարության հասնելու

հնարավորությունները:

25 Building Democracy: The International Dimension of Democratization in Eastern Europe

(Ed. by G. Pridham, E. Herring, G. Sanford); Badie B., The Imported State: The
Westernization of Political Order. Cambridge: Cambridge University Press, 2000,
Democratic Consolidation in Eastern Europe, vol. 2: International and Transitional
Factors (Ed. by J. Zielonka, A. Pravda). Oxford: Oxford University Press, 2001.

26 Koelbe T. A., The New Institucionalism in Political Science and Sociology, Comparative
Politics, January, 1995, 231-243.

14 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

Հետկոմունիստական ժողովրդավարացում. սահմանադրությունից դեպի

սահմանադրականություն

 Ժողովրդավարացման գործընթացների ուսումնասիրությունների

արդյունքում Խ. Լինցը և Ա. Ստեպանը սահմանել են կայացած

ժողովրդավարության երեք չափումներ` վարքային, արժեքային և

սահմանադրական27: Վերջինի առկայության դեպքում թե իշխանական, թե

ընդդիմադիր ուժերն ամբողջ երկրի տարածքում գործում են

ժողովրդավարական գործընթացով ընդունված օրենքների, ընթացա-

կարգերի և ինստիտուտների շրջանակներում և համարում են, որ

առաջացող խնդիրները կարող են լուծվել դրանց շրջանակներում:

Հետաքրքիր է, որ այս սահմանումն արտացոլում է բոլոր երեք չափումների

փոխկապակցվածությունը, քանի որ առանց վարքային ու արժեքային

չափումների առկայության ֆորմալ նորմերը չեն դառնա վարքականոն

քաղաքական ուժերի համար: Հետևաբար դեպի կայացած ժողովրդա-

վարություն ընթացքը ենթադրում է ոչ միայն սահմանադրության`

ժողովրդավարական արժեքների ու սկզբունքների ընդունում, այլև դրանց

յուրացում որպես արժեքային ու վարքային նորմեր հասարակության

ճնշող մեծամասնության կողմից` սահմանադրականության գոյություն:

Իհարկե, ժամանակակից ժողովրդավարությունն իր բոլոր

սահմանադրական բաղադրիչներով արդարացիորեն ասոցացվում է

արևմտյան մշակույթի կամ քաղաքակրթության հետ:28 Ըստ Մարտիշինի,

դրանք կարող են փոխառվել, բայց և ենթարկվել իմաստազրկման,

հանգեցնել կեղծ արարողակարգի և կորցնել ժողովրդավարական

բովանդակությունը, եթե չի իրականացվում ավելի բարդ` քաղաքական

մշակույթի հիմքում ընկած արժեքների ու սկզբունքների փոխառությունը,

մինչդեռ հենց դրանք են որոշում, թե իրականում ուր է գնում երկիրը կամ

ինչ է ցանկանում փոխառնել: Պատահական չէ, որ ուսումնասիրելով

հետկոմունիստական հասարակություններում սահմանադրական

դիզայնի զարգացումները, Էլստերը, Օֆֆեն և Պրոսը նկատել են, որ

«հաջող տրանսֆորմացիայի առավել նշանակալի գործոնը ժառանգած

աշխարհայացքի, վարքի մոդելների և բազային սոցիալական և

27 Linz J.J., Stepan A., Problems of Democratic Transition and Consolidation: Southern

Europe, South Africa, and PostCommunist Europe. Baltimore: The Johns Hopkins
University Press, 1996, p. 16.

28 Мартышин О.В., Национальная политическая и правовая культура в контексте
глобализации, Государство и право, 4, 2005, 9-17.

 Տիգրան Թորոսյան 15

քաղաքական հասկացությունների համատեղելիությունն է ժամանակակից

հասարակության ֆունկցիոնալ պահանջների հետ… հասարակության

սոցիալական և մշակութային կապիտալի` անցյալի ժառանգությունը

ներկայի պահանջներին համապատասխանեցնելու ներուժը»29: Նրանք

սահմանադրական գործընթացների հաջողությունը` սահմանադրա-

կանության հաստատումը հետկոմունիստական հասարակություններում,

բանաձևել են որպես «ժառանգություն, ինստիտուտներ, որոշումներ»30

եռամիասնություն, առաջինով բնութագրելով քաղաքացիների դավանած

արժեքները, նրանց ընկալումներն ու ավանդույթներ, երկրորդով`

սահմանադրական կառուցվածքը, երրորդով` ինստիտուտների

բովանդակությունը:

Սահմանադրականություն. արժեքներ, ինստիտուտներ, որոշումներ

Հետաքրքիր է, որ մի շարք ուսումնասիրողներ նշում են ոչ միայն

հասարակության մեջ արմատավորված արժեքների ու սկզբունքների

ազդեցությունը ինստիտուտների ու նրանց ընդունած որոշումների վրա`

այդ արժեքների ու սկզբունքների համապատասխան բովանդակության

պայմաններում, այլև հակառակը` ինստիտուտների ու դրանց

որոշումների ազդեցությունը հասարակության մեջ տիրապետող

արժեքների ու սկզբունքների փոփոխության վրա: Ըստ Դայմոնդի,

քաղաքական մշակույթի գնահատման և էվոլյուցիոն չափումները

բավական «պլաստիկ» են և կարող են մեծ չափով փոխվել՝ որպես

արձագանք վարչակազմի գործունեությանը, պատմական փորձին և

քաղաքական սոցիալիզացիային:31 Իսկ Էլստերի և գործընկերների

վերոհիշյալ ուսումնասիրության հետևություններից մեկը փաստում է, որ

ժողովրդավարության կայացման կարևորագույն դետերմինանտը հենց

նոր ինստիտուտների ձևավորող ազդեցությունն է, այսինքն, քաղա-

քացիների ընկալումներ, ավանդույթներ, ընդունված փորձ, սպասումներ

(և անգամ հիշողություններ) ձևավորելու հատկությունն է թույլ տալիս

անհիմն համարել ժառանգած վախերը, թշնամանքն ու կասկածները:32

29 Elster J., Offe C., Preuss U., Institutional Design in Post-communist Societies:

Rebuilding the Ship at Sea. Cambridge: Cambridge University Press, 1998, pp. 307-308.
30 Նույն տեղում:
31 Political Culture and Democracy, Political Culture and Democracy in Developing

Countries (Ed. By L. Diamond). Boulder, CO: Lynne Rienner Publishers, 1993, p. 9.
32 Elster J., Offe C., Preuss U., …, p. 296.

16 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

Այս հետադարձ կապը փաստում է, որ թեև սահմանադրության լիարժեք

արդյունավետությունը դրսևորվում է սահմանադրականության առկայու-

թյան պարագայում, սակայն վերջինիս հասնելու համար սահմա-

նադրության որակը նույնպես կարևոր է: Սահմանադրության ընձեռած

հնարավորություններով է պայմանավորված ինստիտուտների ազդեցու-

թյունը հասարակության մեջ տիրապետող արժեքների ու սկզբունքների

փոփոխության վրա: Այդ ինստիտուտների շրջանակներում որոշում

ընդունողների պատկերացումներից է կախված նման փոփոխությունների

ուղղությունը: Քանի որ կուսակցություններն են համալրում քաղաքական

ինստիտուտներն, ապա ակնհայտ է, որ հետկոմունիստական հասարա-

կություններում ժողովրդավարության զարգացման տեսակետից կարևո-

րագույն նշանակություն ունեն մակրոքաղաքական ինստիտուտները և

դրանց հարաբերությունը կուսակցական համակարգի հետ:33

Կուսակցությունները որպես ժողովրդավարության կայացման

առանցքային դերակատարներ

Հետկոմունիստական հասարակություններում չափազանց բարդ

խնդիր է կուսակցությունների կայացումը, քանի որ ժողովրդավարացման

գործընթացում այդ հասարակությունների հաջողությունը մեծապես

կախված է այդ երկրների նախախորհրդային ուղուց և դրա վերաբերյալ

պահպանված հիշողությունից34: Վերոհիշյալ երկրորդ խմբի երկրներն, ի

տարբերություն առաջին խմբի, ոչ միայն անցել են խորհրդային

տոտալիտար միակուսակցական համակարգի ուղին, այլև

մինչխորհրդային շրջանում էլ չեն ունեցել քիչ թե շատ կայացած քաղա-

քական կազմակերպություններ: Այդ բոլոր երկրների կուսակցական

համակարգերին նույնպես այս կամ այն չափով հատուկ են

բազմակուսակցական համակարգի չկայացածությունը պայմանավորող

արատները35` գերնախագահական համակարգ, թույլ ինստիտուցիոնալ

կառուցվածք և ոչ ֆորմալ կառույցների գերակայություն կուսակցական

գործունեության հարթությունում: Առաջին փուլում էլեկտորալ շուկան

գրավեցին ֆինանսա-արդյունաբերական խմբերը, որոնք արագ հասկա-

33 Power T., J., Casiorowski M., J., Institutional Design and Democratic Consolidation in

the Third World, Comparative Political Studies, 30, 2, 2007, 121-136.
34 Թորոսյան Տ., Հասարակական …, էջ 233-249.
35 Hale H., Why Not Parties in Russia? Democracy, Federalism, and the State. Cambridge:

Cambridge University Press, 2006.

 Տիգրան Թորոսյան 17

ցան քաղաքական ազդեցության ձեռքբերման անհրաժեշտությունը`

որպես տնտեսական ազդեցության կարևոր լրացում: Կուսակցությունների

փոխարեն կարևոր դերակատարություն ստացան նրանց փոխարինող ոչ

ֆորմալ կառույցները: Այս ամենն ուղեկցվում է այն խնդիրներով, որոնք

հատուկ են նաև այլ հասարակություններում գործող կուսակցություն-

ներին: Ըստ Սակվայի, «Կայուն կուսակցական համակարգերի

ձևավորումն անհնարին է, քանի դեռ ձևավորվող քաղաքացիական

հասարակությունը չի ստացել կառուցվածք, ձև և բովանդակություն:

Քաղաքացիական հասարակության թուլությունը խոչընդոտում է

կուսակցական համակարգերի, ինստիտուտների ձևավորումն ու

կայացումը, որոնք ներկայացուցչական ժողովրդավարության հիմքն են»36:

Սակայն կա նաև հակադարձ կապը՝ որտեղ չկա լիարժեք զսպումների

համակարգ կուսակցությունների համար (հատկապես՝ իշխող), այնտեղ

քաղաքացիական հասարակության կայացումը կապված է լուրջ

դժվարությունների հետ, քանի որ, ըստ Ա. Շայոյի, կուսակցություններն

առաջին հերթին հետաքրքրված են ընտրողների աջակցությամբ և ոչ քիչ

դեպքերում հակված են ոչ այնքան մասնագիտական, որքան

պոպուլիստական նպատակների հռչակմանը: Հետևաբար անհրաժեշտ են

չեզոք կառույցներ, որոնք հասարակությանը պետք է ներկայացնեն չեզոք,

մասնագիտական կարծիք իշխանության իրականացրած ծրագրերի և

առաջարկվող լուծումների վերաբերյալ` զսպելով կառավարության

գայթակղությունն ի նպաստ հատվածական շահերի37 և հասարակության

գայթակղությունն ընդդիմության պոպուլիստական հայտարարություն-

ներով: Մասնագիտական անաչառ, քաղաքական ազդեցություններից զերծ

միջավայրերի ձևավորումը` որպես փորձագիտական կենտրոններ, առողջ

կուսակցական համակարգի ձևավորման և կայացման կարևորագույն

գործոնն է: Իսկ այդ միջավայրերի կայացման երաշխիքը ինտեգրվա-

ծությունն է միջազգային մասնագիտական միջավայրերին: Սահմա-

նադրականության հաստատման ժամանակ կարևոր զսպող

առաքելություն ունեն նաև սահմանադրական դատարանները: Սակայն

այս ինստիտուտը ևս պետք է հաղթահարի լուրջ մարտահրավերներ` զերծ

մնալու համար քաղաքական համակարգի ազդեցությունից: Միաժա-

36 Саква Р.,...
37 Шайо А., Нейтральные институты и их роль в формировании доверия к власти в

восточноевропейских демократиях, Сравнительное конституционное обозрение, 3
(48), 2004, 103-117.

18 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

մանակ, առկա է այդ կառույցներին առնչվող ևս մեկ վտանգ: Ինչպես նշում

է Ռ. Ուիտցը, «դատարանի չափազանց ակտիվությունը հղի է լուրջ

վտանգով` իշխանության այլ թևերի լիազորությունների ոլորտի

հակաիրավական միջամտությամբ… Այդ խնդիրներն առաջանում են ոչ

միայն այն դեպքում, երբ հսկողության օրգանները դուրս են գալիս

արարողակարգային սահմաններից, այլև այնպիսի կարևոր ոլորտի

առնչությամբ, ինչպիսին սահմանադրության դատական մեկնաբանումն

է»38: Որոշ արտաիրավական փաստարկներ` արժեքային դատո-

ղություններ, տրամաբանական փաստարկներ, հղումներ պատմությանն

ու ավանդույթներին, կասկածելի համբավ ունեն: Դրանք ասոցացվում են

դատարանների չափից ավելի ակտիվության հետ, իսկ երբեմն էլ`

«դատական իրավաստեղծման»:39

Եզրակացություն

Հետկոմունիստական տրանսֆորմացիայի ընթացքի, դրա երրորդ

փուլում գտնվող երկրների ժողովրդավարացման գործընթացների

բարդությունների ու մարտահրավերների, ինչպես նաև այդ երկրներում

տրանսֆորմացիայի վրա սահմանադրական գործընթացների զարգա-

ցումների ազդեցության վերլուծությունը ցույց է տալիս, որ.

1. Հետկոմունիստական տրանսֆորմացիան ուրույն, բարդ, եռափուլ և

եռավեկտոր գործընթաց է, որի ժամանակ ժողովրդավարության

հաստատումը ոչ թե անվերապահ ելք է, այլ այլընտրանքներից մեկը;

2. Հետկոմունիստական տրանսֆորմացիայի երկրորդ խմբի երկրների

հետագա ընթացքի վրա մեծ է աշխարհաքաղաքական գործոնի

գերիշխանության փուլի ազդեցությունը, սակայն անկախ իրենց

արտաքին կողմնորոշումից, այդ երկրները կպահպանեն «ժողովրդա-

վարություն, թե ավտորիտարիզմ» երկընտրանքի հնարավորությունը;

3. Այդ գործընթացում գտնվող երկրների համար ոչ թե սահմանադրության

ընդունումն է ժողովրդավարական զարգացումների երաշխիք, այլ

սահմանադրականության հաստատումը կայացած ժողովրդա-

վարության երեք չափումների առկայության շնորհիվ;

38 Уитц Р., Об отсутствии в толковании конституции, Конституционное право:

восточноевропейское обозрение, 1(38), 2002, 26-35.
39 Dorsen N., How American Interpret the Bill of Rights, Constitutional Commentary, 1994,

11, 2, 372- 386.

 Տիգրան Թորոսյան 19

4. Հետկոմունիստական տրանսֆորմացիայի ընթացքը դեպի կայացած

ժողովրդավարություն մեծապես կախված է հասարակության դավա-

նած արժեքներից ու սկզբունքներից, թեև այդ արժեքներն ու սկզբունք-

ները կարող են նաև փոխվել ինստիտուտների ազդեցության ներքո;

5. Սահմանադրականության հաստատման տանող սահմանադրական

գործընթացներում առանցքային դերակատարություն ունեն կուսակ-

ցությունները` որպես համապատասխան արժեքների ու սկզբունքների

հիման վրա ինստիտուտների ձևավորման և որոշումների ընդունման

կենտրոններ;

 6. Բազմակուսակցական համակարգի անցանկալի այլափոխումների

զսպման մեխանիզմը եռաբաղադրիչ է՝ ընթացակարգային, իրավական

և բազմակարծային: Առաջինի հիմքը ազատ և արդար ընտրությունների

անցկացումն է, երկրորդինը՝ անաչառ սահմանադրական վերահսկո-

ղությունը, երրորդինը՝ հասարակական կարծիքի ձևավորման մեջ

կարևոր դերակատարություն ունեցող, միջազգային մասնագիտական

կառույցներին ինտեգրված, անկախ մասնագիտական կառույցները:

The Impact of Constitutional Processes on the Democratization of
Post-Soviet Transformation Countries

TIGRAN TOROSYAN

Brusov State University of Languages and Social Sciences, Armenia
Center of Perspective Researches and Initiatives

The article discusses the democratization problems of the countries in the third stage
(intensification of geopolitical influences) of the post-Soviet transformation.
Although it may seem that for the third group of the post-Soviet transformation
countries the further course becomes unambiguous as a consequence of geopolitical
orientation resulting from the intensification of that influence, however due to
several circumstances the possibility of the alternative “democracy vs
authoritarianism” will remain for this group of countries for a long time. The final
choice will depend on the success of the transition from constitution to
constitutionalism. A key role in that process has the state of multi-party system, the
most essential factor of which is the formation of professional environments devoid
of political influences.

20 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 5-20

 Անդրեյ Մեդուշևսկի 21

Российская конституция сегодня: что она означает?*

АНДРЕЙ НИКОЛАЕВИЧ МЕДУШЕВСКИЙ
Научно-исследовательский университет –Высшая школа экономики, Россия

Представлена 01.09.2014
Принята 15.11.2014

В широком контексте философии права и конституционного опыта автор
реконструирует историческую роль Российской Конституции 1993 г.,
показывая значение ее основных принципов и циклическую динамику их
реализации в постсоветский период. Его интерпретация противоречий
правовых норм и политической практики основана на важных новых
эмпирических исследованиях и демонстрирует неустойчивое равновесие
демократических и авторитарных тенденций в современной России. Статья
раскрывает основные области конституционных дисфункций, возможные
стратегии и технологии дальнейшей конституционной модернизации.

Ключевые слова
 Конституционализм, Российская Конституция, правовые принципы,
конституционные циклы, конституционная дисфункция, конституционная
модернизация.

Состояние права в начале ХХI века во многом сходно с тем,
которое было в начале ХХ века: в обоих случаях говорят о кризисе
права, имея в виду несоответствие позитивного права общественным
ожиданиям или социальной реальности, констатируют противоречие
«западных ценностей» и правовых традиций других регионов мира,
рост правового нигилизма, релятивизм многих правовых понятий,
ослабление парламентаризма как формы либеральной демократии и
усиление внепарламентских форм политической мобилизации.
Констатируется развитие бюрократической экспансии, ставящее под
вопрос традиционные формы гражданского общества; рост
манипулирования правом и категориями правового сознания как со
стороны государственной власти, так и со стороны средств массовой
информации; и наконец, указывают на отсутствие ясной нравственной
перспективы человечества1. Означает ли все это отказ от традиционных

* Статья является доработанным вариантом доклада, представленного на

конференции “Вляние конституционных процессов на постсоветскую
трансформацию” (3-4 ноября 2014г., Ереван)

1 Право и общество в эпоху перемен. М.,2008; Конституционное развитие России:
задачи институционального проектирования. М., 2007; Гражданское общество и

22 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

ценностей гражданского общества и правового государства,
закрепленных в теории и практике либерального конституционализма?
Возможен ли пересмотр экономической и политической системы, на
котором в условиях современного кризиса настаивают антиглобалисты,
без их разрушения? Что может противопоставить этому юридическая
наука? В данном контексте становится актуален выход за рамки
юридического позитивизма, жестких формул нормативизма, поиск
объяснений по линии социологии права.

Конституционализм - термин, имеющий в современной
литературе три различных смысла: Основной закон государства и
система публично-правовых актов, принятых в его развитие; система
политических и публично-правовых институтов, формирование
которых обеспечивает реализацию конституционных норм
(верховенство права, народный суверенитет, разделение властей,
парламент, независимый судебный контроль конституционности
законов); социальное движение, имеющее целью создание
гражданского общества, правового государства и закрепление этих
принципов в основных законах государства и практике
функционирования его институтов. Именно это, третье понимание
термина “конституционализм” особенно актуально для стран, где
демократические учреждения находятся на стадии формирования2.

Для России как в истории так и современности прежде всего
необходимо различать конституцию и конституционализм3.
Центральная проблема постсоветского конституционализма –
соотношение первоначально закрепленных конституционных
принципов и их последующей реализации в законодательстве,
судебной и вообще правоприменительной практике.

Актуальность политической философии либерального
конституционализма на современном этапе

Русские конституционалисты несомненно разделяли с западной

философией и политической мыслью ценности прав личности,

правовое государство как факторы модернизации российской правовой системы.
М., 2009; Основы конституционного строя России: двадцать лет развития. М., 2013.

2 Конституционализм, Российский либерализм середины XVIII-XX века.
Энциклопедия. М., 2010, cc. 455-458.

3 Модели общественного переустройства России. ХХ век. М., 2004.

 Անդրեյ Մեդուշևսկի 23

правового государства и гражданского общества. Их идеи полностью
соответствуют тому, что писали западные либералы – Дж.Локк и
Ш.Монтескье, А.Токвиль и В. Гумбольдт, Д.С. Милль и А.В. Дайси, а
позднее – М.Вебер. Обращение к теме кризиса права в ХХ веке
продемонстрировало неэффективность классической позитивистской
юриспруденции, господствовавшей ранее, и привело к размежеванию и
острым спорам нескольких направлений – школы возрождения
естественного права, чистого учения о праве (ставшего основой
нормативизма), теорий «живого права», «правового реализма»,
делавших упор на этику, правовую норму или обычай, судебное
конструирование права. В своих учениях Г.Еллинек, П.Лабанд, а
позднее М.Вебер, Г.Кельзен, Е.Эрлих и К.Шмитт в Германии и
Австрии, А.Эсмен, Л.Дюги, М. Ориу и Р. Карре де Мальберг во
Франции, В.Парето и Д. Дель Веккио в Италии, Г. Ласки в Англии,
О.В.Холмс и Б.Кардозо в США, другие крупнейшие юристы начала ХХ
века, осознают кризис в праве и пытаются найти выход из него.
Сходные направления поисков представлены в российской мысли –
политической философии конституционализма и либерализма4.
Однако, главное значение их политической философии - в том, что в их
произведениях прослеживается ясное осознание специфики
политической системы России и тех социальных слоев в ней, которые
способны разделять и действительно поддерживать эти социальные
идеалы.

В трудах классиков политической философии русского
либерализма – теоретиков государственной (юридической) школы -
разработана общая концепция российской государственности, перехода
от абсолютизма к конституционной монархии и республике.
Становление политической идеологии Просвещения и Французской
революции, конституционная революция в США и последующая
отмена рабства в результате гражданской войны, учет опыта
парламентаризма Великобритании и юридических основ объединения
Германии и Италии – стали теми вехами политической истории,
которые стимулировали сравнительные исследования и влияли на
формулирование конституционной программы русского либерализма
пореформенной России второй половины ХIX в. Труды гегельянцев –

4 Конституционализм, …, cc. 220-223; Либерализм, Российский либерализм середины

XVIII-начала XX века. Энциклопедия. М., 2010, cc. 527-533.

24 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

Б.Н.Чичерина, К.Д.Кавелина, А.Д.Градовского, последующих юристов
и социологов права (Н.М.Коркунова, С.А.Муромцева, М.М.Кова-
левского) заложили основы ее сравнительной социологической
интерпретации и политической оценки с позиций либерализма5. То
поколение политических мыслителей и деятелей, которое выступило в
начале ХХ в. и активно действовало в период революций
(Л.И.Петражицкий, М.Я.Острогорский, П.И.Новгородцев, П.Н.Ми-
люков, В.М.Гессен, Ф.Ф.Кокошкин)6 - осмыслило с позиций
неокантианства конфликт общественного идеала и позитивного права,
предложив целостную программу конституционных преобразований и
правовой политики в условиях революционных кризисов начала ХХ в.7.
Теория правового государства, разработанная в классической русской
либеральной юриспруденции рубежа XIX-XX вв. выступает как
обобщенный мировой опыт этих преобразований - целостная стратегия
модернизации российского общества, основные элементы которой
сохраняют значение до настоящего времени по важнейшим
параметрам8.

В этом контексте заслуживают внимания основные парадигмы
русской философии права: теория возрождения естественного права;
психологическая теория права; социологическая теория права. В них
были предложены ответы на актуальные вопросы: природа кризиса
права в условиях быстрых социальных изменений; соотношение права
и нравственности; естественных и приобретенных прав; негативных и
позитивных прав личности; объективных и субъективных
конституционных прав; возможности преодоления феномена правового
дуализма; определение права на достойное человеческое существо-
вание как предпосылки правового государства9. Особенно ценной

5 Государственная (юридическая) школа, Общественная мысль России XVIII-XX века.

М.,2005, cc. 117-119.
6 Петражицкий Л.И., Теория права и государства в связи с теорией нравственности.

М., 2010; Острогорский М.Я., Демократия и политические партии. М., 2010;
Кокошкин Ф.Ф., Избранное. М., 2010; Гессен В.М., Основы конституционного
права. М., 2010.

7 Конституционные проекты в России XVIII- начала XX в. М., 2010.
8 Медушевский А.Н. Диалог со временем: российские конституционалисты конца

XIX- начала XX в. М., 2010; Медушевский А.Н., Российская правовая традиция –
опора или преграда? М., 2014; Медушевский А.Н., Ключевые проблемы
российской модернизации. М., 2014.

9 Туманова А. С., Киселев Р.В., Права человека в правовой мысли и законо-
дательстве Российской империи второй половины XIX- начала XX века. М., 2011.

 Անդրեյ Մեդուշևսկի 25

делает политическую философию русского конституционализма
именно то, что для нее характерно постоянное стремление понять
особенности русского исторического процесса и данную политическую
систему и на этой основе наметить пути достижения социального
идеала10. В настоящее время актуальны основные идеи политической
философии русского конституционализма - понимание роли госу-
дарства в России, отношения общества и государства в политической
системе переходного периода.

Значение конституционных принципов 1993 года в сравнительной
и исторической перспективе

Ценности и принципы Конституции РФ 1993 г. имеют
фундаментальное политическое значение. Она стоит в ряду других
символических актов такого рода, как, напр., Основной закон ФРГ
1949г., Конституция Индии 1950г., Конституция ЮАР 1996г.,
конституции стран Южной Европы 70-х гг. ХХв. и Восточной Европы
90-х гг. ХХв. Конституция России стала подведением итогов крушения
коммунистического эксперимента в глобальном масштабе11.

Важнейшей заслугой Конституции 1993 г. стало восстановление
исторической преемственности правового развития, утраченной в
коммунистический период. Современные российские споры о правовом
государстве в принципе соответствуют тем направлениям, которые
представлены в классической юриспруденции. Они отражают, во-
первых, различие философских концепций права и нравственности,
соответственно усматривая в правовом государстве этический идеал,
нормы позитивного права, отражающие социально-психологические
или поведенческие стереотипы общества или, скорее, эффективную
социологическую конструкцию, представляющую реализованный
выбор данной эпохи. Во-вторых, масштаб понятия отражает
столкновение идеологических установок общественных движений -
либералов-западников, консерваторов-почвенников и прагматиков-
реалистов, заимствуя у них основные аргументы (принятие западной

10 «Муромцевские чтения». Труды 2009-2013. Орел, 2014.
11 Медушевский А.Н., Сравнительное конституционное право и политические

институты. М., 2002; Medushevsky A., Russian Constitutionalism. Historical and
Conemporary Development. New-York, 2006.

26 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

модели правового государства, отказ от нее во имя сохранения
«самобытности» или создание гибридных модификаций).

Исходя из этого типология форм правового государства делает
акцент на различные содержательные компоненты: различает
либеральное правовое государство (провозглашение верховенства
законов, принципа разделения властей и индивидуальных свобод);
демократическое правовое государство (дополняющее концепцию
широким правом политического участия) и социальное правовое
государство (включающее принципы социальных гарантий и их
реализации); или, наконец, привносит в данное понятие элементы
социальной демократии, национализма или экологических доктрин,
порожденных современными конституционными спорами (в том числе
связанные с биологическими, экологическими и информационными
правами третьего и четвертого поколений). В-третьих, различие
позиций определяется стратегией построения правового и
конституционного государства, причем ключевое значение приобретает
соотношение двух этих близких понятий12. В рамках одного подхода
правовое государство – это понятие по существу метаюридическое,
которое охватывает элементы постоянные и изменчивые, а также
представления о целях и средствах их достижения. Второе понятие –
«конституционное государство» - означает реализацию идеала
правового государства в исторически и юридически обусловленных
рамках конкретного общества. Это означает, что реализация идеала
правового государства возможна как непосредственное решение
практической политической задачи – введения конституционного
строя, осуществление его принципов13.

Восстанавливая историческую преемственность по отношению
к русской дореволюционной либеральной правовой традиции,
разорванной в советский период, Конституция 1993 г. выступила актом
прямого действия, но закладывала определенную систему ценностей на
будущее, реализация которых должна была стать предметом
практического осуществления в законодательстве и судебной практике.
Реконструкция этих ценностей (и выражающих их конституционных
принципов) возможна в результате введения в научный оборот
значительного круга источников по истории разработки и принятия

12 Гражданское общество и правовое государство как факторы модернизации

российской правовой системы. Спб., 2009. Ч.1-2.
13 Философия права и конституционализм. М., 2010.

 Անդրեյ Մեդուշևսկի 27

действующей Конституции. Это стенограммы Съездов народных
депутатов, документы Конституционной комиссии14, Консти-
туционного совещания15, большой комплекс исследований ее
последующего развития, посвященных выбору формы правления,
практике конституционного правосудия, избирательной системе,
различным институтам власти16. В них раскрыты исторические
особенности эпохи принятия Конституции17, проблемы выбора
экономической системы18, судебной реформы19, политическая борьба
по вопросам конституционного строя20. Они позволяют осуществить
реконструкцию альтернативных интерпретаций основных
конституционных принципов, способов изменения конституции,
которые были отвергнуты или существенно модифицированы в ходе
окончательного принятия Конституции 1993г., но возрождаются в виде
современных поправок к ней21. Важно выяснить мотивацию принятых
решений и смысл последующих изменений в общем контексте развития
российской политической системы.

Методы и цели изучения тенденций современного
конституционализма

Анализ программы конструирования современной теории права

и конституционной инженерии с позиций либеральной традиции
целесообразен по следующим параметрам: теоретические основы
решения проблемы соотношения права и справедливости, концепция
правового государства, общий подход к решению конституционного
вопроса (роль Конституанты и выдвинутых ею проектов политического
устройства); концепция переходного периода от авторитаризма к

14 Из истории создания Конституции Российской Федерации. Конституционная

комиссия: стенограммы, материалы, документы (1990-1993 гг.): В 6 т. М., 2007-
2008.

15 Конституционное совещание: Стенограммы. Материалы. Документы. В 20 т.
М.,1995-1996.

16 Конституционное развитие России. Задачи институционального проектирования.
М.,2007.

17 Эпоха Ельцина. М., 2011; Понимая «девяностые». М.,2013.
18 Верховенство права как фактор экономики. М.,2013.
19 Стандарты справедливого правосудия. М., 2012.
20 Румянцев О., Конституция девяносто третьего. История явления. М.,2013.
21 Медушевский А.Н., Конституционные принципы 1993 года: формирование, итоги

и перспективы реализации, Сравнительное конституционное обозрение,, 2013, 1
(92), cc. 30-44.

28 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

демократии и возможных срывов на этом пути; проблема
преемственности и разрыва права, социального содержания и
подлинности конституционных гарантий прав человека

Именно эти вопросы оказались в центре масштабного
исследовательского проекта – «Двадцать лет демократического пути:
укрепление конституционного порядка в современной России»,
осуществлявшегося Институтом права и публичной политики (далее-
ИППП) в 2011-2013гг. Его цель состояла в определении итогов,
проблем и перспектив становления нового правового порядка, основы
которого были заложены в ходе принятия действующей Конституции
РФ 1993г. Методом анализа стала когнитивная теория права,
раскрывающая соотношение первоначальных установок, мотивов
принятия решений, системной и семантической логики
формулирования понятий и норм, вообще логики юридического
конструирования политико-правовой реальности22.

В основу проекта был положен анализ важнейших либеральных
конституционных принципов: справедливость и равенство; плюрализм;
светское государство; правовое государство; демократия; разделение
властей; социальное государство и рыночная экономика; федерализм;
местное самоуправление; независимость судебной власти, гарантии
политических прав и свобод личности. С позиций методологии
когнитивного конституционализма был раскрыт процесс формирования
конституционных принципов, их позитивация в праве, практическое
осуществление, а главное – предложено решение проблемы отклонений
в их реализации на доказательном уровне.

Три этапа развития Проекта представлены отдельными
публикациями. Первый этап проекта концентрировался на общей
реконструкции меняющегося смысла и юридического содержания
принципов. По его результатам опубликована коллективная
монография «Основы конституционного строя России: двадцать лет
развития» (2013)23. Второй этап проекта имел задачей проведение
социологического обследования экспертного сообщества по вопросам
реализации Конституции. В рамках этой части проекта была
подготовлена социологическая Анкета, направленная 300 респондентам

22 Медушевский А.Н., Когнитивная теория права и юридическое конструирование

реальности, Сравнительное конституционное обозрение, 2011, 5, cc. 30-42.
23 Основы конституционного строя России: двадцать лет развития. Под ред.

А.Н.Медушевского. М., ИППП, 2013.

 Անդրեյ Մեդուշևսկի 29

(экспертам в области конституционного права), результаты ответов
которых на вопросы оказались информативны для решения проблемы
конституционных отклонений в реализации основных принципов. Были
сформулированы представления о целях и методике мониторинга
важнейших конституционных принципов за новейший период
времени24. По результатам экспертного опроса, проведенного ИППП
весной 2013г. был прослежен характер реализации пяти ключевых
принципов (плюрализма, разделения властей, федерализма,
независимости судебной власти и гарантий политических прав и свобод
личности) по основным содержательным параметрам и зонам
конституционных практик – в законодательстве, судебной власти, в
деятельности органов государственной власти, а также – неформальных
практиках, что позволило выявить зоны конституционных отклонений
и перейти к их количественному выражению, специальному изучению
и мониторингу изменения. Результаты второго этапа Проекта
представлены в книге – «Конституционный мониторинг: концепция,
методика и итоги экспертного опроса в России в марте 2013г.25 Третий
этап Проекта состоял в обобщении и критическом анализе полученных
данных мониторинга, осуществленных группой ведущих аналитиков.
По результатам был представлен Аналитический доклад ИППП –
«Конституционные принципы и пути их реализации: Российский
контекст» (2014)26.

В ходе этой работы мы добивались того, чтобы связать три
уровня исследования – теорию, практику и аналитические
рекомендации. Этим объясняется междисциплинарность подхода -
использовалось три вида понятий: юридические (реконструкция
принципов); социологические и статистико-математические
(отражающие параметры опроса) и политологические (механизмы
реализации принципов). Принципиальная содержательная новизна
предложенной концепции и методики конституционного мониторинга
позволила перейти от описания к количественному измерению
параметров российского конституционализма, получив доказательные

24 Мониторинг конституционных процессов в России: аналитический бюллетень. М.,

ИППП, 2011-2012. № 1-4.
25 Конституционный мониторинг: концепция, методика и итоги экспертного опроса в

России в марте 2013 года. Под ред. А.Н.Медушевского. М., ИППП, 2014.
26 Конституционные принципы и пути их реализации: Российский контекст.

Аналитический доклад. Под ред. А.Н.Медушевского. М., ИППП, 2014.

30 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

выводы о тенденциях его развития, существующих деформациях и
возможных путях их преодоления.

Проблема заключается в том, чтобы понять, каким образом
возник тот разрыв между символическим значением Конституции и ее
инструментальным значением, который мы наблюдаем сегодня.
Почему Конституционные принципы по многим направлениям не
работают? Может ли Конституция в дальнейшем обеспечить
демократическую трансформацию и в какой мере ее принципы могут
получить практическую реализацию в обществе и демократическом
движении?

Основные противоречия конституционно-правового
регулирования постсоветского периода

В современном правоведении и политической социологии все

большее внимание привлекают механизмы осуществления
конституционных норм, от которых зависит действенность
демократических институтов. Эта проблема изучается с позиций как
классического юридического институционализма, так и
неоинституциональной теории. С позиций данной теории институты
рассматриваются как правила игры, формы взаимодействия,
социальные конвенции, которые определяются как формальными
(юридически закрепленными) правилами, так и неформальными
нормами поведения. Институты включают «средства, с помощью
которых правила и нормы получают свою практическую
реализацию»27. Данный подход открывает перспективы комплексного
политологического изучения конституционализма как совокупности
норм, институтов и практики их функционирования в контексте
определенных социальных порядков, длительности их существования,
а также установок элит по достижению определенных целей
социального развития.

Теоретический анализ конституционных принципов позволил
констатировать сохранение диспропорций: во-первых, существование
напряженности между ценностями и выражающими их принципами, с
одной стороны, и их интерпретацией с точки зрения целей

27 Норт Д., Уиллис Д., Вайнгаст Б., Насилие и социальные порядки.

Концептуальные рамки для интерпретации письменной истории человечества. М.,
2011, c. 429.

 Անդրեյ Մեդուշևսկի 31

конституционного развития, с другой (справедливость и равенство); во-
вторых, сохранение неопределенности в интерпретации ряда
фундаментальных принципов (правового государства, демократии,
разделения властей), связанной как с особенностями их юридической
формулировки, так и с логикой политического процесса; в-третьих,
изменение содержания ряда закрепленных принципов путем
наполнения соответствующих норм иным смыслом (принципы
федерализма и местного самоуправления); в-четвертых, пересечения
между принципами, которые находят выражение в меняющейся
трактовке соотношения и объема регулируемых норм (принципы
рыночной экономики и социального государства); в-пятых
возможности противоположных интерпретаций смысла одних и тех же
правовых принципов и норм в различных толкованиях (светское
государство); в-шестых, различном характере позитивации принципов
в действующем праве: одни принципы закреплены в Конституции (как
разделение властей или социальное государство), другие – нет (как
рыночная экономика) и выводятся из совокупности ее норм и
принципов; в-седьмых, дисфункции применения ряда принципов с
точки зрения критериев пропорциональности и соразмерности
значимым целям Конституции28.

Общая логика конституционного и институционального
дизайна включает лакуны и противоречия, связанные как с
формулировкой соответствующих принципов, так и с трансформацией
их содержания с течением времени. Констатируется ограничение
конституционного принципа плюрализма и других важнейших
принципов 1993г., таких как свобода совести, федерализм29, местное
самоуправление, независимость судебной власти30, свободы личности.
Следствием нереализованности основных правовых принципов
становится конституционный параллелизм. Проявлением параллелизма
(или параконституционализма) стало такое «согласование»
конституции с реальностью, которое существенно меняет
содержательное наполнение основных норм без их формального

28 Основы конституционного строя России. М., 2013.
29 Умнова И.А., Конституционные основы современного российского федерализма:

модель и реальность, К новой модели российского федерализма. М., 2013.
30 Морщакова Т.Г., Российское правосудие в контексте судебной реформы. М.,2004;

Морщакова Т.Г., Судебное правоприменение в России: о должном и реальном. М.,
2010.

32 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

текстуального изменения: развитие правового регулирования
федеративных отношений - в направлении централизации; ограничение
механизма разделения властей путем введения неконституционных
институтов, которые наделяются по существу конституционными
функциями; ограничение независимости судебной власти и расширение
сферы административного усмотрения, а также делегированных
полномочий администрации; изменения избирательной системы,
направленные на предоставление преимуществ одной партии, которая
доминирует в парламенте (или квазиоппозиционным партиям),
создание особого статуса для ее политического лидера (выражаемого
понятием «имперское президентство» или «режим личной власти»).
Эволюция постсоветской политической системы, во многом
предопределенная конституционно закрепленной трактовкой
разделения властей, в рамках концепций «стабилизации», «диктатуры
закона» и «суверенной демократии» шла по линии ограничения
принципов разделения властей, федерализма, местного
самоуправления, но особенно – плюрализма, политического
многообразия и многопартийности.

Анализ общей структуры конституционных отклонений,
проведенный в рамках статистического обобщения данных
анкетирования экспертного сообщества, выявляет прежде всего общую
неоднородность реализации конституционных принципов. По уровню
отклонений конституционной практики от норм Конституции РФ
рассмотренные сферы конституционного регулирования располагаются
в следующей последовательности: политическое, идеологическое,
духовное, культурное и иное многообразие (плюрализм); принцип
разделения властей; федерализм; независимость и самостоятельность
судебной власти; гарантии политических прав и свобод личности.
Таким образом, исследование позволило дифференцировать три
области конституционного регулирования – сравнительного
благополучия (принципы плюрализма и разделения властей),
сравнительного неблагополучия (принципы федерализма и судебной
власти) и полного неблагополучия (принцип обеспечения политических
прав и свобод)31.

31 Конституционный мониторинг: концепция, методика и итоги экспертного опроса в

России. М., 2014.

 Անդրեյ Մեդուշևսկի 33

В то же время, сравнение реализации принципов по зонам
конституционной практики позволило выявить те из них, которые в
наибольшей степени ответственны за сбои конституционализма. Были
обобщены данные опроса о реализации конституционных норм по
четырем областям конституционной практики: законодательство (т.е.
сфера, связанная, в основном, с деятельностью палат Федерального
Собрания), работа судебной системы, деятельность других
государственных органов (т.е. прежде всего, органов исполнительной
власти), а также сфера так называемых «неформальных практик». Это
схематическое разделение выявляет общую логику конституционных
дисфункций. Параметрами отклонений выступают не столько общие
законодательные нормы, формальные институты и практики, сколько
менее институционализированные и нормативно урегулированные
практики, причем доминирующую роль играют именно неформальные
практики. Сбои системы в интерпретации принципа плюрализма
начинаются с переходом от него к другим принципам - с различного
(для общества и власти) содержательного наполнения принципа
народовластия, определения факторов его реализации и их
практического осуществления в деятельности органов исполнительной
власти различного уровня и судов. Эти сбои, в свою очередь,
качественно вырастают по мере перехода от одних зон практики к
другим - ослабления нормативного регулирования административной
практики и перехода ее в сферу неформальных спонтанных ответов на
текущие жизненные вызовы. Это говорит о том, что при стабильности
общего законодательного регулирования плюрализма и разделения
властей, в их реализации наблюдается существование особых
«зарезервированных зон» - своего рода «заповедников», где
исполнительная власть чувствует себя более самостоятельной и
готовой непосредственно вмешиваться в законодательный процесс и
правоприменительную деятельность.

Главный вопрос – как добиться устойчивости демократических
институтов в исторически неподготовленной социальной среде стран,
не знавших полноценной демократии. В политической повестке дня –
это вопрос о соотношении демократической и авторитарной
модернизации, выбора социально приемлемых ее сценариев. В качестве
вариантов выступают модернизация «сверху», рывок к либеральной
демократии при поддержке общества или «отложенная
демократизация».

34 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

Циклическая динамика российского конституционализма и ее
выражение на современном этапе

Российская модель конституционализма вполне может

интерпретироваться как циклическая, причем понимание специфики
этой цикличности очень важно для объяснения перспектив ее развития.
Конституционный цикл – период времени, в ходе которого в обществе
через известные промежутки времени происходит смена основных
состояний конституционного регулирования – от утраты старой
конституции (деконституционализация) – к принятию новой
(конституционализация), а затем трансформации последней под
влиянием реальности (реконституционализация). С одной стороны,
конституционные циклы в России представляли собой объективное
следствие движения к демократии и в этом смысле были отнюдь не
эфемерным образованием. Как и в других странах, конфликт права (как
нормативной системы) и его социальной эффективности составлял
основу и определял содержание конституционной цикличности. С
другой - общие особенности российского конституционализма не
могли не сказаться на конфигурации российских циклов,
продолжительности их отдельных фаз, а также интенсивности
соответствующих изменений. Эти особенности российского
конституционализма понятны в широкой сравнительной перспективе:
отсутствие социальных предпосылок для конституционализма в виде
развитого гражданского общества и правового государства; конфликт
общества и государства, социальной и правовой модернизации как двух
основных ее типов, а также постоянное принесение правовой
модернизации в жертву социальной; конституционная отсталость
страны; радикальная конституционная революция как основной (и пока
единственный) способ принятия новых конституций в ходе всех
конституционных циклов32.

Новейший конституционный цикл начал развиваться с
растущим осознанием бесперспективности модели номинального
конституционализма и однопартийной диктатуры, особенно в период
так называемого «застоя», появлением альтернативной политической
культуры (правозащитное диссидентское движение). В этом цикле
прослеживаются все три основные фазы: деконституционализация -

32 Медушевский А.Н., Теория конституционных циклов. М., 2005.

 Անդրեյ Մեդուշևսկի 35

кризис легитимности советской модели номинального
конституционализма в союзном масштабе в 1989-1991 годах, а затем в
российском – в 1991-1993 годах; конституционализация - принятие
новой Конституции 12 декабря 1993 года в результате
конституционной революции, а в настоящее время, особенно после
2000 года, стали проявляться признаки третьей фазы –
реконституционализации. На этой фазе мы стали свидетелями трудного
поиска соотношения новых конституционных норм (отчасти
заимствованных извне, отчасти соответствующих предшествующим
российским традициям) и изменившейся социальной реальности,
определяющим вектором динамики которой стал авторитаризм33.
Циклическая динамика конституционного развития, как показывает
опыт многих стран, делает возможными ситуации, когда определенные,
ранее отвергнутые разработчиками, стратегии конституционных
преобразований, вновь обретают социальную поддержку и становятся
источником конституционных поправок34. Анализ формирования и
развития конституционных принципов 1993г. раскрывает мотивы
конструирования правовых норм, генезис альтернативных стратегий
преобразований и причины их циклического воспроизводства. Данный
генезис конституционных принципов открывает путь к завершающей
фазе постсоветского конституционного цикла - реставрационным
тенденциям, апеллирующим к доконституционному (советскому)
прошлому со всей его системой идей и представлений.

Генезис конституционных противоречий и их объяснение
коренится не только в представлениях авторов действующего
Основного закона, но в более глубоких исторических и
социологических причинах. Центральным направлением их
исследований стало изучение радикальных институциональных
изменений, ставшее актуальным в связи с демократической
революцией 90-х гг. ХХ в. в России и странах Восточной Европы. Оно
показало, что подлинные социальные революции ведут к установлению
новой социальной организации и созданию действенной системы
демократических институтов, в то время как обычные перевороты –
есть форма дестабилизации, завершающаяся возвратом к исторической
традиции и восстановлением старых институтов в изменившейся

33 Конституционный суд как гарант разделения властей. М., 2004.
34 Пробелы в Российской Конституции и возможности ее совершенствования. М.,

1998.

36 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

форме. Периоды вакуума власти, деинституционализации (как это было
в России в 1917 и 1991 гг.), могут, следовательно, завершаться
диаметрально противоположным результатом – состоявшейся
демократической консолидацией, формированием федерализма и
рыночной экономики или отказом от этой консолидации -
восстановлением традиционных форм собственности, номенклатуры и
авторитарных структур власти, возвращением страны в «имперскую
ловушку». Исходя из этого современными институционалистами
решается проблема поиска оптимального соотношения традиции и
изменений, нормы и функционирования политических и
административных институтов, обсуждается проблема
конструирования институтов – их заимствования или выращивания на
национальной почве с учетом фактора времени. Слабость
демократических институтов признается иностранными аналитиками
одним из источников политической нестабильности и реставрационных
тенденций в современной российской политике35.

Деформации российской демократии признаются практически
всеми, однако их политико-правовой анализ далек от завершения.
Констатируется, во-первых, что «базисные ценности российской
культуры» остались практически неизменны, отторгая идеи
либеральной демократии, правового государства и приоритеты свободы
личности36; во-вторых, признается, что в трактовке принципов свободы,
справедливости и равенства, а также социальных и политических прав
сохраняется устойчивое влияние советских правовых стереотипов37; в-
третьих, показано, что в экономическом регулировании имеет место
«разрыв между юридической (писаной) конституцией и конституцией
фактической (с учетом правоприменительной практики и состояния
экономической системы)»38; в-четвертых, что искусственность
советской модели федерализма (по национально-территориальному
признаку) не была преодолена в его постсоветской конструкции39; в-
пятых, подчеркивается незавершенность преобразования советской

35 Power and Legitimacy – Challenges from Russia. Ed. by P.Bodin, S.Hedlund and E.

Namli. L., 2012.
36 Степин В., Цивилизация и культура. Спб.,2011, cc.330-341
37 Права человека: энциклопедический словарь. М.,2009; Права человека и правовое

социальное государство в России. М., 2011.
38 Конституционная экономика. М., 2010, c. 29.
39 Захаров А., «Спящий институт». Федерализм в современной России и в мире. М.,

2012.

 Անդրեյ Մեդուշևսկի 37

судебной системы, которая «по-прежнему ориентирована на принцип
жесткого централизма, в конечном счете обеспечивающий управление
системой»40; в-шестых, констатируется низкое доверие к политическим
институтам и общая культурная и кадровая преемственность
современной российской элиты в отношении советской41; в-седьмых,
отмечаются опасные тенденции трансформации российской системы
разделения властей в направлении персоналистского режима42. Общим
выражением этих представлений стал тезис о российском
политическом режиме как «дефектной демократии на грани
авторитаризма»43. Основным противоречием российской Конституции
стал конфликт между широкой трактовкой прав и свобод человека и
чрезвычайно авторитарной конструкцией политической системы,
способствовавшей концентрации властных полномочий в одном центре
– институте президента.

Можно констатировать принципиально различные результаты
посткоммунистического переходного периода в России и большинстве
стран Восточной Европы, где принципы правового государства стали
основой современной политической системы44. В целом, новейшие
исследователи констатируют нереализованность основных принципов
действующей российской конституции. Этот результат переходного
процесса нуждается в систематическом объяснении: идет ли речь о
«перерождении» новых демократических институтов или
воспроизводстве традиционной российской «матрицы» политического
устройства?

Разрыв нормы и социальной реальности: параметры
конституционной дисфункции

Разрыв нормы и реальности присутствует в той или иной

степени во всех политико-правовых системах, выражая элементарный
факт отставания правового регулирования от быстрой социальной
динамики. То, что является специфичным для российской ситуации

40 Абросимова Е.Б., Очерки российского судоустройства: реформы и результаты. М.,

2009, cc. 169.
41 Властные структуры и группы доминирования. Спб., 2012.
42 Краснов М.А., Шаблинский И. Г., Российская система власти: треугольник с

одним углом. М., 2008.
43 Ясин Е.Г., Приживется ли демократия в России. М., 2012, c. 804.
44 Mатериалы интернациональной дискуссии: Путь в Европу. М., 2008.

38 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

это, во-первых, степень разрыва (по многим направлениям уже сейчас
граничащая с противоположностью нормы и реальности); во-вторых,
общий вектор трансформации политико-правовой системы (в сторону
от провозглашенных конституционных принципов) и, наконец,
скорость, с которой эти конституционные отклонения и деформации
набирают силу.

Общая динамика конституционных отклонений по пяти
принципам выглядит следующим образом: во- первых, констатируется
их рост с течением времени (в основном – последнее десятилетие); во-
вторых, нарастание по мере перехода от более общих конституционных
положений – к конкретным элементам (субпринципам) каждого из
рассмотренных принципов (в результате общая формулировка
принципа остается неизменной, но его структура и смысл претерпевают
значительные модификации); в-третьих, нарастание по мере перехода
от более формализованных видов практики (законодательной и
судебной) к менее формализованным – институциональным и
неформальным; в-четвертых, резкое увеличение объема
конституционных девиаций с переходом от общефедерального уровня
законодательства к правовому регулированию и особенно
правоприменительной практике на уровне субъектов федерации, на
региональном и локальном уровне (где констатируется явление
монополизации власти и контроля региональными элитами).

Механизмы трансформации конституционных принципов и
норм без их формального пересмотра, насколько они могут быть
выявлены по результатам социологического обследования,
представлены рядом практик. Они включают: использование
неопределенности конституционных норм для их интерпретации в
пользу исполнительной власти; использование одних конституционных
прав для ограничения других или политизированная трактовка этих
прав; расширительная трактовка понятия «безопасности» и
компетенции силовых структур, избирательное применение
ограничительных конституционных норм в отношении оппозиционных
общественных объединений и партий; размывание границ
конституционного и административного права, открывающее путь
широкой трактовке делегированных полномочий администрации,
селективное применение уголовной репрессии и соответствующая
трактовка уголовно-процессуальных норм, ослабление судебной власти
путем ее бюрократизации; наконец, использование рассмотренных

 Անդրեյ Մեդուշևսկի 39

неформальных практик как для «корректировки» соответствующих
законодательных норм, так и их фактического пересмотра на уровне
правоприменительной деятельности.

Инструменты блокирования конституционных принципов
оказались достаточно разнообразны. В результате исследования было
показано, каким образом встроенные «амортизаторы» блокируют
действие каждого из пяти принципов на институциональном уровне:
принцип плюрализма деформируется системой двойных стандартов,
существование которых опирается на особые «зарезервированные
зоны», в которых исполнительная власть имеет значительную свободу
усмотрения при определении как смысла соответствующих норм, так и
их применения на практике; реализация принципа разделения властей
блокируется в результате сверхконцентрации президентских
полномочий, дающих главе государства не только конституционные, но
и метаконституционные прерогативы по вмешательству в деятельность
всех трех ветвей власти, более того – фактического предопределения
результатов их деятельности путем неформального влияния на их
формирование и текущей «корректировки» по значимым политическим
вопросам. В рамках принципа федерализма те же функции выполняет
выстроенная система вертикали исполнительной власти,
«нейтрализующая» конституционные основы федерализма и реально
ограничивающая самостоятельность субъектов федерации. В области
судебной власти роль такого «встроенного механизма» выполняет
институт назначаемых председателей судов, существование которого
существенно снижает уровень независимости и состязательности
правосудия в угоду исполнительной власти. Наконец, в области
соблюдения гарантий основных политических прав и свобод данный
корректировочный механизм был найден в расширении
административного контроля и усмотрения, опирающегося на
неопределенность конституционных норм, использование формальных
(законодательство и подзаконные акты), но особенно неформальных
рычагов влияния на проявления гражданской активности.

Сохраняющаяся неопределенность и противоречия при
формулировании правовых позиций Конституционного Суда по
вопросам интерпретации ключевых конституционных принципов ведет
к юридическим трудностям и психологическому конфликту в
переходном обществе: завышенные правовые ожидания, опирающиеся
на высокий рейтинг конституционного правосудия, основанный на его

40 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

предшествующей роли в либерализации законодательства,
сталкиваются с непредсказуемостью, противоречивостью и
необоснованностью решений, которые не могут быть объяснены
обществу в единой логической формуле45.

Общий вывод в отношении реализации принципов правового
государства, плюрализма и разделения властей определяется как
неустойчивый баланс конституционных и антиконституционных
практик. На уровне конституции, законодательства и большей части
судебной практики данные принципы продолжают функционировать,
хотя и с определенными сбоями. Однако это функционирование
ограничивается по линии действия ряда других взаимосвязанных
принципов (народовластия, политических свобод и независимости
судебной власти), что существенно обесценивает содержание принципа
плюрализма. Политологическая трактовка этого процесса описывается
такими формулами как «ограниченный плюрализм», «направляемая
демократия» и «мнимый конституционализм».

Результатом этой трансформации стала ситуация, определяемая
политологами понятием «отложенной демократии». Суть феномена
отложенной демократии выражается следующей формулой:
либеральные положения Конституции (о правах человека, федерализме,
разделении властей, административной и судебной системе и т.д.)
остаются формально неизменными, однако их практическая реализация
по умолчанию признается невозможной в настоящее время и
откладывается на неопределенный срок. Политическое пространство
между положениями Конституции и политической практикой –
форматируется не на основе формально-юридических конструкций, но
исходя из практических потребностей текущего периода. Если для
этого необходима известная корректировка конституционных норм с
позиций реализма – то она производится с точки зрения политической
целесообразности, а не стратегии конституционного развития. Отсюда
– общая противоречивость политики права: не формальный отказ от
демократии, но фактическое ее сворачивание; не отказ от принципов
Конституции, но их постепенное ограничение как на уровне
законодательства, так, особенно, правоприменительной практики.

45 Конституция Российской Федерации в решениях Конституционного Суда России.

М., 2005.

 Անդրեյ Մեդուշևսկի 41

Стратегии конституционных реформ в современных
общественных дебатах

В текущих дебатах о Конституции различие позиций

представлено на уровне идеологий; экспертного сообщества и
политических практиков.

На уровне идеологии схематично представлено три подхода к
конституционным преобразованиям – консервативный, леворадикаль-
ный и либеральный. Консервативный подход выдвигает наиболее
жесткую критику Конституции как результата некритического
заимствования западного опыта и отстаивает идею ее радикального
пересмотра с «национальных» позиций»: необходимость единой
государственной идеологии, приоритет социальных обязательств перед
нормами свободной экономики, критический пересмотр всей системы
прав личности (ограничение свободы совести, возвращение цензуры,
восстановление смертной казни); отказ от принципа светского
государства; ограничение федерализма и переход к фактическому (если
не юридическому) унитаризму в форме государства с единой властной
вертикалью; преодоление принципа разделения властей в рамках
возрождения государственности имперского (иногда квази-советского)
типа, в целом - отказ от либеральных ценностей и институтов,
принятых в 1990-е гг., которые якобы отторгаются российской почвой.
Леворадикальный подход отрицает Конституцию как нелегитимный
основной закон, приведший к разрушению советской модели и отказу
от ее экономических и культурных достижений, под которыми
понимается прежде всего мобилизационная идеология, уравнительно-
распределительная экономика будто бы отвечающая принципам
равенства и социальной справедливости и задачам обеспечения
военной мощи государства. Либеральный подход исходит из
позитивной оценки конституционной революции 1993г. и сформу-
лированных ей принципов. Либеральные аналитики Конституции видят
причину сбоев ее норм в низком правосознании населения и власти,
«нереализованном потенциале» конституционных норм, но также
далеки от оптимизма в отношении перспектив правового государства в
краткосрочной перспективе46.

46 Реализация Конституции: от идей к практике развития конституционного строя. М.,

2008.

42 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

На уровне экспертного юридического сообщества позиции
более дифференцированы и могут быть сведены к пяти основным
постулатам:

1) Действующая Конституция вполне соответствует реальности
и не нуждается в каких-либо существенных реформах, а те изменения,
которые уже имели место или проводятся на современном этапе – не
реформы, а незначительная «техническая» корректировка отдельных
положений Конституции. В перспективе необходимость существенного
пересмотра конституционных положений также не усматривается. Это
мнение выражается в основном представителями официальных
структур.

2) Конституция – утопия. Она была навязана стране силой в
1993г., не соответствует реальности и отторгается российским
обществом. Конституция, поэтому, должна быть радикально
пересмотрена в направлении российской исторической реальности –
нужно двигаться к традиционным формам народного
представительства - «парламентаризму» в его российской специфике
(т.е., советской системе или Земским соборам). Поскольку Конституция
и политический режим несовместимы – нужна новая конституционная
революция или радикальная реформа - созыв Конституционного
Собрания для возвращения исторической легитимности, утраченной
властью в 1993г., если не в 1917г. Данная позиция выдвигается
представителями радикальной оппозиции – критиками современного
политического режима как справа, так и слева. Радикализм требований,
заявляемых коммунистами и почвенниками разных направлений,
возрастает по мере их удаленности от власти и желания
воспользоваться ее плодами.

3) Конституция, в силу ее символического значения, может
быть сохранена как юридический феномен, но при ограниченной
социальной поддержке - должна быть существенно реформирована на
уровне ценностей, принципов и норм. Предполагается трансформация
текста Основного закона по линии включения положений о
«национальной идеологии», отражения духовных (клерикальных)
ценностей, отказа от западной трактовки прав, реформирования
отношений собственности под лозунгом преодоления результатов
«грабительской приватизации», в целом – движение в направлении
консервативного пересмотра конституционных принципов. Методом
такого пересмотра выступает внесение поправок в преамбулу, раздел о

 Անդրեյ Մեդուշևսկի 43

переходных положениях или дополнение Конституции новыми
главами. Преимущество данного решения усматривается его
сторонниками в отказе от радикальных методов конституционного
пересмотра – созыва Конституционного Собрания при фактическом
проведении поправками всех значимых содержательных модификаций
принципов. Но проблема легитимации данных изменений сохраняет
значение: если Конституция была принята на всенародном
голосовании, то для изменения ее ключевых принципов необходимо
его повторение или проведение референдума. Это делает актуальной
постановку вопроса о референдуме и даже созыве Учредительного
собрания в будущем. Данная позиция близка консервативной части
бюрократии и духовенства.

4) Конституция – полноценная основа правового развития, она
вполне адекватна социальной реальности, но ее положения
существенно деформированы на законодательном уровне и
правоприменительной практике. Эти деформации объясняются во-
первых, несовершенством юридических формулировок некоторых
положений Конституции, во-вторых, противоречиями институцио-
нальных параметров развития; в-третьих, дисфункциями
правоприменительной практики. Целесообразны, поэтому, выверенные
точечные изменения Конституции, связанные прежде всего с
трактовкой разделения властей, а точнее – созданием эффективной
системы сдержек и противовесов. Представленная позиция характерна
для либеральной части научного и экспертного сообщества юристов.

5)Конституция 1993г. – это идеал, до которого современному
обществу еще нужно дорасти. Конституция, принятая в условиях
жесткого противостояния со сторонниками старой советской системы,
закрепила ценности демократического выбора российского общества.
Ценности и принципы Конституции вполне отвечают как международ-
но-правовым стандартам, так и перспективам развития демократии в
России. Потенциал конституционных норм еще далеко не исчерпан и
говорить сейчас об их пересмотре – неважно, более или менее
радикальном – есть политическая ошибка, способная поставить под
вопрос легитимность Основного закона. Отклонения в конституцион-
ном развитии связаны не с правовыми, но с политическими факторами.
Нужно бороться не с Конституцией, но с антиконституционной

44 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

практикой политического режима. Отсюда лозунг этого (радикально-
либерального) направления – «Руки прочь от Конституции»47.

Политические технологии проектируемых конституционных
преобразований, обсуждаемые на современном этапе, могут быть
разделены на три группы по степени вмешательства в существующий
конституционно-правовой порядок48. Первая позиция представлена
идеей радикальной конституционной реформы - явно или молчаливо
исходит из предположения, что конфликт между правом и властью
требует конституционного разрешения - современная российская
политическая система становится нереформируемой, а потому
необходимы активные усилия общества по ее трансформации вплоть до
созыва новой Конституанты и принятия пакета радикальных
конституционных поправок (с целью введения новой парламентской
формы правления). Вторая позиция представлена идеей отдельных
конституционных поправок, не затрагивающих Конституцию в целом:
соглашаясь с первой в оценке ситуации, оно исходит из возможности
постепенной корректировки Основного закона путем изменения
отдельных норм - поправок, направленных на отражение новой
реальности, ликвидацию пробелов и уменьшения неопределенности
конституционных норм (прежде всего поправок, направленных на
совершенствование дуалистической президентско-парламентской
системы). Третья позиция связывает перспективы конституционной
модернизации не с изменением конституционного законодательства, но
практикой его применения. В центре внимания при таком подходе -
изменение политической системы, институционального дизайна,
механизмов функционирования партий и общественных движений. В
современной политической ситуации - консервативного реванша
(реконституционализации) - предпочтительно вести речь не о
радикальной ревизии Конституции (путем созыва Конституционного
Собрания с непредсказуемыми последствиями), но скорее о частичных
поправках, правовой трансформации политического режима –
изменениях избирательной системы, введении реальной
многопартийности, восстановлении конкурентной среды в СМИ.

Обзор представленных позиций позволяет констатировать
когнитивный диссонанс в обществе по вопросу о месте и роли

47 Шейнис В.Л., Власть и закон: политика и конституции в России в ХХ – ХХI вв. М.,

2014.
48 Основы конституционного строя России. М., 2013, cc. 310-312.

 Անդրեյ Մեդուշևսկի 45

Конституции через 20 лет после ее принятия; диаметрально
противоположное видение ее исторического значения и выполняемых
социальных функций, смысла, существа и технологий необходимых
изменений. Ключевыми оказались три вопроса: 1)степень соответствия
Конституции социальной реальности; 2)величина разрыва по линии
ценностей (принципов), норм и практики; 3)масштаб необходимой
корректировки Конституции.

Перспективные направления конституционной модернизации

Предложения по конституционной модернизации, представлен-

ные в рамках проекта ИППП, могут быть сгруппированы в три
больших раздела, охватывающих во-первых, общие концептуальные
основы политического режима; во-вторых, институциональный дизайн
и разделение властей; в-третьих, механизмы конституционного
контроля, управления и легитимности власти49.

Наряду с общими предложениями по преодолению конститу-
ционных дисфункций, участники Проекта выдвинули ряд первоочеред-
ных задач в сфере конституционных преобразований, осуществление
которых необходимо и возможно в краткосрочной перспективе.

Во-первых, предложено изменить политику права в
направлении аутентичного обеспечения действия конституционных
принципов. Это значит, вернуть конкурентную среду в политике,
реализовать систему сдержек и противовесов на уровне реализации
разделения властей, отменить законодательные ограничения и
бюрократические наросты последнего времени. Вернуть действенность
конституционным принципам предлагается путем законодательных
реформ, отмены нововведений контрреформ новейшего времени,
изменения институтов и административных процедур.

Во-вторых, осмыслить конституционные сбои не как
совокупность частных явлений, но как системную проблему
российского конституционализма; в рамках сферы публичного права
преодолеть все более укореняющуюся логику двойных стандартов
понимания конституционного принципа плюрализма – приоритета
интересов исполнительной власти, отменив негласное существование

49 Medushevskii A., Problems of Modernizing the Constitutional Order: Is it Necessary to

Revise Russia’s Basic Law? Russian Politics and Law, 52, 2, March-April 2014, 44-59.

46 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

особых зон, свободных от конституционного контроля. Добиться этого
возможно путем трансформации публично-правовой этики,
расширения независимости судебной власти – прежде всего контроля
конституционности принимаемых законов и практики их применения.

В-третьих, преодолеть растущий разрыв формальных и
неформальных практик, особенно с учетом роли последних в величине
конституционных отклонений по всем принципам; дифференцировать
сами неформальные практики, устранив, прежде всего, их опасный
антиконституционный субстрат. Это возможно сделать путем
направленного законодательного регулирования, институциональных
преобразований, повышения независимости судебной власти,
юридического определения и ограничения делегированных
полномочий администрации, создания административной юстиции.

В-четвертых, пересмотреть доминирующую трактовку
принципа разделения властей, которая увязывает функционирование
ветвей власти с деятельностью суперарбитра – Президента. Ключевое
значение здесь имеют: ликвидация условий, позволяющих
президентской власти оказывать неконституционное влияние, особенно
при выборах в Государственную Думу и при принятии законов в Думе
и Совете Федерации, оказывать воздействие на судебную власть по
делам, в которых присутствует заинтересованность политических
властей, добиваясь проведения судами «угодных» решений.

В-пятых, радикально пересмотреть сложившуюся трактовку
принципа федерализма, фактически приведшую к торжеству
унитаристских тенденций. Для этого необходимо пересмотреть нормы
федерального законодательства, фактически заменившие Конституцию
Российской Федерации и конституции, уставы регионов в части
определения статуса субъектов Российской Федерации, разграничения
полномочий по предметам совместного ведения; преодолеть
чрезмерную бюрократизацию и административную централизацию в
субъектах Федерации по линии региональных бюджетных полномочий,
институтов и их функций, добиться расширения на региональном
уровне действия принципов политического плюрализма,
многопартийности и непосредственной демократии, поднять авторитет
Совета Федерации как палаты регионов российского парламента.
Подчеркивается необходимость преодоления чрезмерного отклонения
от принципа разделения властей в регионах.

 Անդրեյ Մեդուշևսկի 47

В-шестых дебюрократизировать судебную систему, исключив
законодательные нормы и институциональные условия,
способствующие формированию особой судебной бюрократии
(назначаемых председателей судов), фактически поставившие под
жесткий контроль принятие ключевых решений в судейском
сообществе. Для укрепления конституционных основ независимого
правосудия представляется актуальным осуществление системы мер,
направленных на модификацию статуса председателей судов и
укрепление независимости органов судейского сообщества; повышение
эффективности процессуального контроля за качеством судебных
решений; институциональное и функциональное обеспечение
эффективного судебного контроля за следствием в уголовном
судопроизводстве; организацию по экстерриториальному принципу
судебных территорий, не совпадающих в своих границах с
административно-государственным делением.

В-седьмых, предпринять законодательные реформы, способные
вернуть реальную многопартийность и соблюдение прав и свобод
граждан. Целью этих реформ должна стать полноценная реализация
конституционных норм, гарантирующих свободу СМИ и недопущение
неформальной цензуры, а также обеспечение действенности норм о
праве граждан на легитимное выражение несогласия с политикой
государственной власти в форме собраний, митингов и демонстраций.
Сохраняет актуальное значение реализация избирательного
законодательства и контроль за демократической практикой выборов,
обеспечение равенства общественных объединений перед законом и
гарантий деятельности политической оппозиции. Важное значение
могло бы иметь осуществление проекта создания независимого
общественного телевидения. Эти рекомендации получили обоснование
в итоговом Аналитическом докладе ИППП 2014г.50

Что означает российская Конституция сегодня? Насколько ее
положения соответствуют традициям русского либерального
конституционализма или идут в разрез с ними? В какой мере ее
ценности и принципы сохраняют свое значение? Конституция,
принятая в условиях антикоммунистической революции на пике
демократических реформ 90-х гг. ХХ в., четко обозначила новый

50 Конституционные принципы и пути их реализации: Российский контекст.

Аналитический доклад. М., ИППП, 2014.

48 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 21-48

цивилизационный выбор страны, зафиксировав основные либеральные
правовые принципы. Эти принципы, сформулированные впервые
российской либеральной философско-правовой и политической
мыслью на рубеже XIX-XX вв., вполне созвучны задачам современной
политической модернизации страны.

Приходится признать, однако, что в начале XXI века их
реализация по прежнему далека от оптимальной, демонстрирует
противоречия и трудности в законодательстве и судебной практике
постсоветского периода, что делает востребованными предложения по
реформированию российской правовой и политической системы.
Конституция все больше становится идеалом, но все меньше –
руководством к действию для общества и политических институтов.

Суть рекомендаций по итогам исследования состоит в идее
последовательной конституционной модернизации. Ее содержанием
должны стать формирование новой публично-правовой этики,
предложения изменить политику права в области осуществления
важнейших конституционных принципов, полноценно реализовать
систему политической конкуренции, разделения властей и
независимого правосудия, добиться осознания обществом важности
преобразований в этом направлении.

The Russian Constitution: What it Means Today?

ANDREY N. MEDUSHEVSKY

National Research University – The Higher School of Economics, Russia

In the broad context of the national and international legal philosophy and
constitutional experience the article reconstructs the historical role of the Russian
Constitution of 1993 showing the meaning of its basic principles and cycling
dynamic of their realization in the Post-Soviet period. His interpretation of the
contradiction between legal norms and political practices is based on the important
recent empirical investigations and demonstrates the unstable balance between
democracy and authoritarianism in contemporary Russia. The article represents main
areas of the current legal dysfunctions, possible strategies and technologies of the
further constitutional modernization.

 Աննա Խվորոստյանկինա 49

Սահմանադրական բարեփոխումները և հետխորհրդային

տրանսֆորմացիան Ուկրաինայում. իրավունքի գերակայության

մարտահրավերները*

ԱՆՆԱ ԽՎՈՐՈՍՏՅԱՆԿԻՆԱ

«Կիևո-Մոհիլա Ակադեմիա» ազգային համալսարան, Ուկրաինա

Ստացված է 22.08.2014

Ընդունված է 17.12.2014

Հաշվի առնելով այն հանգամանքը, որ հետխորհրդային տրանսֆորմացիան
համալիր, բազմաշերտ և միջճյուղային երևույթ է` հոդվածում քննարկվում է
սահմանադրական բարեփոխումների դերն Ուկրաինայում իրավունքի
գերակայության ամրապնդման գործում: Իրավունքի գերակայությունը կարող է
ծառայել որպես տրանսֆորմացիայի փուլում գտնվող հասարակություններում
իրավական, քաղաքական, սոցիալական և տնտեսական զարգացումների ար-
դյունքների գնահատման չափանիշ: Հետխորհրդային սահմանադրական բարեփո-
խումները կարող են ընկալվել որպես իրավական համակարգում հիմնարար
փոփոխություններ (փոփոխություն կատարելով նաև հասարակության
քաղաքական, սոցիալական և տնտեսական համակարգերում) կամ որպես
Հիմնական օրենքի տեքստի բարելավման գործընթաց: Միայն օրենսդրական
մակարդակում տեղի ունեցող զարգացումները երբեք բավարար չեն.
աշխարհայացքում, մտածողության մեջ և իրավական մշակույթում փոփոխու-
թյունները կենսական նշանակություն ունեն էական փոփոխություն ապահովելու
համար: Հոդվածում քննարկվում է Ուկրաինայում սահմանադրական գործընթացն
այն հարցադրման տեսանկյունից, թե արդյոք Սահմանադրության մեջ արված
փոփոխությունները նպաստում են իրավունքի գերակայության ամրապնդմանը:
Եզրակացությունն այն է, որ մինչ այս պահը նման բարեփոխումները չեն հասել
հայտարարված նպատակներին, և իրավունքի գերակայությունը գործնականում
ապահովելու համար նոր գաղափարախոսական և մեթոդաբանական
մոտեցումների վրա հիմնված բարեփոխումներ պետք է իրականացվեն:

Բանալի բառեր

իրավունքի գերակայություն, հետխորհրդային տրանսֆորմացիա,

սահմանադրական բարեփոխումներ, իրավական մտածողություն,

իշխանությունների բաժանում, եվրոպականացում

* Հոդվածը «Սահմանադրական գործընթացների ազդեցությունը

հետխորհրդային տրանսֆորմացիայի վրա» (Երևան, 3-4 նոյեմբերի 2014)

համաժողովում ներկայացված զեկույցի լրամշակված տարբերակն է:

50 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

Ներածություն: Իրավունքի գերակայությունը` որպես հետխորհրդային

անցումային գործընթացի գնահատման չափանիշ

Իրավունքի գերակայության սկզբունքը` ամրագրված Ուկրաինայի

Սահմանադրության 8-րդ հոդվածում1, կարող է ծառայել որպես Ուկրաի-

նայում սահմանադրական բարեփոխումների միջոցով հետխորհրդային

տրանսֆորմացիայի լավ ցուցիչ: Դրա էության ընկալման դոկտրինալ

մոտեցումները, ինչպես նաև պրակտիկայում դրա իրականացման

մակարդակը կարող են բնորոշել խորհրդային ժամանակաշրջանի հետ

համեմատած հասարակության իրավական մտածողության մեջ տեղի

ունեցող փոփոխությունները, և գնահատել դեպի միջազգայնորեն

ճանաչված իրավական սկզբունքների և արժեքների վրա հիմնված

ժողովրդավարական պետության անցում կատարելու գործընթացի

արդյունավետությունը:

Թեև այսօր գոյություն չունի իրավունքի գերակայության

միասնական բնորոշում2 (և, հավանաբար, չկա նման բնորոշման

անհրաժեշտություն, եթե հաշվի առնվի այդ երևույթի բազմաշերտ

բնույթը), դրա բովանդակությունը կարելի է սահմանել բաղկացուցիչ

տարրերի (կամ ենթասկզբունքների) միջոցով: Ամբողջ աշխարհում

փորձագետների և գիտնականների կողմից առաջարկվող նման տարրերի

ցանկը բավականին լայն է. ամենաընդհանուր տարրերից հաճախ նշվում

են մարդու իրավունքների և հիմնարար ազատությունների նկատմամբ

հարգանքը, սահմանադրության գերակայությունը, իրավական

որոշակիությունը, իշխանությունների բաժանումը, հայեցողության

սահմանափակումը, օրինականությունը, անկախ դատարանը և արդար

դատաքննությունը, ժողովրդավարությունը և այլն3:

1 Ուկրաինայի Սահմանադրությունն ընդունվել է 1996 թվականի հունիսի 28-ին:

Պաշտոնական տեքստը փոփոխություններով հասանելի է հետևյալ էլ.
հասցեում`
http://zakon0.rada.gov.ua/laws/show/254%D0%BA/96-%D0%B2%D1%80

2 Peerenboom R., The Future of Rule of Law: Challenges and Prospects for the Field,
Hague Journal on the Rule of Law, 1, p. 5-14: Ուկրանական իրավագիտության մեջ
իրավունքի գերակայության դոկտրինը զարգացրել է Ուկրաինայի
սահմանադրական դատարանի նախկին անդամ, պրոֆ. Մ. Կոզյուբրան:
Козюбра М., Верховенство права: українські реалії та перспективи. Українське
право, 2010, 3, 7.

3 Козюбра М., Принцип верховенства права і правової держави: єдність основних
вимог. Наукові записки НаУКМА, 2007, 64, 3-9:

 Աննա Խվորոստյանկինա 51

Իրավունքի գերակայության նման ընկալումն արդեն իսկ ցույց է

տալիս խորհրդայինից սկզբունքային տարբերությունը, որտեղ իրավունքի

գերակայությունն ընկալվում էր որպես օրենքի գերակայություն, այսինքն`

օրենսդրական ակտի գերակայություն` անկախ դրա ձևական և

բովանդակային հատկանիշներից, և որտեղ անհատն՝ իր իրավունքներով և

ազատություններով, չուներ բարձրագույն սոցիալական արժեքի

կարգավիճակից: Ուկրաինայում տրանսֆորմացիան դեռ չի ավարտվել և,

ի տարբերություն իրավական գիտական համայնքի, շատ պրակտիկ

աշխատողներ այս սկզբունքն ընկալում են դեռ խորհրդային

ժամանակաշրջանի մեկնաբանությամբ, և իրավունքի գերակայության

կիրառումը դեռ շատ հեռու է իդեալական լինելուց:

Ուկրաինայի սահմանադրական դատարանն իր որոշումներից

մեկում իրավունքի գերակայությունը սահմանել է որպես «հասարա-

կության մեջ իրավունքի կառավարում»: Դատարանը նշել է, որ իրավունքը

սահմանափակված չէ օրենսդրությամբ, այլ ներառում է նաև բարոյակա-

նությունը, ավանդույթները, սովորությունները և այլ սոցիալական

կարգավորումներ: Բոլոր այս տարրերը փոխկապակցված են Սահմա-

նադրության մեջ արտացոլված իրավունքի վերաբերյալ գաղափարների և

արդարադատության գաղափարախոսության հիման վրա: Պոզիտիվ

իրավունքն իր հերթին պետք է արտացոլի սոցիալական արդարության,

ազատության, հավասարության և այլ գաղափարներ4: Այնուամենայնիվ,

դժբախտաբար, սահմանադրական դատարանն ինքը որևէ ներդրում չի

ունեցել իրավունքի գերակայության ուժեղացման հարցում, նրա

դատական նախադեպը հակասական է (սա խախտում է իրավական

որոշակիության և կանխատեսելիության սկզբունքը), քաղաքականապես

կողմնակալ և երբեմն նույնիսկ հակասահմանադրական5: Սա, իր հերթին,

նպաստում է հասարակության մեջ սահմանադրական նիհիլիզմի

ուժեղացմանը: Իրավական պրակտիկայի վերլուծությունը ցույց է տալիս,

որ Սահմանադրության տեքստի մեջ իրավունքի գերակայության

ճանաչումը դեռ 1996 թվականին, դժբախտաբար, չերաշխավորեց

4 Ուկրաինայի քրեական օրենսգրքի 69-րդ հոդվածի` Ուկրաինայի

Սահմանադրությանը համապատասխանության գործով Ուկրաինայի
սահմանադրական դատարանի N 15-pn 2 Նոյեմբերի 2004 թվականի որոշումը:
Բնօրինակը հասանելի է`
http://zakon2.rada.gov.ua/laws/show/v015p710-04:

5 Օրինակ, վերը քննարկված որոշումները:

52 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

գործնականում դրա կիրառումը: Հետագա սահմանադրական զարգա-

ցումները նույնպես չնպաստեցին այս սկզբունքի ուժեղացմանը: Սահմա-

նադրական բարեփոխումների ոլորտում Ուկրաինայի առաջատար

փորձագետներից մեկը նշել է. «Մենք ունենք ժողովրդավարական

բարեփոխումների փորձ և գիտելիք: Բայց մենք չունենք իրավունքի

գերակայություն»:6

«Սահմանադրական բարեփոխում». հայեցակարգի շրջանակները

հետխորհրդային տրանսֆորմացիայի տեսանկյունից

Հետխորհրդային տրանսֆորացիայի համատեքստում սահմա-

նադրական բարեփոխումների հայեցակարգը կարող է ընկալվել նեղ և լայն

իմաստներով: Նեղ իմաստով սահմանադրական բարեփոխումներն ունեն

ձևական բնույթ և նշանակում են նոր սահմանադրության մշակում և

նախագծում կամ գործող սահմանադրության փոփոխություն (այս

իրավիճակում «սահմանադրական գործընթաց» բառակապակցությունը

կարող է կիրառվել): Սակայն անցումային փուլում գտնվող հասարա-

կություններում սահմանադրական բարեփոխումների բովանդակությունը

չի կարող սահմանափակվել Հիմնական օրենքի տեքստը և

համապատասխան օրենսդրությունը մշակելով կամ այն կատարելա-

գործելով: Նման դեպքերում սահմանադրական բարեփոխումների ավելի

լայն նշանակությունը պետք է կիրառվի, երբ սահմանադրական

բարեփոխումները ներառում են պետության և հասարակության

իրավական, քաղաքական, սոցիալական և տնտեսական կազմակերպման

հիմունքների համալիր փոփոխություններ (կամ փոխակերպումներ): Այլ

կերպ ասած` հասարակության ոչ միայն ձևական, այլ նաև նյութական

սահմանադրությունն է էականորեն փոփոխվում: Այս իրավիճակում

իրավական զարգացումները հիմքեր են ստեղծում բոլոր այլ ոլորտների

բարեփոխումների համար: Նման իրավական փոփոխություններն, իրենց

հերթին, նույնպես սահմանափակված չեն Սահմանադրության տեքստի

փոփոխություններով: Այս՝ ավելի լայն, իմաստով պետության միացումը

6 Koliushko I., ելույթ “A New Ukraine in the Eyes of Ukrainian Experts”

փորձագիտական քննարկման ժամանակ 2014 թվականի մարտի 10-ին:
Հասանելի է` http://www.en.pravo.org.ua/index.php/151-european-integration/ 560-a-
new-ukraine-in-the-eyes-of-ukrainian-experts,
(վերջին այցը` 20.01.2015թ.):

 Աննա Խվորոստյանկինա 53

որոշ միջազգային պայմանագրերի (օրինակ` Մարդու իրավունքների

վերաբերյալ պայմանագրերին կամ վերազգային կազմակերպություններ

հիմնող պայմանագրերին) նույնպես կարող է նշանակել էական

փոփոխություն պետության իրավակարգում: Մասնավորապես, կարելի է

դիտարկել Մարդու իրավունքների և հիմնարար ազատությունների

պաշտպանության մասին եվրոպական կոնվենցիայի (ՄԻԵԿ) դեպքը:

Ուկրաինան ստորագրել է ՄԻԵԿ-ն 1995-ին և վավերացրել է 1997-ին: 1996

թվականի հունիսի 28-ին` Կոնվենցիան ստորագրելուց մի փոքր անց,

Ուկրաինայի խորհրդարանի` Վերխովնա Ռադայի կողմից ընդունվեց

Ուկրաինայի Սահմանադրությունը: Սահմանադրության տեքստից

ակնհայտ էր, որ նախագծի հեղինակները հաշվի էին առել ՄԻԵԿ-ում,

ինչպես նաև այլ միջազգային փաստաթղթերում ամրագրված

չափանիշները և սկզբունքները` ամրագրելով դրանք մարդու և

քաղաքացու իրավունքներին և ազատություններին նվիրված Գլուխ 2-ում:

Այս Գլխի շատ հոդվածներ կոնվենցիայով սահմանված իրավունքները

վերարտադրում են գրեթե բառացի7: Ավելին, Սահմանադրության 9-րդ

հոդվածն Ուկրաինայի խորհրդարանի կողմից վավերացված միջազգային

համաձայնագրերը ճանաչում է որպես ազգային օրենսդրության

բաղկացուցիչ մաս: Դա կոնվենցիայի դրույթները անմիջականորեն

կիրառելու հնարավորություն տվեց: 2006 թվականի փետրվարի 23-ին

ընդունվեց «Մարդու իրավունքների եվրոպական դատարանի վճիռների

կատարման և դատական նախադեպի կիրառման մասին» օրենքը: Այս

օրենքը, ի թիվս այլ դրույթների, սահմանում է, որ նպատակն է «Մարդու

իրավունքների եվրոպական չափանիշները ներառել Ուկրաինայի

դատավարության և վարչարարության մեջ» և ուկրաինական իրավական

համակարգի մեջ ներառում է իրավունքի նոր աղբյուր` Մարդու

իրավունքների եվրոպական դատարանի դատական նախադեպը, որը

պետք է կիրառվի Ուկրաինայի դատարանների կողմից համապատասխան

տեղական գործեր քննելիս8:

Կասկածից վեր է, որ այս զարգացումներն ունեն հիմնարար

նշանակություն Ուկրաինայի իրավակարգի համար և կարող է լինել դեպի

եվրոպական չափանիշների և սկզբունքների «անցման» վկայություն:

7 Meleshevich A., Khvorostyankina A., Ukraine. The European Convention on Human

Rights and Fundamental Freedoms in Central and Eastern Europe, Leonard Hammer and
Frank Emmert (eds.). - Eleven International Publishing, 2012, p. 557-596, p. 560.

8 Օրենքի 3-րդ հոդված: Հասանելի է` http://zakon2.rada.gov.ua/laws/show /3477-15
(ուկրաներեն):

54 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

Այնուամենայնիվ, արդյո՞ք բավարար է միայն հատուկ օրենսդրական

դրույթներ նախատեսելը: Ակնհայտ է, որ՝ ոչ: Կոնվենցիայի դրույթները

լիովին իրացնելու համար դրանք պետք է կիրառվեն տեղական դատա-

րանների կողմից և դառնան ամենօրյա իրավական պրակտիկայի մաս:

Թեև մի շարք տեղական և միջազգային կազմակերպությունների կողմից

պրակտիկ աշխատող մասնագետների համար կազմակերպվել են

վերապատրաստումներ և ցուցաբերվել է մեթոդաբանական աջակցություն

ՄԻԵԿ-ի և ՄԻԵԴ-ի դատական նախադեպի կիրառման վերաբերյալ ու

գործերի թիվը, որտեղ իրավունքը ճիշտ է կիրառվում, կայուն կերպով

աճում է, սակայն շատ գործնական խնդիրներ դեռ առկա են:

Ուկրաինայում` իրավական պոզիտիվիզմի և ֆորմալիզմի երկարատև

ավանդույթներ ունեցող և անցումային փուլում գտնվող հետխորհրդային

երկրում, դատավորների համար հաճախ դժվար է կիրառել օրենսդրական

ակտից բացի իրավունքի այլ աղբյուր9:

Նույն պնդումը ճիշտ է նաև սահմանադրական դրույթների

կիրառման վերաբերյալ, հատկապես այն դրույթների, որոնք բովանդակում

են իրավական սկզբունքներ և արժեքներ (օրինակ` իրավունքի

գերակայություն, մարդու իրավունքների նկատմամբ հարգանք,

ժողովրդավարություն և այլն): Նման նորմերի կիրառումը պահանջում է

իրավական մեկնաբանման հատուկ մեթոդներ, որոնք հաշվի կառնեն ոչ

միայն Սահմանադրության տառը, այլ նաև ոգին:

Նման խնդիրները հեշտ չէ լուծել, քանի որ այն պահանջում է

հիմնարար փոփոխություններ մեթոդաբանական մոտեցման մեջ,

իրավական փաստարկման պրակտիկայում և, ընդհանրապես, իրավական

մշակույթում: Ուկրաինայի դատական համակարգի համար այս

ճանապարհին ավելի շատ մարտահրավերներ կլինեն Ուկրաինայի իրա-

վական համակարգի վրա ԵՄ սահմանադրական իրավունքի

(մասնավորապես` դրա արժեքները և սկզբունքները` ներառյալ

իրավունքի գերակայությունը10) ազդեցության ուժեղացմանը զուգահեռ:

9 Meleshevich A., Khvorostyankina A., …, pp. 557-596, p. 592:
10 Kyiv's performance in sphere of rule of law to be crucial for subsequent implementation

of association agreement, Interfax-Ukraine, 19.12.2011, available at:
http://en.interfax.com.ua/news/general/89367.html (last visited 2.11.2014).

 Աննա Խվորոստյանկինա 55

Երբ ԵՄ-Ուկրաինա Ասոցացման համաձայնագիրը (ԱՀ)11 մտնի ուժի մեջ12,

տեղական դատավորները ստիպված կլինեն կիրառել ոչ միայն հստակ

դրույթներ, այլ նաև այս փաստաթղթում ամրագրված ընդհանուր

սկզբունքները, ինչպես նաև ԵՄ արդարադատության դատարանի

դատական նախադեպը13: ԱՀ 3-րդ հոդվածն այլ սկզբունքների հետ մեկտեղ

թվարկում է, մասնավորապես` «իրավունքի գերակայություն,

արդյունավետ կառավարում,կոռուպցիայի դեմ պայքար», որոնք

«առանցքային են Կողմերի միջև հարաբերությունները բարելավելու

համար»: 2-րդ հոդվածն իր հերթին սահմանում է, որ «ժողովրդավարական

սկզբունքների, մարդու իրավունքների և հիմնարար ազատությունների, և

իրավունքի գերակայության նկատմամբ հարգանքը պետք է կազմի

Կողմերի տեղական և արտաքին քաղաքականության հիմքը և դառնա

Համաձայնագրի էական տարրեր»: Ինչպես եզրակացնում է Դ.Կոչենովը,

ԱՀ-ի 2-րդ հոդվածը «ԵՄՊ-ի 2-րդ հոդվածի բոլոր արժեքները de facto

դարձնում է պարտադիր, դրանք պետք է ընկած լինի Համաձայնագրի

շրջանակներում ԵՄ-Ուկրաինա ողջ հարաբերությունների հիմքում»14:

Անհրաժեշտ է նշել, որ, այնուամենայնիվ, դեպի եվրոպական

ինտեգրում Ուկրաինայի կողմնորոշմանը համահունչ ԵՄ-ի` Ուկրաինայի

համար ոչ պարտադիր որոշ ակտեր` որպես իրավունքի համոզիչ

11 Ասոցացման համաձայնագիրն Ուկրաինան վավերացրել է 2014 թվականի

սեպտեմբերի 16-ին: (Տես` Վավերացման մասին օրենքը`
http://zakon2.rada.gov.ua/laws/show/1678-18, ուկրաներեն):

12 Համաձայնագրի որոշ դրույթներ ներկայում կարող են ժամանակավորապես
կիրառվել Ասոցացման համաձայնագրի 486-րդ հոդվածի հիման վրա:

13 Petrov R., Legislative Approximation and Application of EU Law in Ukraine. In:
Legislative Approximation and Application of EU Law in the Eastern Neighbourhood of the
European Union. Towards a Common Regulatory Space? Ed. by Roman Petrov, Peter Van
Elsuwege. – Routledge, 2014, p. 158: Նույն իրավիճակն է որոշ այլ
հետխորհրդային երկրների համար, որոնք ձգտում են եվրոպական
ինտեգրման, օրինակ` Մոլդովայի դեպքում՝ Khvorostiankina A., Legislative
Approximation and Application of EU Law in Moldova. In: Legislative Approximation and
Application of EU Law in the Eastern Neighbourhood of the European Union. Towards a
Common Regulatory Space? Ed. by Roman Petrov, Peter Van Elsuwege. – Routledge,
2014, p. 177: Նույնպիսի խնդրի են առնչվել նաև ԵՄ նոր անդամներ դարձած

հետսոցիալիստական երկրները՝ Kühn Z., The Application of European Law in the
New Member States: Several (Early) Predictions, German Law Journal 6(3), 2005, p.
564:

14 Kochenov D., The Issue of Values. In: Legislative Approximation and Application of EU Law
in the Eastern Neighbourhood of the European Union. Towards a Common Regulatory Space?
Ed. by Roman Petrov, Peter Van Elsuwege. – Routledge, 2014, p. 61:

56 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

աղբյուրներ, արդեն կիրառվել են ուկրաինական դատավորների կողմից15:

Սրանք առավելապես (բայց ոչ միայն) այսպես կոչված «ԵՄ արժեքային

acquis» են, որոնք հաճախ համընկնում են Ուկրաինայի Սահմանադրու-

թյամբ ամրագրված արժեքների և սկզբունքների հետ:

Բնականաբար, ոչ միայն մեթոդաբանական, այլ նաև այնպիսի

համակարգային հիմնախնդիրները, ինչպիսիք են կոռուպցիան և

դատական համակարգի անկախության բացակայությունը, խոչընդոտ են

արդյունավետ իրավական բարեփոխումների համար, որոնք անհրաժեշտ է

հաղթահարել:

Այսպիսով, կարելի է եզրակացնել, որ անցումային փուլում գտնվող

ցանկացած հասարակության իրավակարգում ցանկացած էական

փոփոխություն պահանջում է փոփոխություններ դրա իրավամտա-

ծողության և իրավական մշակույթի մեջ: Միջազգային և եվրոպական

չափանիշների ներդրման նպատակով կատարվող օրենսդրական

կարգավորումների զարգացումը չի per se երաշխավորում իրավական

համակարգի անցումը բռնապետականից դեպի ժողովրդավարություն և

իրավունքի գերակայություն:

Այժմ հարկ է անդրադառնալ «սահմանադրական բարեփոխումների»

նեղ բնորոշմանը և պարզել, թե Ուկրաինայում ֆորմալ սահմանադրական

բարեփոխումներն ինչ չափով են նպաստել իրավունքի գերակայության

ուժեղացմանը:

Ներկայիս սահմանադրական գործընթացը և իրավունքի գերակայության

իրացումը

Սահմանադրական բարեփոխումների իմաստով իրավունքի գերա-

կայության իրացման հիմնախնդիրը կարող է քննարկվել երկու

տեսանկյունից` 1. սահմանադրական բարեփոխումների բովանդա-

կությունը (այսինքն` արդյո՞ք ներկայացված փոփոխությունները կարող են

նպաստել իրավունքի գերակայության ամրապնդմանը), և 2. նման

բարեփոխումների ընթացակարգային խնդիրները (այսինքն` արդյո՞ք սահ-

մանադրական գործընթացն ընթանում է իրավունքի գերակայության

սկզբունքներին համահունչ)16:

15 Petrov R., …, pp. 148-153.
16 Հոդվածում հիմնականում քննարկվում են սահմանադրության տեքստի

փոփոխությանն առնչվող բարեփոխումները, թեև մի շարք բարեփոխումների

 Աննա Խվորոստյանկինա 57

Սահմանադրական բարեփոխումների բովանդակության առնչու-

թյամբ առավել մեծ խնդիրներն են սահմանադրական իրավունքների և

ազատությունների արդյունավետ կարգավորումը և երաշխավորումը,

իշխանությունների բաժանման սկզբունքի իրացումը և հակակշիռների ու

զսպումների արդյունավետ կառուցակարգի ստեղծումը, դատական

համակարգի բարեփոխումը, իշխանության ապակենտրոնացումը և ար-

դյունավետ տեղական ինքնակառավարման ստեղծումը: Այս բոլոր հիմնա-

խնդիրներն իրավունքի գերակայության բաղկացուցիչ մասեր են: Թեև

Ուկրաինայի Սահմանադրության և այլ օրենսդրական ակտերի փոփոխու-

թյուններում դրանց անդրադարձ կատարվել է, սակայն այդ հարցերը դեռ

շարունակում են գտնվել սահմանադրական բարեփոխումների

օրակարգում:

Սահմանադրական կարգավորումների բոլոր փոփոխություններին17

անդրադառնալու նպատակ չհետապնդելով` այս հոդվածում անդրադարձ

կլինի Ուկրաինայում իրավունքի գերակայության իրացմանն ուղղված

որոշ զարգացումների:

Ուկրաինայի Սահմանադրությունն ընդունվել է 1996-ին: Թեև

Սահմանադրության տեքստը, լինելով քաղաքական փոխհամաձայնու-

թյան արդյունք, պարունակում էր որոշ «անհամապատասխանություններ»,

սակայն այն դրական էին գնահատել տեղական և միջազգային

փորձագետները` ներառյալ «Ժողովրդավարություն իրավունքի միջոցով»

Եվրոպական հանձնաժողովը (Վենետիկի հանձնաժողով): Մասնավո-

րապես, Ուկրաինայի Սահմանադրության վերաբերյալ CDL-INF (1997)002

կարծիքում ընդունվում է հակակշիռների և զսպումների համակարգի

ամրագրումը և նշվում, որ «Իրավունքի գերակայության սկզբունքները

լավ արտացոլված են Սահմանադրության տեքստում: Ժողովրդա-

վարական տեղական կառավարման հիմնումը, ինչպես նաև սահմանա-

դրական դատարանին կարևոր դերակատարության վերապահումը

նախաձեռնություններ` ներառյալ նոր սահմանադրության նախագծեր, շատ

անգամ ավելի մեծ են: Որոշ նախագծեր գնահատվել են Վենետիկի

հանձնաժողովի կողմից (օրինակ` Opinion CDL-AD (2009) 024 on draft
Constitution կամ Opinion CDL-AD (2008) 015 on the so called “Shapoval draft
Constitution”)

17 Այնպիսի կարևոր հիմնախնդիրները, ինչպիսիք են դատական համակարգի

կամ տեղական ինքնակառավարման բարեփոխումները, պահանջում են
մանրամասն վերլուծություն, որը չի կարող իրականացվել մեկ հոդվածի
շրջանակներում:

58 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

պետք է նպաստեն Ուկրաինայում ժողովրդավարական մշակույթի

ձևավորմանը»18:

Ինչպես արդեն նշվել է, Սահմանադրության` մարդու իրա-

վունքներին և ազատություններին նվիրված 2-րդ Գլուխը նախագծվել

էր մարդու իրավունքների միջազգային և եվրոպական չափանիշներին

համահունչ և որոշ դեպքերում ապահովում էր ավելի էական

երաշխիքներ, քան պահանջվում էր միջազգային փաստաթղթերով:

Հակառակ խորհրդային ավանդույթի, 1996 թվականի Սահմանա-

դրության մեջ անհատը ճանաչվում էր որպես բարձրագույն սոցիալա-

կան արժեք, և իրավունքների մեջ էին մտնում քաղաքացիական,

քաղաքական և սոցիալ-տնտեսական իրավունքները: Անցումը դեպի

ժողովրդավարական ավանդույթի արտացոլված է նույնիսկ Սահմա-

նադրության կառուցվածքում. մարդու և քաղաքացու իրավունքների

գլուխն անմիջականորեն հաջորդում է Սահմանադրության 1-ին`

ընդհանուր սկզբունքներ ամրագրող գլխին: Դժբախտաբար, սահմանա-

դրական իրավունքներից և ազատություններից շատերը

գործնականում ամբողջությամբ չեն իրացվում, և նման իրավունքներ

ամրագրող սահմանադրական նորմերը շարունակում են մնալ որպես

հռչակագրային:

Իրավունքի գերակայության իրացման մեկ այլ հիմնախնդիր է

հանդիսանում իշխանությունների արդյունավետ տարանջատումը:

Պետական իշխանության կազմակերպման ինստիտուցիոնալ մոդելի

առնչությամբ 1996 թվականին Սահմանադրությունը հիմնեց

նախագահական-խորհրդարանական հանրապետություն` Նախագահի

ուժեղ դիրքով: Թեև հակակշիռների և զսպումների կառուցակարգ

ստեղծվեց, գործնականում այն չէր աշխատում: Պետության գլխի

կողմից իշխանության բռնապետական չարաշահումը` հիմնված

քաղաքական վերնախավի «խորհրդային» մտածողության վրա,

հանգեցրեց իշխանությունը Նախագահի ձեռքում կենտրոնացնելուն և

խորն ինստիտուցիոնալ կոնֆլիկտների: Դատական համակարգն

արդյունավետ միջոց չէր նման խնդիրները լուծելու համար:

Այդ ժամանակահատվածից սկսած` պետական իշխանության

կազմակերպման լավագույն տարբերակը գտնելուն և հակակշիռների

18 Opinion CDL-INF (1997) 002 on the Constitution of Ukraine, available at:

http://www.venice.coe.int/webforms/documents/?pdf=CDL-INF(1997)002-e (last visited
20.01.2015):

 Աննա Խվորոստյանկինա 59

ու զսպումների կառուցակարգը բարելավելուն ուղղված

սահմանադրական բարեփոխումների գործընթացը շարունակվում է:

2004 թվականին «Նարնջագույն» հեղափոխության ընթացքում բարե-

փոխումների փորձերը հանգեցրին Սահմանադրության փոփո-

խությանը և խորհրդարանական-նախագահական ինստիտուցիոնալ

մոդելի ամրագրմանը: Թեև խորհրդարանի դերն ուժեղացավ, սակայն

դա չհանգեցրեց երկրում ժողովրդավարության ամրապնդմանը.

Նախագահական ինստիտուտին արդյունավետորեն հավասարակշռող

համակարգ չստեղծվեց, ինչը հանգեցրեց ինստիտուցիոնալ ճգնաժամի

խորացմանը և ստեղծեց իշխող կուսակցության կողմից իշխանությունը

յուրացնելու հնարավորություն: Փոփոխությունների անհետևողա-

կանությունն ընդգծել է Վենետիկի հանձնաժողովը, որն այդ

սահմանադրական բարեփոխումների վերաբերյալ կարծիքում նշել է,

որ «մի շարք դրույթներ կարող են հանգեցնել քաղաքական

կոնֆլիկտների և դրանով արգելափակել երկրում իրավունքի

գերակայության անհրաժեշտ բարելավումը: Ընդհանուր առմամբ,

ընդունված սահմանադրական փոփոխությունները դեռ թույլ չեն

տալիս հասնելու կառավարման հավասարակշռված և ֆունկցիոնալ

համակարգ ստեղծելու նպատակին»19:

Ավելին, Սահմանադրությունը փոփոխող օրենքը (Օրենք N 2222)

ընդունվել է ընթացակարգային խախտումներով (առանց սահմա-

նադրական դատարանի պարտադիր կարծիքը ստանալու` ինչպես

պահանջում է Սահմանադրության 13-րդ գլուխը): Սա հիմք դարձավ այդ

Օրենքի սահմանադրականության հարցը բարձրացնելու համար: 2007

թվականին N 2222 Օրենքը Սահմանադրությանը հակասող ճանաչելու

խնդրանքով դիմում ներկայացրեցին խորհրդարանի 102

պատգամավորներ: Դատարանն, այնուամենայնիվ, մերժեց դիմումը

ձևական պահանջների հիման վրա (որոշման 3-րդ պարագրաֆում

դատարանը գտավ, որ երբ N 2222 Օրենքը մտել է ուժի մեջ, դրա

բովանդակությունը դարձել է Սահմանադրության բաղկացուցիչ մաս,

հետևաբար` դիմումով վիճարկվում է ոչ թե օրենսդրական տեքստ, այլ

19 Opinion on the amendments to the Constitution of Ukraine adopted on 8 December 2004,

CDL-AD (2005) 015, available at:
http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2005)015-e (last visited
1.01.2015).

60 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

հենց Սահմանադրության տեքստ)20: Բարեփոխված Սահմանադրությունն

օրենսդրական միջոցներով փոփոխելու փորձերը հաջողության չէին

հասնում քաղաքական համաձայնության բացակայության պատճառով:

2010 թվականի հուլիսին խորհրդարանի 252 անդամներ

սահմանադրական դատարան ներկայացրեցին N 2222 Օրենքի

սահմանադրականությանն առնչվող մեկ այլ դիմում: Այս անգամ

Դատարանն իր 2010 թվականի սեպտեմբերի 30-ի որոշմամբ, հակառակ իր

նախորդ` 2008 թվականի որոշմամբ արտահայտած դիրքորոշման, գտավ,

որ N 2222 Օրենքն ընդունվել է ընթացակարգային խախտումներով և

ճանաչեց այն հակասահմանադրական21: Սահմանադրական դատարանի

դատական նախադեպի (2008 թվականի որոշումը և 2010 թվականի վճիռը)

հակասականությունն ընդգծել է նաև Վենետիկի հանձնաժողովը և նշել.

«ծայրահեղ անսովոր է, որ հեռու գնացող սահմանադրական

փոփոխությունները` ներառյալ երկրի քաղաքական համակարգի

փոփոխությունը, […] հակասահմանադրական են ճանաչվել վեց տարի

հետո»22: Թեև նման դիմում ներկայացնելու համար ժամկետային

սահմանափակում չկա, սակայն այս դեպքում հակասահմանադրական

ճանաչելը խախտում է իրավական որոշակիության սկզբունքը`

իրավունքի գերակայության կարևոր տարրը23: Հանձնաժողովի կարծիքում

նաև նշվել էր, որ «Սահմանադրական դատարանը սահմանափակված է

Սահմանադրությամբ և դրանից վեր չի կանգնած, նման որոշումները

ժողովրդավարական օրինականության և իրավունքի գերակայության

լուրջ խնդիրներ են առաջացնում»24:

Թեև վճռում հստակ նշված չէ, սակայն սահմանադրական

դատարանը ոչ բացահայտ կերպով վերականգնեց Սահմանադրության

1996 թվականի խմբագրությունը: Արդյունքում Նախագահի (այդ ժամանակ

Վ.Յանուկովիչ) լիազորություններն էականորեն ընդլայնվեցին ի

20 Սահմանադրական դատարանի 05.02.2008 թվականի N 6-y2008 գործով

որոշումը: Հասանելի է ուկրաներեն`
http://zakon2.rada.gov.ua/laws/show/va06u710-08:

21 Ուկրաինայի սահմանադրական դատարանի 30.09.2010 թվականի N 1-45/2010
գործով N 20-рп/2010 վճիռը: Հասանելի է ուկրաներեն`
http://zakon4.rada.gov.ua/laws/show/v020p710-10 :

22 Opinion on the Constitutional Situation in Ukraine CDL-AD (2010) 044-e, available at:
http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2010)044-e (last visited
20.01.2015).

23 Նույն տեղում` պարագրաֆ 38:
24 Նույն տեղում` պարագրաֆ 36:

 Աննա Խվորոստյանկինա 61

տարբերություն այն լիազորությունների, որ ուներ ժողովրդի կողմից

ընտրվելիս, որը կրկին հանգեցրեց իշխանության բռնապետական

կենտրոնացման մեկ անձի ձեռքում:

Այս սահմանադրական բարեփոխումների վերլուծությունը

բովանդակային և ընթացակարգային տեսանկյուններից ցույց է տալիս, որ

դրանք չեն նպաստել իրավունքի գերակայության ամրապնդմանը,

պետական իշխանության կազմակերպման լավագույն ինստիտուցիոնալ

մոդել գտնելուն, իսկ Նախագահի, Նախարարների կաբինետի և Խորհրդա-

րանի լիազորությունների միջև հավասարակշռություն հաստատելու

փորձը չի հասել իր նպատակին: Նման ձախողման պատճառներից մեկը

կարող է լինել այն, որ նման փորձերում բացակայում էր պրոֆեսիոնալ

մոտեցումը, փորձերը հիմնված էին անձնական և քաղաքական շահերի:

Ավելին, նման փոփոխություններ կատարելու ընթացակարգերը զերծ չէին

խախտումներից:

Նախագահի կողմից իշխանության յուրացումը, 2013 թվականի

նոյեմբերին արտաքին քաղաքականության մեջ եվրոպամետ կուրսի

մերժումը, ինչպես նաև սահմանադրական իրավունքների կոպիտ

խախտումները դրդեցին զանգվածային բողոքների` «Արժանապատ-

վության հեղափոխության»: Այդ իրադարձությունների արդյունքներից

մեկը եղավ այն, որ Ուկրաինայի խորհրդարանը 2014 թվականի

փետրվարի 22-ին վերականգնեց Սահմանադրության 2004 թվականի

խմբագրությունը՝ լրացուցիչ փոփոխություններով25` հիմնելով պետական

կառավարման խորհրդարանական-նախագահական մոդել:

2014 թվականից սկսած Ուկրաինայի օրենսդիրն ընդունել է դեպի

ժողովրդավարություն անցումը երաշխավորելուն և նախորդ

բռնապետական ռեժիմի բացասական հետևանքները վերացնելուն

ուղղված օրենքներ: Սակայն, հարկ է նշել, որ այդ օրենքներից մի քանիսը,

այնուամենայնիվ, ընդունվել են բողոքների ճնշման արդյունքում և առանց

օրենսդրական կանոնները հստակ պահպանելու: Մասնավորապես, այդ

25 Վերխովնա Ռադայի «Ուկրաինայի` 08.12.2004 թվականի №2222-IV, 01.02.2011

թվականի №2952-IV, 19.09.2013 թվականի №586-V Օրենքներով փոփոխված
Սահմանադրության 28.06.1996 թվականի տեքստի մասին» 22.02.2014 թվականի
որոշումը: Հասանելի է ուկրաներենով` http://zakon4.rada.gov.ua/laws/show/750-18:
Որոշումը կորցրեց իր իրավական ուժը 2014 թվականի մարտի 2-ին` ուժի մեջ
մտնելով «Ուկրաինայի Սահմանադրության որոշ դրույթների իրավական ուժը
վերականգնելու մասին» 21.02.2014 թվականի օրենքը: Հասանելի է
ուկրաներենով` http://zakon4.rada.gov.ua/laws/show/742-18 :

62 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

հիմնախնդիրները նշել է Վենետիկի հանձնաժողովը «Կառավարության

մաքրման մասին» («Լյուստրացիայի մասին») 16.09.2014 թվականի օրենքի

վերաբերյալ Միջանկյալ կարծիքում26: Հանձնաժողովն ընդգծել է, որ «նման

ընթացակարգային խախտումները հակասում են իրավունքի

գերակայությանը: Դրանք ստվեր են գցում օրենքի լեգիտիմության վրա,

ինչը խնդրահարույց է օրենքի համար, որի նպատակն է վերականգնել

հանրային իշխանության նկատմամբ վստահությունը և երաշխավորել

հանրային իշխանության բաց և թափանցիկ իրականացումը»27: Ավելին,

հանձնաժողովը գտավ, որ Օրենքի որոշ դրույթներ (մասնավորապես`

լյուստրացիայի գործընթացը կարգավորող դրույթները) հակասում են

միջազգայնորեն ճանաչված սկզբունքներին և չափանիշներին (ներառյալ`

իրավունքի գերակայությանը)` անկախ Օրենքի 1-ին հոդվածում

թվարկված լինելու հանգամանքից: Նմանատիպ մեկնաբանություններ

տվել էին նաև Եվրոպայի Խորհրդի փորձագետները՝ Ուկրաինայի

Խորհրդարանի կողմից 08.04.2014 թվականին ընդունված «Ուկրաինայի

դատական համակարգի նկատմամբ վստահությունը վերականգնելու

մասին» օրենքի առնչությամբ28:

Հարկ է նաև նշել, որ դեպի ժողովրդավարություն արդյունավետ

անցումը երաշխավորելու համար անհրաժեշտ է ոչ միայն ձեռնարկել

այնպիսի միջոցներ, ինչպիսին է լյուստրացիան, այլ նաև համակարգային

փոփոխություններ պետք է կատարվեն սահմանադրական կարգա-

վորումների մակարդակում: Այսպիսով, բազմակողմանի սահմանադրա-

կան բարեփոխումները (ոչ միայն ինստիտուցիոնալ կառուցակարգը, այլ

նաև դատական համակարգը, գլխավոր դատախազի ինստիտուտը և

տեղական ինքնակառավարման համակարգը ներառող բարեփոխումները)

դեռ օրակարգում են29: Հակառակ նախորդ ժամանակաշրջանների, այսօր

26 Օրենքը կարգավորում էր կոմունիստական կարգերի և Նախագահ

Յանուկովիչի կողմից իշխանության յուրացման ժամանակահատվածում
կատարված գործողությունները:

27 Interim Opinion CDL-AD(2014)044-e, պարագրաֆ 14, հասանելի է`
http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2014)044-e

28 Expert Opinion on consolidated draft law, available at:
http://www.coe.int/t/dghl/cooperation/capacitybuilding/Source/judic_reform/Appendix_dr
aft_law_of_Ukraine_FINAL010414.pdf :

29 Այս պահին տարբեր սուբյեկտների կողմից որոշ նախագծեր մշակվում են: 2014
թվականի հուլիսի 2-ին Ուկրաինայի նախագահը Վենետիկի հանձնաժողովին
ներկայացրել Սահմանադրությունը փոփոխող օրենքի նախագիծ: Նախագծի
վերաբերյալ Opinion CDL-AD(2014)037 կարծիքը հասանելի է`

 Աննա Խվորոստյանկինա 63

քաղաքացիական հասարակությունը (ներառյալ` պրոֆեսիոնալ և

գիտական համայնքները) շատ ավելի ակտիվորեն է մասնակցում բարե-

փոխումների գործընթացին30: Եվրոպամետ կուրսի վերականգնումը և ԵՄ

հետ համագործակցության խորացումը նպաստում է միջազգայնորեն

ճանաչված չափանիշների և սկզբունքների իրացմանը:

Իհարկե, Ղրիմի խնդիրը, ինչպես նաև Արևելյան Ուկրաինայում զին-

ված հակամարտությունը բարենպաստ պայմաններ չեն սահմա-

նադրական կարգավորումները բարելավելու համար: Սակայն, ինչպես

«Ժողովրդավարության համար եվրոպական ներդրում» կազմակեր-

պության գործադիր տնօրեն Իրժի Պոմիանովսկին է նշել, դրանք «չպետք է

խոչընդոտեն բարեփոխումների լավ պլանավորումը կամ արդարացնեն

ժողովրդավարության և փոփոխությունները վերահսկելու հարցում

քաղաքացիական հասարակության դերի թուլացումը»31: Ճիշտ հակառակը,

անհրաժեշտ է սահմանադրական բարեփոխումներն ավելի ակտիվացնել

Ուկրաինայի հասարակության կայուն զարգացումը երաշխավորելու

նպատակով:

Եզրակացություն

Ամփոփելով անհրաժեշտ է նշել, որ ձևական սահմանադրական

բարեփոխումների (սահմանադրական օրենսդրության բարեփոխումների)

հաջողությունը մեծապես պայմանավորված է հասարակության

իրավամտածողության և իրավական մշակույթի փոփոխություններով,

փոփոխությունների համար հասարակության պատրաստակամության

http://www.venice.coe.int/webforms/documents/?pdf=CDL-AD(2014)037-e.:
Հանձնաժողովը ողջունեց որոշ առաջարկներ, ինչպիսիք են իմպերատիվ
մանդատի և գլխավոր դատախազի ընդհանուր վերահսկողության
լիազորության վերացումը (Կարծիքի 69-րդ պարագրաֆ) և անցումը դեպի
իշխանության ապակենտրոնացում (պարագրաֆ 70): Միևնույն ժամանակ,
փորձագետներն ընդգծեցին նախագահական իշխանության ուժեղացումը
(պարագրաֆ 71), դատական համակարգին առնչվող դրույթների փոփոխության
բացակայությունը (պարագրաֆ 72) և այն փաստը, որ նախագիծը հանրային
քննարկում չի ստացել (պարագրաֆ 73):

30 The “Reanimation Package of Reforms” initiative, available at http://platforma-
reform.org/?page_id=351

31 The overview of the Expert Discussion “A new Ukraine in the eyes of Ukrainian experts”
(5 March, 2014, Brussels), available at the web-site of the Center for Legal and Political
Reforms, available at
http://www.en.pravo.org.ua/index.php/151-european-integration/560-a-new-ukraine- in-
the-eyes-of-ukrainian-experts (last visited 20.01.2015).

64 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

մակարդակով, նման փոփոխությունների հիմքերով և նպատակներով ու

պետության մեջ Սահմանադրության նկատմամբ հարգանքի ու

վստահության մակարդակով:

1996 թվականին Սահմանադրությունն ամրագրեց նոր իրավական,

քաղաքական, տնտեսական և սոցիալական ինստիտուտներ, որը կարող էր

գնահատվել որպես Ուկրաինայի հետխորհրդային փոխակերպման

վկայություն: Գործնականում, այնուամենայնիվ, սահմանադրական

դրույթներն ամբողջությամբ չէին իրացվում, քանի որ կառավարող

էլիտայի խորհրդային մտածողությունը մասամբ պահպանվում էր, և

խորհրդային ժամանակաշրջանից ժառանգած խնդիրները դեռ մնում էին

(կոռուպցիա, դատարանի անկախության բացակայություն, մարդու

իրավունքների հռչակագրային բնույթը և այլն): Հետագա սահմա-

նադրական բարեփոխումներն էական փոփոխությունների չհանգեցրեցին:

Լինելով ոչ հետևողական և քաղաքական ու գործարար շահերով և հավակ-

նություններով պայմանավորված` սահմանադրական փոփոխությունները

չկարողացան ստեղծել պետության անցումային զարգացման համար

նպաստավոր պայմաններ, ինչն ակնկալվում էր ցանկացած իրավական

բարեփոխումներից: Սակայն այս բարեփոխումների ձախողումները և

թերությունները դարձան Ուկրաինայում քաղաքացիական հասարա-

կության փոփոխության «negativestimulus»: Այս զարգացող քաղաքացիա-

կան հասարակությունը ներկայում էական դեր է խաղում

սահմանադրական բարեփոխումների գործընթացում:

Պետական իշխանության կազմակերպման ինստիտուցիոնալ այն

մոդելի փնտրտուքը, որը լավագույնը կլինի Ուկրաինայի համար և

կբավարարի իրավունքի գերակայության, ինչպես նաև Ուկրաինայի

քաղաքական և սոցիալական իրականության պահանջներին, դեռ

շարունակվում է: Երբ նման հավասարակշռված մոդել գտնվի և

Սահմանադրության մեջ համապատասխան փոփոխություններ

կատարվեն, կարևոր է հիշել, որ ոչ թե Հիմնական օրենքի տեքստը, այլ դրա

իրականացման պրակտիկան է հասարակության մեջ դրական

փոփոխությունների վկայությունը:

 Աննա Խվորոստյանկինա 65

Constitutional Reforms end Post-Soviet Transformation in Ukraine:
Challenges on the Way to the Rule of Law

ANNA KHVOROSTYANKINA

National University of “Kyiv-Mohyla Academy”, Ukraine

The article focused on the role of constitutional reforms for Post-Soviet
transformation of Ukraine. Taking into account that the phenomenon of Post-Soviet
transformation is a complex, multidimensional and interdisciplinary one, the author
concentrate on its legal aspects discussing the role of the constitutional reforms for
the strengthening of the Rule of Law in Ukraine. She argue that the Rule of Law (if
understood not as an abstract idea, but as a set of legal principles and values) can
serve as a criterion for the assessment of results of legal, political, social and
economic developments in the societies in transition. Discussing the notion of
‘constitutional reforms’ in the context of post-Soviet transformation, the author
argue that in this context constitutional reforms can have two meanings: they can be
understood 1) widely, as fundamental changes in the legal system (bringing also the
change in political, social and economic systems of the society) and 2) narrowly, as
a process of improving of the text of the Basic Law. For both cases, the
developments merely on the legislative level are never sufficient: the changes in
ideology, mentality and legal culture are vital to bring the change. The author
analyze the constitutional process in Ukraine posing the question whether the
amendments introduced to the Constitution contributed to the strengthening of the
Rule of Law, and conclude that by this moment such reforms have not been
successful in achieving their goals and the reforms based on new ideological and
methodological approaches are required in order to implement the Rule of Law in
practice.

66 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 49-65

 Վարդան Պողոսյան 67

Կառավարման ձևի էվոլյուցիան Հայաստանում.

արդյունքներ և հեռանկարներ*

ՎԱՐԴԱՆ ՊՈՂՈՍՅԱՆ

Գերմանիայի Միջազգային համագործակցության ընկերության
հայաստանյան գրասենյակ

Ստացված է 14.09.2014

Ընդունված է 20.12.2014

Հոդվածում քննարկվում է պետության կառավարման սահմանադրական ձևի
ընտրության խնդիրը: Հատուկ ուշադրության է արժանացել կառավարման
կիսանախագահական ձևն՝ իր տարատեսակներով: Որպես կառավարման ձևի
ընտրության արդյունավետ միջոց առաջարկվում է բացահայտել ընտրված ձևի
տարատեսակների առավելություններն ու թերությունները, դրանց դրսևորման
նախադրյալները և արդյունքը համադրել այն պետության և հասարակության
առանձնահատկությունների հետ, որտեղ նախատեսվում է կիրառել ընտրված ձևը:
Կառավարման ընտրված ձևի կիրառումից առաջացող նվազագույն բարդություն-
ներ ունենալու նպատակով առաջարկվում է ընտրել տվյալ ձևի այն տարատեսակը,
որի հետ տվյալ պետության և հասարակության առանձնահատկությունների
համադրումը կտա նվազագույն բացասական ելքեր: Կառավարման կիսանախա-
գահական ձևի կիրառման օրինակ է դիտարկվել Հայաստանի Հանրապետությունը:
Որպես երկրում առկա մի շարք խնդիրների լուծման հնարավորություն և
քսանամյա սահմանադրական գործընթացի տրամաբանական շարունակություն
առաջարկվում է անցնել կառավարման խորհրդարանական համակարգի:

Բանալի բառեր

Սահմանադրություն, սահմանադրական բարեփոխումներ, ժողովրդավարություն,

կառավարման ձև, խորհրդարանական կառավարում, կիսանախագահական

կառավարում

Ժամանակակից սահմանադրական իրավունքը և քաղաքա-

գիտությունը, որպես կանոն, առանձնացնում են ժողովրդավարական

կառավարման երեք ձևեր` խորհրդարանական, նախագահական և

կիսանախագահական: Իհարկե, կառավարման հնարավոր ձևերը

դրանցով չեն սահմանափակվում, սակայն ժամանակակից աշխարհում

գրեթե բոլոր ժողովրդավարական երկրները կարող են դասվել դրանցից

որևէ մեկի թվին (միակ կարևոր բացառությունը Շվեյցարիան է):

* Հոդվածը «Սահմանադրական գործընթացների ազդեցությունը

հետխորհրդային տրանսֆորմացիայի վրա» (Երևան, 3-4 նոյեմբերի 2014)

համաժողովում ներկայացված զեկույցի լրամշակված տարբերակն է:

68 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

Անհրաժեշտ է նշել, որ կառավարման վերոհիշյալ բոլոր ձևերից

յուրաքանչյուրն ունի զանազան մոդելներ, որոնք երբեմն այնքան են

տարբերվում միմյանցից, որ որոշ դեպքերում կարելի է կասկածի տակ դնել

տվյալ մոդելի պատկանելությունն այս կամ այն կառավարման ձևին: Տվյալ

երկրի համար կառավարման պատշաճ ձևի ընտրության ժամանակ

խնդիրը, մասնավորապես, կայանում է նրանում, որպեսզի

ա) հստակ ուրվագծվեն կառավարման ձևերին հատուկ

հատկանիշները, դրանց տրամաբանությունը և տարբերությունները

միմյանցից,

բ) ցույց տրվեն յուրաքանչյուր կառավարման ձևի տրամա-

բանության շրջանակներում հնարավոր մոդելները և դրանց

առավելություններն ու թերությունները միմյանց նկատմամբ:

Ապա անհրաժեշտ է կառավարման ձևերի և դրանց մոդելների

ինստիտուցիոնալ առավելություններն ու թերությունները համադրել

կոնկրետ երկրի պայմանների հետ և փորձել գտնել այդ պայմաններին

համապատասխանող ամենաբարենպաստ տարբերակը: Որևէ երկրի վրա

կառավարման ձևը նախագծելիս անհրաժեշտ է առաջին հերթին հաշվի

առնել երկրի քաղաքական մշակույթը և կուսակցական համակարգը:

Հայաստանի դեպքում դեռևս չձևավորված քաղաքական մշակույթը

առավել անհրաժեշտ է դարձնում սահմանադրության մակարդակով

«խաղի կանոնների» մանրամասն և հստակ ամրագրումը, որպեսզի դրանց

շրջանցումը քաղաքական տարբեր ուժերի կողմից հնարավորինս բարդ

լինի: Ինչ վերաբերում է կուսակցական համակարգին, ապա այստեղ

առաջին հերթին պետք է հաշվի առնել, թե ինչպիսին է կուսակ-

ցությունների վիճակը կայացածության առումով և որքան է ռելևանտ

կուսակցությունների թիվը (ըստ Ջ. Սարտորիի, ռելևանտ են համարվում

այն կուսակցությունները, որոնք ի վիճակի են կա՛մ հանդես գալ որպես

կոալիցիոն կառավարության գործընկեր կա՛մ էլ իրենց շանտաժի

պոտենցիալով խափանել կոալիցիոն կառավարության կազմումը կամ

գործունեությունը1): Իհարկե, Հայաստանի կուսակցական համակարգը

դժվար է ամբողջությամբ ձևավորված համարել, սակայն անկախության

տարիների ընթացքում ձևավորվել են մի քանի կուսակցություններ, որոնք

բավականին հաստատուն դիրք են գրավում երկրի քաղաքական

համակարգում: Հայաստանում ռելևանտ կուսակցությունների թիվը մինչ

1 Sartori G., Parties and Party Systems, Vol. 1, Cambridge 1976, pp. 121-125 (new

edition, Cambridge 2005, pp. 107-110):

 Վարդան Պողոսյան 69

այժմ տատանվել է հինգից վեցի միջև, ինչը վատ ցուցանիշ չէ նորանկախ

պետության համար և խորհրդարանական մեծամասնության վրա հենվող

կառավարության ստեղծման տեսակետից կարևոր հնարավորություններ է

ստեղծում:

 Կիսանախագահական կառավարում. տարբերակներ, առավելություններ,

թերություններ

 Կիսանախագահական է կառավարման այն ձևը, որտեղ երկրի

նախագահը ընտրվում է ժողովրդի կողմից և կիսում է գործադիր

իշխանությունը կառավարության հետ, սակայն միևնույն ժամանակ

կառավարությունը պատասխանատու է խորհրդարանի առջև:

Կիսանախագահական կառավարման ձևի համակարգված

տեսությունը մշակել է քաղաքագետ Մորիս Դյուվերժեն2: Ի լրումն

կառավարման ձևերի դիխոտոմիական դասակարգման (խորհրդարա-

նական և նախագահական կառավարման ձևեր), Մ. Դյուվերժեն

առաջարկեց ճանաչել նաև մեկ այլ՝ կիսանախագահական կառավարման

ձև: Դյուվերժեի առաջարկը հիմնված էր առաջին հերթին Ֆրանսիայի 1958-

1962թթ. սահմանադրության առանձնահատկությունների վրա: Ընդգծելով

կիսանախագահական ռեժիմի խառը բնույթը, Դյուվերժեն միաժամանակ

այն անվանում է կիսանախագահական, այլ ոչ թե կիսախորհրդարա-

նական, քանի որ այն ավելի մոտ է նախագահականին՝ ժողովրդական

ինքնիշխանության արտահայտման դուալիստական բնույթով (ժողովրդի

կողմից և՛ խորհրդարանի և՛ նախագահի ընտրության միջոցով), մինչդեռ

խորհրդարանական կառավարման ձևի բնութագրիչ հատկանիշը մոնիզմն

է, որտեղ ժողովրդի ինքնիշխանությունն արտահայտվում է միայն

խորհրդարանի միջոցով: Բացի այդ, կիսանախագահական կառավարման

ձևում դուալիզմն ավելի ցայտուն է, քան ամերիկյան համակարգում, քանի

որ այստեղ այն առկա է հենց գործադիր իշխանության ներսում: Ի

տարբերություն նախագահական կառավարման ձև ունեցող երկրի

նախագահի, կիսանախագահական կառավարման ձևում նախագահն ունի

իր ամերիկյան գործընկերոջ լիազորությունների միայն մի մասը:

Վերջինիս նման, ընտրված լինելով ընդհանուր ընտրական իրավունքի

2 Պողոսյան Վ., Կառավարման կիսանախագահական ձևի առանձնա-

հատկությունները Հայաստանում, Ընտրված նյութերի ժողովածու, ԵԱՀԿ 2004,
էջ 41-54:

70 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

հիման վրա, նա չունի ամբողջ գործադիր իշխանությունը, ինչպես

ամերիկյան նախագահը: Գործադիր իշխանության զգալի մասը մնում է

վարչապետի և նրա թիմի ձեռքում:

«Կիսանախագահական» կառավարման ձև հասկացությունն

օգտագործելիս միշտ պետք է նկատի ունենալ, որ այն կարող է շփոթեցնող

լինել, եթե հաշվի չառնվեն կիսանախագահական եզրը օգտագործելու հետ

կապված Դյուվերժեյի վերոհիշյալ նկատառումները: Կիսանախագա-

հական ռեժիմ եզրի կիրառումը Ֆրանսիայի պարագայում չի կարելի

ընկալել բառացիորեն, քանի որ Ֆրանսիայի նախագահը գործնականում

շատ ավելի ուժեղ է, քան ամերիկյանը. բառացի իմաստով ֆրանսիական

համակարգը, բացառությամբ «համակեցության» շրջանի, ավելի շատ

գերնախագահական է, քան կիսանախագահական: Ուստի կիսանախա-

գահական եզրը որևէ դեպքում չպետք է հասկանալ որպես թուլացված

նախագահական համակարգ, այլ, ինչպես նշվեց վերևում, միայն այն

հանգամանքի արտացոլում, որ ժողովրդի իշխանությունը նախագա-

հական կառավարման ձևի նման արտահայտվում է ինչպես խորհրդարան,

այնպես էլ նախագահի ընտրությամբ և որ, ի տարբերություն նախա-

գահական համակարգի, նախագահը կիսանախագահական կառավարման

ձևում ամբողջությամբ չի տիրապետում գործադիր իշխանությանը:

Կիսանախագահական կառավարման ձևը սահմանելիս

Դյուվերժեն, բացի ժողովրդի կողմից նախագահի ընտրության և

խորհրդարան առջև կառավարության պատասխանատվության երկու

չափանիշներից, 1970 թվականից սկսած, ավելացնում է մեկ այլ չափանիշ

ևս. «նախագահն ունի որոշակի լիազորություններ, որոնք գերազանցում են

նորմալ խորհրդարանական երկրների պետության գլուխների

լիազորությունները», կամ «նախագահի ինքնուրույն» կամ «նշանակալի»

լիազորությունները: Իր դասագրքի վերջին, 21-րդ հրատարակությունում

(1996 թ.) Դյուվերժեն այդ չափանիշը ձևակերպում է նաև հետևյալ կերպ՝

«նախագահն ունի սեփական լիազորություններ, որոնք նրան թույլ են

տալիս գործել անկախ կառավարությունից»3: Այս չափանիշի անորոշ

բնույթը հետագայում տեղիք տվեց բազմաթիվ վեճերի և

մեկնաբանությունների, ինչի հետևանքով շատ հետազոտողներ, որոնք

ընդունում են «կիսանախագահական կառավարումը» որպես

կառավարման ձև, միակարծիք չեն այն հարցում, թե այս կամ այն երկիրը

3 Duverger M., Le système politique français. Droit constitutionnel et Science politique,

1996, pp. 187-188, 465-587.

 Վարդան Պողոսյան 71

արդյո՞ք մտնում է կառավարման կիսանախագահական ձևի մեջ, թե՞ ոչ:

Ճիշտ կլիներ «նախագահի ինքնուրույն կամ նշանակալի լիազո-

րություններ» չափանիշը փոխարինել «գործադիր իշխանության դուալիզմ»

չափանիշով, քանի որ դրանով ընդգծվում է այս կառավարման ձևի

ամենահատկանշական սահմանադրաիրավական բնութագիրը՝ գործադիր

իշխանությունը որոշակի համամասնություններով կիսված է նախագահի

և վարչապետի միջև: Եթե գործադիր իշխանությունն ամբողջությամբ

կենտրոնացած է նախագահի ձեռքում, թեկուզ գոյություն ունի

խորհրդարան առջև պատասխանատու վարչապետի պաշտոն, ապա

կառավարման նման ձևը պետք է բնութագրվի որպես նախագահական:

Մյուս կողմից, եթե գործադիր իշխանությունն ամբողջությամբ

կենտրոնացած է կառավարության ձեռքում, թեկուզ գոյություն ունի

ժողովրդի կողմից ընտրված նախագահ, ապա նման կառավարման ձևը

պետք է բնութագրվի որպես խորհրդարանական:

Կառավարման բոլոր ձևերում կա որոշակի տարբերություն

սահմանադրության և քաղաքական իրականության միջև: Այսպես,

Իտալիայի և Գերմանիայի խորհրդարանական կառավարման ձևերը իրար

շատ նման են իրավական տեսանկյունից, բայց իրարից շատ են

տարբերվում գործնականում: Կառավարման կիսանախագահական ձևը ոչ

միայն բացառություն չէ, այլ այստեղ կանոնների և դրանց կիրառման միջև

տարբերությունը շատ ավելի մեծ է:

Հիմնական հակափաստարկը, որը բերվում է կիսանախագա-

հական կառավարման ձևի տեսության դեմ, այն է, որ «խորհրդարանական

և նախագահական կառավարման ձևեր» դիխոտոմիական դասակարգումը

լիովին բավարար է քաղաքական ռեժիմների դասակարգման համար4: Այս

փաստարկն իր բոլոր թերություններով հանդերձ5, այնուամենայնիվ,

4 Steffani W., Parlamentarische und präsidentielle Demokratie - Strukturelle Aspekte

westlicher Demokratien, Köln und Opladen, 1979, pp. 38-39, Steffani W.,
Parlamentarisch-präsidentielle „Mischsysteme“? Luchterhandt O. (Hrsg.): Neue
Regierungssysteme in Osteuropa und der GUS. Probleme der Ausbildung stabiler
Machtinstitutionen, 2. Akt. Auflage, Berlin 2002, pp. 49-51, Lijphart A., Nomination:
Trichotomy or dichotomy? In: European journal of political research, 1997, 31, p. 127,
Lijphart A., Patterns of democracy: Government forms and performance in thirty-six
countries. New Haven: Yale univ. press, 1999, pp. 121-123:

5 Pogosjan W., Die verfassungspolitische Entwicklung in der Republik Armenien (1990 -
1995), unveröf. Magisterarbeit, Bonn 1995, pp. 146 – 151; Pogosjan W., Für ein neues
Regierungssystem in Armenien, in: Armenien. Geschichte und Gegenwart in schwierigem

Umfeld, Frankfurt am Main 1998, pp. 255 - 258, Rüb F., Schach dem Parlament!

72 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

պարունակում է որոշակի ռացիոնալ հատիկ: Կիսանախագահական

կառավարման ձևը պրակտիկայում հիմնականում գործում է կա՛մ

խորհրդարանական, կա՛մ նախագահական ձևերին բնորոշ տրամա-

բանությամբ, այսինքն գործադիր իշխանությունը կա՛մ հենվում է

խորհրդարան-կառավարություն առանցքի, կա՛մ նախագահի վրա:

Սրանով, սակայն, կիսանախագահական ձևը չի դառնում մի դեպքում

խորհրդարանական, իսկ մյուս դեպքում՝ նախագահական:

Կիսանախագահական կառավարման ձևի հայեցակարգի դեմ

բերվող հակափաստարկներից մեկն այն է, որ կառավարման այս ձևում

միավորված են այնպիսի երկրներ, որոնց նախագահների

լիազորությունները իրարից շատ են տարբերվում: Տարասեռության այս

փաստարկը կարող է, սակայն, բերվել նաև խորհրդարանական և

նախագահական ռեժիմների դեմ: Շատ կարևոր է այն հանգամանքը, որ

կիսանախագահական կառավարման ձևը միայն սահմանադրա-

իրավական կատեգորիա է և սահմանում է միայն իշխանության

իրականացման կանոնները, այլ ոչ՝ նաև այդ կանոնների կիրառումը

գործնականում: Հետևելով Օ. Դյուամելի առաջարկին, Դյուվերժեն

խստորեն իրարից տարբերակում է «քաղաքական ռեժիմ» (կառավարման

ձև) և «քաղաքական համակարգ» հասկացությունները, որոնք նա

անցյալում երբեմն որպես հոմանիշ էր օգտագործում: «Ռեժիմ» բառը

այսուհետ վերապահվում է սահմանադրությամբ ու օրենքներով

սահմանված իշխանության կառուցվածքին, իսկ «համակարգը»՝ այն

դասավորություններին, որոնք կիրառվում են կամ կարող են կիրառվել

տվյալ ռեժիմի շրջանակներում: Կիսանախագահական ռեժիմի

հայեցակարգի նպատակը հենց այդ գործող կամ հնարավոր կիրառումն

ուրվագծելու և կանխատեսելու մեջ է: Քաղաքական ռեժիմը ոչ այլ ինչ է,

քան էվրիստիկական մոդել, իսկ կիսանախագահական ռեժիմի

հայեցակարգը հնարավորություն է տալիս ավելի խորը հետազոտել

քաղաքական իրողությունները, քան խորհրդարանական և նախա-

գահական ռեժիմ կատեգորիաներով սահմանափակվելու դեպքում:

Պետք է նկատի ունենալ, որ կառավարման ձևի (կամ քաղաքական

ռեժիմի) և քաղաքական համակարգի միջև չկա անմիջական և

դետերմինացված կապ: Նրանց տարբերակումը միայն հետագա

հետազոտության սկիզբն է, որի նպատակն է պարզել, թե ինչո՞ւ են

Regierungssysteme und Staatspräsidenten in den Demokratisierungsprozessen
Osteuropas, Wiesbaden 2001, pp. 98-103:

 Վարդան Պողոսյան 73

համեմատաբար նման սահմանադրական կառույցները իրականում

տարբեր քաղաքական կիրառումներ առաջացնում: Քաղաքական ռեժիմը,

քաղաքական հաստատությունները միակ անփոփոխ մեծությունը չեն,

որով բացատրվում է քաղաքական պրակտիկան: Մի կողմից Դյուվերժեն

ընդգծում է, որ ստրուկտուրացված կուսակցական համակարգը և կայուն

մեծամասնությունները խորհրդարանում հսկայական ազդեցություն են

թողնում կառավարման ձևի գործունեության վրա: Կարևոր գործոն են նաև

քաղաքական մշակույթը ու ավանդույթները: Մյուս կողմից, քաղաքական

հաստատություններն ինքնին որոշակի պարտադրանքներ են դնում

քաղաքական դերակատարների վրա, ինչպես, օրինակ, երկփուլանոց

մեծամասնական ընտրական համակարգը և նախագահի ուղղակի

ընտրությունը Ֆրանսիայում, որոնք մեծապես նպաստեցին խորհրդա-

րանական մեծամասնության առաջացմանը: Այսպիսով, քաղաքական

հաստատությունները կարող են դիտարկվել ինչպես անկախ, այնպես էլ

կախյալ մեծություններ: Կառավարման ձևը, ընտրական և կուսակցական

համակարգերը պետք է քննարկվեն միասին՝ համապատասխան

քաղաքական մշակույթի ենթատեքստում: «Կիսանախագահական ռեժիմն

անքակտելի է այն երեք ենթահամակարգերից, որոնք նրան շրջապատում

են` քաղաքական մշակույթ, կուսակցական և ընտրական համակարգեր:

Այս ձևով հասկանալի է դառնում, թե ինչու իրավաբանական

հաստատություններով սահմանված միևնույն ռեժիմը կարող է գործել

տարբեր քաղաքական համակարգերի շրջանակներում»6:

Նախագահի և վարչապետի լիազորությունների դերին ավելի մեծ

նշանակություն տալով՝ Դյուվերժեն հիմնականում հաղթահարում է իր

կոնցեպցիայի մշակման սկզբնական փուլի ամենամեծ թերությունը՝

նախագահի սահմանադրական լիազորությունների թերագնահատումը:

Սահմանադրությունը կարող է շատ դեպքերում բացատրել, թե ինչո՞ւ է մի

դեպքում նախագահը, իսկ մեկ այլ դեպքում՝ հենց վարչապետը դառնում

մեծամասնության իշխանության լիդեր: Շատ քիչ է հավանական, օրինակ,

որ մեծամասնության իշխանության լիդերը փորձի դառնալ նախագահ, եթե

սահմանադրության համաձայն գործադիր իշխանության կարևորագույն

լծակները կենտրոնացած են կառավարության ձեռքում (ինչպես, օրինակ,

Իռլանդիայում): Ուստի շատ կարևոր է տվյալ երկրում առկա քաղաքական

մշակույթի ենթատեքստում հստակորեն պարզել, թե սահմանադրությունը

6 Duverger M., Régime semi-présidentiel, Olivier Duhamel et Yves Mény (éd.),

Dictionnaire constitutionnel, Paris, 1992, p. 903.

74 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

որքան իշխանություն է տալիս նախագահին և որքան՝ կառավարությանը:

Անհրաժեշտ է կատարել կիսանախագահական կառավարման ձև ունեցող

երկրների ենթադասակարգում, ըստ այն բանի, թե ի՞նչ համամաս-

նություններով է նախագահի և կառավարության միջև բաշխված

գործադիր իշխանությունը: Նման ենթադասակարգման համար լավ հիմք

կարող է դառնալ Մ. Շուգարթի և Ջ. Քերիի առաջարկած կառավարության

երկակի պատասխանատվության չափանիշը7: Ըստ այդմ, կիսանախագա-

հական ձևը կարելի է ենթադասակարգել երկու մոդելի՝ «խորհրդա-

րանական-նախագահականի» և «նախագահական-խորհրդարանականի»8:

Ֆրանսիայի հինգերորդ Հանրապետության ինստիտուցիոնալ

հաջողությունը (կառավարական խրոնիկական ճգնաժամերի վերացում,

քաղաքական մեծամասնությունների առաջացում, երկբևեռ կուսակցական

համակարգի ձևավորում) շատ հետազոտողներ ուշադրությունը

կենտրոնացրեցին ֆրանսիական մոդելի վրա՝ որպես այլընտրանք՝ ինչպես

նախագահական, այնպես էլ խորհրդարանական համակարգերին9:

Կիսանախագահական կառավարման ձևի կողմնակիցների տեսանկյունից

այն բավարար լուծումներ է տալիս նախագահական համակարգի երկու

հիմնական պրոբլեմներին (գործադիր և օրենսդիր իշխանությունների

հակամարտությամբ պայմանավորված փակուղին և նախագահական

համակարգի կարծրությունը), ինչպես նաև մեղմում է խորհրդարանական

համակարգին բնորոշ կառավարությունների անկայունությունը, ինչը

հատկապես կարևոր է անցումային շրջանում գտնվող նորանկախ

երկրների համար: Այս ենթադրյալ առավելությունների վերաբերյալ

կարծիքները հիմնականում արտածված են ֆրանսիական փորձից: Քանի

որ կիսանախագահական կառավարման ձևն ինքնին միասեռ չէ և կարող է

բաժանվել առնվազն երկու ենթադասերի, ինչպես նաև ունենալ բազմազան

քաղաքական կիրառումներ, ապա կառավարման այդ ձևի որևէ

առավելություն նշելիս միշտ պետք է հաշվի առնել, թե ո՞ր մոդելի համար է

այն մատնանշվում և քաղաքական ուժերի ո՞ր դասավորության դեպքում:

Ստորև կդիտարկվեն այն չորս հիմնական առավելությունները, որոնք

սովորաբար վերագրվում են կիսանախագահական կառավարման ձևին:

7 Shugart M. S., and Carey J. M., Presidents and Assemblies. Constitutional Design and

Electoral Dynamics, Cambridge 1992, p. 24:
8 Պողոսյան Վ., նույն տեղում, էջ 54:
9 Պողոսյան Վ., Կառավարման ձևերի ընտրության հիմնախնդիրները (համառոտ

ակնարկ), Ընտրված նյութերի ժողովածու, ԵԱՀԿ, 2004, էջ 76-80:

 Վարդան Պողոսյան 75

Կիսանախագահական համակարգի ճկունության փաստարկը:

Ըստ որոշ հետազոտողների, ճկունությունը կիսանախագահական

համակարգի հիմնական առավելությունն է: Ջ. Սարտորին նշում է, որ այս

համակարգի առավելությունն այն է, որ այն ունի «երկու շարժիչ»՝

նախագահ և խորհրդարանի վրա հենվող վարչապետ10: Եթե նախագահն

ունի խորհրդարանական մեծամասնության աջակցությունը, ապա նա

ապահովում է կառավարության ամուր ղեկավարումը: Եթե կառավա-

րությունը ղեկավարում է խորհրդարան աջակցությունը վայելող

վարչապետը, ապա նախագահը երաշխիք է հանդիսանում իշխանության

ծայրահեղ կենտրոնացման դեմ: Իրականությունը, սակայն, շատ հեռու է

նման կատարելությունից: Մինչև օրս Ֆրանսիայում իշխանությունը,

որպես կանոն, կենտրոնացվել է նախագահի ձեռքում այնքան մեծ չափով,

որն իր օրինակը չունի ոչ մի այլ ժողովրդավարական երկրում:

Խորհրդարանական մեծամասնության աջակցությունը վայելող

նախագահը տարբերվում է ինչպես խորհրդարանական երկրների

վարչապետներից, այնպես էլ ամերիկյան տիպի նախագահից:

Խորհրդարանական համակարգում վարչապետը կախված է իրեն

աջակցող մեծամասնությունից, իսկ Ֆրանսիայում՝ ոչ: Ի տարբերություն

ԱՄՆ-ի, ֆրանսիական նախագահը նման դեպքերում մշտապես վայելում է

խորհրդարանական մեծամասնության աջակցությունը: Մեծամասնության

իշխանության ղեկավարը լինելու դեպքում Ֆրանսիայի նախագահը, ըստ

Ժ. Վեդելի, իր ձեռքում կենտրոնացնում է ԱՄՆ-ի նախագահի և

բրիտանական վարչապետի լիազորություններն ու իշխանությունը, իսկ

համակարգը դառնում է «գերնախագահական»11: «Համակեցության»

դեպքում նախագահը խաղում է ոչ թե խաղի դեմոկրատական կանոնների

երաշխավորի դեր, այլ խանգարողի և ընդդիմության ղեկավարի դեր:

Ինչպես ցույց է տալիս նախկին ԽՍՀՄ և արևելաեվրոպական երկրների

փորձը (Լիտվա, Լեհաստան, Ռումինիա, Մոլդովա, Վրաստան և այլն),

«համակեցությունը» լուրջ փորձություն է ժողովրդավարության ավան-

դույթներ չունեցող երկրների համար: Շատ բան կախված է տվյալ երկրի

քաղաքական մշակույթից և գործող անձանց պատրաստակամությունից՝

հարգելու սահմանադրությունը և ժողովրդավարական խաղի կանոնները:

10 Sartori G., Audizione nel Comitato Forma di Governo della Commissione bicamerale per

le riforme costituzionali, seduta del 18 marzo 1997, Nomos. Le attualità nel diritto, 1997,
1, p. 120:

11 Vedel G., Cinquième République Olivier Duhamel et Yves Mény (éd.), Dictionnaire
constitutionnel, Paris 1992, 138-139:

76 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

Այսպիսով, կիսանախագահական ձևը բավարար լուծում չի տալիս

կրկնակի դեմոկրատական լեգիտիմության պատճառով առաջացող

տարբեր մեծամասնությունների հակադրության խնդրին: Ինչպես

ժամանակին նշել է Ժ. Վեդելը, «համակեցությունը հենակ է, որը կարող է

պահանջվել պատահարի դեպքում, բայց դա չի նշանակում, որ վթարները

ձեռնտու են և պետք է դրանք հրահրել»12:

Գործադիր իշխանության կայունությո՞ւն: Հիմնավոր չէ նաև

գործադիր իշխանության կայունության փաստարկը: Ֆրանսիական

կառավարությունների կայունությունն ավելի մեծ չէ, քան մեծամասնական

խորհրդարանական ժողովրդավարություններինը: Էլ ավելի փոքր է

կառավարությունների կայունությունը Ֆինլանդիայում (45 կառավարու-

թյուն 54 տարում 1944 - 1998 թթ.)13 և Պորտուգալիայում (14 կառավարու-

թյուն 20 տարում՝ 1976 - 1998 թթ.)14: Ֆրանսիայում կառավարությունների

հաճախակի փոփոխությունները ինչպես խորհրդարանական

ընտրությունների, այնպես էլ նախագահի հաշվարկների արդյունքն են:

Արևելաեվրոպական կիսանախագահական երկրները ևս աչքի չեն

ընկնում կառավարությունների առանձնակի կայունությամբ:

Նախագահ առանց մեծամասնության: Կիսանախագահական

կառավարման ձևի կողմնակիցները գործադիր իշխանության կայու-

նության գրավականը առաջին հերթին տեսնում են ոչ թե կառա-

վարությունների կայունության, այլ նախագահի համար սահմանված

ժամկետով պայմանավորված կայունության և խորհրդարանում

անհրաժեշտ մեծամասնության բացակայության դեպքում նրա կողմից

կառավարման ղեկը իր ձեռքը վերցնելու կարողության մեջ: Բայց, ինչպես

ցույց է տալիս Մ. Դյուվերժեն, նախագահը նման դեպքերում կարող է

խաղալ ինչպես կարգավորողի, այնպես էլ խանգարողի դեր15: Համենայն

դեպս, նախագահի ազդեցությունը չի կարող լինել այնպիսին, որ

ամբողջությամբ փոխհատուցի խորհրդարանական մեծամասնության

բացակայությունը: Եթե Ֆինլանդիայում նախագահին բավական երկար

ժամանակ հաջողվում էր ինչ-որ չափով նպաստել, որ կառա-

վարությունները որոշ չափով հարատև լինեն, ապա Պորտուգալիայում

նախագահի դերը ավելի շատ խանգարող էր, երբ նա 1978 թ. պաշտոնանկ

12 Vedel G., Voter oui et comprendre, in Le Monde, 16 settembre 2000:
13 Wolfgang Ismayr (Hrsg.), Die politischen Systeme Westeuropas, 2. Aufl., Opladen 1999,

p. 196:
14 Նույն տեղում, էջ 615:
15 Duverger M., Le système …, pp. 585-587:

 Վարդան Պողոսյան 77

արեց մի վարչապետի, որը դեռ ի վիճակի էր կառավարել՝ հենվելով

տարբեր մեծամասնությունների վրա:

Վայմարյան Հանրապետության վերջին տարիների փորձը ցույց

տվեց, որ նույնիսկ ունենալով վարչապետին պաշտոնանկ անելու և

խորհրդարանը լուծարելու հայեցողական լիազորություններ, երկրի

նախագահը ի վիճակի չեղավ խորհրդարանական մեծամասնության

բացակայության պայմաններում կայունություն մտցնել երկրի քաղաքա-

կան համակարգում: Ընդհակառակը, նախագահի փորձերը՝ կառավարելու

միայն իր վստահությունը վայելող կառավարությունների և օրենսդրական

դեկրետների միջոցով, էլ ավելի խորացրեցին Գերմանիայի քաղաքական

ճգնաժամը և ի վերջո հանգեցրեցին նացիոնալ-սոցիալիստների իշխա-

նության գալուն օրինական ճանապարհով:16

Գործադիր իշխանության հասցեագրված պատասխա-

նատվությո՞ւն: Նախագահի ուղղակի ընտրությունը կիսանախագահական

կառավարման ձևի կողմնակիցների կողմից դիտվում է որպես ժողովրդին

ընձեռված հնարավորություն՝ ուղղակիորեն որոշելու գործադիր

իշխանության ղեկավարին: Սակայն ուղղակի ընտրությունը նախագահին

ինքնաբերաբար չի դարձնում ո՛չ գործադիր իշխանության և ո՛չ էլ

խորհրդարանական մեծամասնության ղեկավար: Կիսանախագահական

ձևը մի համակարգ է, որտեղ և՛ խորհրդարանական և՛ նախագահական

ընտրություններն առանձին-առանձին ազդեցություն ունեն կառա-

վարության ձևավորման վրա: Առաջին հերթին սա վերաբերում է

Ֆրանսիային: Նախագահական ընտրությունների միջոցով անմիջա-

կանորեն ընտրվում է գործադիր իշխանության բնագավառում կարևոր

դերակատարում ունեցող մի անձ, բայց նա, ի տարբերություն

նախագահական կառավարման ձևի, հենց ինքը չէ գործադիրը, ուստի

անհնար է հաշվի չառնել խորհրդարանական մեծամասնության

քաղաքական կողմնորոշումը: Իսկ «համակեցության» դեպքում

բացակայում է ոչ միայն գործադիր իշխանության ընտրության

անմիջականությունը, այլ նաև հասարակական կարծիքում կասկածներ ու

անորոշություններ են ստեղծվում այն հարցի շուրջ, թե գործադիր

16 Kaltefleiter W., Die Funktionen des Staatsoberhauptes in der parlamentarischen

Demokratie, Köln und Opladen 1970, pp. 153-167; Haungs P., Reichspräsident und
parlamentarische Kabinettsregierung - Eine Studie zum Regierungssystem der Weimarer
Republik in den Jahren 1924 bis 1929, Köln und Opladen, 1968; Scach C., Borrowing
Constitutional Designs: Constitutional Law in Weimar Germany and the French Fifth
Republic, Princeton, NJ: Princeton University Press 2005.

78 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

իշխանության երկու ղեկավարները առանձին-առանձին վերցրած ի՞նչ դեր

են խաղում: Սակայն մեծամասնությունների համընկման դեպքում ևս չկա

վարչապետի և նրա թիմի հստակ նույնականացման՝ նրանց հաճախակի

փոփոխությունների պատճառով:

Քաղաքական պատասխանատվության տեսանկյունից կիսանա-

խագահական կառավարման ձևն ունի արմատական թերություն, քանի որ

ունենալով քաղաքական մեծ լիազորություններ, նախագահն իր պաշտո-

նավարման ընթացքում որևէ քաղաքական պատասխանատվություն չի

կրում: Նախագահին հնարավոր չէ քաղաքական պատճառներով

անվստահություն հայտնել և նրա լիազորությունների ժամկետը

անփոփոխ է: «Քավության նոխազի» դերը խաղում է վարչապետը:

Կիսանախագահական կառավարման ձևի դիլեման կայանում է նրանում,

որ այն լավ է գործում միայն այն դեպքում, երբ խորհրդարանում կա

մեծամասնություն: Սակայն եթե խորհրդարանն ի վիճակի է ստեղծել

կայուն խորհրդարանական մեծամասնություն, ապա ուղղակի ընտրված

նախագահի անհրաժեշտություն հաճախ կարող է և չլինել: Իսկ եթե կայուն

խորհրդարանական մեծամասնություն չկա, ինչը հաճախ է պատահում

ժողովրդավարության ուղին բռնած երկրներում, ապա, ինչպես արդեն

նշվեց, ուղղակի ընտրված նախագահը չի լուծում իշխանության

վակուումի պրոբլեմը: Կառավարությունը չի ունենում կայուն

աջակցություն խորհրդարանի կողմից, իսկ վերջինս ունենում է

կառավարության նախաձեռնությունները մերժելու մեծ ներուժ:

Նախագահը, որը չունի կառավարության աջակցությունը, բավարար

չափով ուժեղ չէ, որպեսզի կարողանա գործել կառավարության փոխարեն:

Նման պարագայում բացասական ազդեցություն է ունենում նաև

նախագահի և վարչապետի մրցակցությունը գործադիր իշխանության

բնագավառում:

Կիսանախագահական կառավարման ձևին հատուկ են նաև

նախագահական համակարգի որոշ թերություններ՝ քաղաքական

հետնապահների խնդիրը և պաշտոնավարման հաստատուն ժամկետների

հետ կապված կարծրությունը, հատկապես այն դեպքերում, երբ չկա

խորհրդարանի լուծարման հնարավորություն: Մյուս կողմից, լուծարման

իրավունքը նույնպես երաշխիք չէ, որ նորընտիր խորհրդարանը կաջակցի

նախագահին:

Կիսանախագահական կառավարման ձևը ուժեղացնում է

նախագահի կողմից ամբողջ իշխանությունն իր ձեռքում կենտրոնացնելու

 Վարդան Պողոսյան 79

գայթակղությունը: Նա իրեն, որպես կանոն, զգում է ավելի մեծ

լեգիտիմություն ունեցող, քան խորհրդարանը: Հատկանշական է նախա-

գահի դերի մասին դը Գոլի հետևյալ գնահատականը. «Պետք է

ինքնըստինքյան հասկանալի լինի, որ պետության անբաժանելի

իշխանությունն ամբողջությամբ վստահված է ժողովրդի կողմից ընտրված

նախագահին, որ չկա որևէ այլ իշխանություն՝ ո՛չ նախարարական, ո՛չ

քաղաքացիական, ո՛չ դատական, որը նրա կողմից շնորհված կամ

պահպանված չլինի»17: Իշխանության գերկենտրոնացումը նախագահի

ձեռքում, երբ նա մեծամասնության լիդերն է, հատկապես վտանգավոր է

ժողովրդավարական ավանդույթներ չունեցող երկրներում: Նույնիսկ

Իտալիայում կառավարման այդ համակարգը մերժելու հիմնական

փաստարկներից մեկն այն է, որ Իտալիայում չկան այն հակակշիռները,

որոնք առկա են Ֆրանսիայում, որտեղ կա ուժեղ կառավարչություն,

էկոնոմիկան ավելի քիչ է կենտրոնացված պետության ձեռքում, առկա է

բազմակարծություն հեռուստաեթերում, մամուլը ավելի քիչ է կախված

իշխանությունից, իսկ տեղական ինքնակառավարումը բավական ուժեղ է:

Ֆրանսիայում ևս իշխանության գերկենտրոնացումը նախագահի ձեռքում

մեծ մտահոգությունների տեղիք է տալիս: Ֆրանսիական սահմա-

նադրական դոկտրինայի բազմաթիվ հեղինակավոր ներկայացուցիչներ

(Ժ. Վեդել18, Օ. Դյուամել19, Ժ. Ժիկել20 և այլք) ֆրանսիական գործող

կառավարման համակարգը բնութագրում են որպես «գերնախագահական»

կամ «պրեզիդենցիալիստական»: Օ. Դյուամելը 2008 թ. տվել է ֆրան-

սիական քաղաքական համակարգի հետևյալ դիպուկ բնութագիրը.

«Ֆրանսիական պրեզիդենցիալիզմը … չի նշանակում նախագահի կողմից

բոլոր լիազորությունների յուրացում: Այն ավելի շուտ համապատաս-

խանում է իշխանության այնպիսի ըմբռնման և իրականացման, որը

բրգաձև է. նախագահը այդ բուրգի գագաթում է, և ուղղակիորեն իրեն է

ենթարկեցնում վարչապետին, կառավարությանը և մեծամասնություն

ունեցող կուսակցությանը, իսկ այդ երեքը կազմակերպում և

իրականացնում են խորհրդարանի ենթակայությունը: Իշխանությունները

17 La Constitution de la République française - Analyses et commentaires, (direction)

avec Gérard Conac, Paris, Economica, 1987, p. 277.
18 Vedel G., Cinquième République, O. Duhamel, Y. Mény, Dictionnaire constitutionnel,

PUF, Paris, 1992, pp. 138-139:
Duhamel O., Une démocratie à part, in: Pouvoirs, 2008/3 n.126, p. 22, O. Duhamel O.,
Le pouvoir politique en France, Seuil, Paris, 1993, pp. 72-73:

20 Qicquel J., Droit constitutionnel et institutions politiques, 19. Éd., Paris , 2003, p. 454:

80 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

ոչ թե հավասարակշռված են, այլ աստիճանակարգված: Լինելով այդ

աստիճանակարգի գագաթում, նախագահը չի որոշում ամեն ինչ, այլ

միայն այն, ինչը որ նա ցանկանում է և կարող է որոշել»: Նշելով, որ խոսքը

աֆրիկյան կամ լատինաամերիկյան տիպի պրեզիդենցիալիզմի մասին չէ,

որն ունի ընդգծված ավտորիտար բնույթ, և որ ֆրանսիական

պրեզիդենցիալիզմը ժողովրդավարական բնույթի է, Օ. Դյուամելը

այդուհանդերձ ընդգծում է, որ այն ավելի քիչ է ժողովրդավարական, քան

Մեծ Բրիտանիայի և Գերմանիայի քաղաքական համակարգը21:

Կիսանախագահական համակարգն ավելացնում է իրավական

համակարգի անորոշությունները: Կիսանախագահական սահմանադրու-

թյունները շատ ավելի անորոշ դրույթներ են պարունակում, քան

խորհրդարանական սահմանադրությունները, ինչը հաճախ հանգեցնում է

տարբեր մարմինների միջև տարաձայնությունների, հատկապես

գործադիր իշխանության ներսում: Դրանք, մասնավորապես, հատկապես

վերաբերում են այնպիսի կարևոր բնագավառներում լիազորությունների

բաշխմանը, ինչպիսիք են արտաքին քաղաքականությունը, ազգային

անվտանգությունը և պաշտպանությունը: Սահմանադրության տեքստը և

քաղաքական կիրառումը շատ հաճախ արմատապես տարբերվում են

միմյանցից: Այսպես, Ֆրանսիայի սահմանադրության 20-րդ հոդվածի

համաձայն կառավարությունը որոշում և վարում է երկրի

քաղաքականությունը, սակայն հինգերորդ ֆրանսիական հանրա-

պետության 55 տարիների ընթացքում կառավարությունը իրականում

նման հնարավորություն, այն էլ ոչ լիարժեք, ունեցել է միայն 9 տարվա

ընթացքում («համակեցության» շրջանակներում»): Ըստ Ֆրանսիայի

սահմանադրության 8-րդ հոդվածի առաջին մասի, նախագահը

դադարեցնում է վարչապետի լիազորությունները վերջինիս կողմից

կառավարության հրաժարականը ներկայացնելու դեպքում, սակայն

գործնականում, բացառությամբ «համակեցության» շրջանների,

նախագահը որևէ խնդիր չի ունեցել հեռացնելու վարչապետին և

նշանակելու այլ վարչապետ:

21 Duhamel O., Une …, p. 26:

 Վարդան Պողոսյան 81

Կիսանախագահական կառավարման ձևի ընդունումը 1995թ.

սահմանադրությամբ

1991-1995թթ. Հայաստանը որդեգրեց նախագահական կառա-

վարման ձև, որի առանձնահատկությունը դասական նախագահական ձևի

համեմատ այն է, որ Հանրապետության նախագահից բացի, ով գործադիր

իշխանության ղեկավարն էր, կար նաև վարչապետ, ով գլխավորում էր

կազմակերպական առումով Հանրապետության նախագահից

ինստիտուցիոնալ առումով անջատ կառավարությունը:

Կիսանախագահական մոդելի ընդունումը 1995թ. Սահմա-

նադրության22 հիման վրա Հայաստանում կապված էր մի քանի

պատճառների հետ: 1991 թվականից արդեն գոյություն ուներ

ուղղակիորեն ընտրվող նախագահի պաշտոն, և իշխող վարչակազմը

նախագահի գլխավորությամբ շահագրգռված էր այդ պաշտոնի

պահպանմամբ և ուժեղացմամբ: Կառավարող մեծամասնության համար

խոսքը միայն այն մասին էր, թե նախագահի ուժեղ դիրքի ամրագրման որ

մոդելն է ավելի նախընտրելի: Ընդդիմությունը, որը հիմնականում

խորհրդարանական կառավարման ձևի կողմնակից էր, չէր կարող վճռորոշ

ազդեցություն ունենալ կառավարման ձևի ընտրության հարցում: Իշխող

մեծամասնության սահմանադրական պատկերացումների անթաքույց

արտահայտությունը սահմանադրական հանձնաժողովի կողմից մշակված

1994թ. ապրիլի 20-ի նախագիծն էր , որը նախագահի համար ամրագրում

էր բացարձակ գերակա դեր՝ նախագահն առանց խորհրդարանի

մասնակցության նշանակում և ազատում էր վարչապետին (հոդված 74

կետ 6), կարող էր լուծարել խորհրդարանը (հոդված 74 կետ 5), և ուներ 2/3

վետոյի իրավունք (հոդված 74 կետ 3): Միակ զիջումը խորհրդարանին այն

էր, որ վերջինս կարող էր կառավարությանը անվստահություն հայտնել

պատգամավորների ընդհանուր թվի ձայների մեծամասնությամբ, այլ ոչ թե

պատգամավորների ընդհանուր թվի 2/3-ով, ինչպես դա նախատեսված էր

1991թ. օգոստոսի 1-ի «Հայաստանի Հանրապետության նախագահի

մասին» օրենքի 8 հոդվածի 6-րդ կետով:

Կառավարող մեծամասնության ընտրությունը կանգ առավ հենց

այդ մոդելի վրա, քանի որ այն հնարավորություն էր տալիս ճգնաժամային

իրավիճակներում հակամարտությունը միշտ լուծել նախագահի օգտին՝

22 Pogosjan W., Die verfassungspolitische Entwicklung in der Re publik Armenien (1990 -

1995), unveröf. Magisterarbeit, Bonn 1995, S. 57-102:

82 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

խորհրդարանի լուծարմամբ: Լիազորություն, որը նախագահը չուներ

1991թ. օգոստոսի 1-ի օրենքով և որի խիստ կարիքը նախագահ Լևոն Տեր-

Պետրոսյանը զգում էր 1992 թվականից: Կիսանախագահական մոդելի

օգտին էր խոսում նաև այն, որ նախագահն այլևս գործադիր իշխանության

ուղղակի ղեկավարը չէր և կարող էր խաղալ վերկուսակցական դատավորի

դեր: Չնայած այն հանգամանքին, որ սահմանադրական հանրաքվեի

ժամանակ սահմանադրության նախագիծը հանրությանը ներկայացվում

էր որպես ֆրանսիական մոդել և որի վրա զգալի աշխատանք էին

կատարել ֆրանսիացի սահմանադրագետները, 1995թ. Հայաստանի

սահմանադրական մոդելը զգալիորեն տարբերվում է ֆրանսիականից,

քանի որ այն պայմանավորված էր նախագահի իշխանությունը

հնարավորինս մեծացնելու ցանկությամբ և այն բանի գիտակցմամբ, որ

նախագահը գերակա դիրք պետք է ունենա պետական իշխանության

բարձրագույն մարմինների համակարգում: Ֆրանսիայի սահմա-

նադրությունից ամենաէական տարբերությունները վերաբերում էին

կառավարության նկատմամբ նախագահի դիրքին: Արժե մանրամասն

անդրադառնալ դրանցից յուրաքանչյուրին:

1. Ամենաառանցքային տարբերությունը վարչապետի ազատման

իրավունքն էր:

2. Կառավարության կազմավորման կարգը ձևականորեն նույնն էր,

սակայն վարչապետին պաշտոնանկ անելու նախագահի միանձնյա

իրավունքը կտրուկ կերպով փոխում էր իրավիճակը: Քանի որ

վարչապետի պաշտոնավարումը կախված էր ոչ միայն

խորհրդարանական մեծամասնության կամքից, այլ նաև, ու առաջին

հերթին՝ նախագահից, ապա կառավարության կազմավորման ժամանակ

ևս խորհրդարանը ստիպված էր ավելի մեծ չափով հաշվի առնել

նախագահի կամքը, հատկապես, որ նախագահն ուներ խորհրդարանը

լուծարելու իրավունք:

Այս երկու լիազորությունները իրար հետ զուգակցված հանգեցնում

էին կազմակերպական առումով նախագահի դոմինանտ դիրքին

կառավարության նկատմամբ: Կառավարության գործունեության

նկատմամբ հսկողությանն էին նպաստում նաև հաջորդ երկու

լիազորությունները:

3. 85 հոդվածի 3-րդ մասով նախագահին վերապահված էր

լիազորություն՝ վարչապետի ներկայացմամբ սահմանելու կառա-

վարության կառուցվածքը և գործունեության կարգը: Այսինքն, առանց

 Վարդան Պողոսյան 83

նախագահի անհնար էր սահմանել, թե, օրինակ, որ նախարարությունները

պետք է գոյություն ունենան, ինչպիսին պետք է լինեն հարաբե-

րությունները գործադիր իշխանության տարբեր մարմինների միջև և այլն:

4. Սահմանադրության 86 հոդվածի 2-րդ մասի համաձայն՝

կառավարության բոլոր որոշումները վավերացնում էր նախագահը: Ի

տարբերությունի Հայաստանի նախագահի այս լիազորության, Ֆրանսիայի

նախագահը վավերացնում է միայն նախարարների խորհրդում ընդունված

օրդոնանսները և դեկրետները (հոդված 13):

5. Հայաստանի սահմանադրությունն ամրագրում էր նախագահի

գերակա դիրքը արտաքին քաղաքականության, պաշտպանության և

անվտանգության բնագավառներում:

6. Հայաստանի սահմանադրության 56 հոդվածում ամրագրված

նախագահի հրամանագրեր արձակելու իրավունքը նախագահի առջև

դնում էր միայն մեկ սահմանափակում, ըստ որի հրամանագրերը չպետք է

հակասեին սահմանադրությանը և օրենքներին: Սա բացարձակապես

անբավարար էր, քանի որ այդ հոդվածը մի կողմից նախագահին տալիս էր

առաջնային նորմաստեղծության իրավասություն, իսկ մյուս կողմից

սահմանում է նախագահի բոլոր տեսակի հրամանագրերի գերա-

կայություն՝ կառավարության որոշումների և այլ նորմատիվ իրավական

ակտերի նկատմամբ: Ի տարբերություն Ֆրանսիայի, Հայաստանում լիովին

բացակայում էր կրկնաստորագրման ինստիտուտը:

7. Ֆրանսիայում նախագահի կողմից կատարվող քաղաքացիական

և ռազմական պաշտոններում բոլոր նշանակումները ենթակա են

կրկնաստորագրման (հոդված 13՝ 19 հոդվածի հետ միասին), իսկ որոշակի

կատեգորիաների, այդ թվում՝ դեսպանների, գեներալների, կենտրոնական

կառավարչությունների ղեկավարների, պրեֆեկտների նշանակումը

իրականացվում է միայն նախարարների խորհրդում (հոդված 13, մաս 3):

Հայաստանում նախագահը առանց որևէ առաջարկի կամ

կրկնաստորագրման նշանակում է զինված ուժերի բարձրագույն հրամա-

նատարական կազմը (հոդված 55, կետ 12), օրենքով նախատեսված

դեպքերում նշանակումներ է կատարում քաղաքացիական պաշտոններում

(հոդված 55, կետ 5): Նա վարչապետի առաջարկությամբ նշանակում և

ազատում էր գլխավոր դատախազին և Երևանի քաղաքապետին (հոդված

55 կետ 9, հոդված 108 մաս 2): Քանի որ Հայաստանի նախագահը, ի

տարբերություն ֆրանսիականի, ուներ վարչապետին ազատելու

ինքնուրույն իրավունք, ապա հասկանալի է, որ նրա ազդեցությունը

84 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

գլխավոր դատախազին և Երևանի քաղաքապետին նշանակելու հարցում

շատ մեծ էր: Մարզպետների նշանակման հետ Հայաստանի նախագահը

ձևականորեն որևէ առնչություն չուներ, սակայն քանի որ նրանք

նշանակվում և ազատվում են կառավարության կողմից՝ կառավարության

որոշմամբ, ապա իրավական տեսակետից նրանք նույնպես ենթակա են

նախագահի վավերացմանը:

Հայաստանի և Ֆրանսիայի նախագահների լիազորությունների

այս համառոտ համեմատությունը ակնառու կերպով ցույց է տալիս, թե

ինչքան հեռու էին իրականությունից այն պնդումները, թե Հայաստանն

ընդօրինակել է ֆրանսիական մոդելը: Իրավաբանական տեսակետից

Հայաստանի նախագահի դիրքը անհամեմատ ավելի ուժեղ էր, քան

Ֆրանսիայի նախագահինը: Այդ առումով Հայաստանի սահմա-

նադրությունը նմանվում էր միայն աֆրիկյան մի շարք երկրների

սահմանադրությունների (Անգոլա, Բուրկինա Ֆասո, Կենտրոնաաֆրիկյան

Հանրապետություն, Գաբոն, Մադագասկար, Մավրիտանիա, Նիգեր),

որտեղ նախագահը միանձնյա նշանակում և ազատում է վարչապետին և

իր հայեցողությամբ կարող է լուծարել խորհրդարանը: Սահմանադրական

իրավունքի տեսանկյունից Հայաստանի նախագահի իշխանությունը շատ

ավելի մեծ էր, քան Ֆրանսիայինը, բայց այդ տարբերությունն էլ ավելի մեծ

էր քաղաքական կյանքում:

Անցումը կիսանախագահական կառավարման ձևի խորհրդարանական-

նախագահական մոդելին

Հայաստանի կառավարման ձևը 2005 թ. սահմանադրական

բարեփոխումներից հետո հիմնականում համապատասխանում է

«խորհրդարանական-նախագահական» մոդելին: Այդ ռեֆորմի արդյուն-

քում Հանրապետության նախագահն այլևս չունի խորհրդարանը լուծա-

րելու հայեցողական լիազորություն, իսկ կառավարության կազմավորումը

և պաշտոնավարումը առավելապես կախված է խորհրդարանական

մեծամասնության կամքից: Հայաստանի նախագահի սահմանադրա-

իրավական «ուժը» հիմնականում նրա մեծ լիազորություններն են

արտաքին քաղաքականության, պաշտպանության և ազգային անվտան-

գության հարցերում: Կարելի է արձանագրել, որ Հայաստանը, անցում

կատարելով 1995թ. սկզբնական, գերհզոր լիազորություններ ունեցող

նախագահի մոդելից դեպի «խորհրդարանական-նախագահական» մոդել,

 Վարդան Պողոսյան 85

հիմնականում հետևել է կառավարման կիսանախագահական ձև ունեցող

արևելաեվրոպական երկրների օրինակին: Այդուհանդերձ, կառավարման

գործող ձևը մնում է անկատար, պարունակում է բազմաթիվ պոտենցիալ

վտանգներ, ինչը անհրաժեշտություն է դարձնում անցումը

խորհրդարանական կառավարման ձևին:

Հայաստանի կառավարման ձևը չի լուծում կիսանախագահական

կառավարման ձևին հատուկ այն վտանգով պայմանավորված խնդիրը,

որը գոյություն ունի ժողովրդավարական լեգիտիմություն ունեցող երկու

մարմինների՝ նախագահի և խորհրդարանի միջև հակամարտության

դեպքում: Չկա ինստիտուցիոնալ լուծում այն պարագայում, երբ ընտրվում

է խորհրդարանական մեծամասնությանը ընդդիմադիր նախագահ, կամ էլ

եթե նորընտիր խորհրդարանը հակադիր է գործող նախագահին: Առաջին

դեպքում նորընտիր նախագահը չունի որևէ սահմանադրաիրավական

լծակ՝ իրացնելու ժողովրդի կողմից ստացած մանդատը, որը

խորհրդարանի մանդատի նկատմամբ ավելի «թարմ» է: Նա չի կարող

կազմավորել նոր կառավարություն, առանց հաշվի նստելու

խորհրդարանական մեծամասնության կամքի հետ: Նա չի կարող նաև

լուծարել խորհրդարանը, քանի որ Ազգային ժողովը կարող է հեշտությամբ

խուսափել Սահմանադրության 74.1 հոդվածում սահմանված լուծարման

նախադրյալների առաջացումից:

Իր հերթին նորընտիր խորհրդարանը և նրա կամքով ձևավորված

կառավարությունը կարող են բախվել մեծ բարդությունների

քաղաքականության այն բնագավառներում, որոնցում Հանրապետության

նախագահն ունի սահմանադրաիրավական կարևոր լիազորություններ:

«Համակեցությունը», որը թեև դժվարությամբ, այդուհանդերձ

դիմացավ ժամանակի փորձությանը Ֆրանսիայում և որոշ

արևելաեվրոպական երկրներում, Հայաստանում կարող է բախվել

անհաղթահարելի խոչընդոտների՝ երկրում ձևավորված քաղաքական

մշակույթի և ավանդույթների պայմաններում: Վրաստանում, որի

քաղաքական մշակույթն ու ավանդույթները որոշ առումներով

համեմատելի են Հայաստանի հետ, 2012թ. խորհրդարանական

ընտրություններից հետո առաջացած քաղաքական մեծ առճակատումը,

թերևս, ավելի վտանգավոր կլիներ, եթե նախագահի լիազորությունների

ավարտման ժամկետն այդքան մոտ չլիներ:

«Համակեցության» հիմնախնդիրը սկզբունքային որևէ լուծում

չունի, քանի որ Հանրապետության նախագահին խորհրդարանի

86 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

լուծարման իրավունք վերապահելը և կառավարության ձևավորման

հարցում նրա դերը բարձրացնելը հանգեցնելու է 1995թ. Սահմանադրու-

թյան սկզբնական տեքստում ամրագրված գերհզոր նախագահական

ինստիտուտի վերականգնմանը:

2005թ. սահմանադրական փոփոխություններից հետո Հայաստանի

կառավարման ձևը Հանրապետության նախագահի գերակա դերակատար-

մամբ գործում է առանց ինստիտուցիոնալ խոչընդոտների ոչ թե այն

պատճառով, որ Հանրապետության նախագահն ունի մեծ սահմանադրա-

իրավական լիազորություններ, այլ որ Ազգային ժողովում կա քաղաքական

մեծամասնություն, և նա այդ մեծամասնության լիդերն է: Իսկ եթե

քաղաքական համակարգն ունակ է ստեղծելու խորհրդարանական

մեծամասնություն, ապա անհրաժեշտություն չկա պահպանել այնպիսի

համակարգ, որի կիրառումը կարող է հանգեցնել անհաղթահարելի

հակասությունների նախագահի և խորհրդարանի միջև:

Կիսանախագահական կառավարման ձևի հիմնական թերությունները

Կիսանախագահական կառավարման ձևը երեք հիմնական

իրավիճակներից յուրաքանչյուրում ունի իրեն հատուկ թերություններ: Այդ

իրավիճակների և դրանցում դրսևորվող թերությունների դիտարկումը

հնարավորություն կտա պարզել, թե որն է լուծումը՝ կիսանախագահական

կառավարման ձևի բարեփոխումը, թե դրա արմատական փոփոխությունը:

Այդ իրավիճակներն են՝

ա) Նախագահը խորհրդարանական մեծամասնության ղեկավարն

է՝

- Գերկենտրոնացում, իշխանության խիստ կենտրոնացում

նախագահի ձեռքում;

- Կառավարում սահմանադրության տառին հակառակ

(կառավարության սահմանադրական դերի նսեմացում, կառավարման

կրկնօրինակում):

բ) Նախագահը և խորհրդարանական մեծամասնությունը

հակադիր քաղաքական հայացքներ ունեն («համակեցություն»)՝

- Առճակատում առանց ինստիտուցիոնալ լուծումների այն

դեպքում, երբ Հանրապետության նախագահը փորձում է իր վրա վերցնել

կառավարության գործառույթները:

գ) Խորհրդարանում չկա մեծամասնություն՝

 Վարդան Պողոսյան 87

- Գործադիր իշխանության երկբևեռություն, հատկապես

այնպիսի կարևոր ոլորտներում, որոնք են արտաքին

քաղաքականությունը, պաշտպանությունը և ազգային անվտանգությունը;

- Անկայունություն, որտեղ նախագահը կարող է նաև

խանգարող լինել (Վայմարյան Հանրապետություն):

Բացի այս երեք հիմնական իրավիճակներում կիսա-

նախագահական կառավարման ձևի գործողությանը բնորոշ

թերություններից կառավարման այդ ձևին բնորոշ թերություններ են նաև

- նախագահի քաղաքական պատասխանատվության

բացակայությունը անկախ խորհրդարանական մեծամասնության

առկայությունից կամ բացակայությունից;

- քաղաքական ետնապահների, «պատահական» մարդկանց

խնդիրը:

 Կիսանախագահական կառավարման ձևի բարեփոխում

Վերոհիշյալ թերությունների մի մասը կարելի է մեղմել, բայց

հնարավոր չէ դրանք վերացնել ամբողջությամբ՝ մնալով կիսանախա-

գահական կառավարման ձևի շրջանակում: Օրինակ, «համակեցության»

հավանականությունը կարելի է փոքրացնել, եթե նախագահի և

խորհրդարան ընտրություններն անցկացվեն միաժամանակ կամ դրանց

միջև ընկած ժամանակահատվածը փոքր լինի: Սակայն նման ընտրական

ցիկլը անհնար է միշտ պահպանել, քանի որ արտահերթ ընտրություններն

իսպառ բացառելը հնարավոր չեն և կան այդ մեխանիզմի կիրառման

պարտադրված իրավիճակներ (լուծարում, նախագահի մահ, հրաժա-

րական և այլն): Պետք է նաև նկատի ունենալ, որ նախագահի և

խորհրդարանի միաժամանակյա ընտրությունների դեպքում ավելի ցցուն

կդառնան կիսանախագահական կառավարման ձևի մյուս խոշոր

արատները՝ իշխանության գերկենտրոնացումը նախագահի ձեռքում, որը

միևնույն ժամանակ որևէ քաղաքական պատասխանատվություն չի կրում

իր գործունեության համար: Այսպես, 2000-2001թթ. ռեֆորմները

(նախագահի լիազորությունների ժամկետի կրճատումը և հավասա-

րեցումը Ազգային ժողովի լիազորությունների ժամկետին, ինչպես նաև

նախագահական ընտրությունների անցկացումը խորհրդարանական

ընտրություններից առաջ) էլ ավելի են մեծացրել նախագահի

դերակատարությունը գերնախագահական ֆրանսիական կառավարման

88 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

համակարգը: 2002 թվականից սկսած խորհրդարանական ընտրություն-

ների և նախագահական ընտրությունների արդյունքները քաղաքական

ուժերի ստացած ձայների տեսակետից որակական առումով համընկնում

են: Ընդ որում, ընտրողների մասնակցությունը խորհրդարանական

ընտրություններին գնալով նվազում է: Եթե 2012թ. նախագահական

ընտրությունների երկրորդ փուլին մասնակցել է ընտրողների 80,35 %,

ապա Ազգային ժողովի ընտրությունների երկրորդ փուլին՝ գրեթե կիսով

չափ պակաս՝ 44,60 %: Այդ թվերը հասարակության աչքերում Ազգային

ժողովի դերի արժեզրկման պերճախոս վկայություն են:

Գործադիր իշխանության բնագավառում կոնկրետ լիազորու-

թյունների ավելի հստակ սահմանադրաիրավական սահմանազատումը

նախագահի և կառավարության միջև (հատկապես արտաքին

քաղաքականության, պաշտպանության և ազգային անվտանգության

բնագավառներում) թեև կարևոր է, բայց քիչ բան կփոխի սահմանադրական

պրակտիկայում, եթե գործադիր իշխանության ներսում լինի դոմինանտ

ֆիգուր (լինի դա նախագահը թե վարչապետը): 2007թ. Ֆրանսիայի

նախագահ Սարկոզիի կողմից ստեղծված սահմանադրական

բարեփոխումների կոմիտեն, որը գլխավորում էր նախկին վարչապետ

Բալադյուրը, ընդհանրապես առաջարկեց Հանրապետության նախագահի

օգտին վերացնել գործադիր իշխանության դուալիզմը: Ըստ այդ կոմիտեի

առաջարկի, Հանրապետության նախագահը պետք է որոշեր երկրի

քաղաքականությունը, իսկ կառավարությունը՝ այն իրագործեր23: Այդ

առաջարկը, որը մերժվեց Սարկոզիի կողմից, ըստ էության կվերացներ

կառավարման կիսանախագահական ձևը, քանի որ կառավարությունը

կդառնար Հանրապետության նախագահի կողմից մշակվող

քաղաքականության սոսկ իրագործողը:

Քաղաքական ետնապահների խնդիրը կարելի է փորձել լուծել

նախագահի թեկնածուներին ներկայացվող պահանջները խստացնելով

(օրինակ, առաջադրում միայն խորհրդարանական խմբակցությունների

կողմից), բայց դա կառաջացնի մեկ այլ թերություն՝ նախագահի ուղղակի

ընտրության գաղափարը կաղճատվի:

Կիսանախագահական կառավարման ձևի թերությունների դեմ

ամբողջական լուծումներ չկան նաև այն երկրների (Լեհաստան, Ռումինիա,

Խորվաթիա, Ուկրաինա և այլն) սահմանադրություններում, որոնք ընդունել

23 Comité de réflexion et de proposition sur la modernisation et le rééquilibrage des

institutions de la V
e
République, Une Ve République plus démocratique, p. 10:

 Վարդան Պողոսյան 89

են կառավարման կիսանախագահական ձևը և հետագայում փորձել

կատարելագործել այն: Արևելաեվրոպական կիսանախագահական

երկրները ներկայումս որդեգրել են «խորհրդարանական-նախագահական»

մոդելը և նրանց փորձը վկայում է, որ, ի տարբերություն, Ֆրանսիայի,

կառավարության փաստացի ղեկավարը վարչապետն է, այլ ոչ թե

նախագահը (ինչպես և դա նախատեսում է սահմանադրությունը): Այդ

երկրներում գլխավորը ոչ թե նախագահի, այլ վարչապետի պաշտոնն է:

Համակարգը գործում է խորհրդարանական կառավարման համակարգի

նման, սակայն նախագահի դերակատարումը սովորաբար ավելի մեծ է, քան

մաքուր խորհրդարանական երկրներում:

Անցում խորհրդարանական կառավարման այնպիսի ձևի, որն

ապահովում է կառավարության կայունություն և արդյունավետություն

Հայաստանում 1995թ. Սահմանադրությունն ընդունելիս «ուժեղ

նախագահի» անհրաժեշտությունը հիմնավորվում էր Ղարաբաղի

հիմնախնդրով, տնտեսական խորը ճգնաժամով, կուսակցական

համակարգի չկայացվածությամբ և այլն (այլ քննարկման առարկա է այն

հարցը, թե դրանք ինչքանով էին իրական պատճառներ կամ ինչքանով

պատրվակ՝ ավտորիտար կառավարման համար): Կառավարման

կիսանախագահական ձևի ընդունման հիմնական նպատակը նախագահի

ուժեղ իշխանության ապահովումն էր: «Ուժեղ նախագահը» նշանակում էր

առաջին հերթին նախագահի կողմից խորհրդարանը լուծարելու

հայեցողական իրավունք, վարչապետին նշանակելու և ազատելու

իրավունք: 1998թ. Հանրապետության նախագահի հարկադրված

հրաժարականը ակնառու ցույց տվեց, որ միայն մեծ սահմանադրական

լիազորությունները բավարար չեն գործնականում դրանք

արդյունավետորեն իրագործելու համար:

2005թ. սահմանադրական ռեֆորմից հետո, երբ «նախագահական-

խորհրդարանական» մոդելից անցում կատարվեց դեպի

«խորհրդարանական-նախագահական», այլևս չկա որևէ հիմնավոր

ինստիտուցիոնալ պատճառ՝ պահպանելու կառավարման ներկա ձևը:

Սահմանադրաիրավական տեսանկյունից այլևս չկա «ուժեղ նախագահ»,

քանի որ, ի տարբերություն 1995թ. Սահմանադրության սկզբնական

տեքստի, նախագահը չի կարող կառավարել խորհրդարանի

մեծամասնության կամքին հակառակ: Առավելագույնը, ինչը կարող է անել

90 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

Նախագահը, դա կառավարության աշխատանքը խոչընդոտելն է:

Հայաստանում Նախագահն այսօր «ուժեղ» է գործնականում ոչ թե իր

սահմանադրական լիազորությունների շնորհիվ, այլ այն պատճառով, որ

խորհրդարանում կա իրեն սատարող մեծամասնություն և նա այդ

մեծամասնության առաջնորդն է: Դրանից ուղղակիորեն հետևում է, որ

Հայաստանի ներկայիս կառավարման մոդելի դեպքում առանց

խորհրդարանական մեծամասնության չի կարող լինել «ուժեղ նախագահ»:

Քանի որ ինստիտուցիոնալ առումով կառավարման կիսանախագահական

ձևի արդյունավետ գործելու նախապայմանը խորհրդարանական

մեծամասնության առկայությունն է, ինչը նաև անհրաժեշտ է

խորհրդարանական կառավարման ձևի արդյունավետության համար,

ապա խորհրդարանական կառավարման ձև որդեգրելիս կարելի է

խուսափել կիսանախագահական կառավարման ձևի արմատական

թերություններից՝ հակադիր մեծամասնությունների վտանգից և քաղա-

քական պատասխանատվություն չունեցող նախագահի ձեռքում

իշխանության գերկենտրոնացումից:

2013թ. սեպտեմբերի 4-ին Հանրապետության Նախագահի կողմից

ստեղծված սահմանադրական բարեփոխումների մասնագիտական

հանձնաժողովը 2013թ. ընդունված սահմանադրական բարեփոխումների

հայեցակարգում24 առաջարկում է կիսանախագահական կառավարման

ձևից անցում կատարել խորհրդարանական կառավարման ձևի25:

Հայեցակարգն ընդգծում է, որ նման անցման դեպքում հատկապես կարևոր

նշանակություն ունեն կառավարության կայունության, խորհրդարանի

վերահսկողական լիազորությունների, խորհրդարանական ընդդիմության,

ինչպես նաև Հանրապետության Նախագահի գործառույթների և

ընտրության կարգի հիմնախնդիրները: Խորհրդարանական կառավարման

ձևին անցնելու պարագայում հայեցակարգը հատկապես կարևորում է

հետևյալ գործոնները.

ա) հնարավոր է հասնել միասնական գործադիր իշխանության,

առանց դուալիստական գործադիր իշխանության վտանգի, հատկապես

այնպիսի երկրի համար կենսական կարևորություն ունեցող ոլորտներում,

ինչպիսիք են արտաքին քաղաքականությունը, ազգային անվտան-

գությունը և պաշտպանությունը.

24 Հայաստանի Հանրապետության սահմանադրական բարեփոխումների

հայեցակարգ, Երևան,2014:
25 Նույն տեղում, էջ 47-52:

 Վարդան Պողոսյան 91

բ) չի կարող լինել խորհրդարանի և նախագահի միջև

առճակատում, ինչը հնարավոր է կիսանախագահական կառավարման

ձևում.

գ) «պատահական» անձանց իշխանության գալու վտանգը խիստ

կնվազի.

դ) չի լինի իշխանության գերկենտրոնացում գործադիր

իշխանության ղեկավարի ձեռքում, որը միաժամանակ չի ունենա

քաղաքական պատասխանատվություն խորհրդարանի առջև:

ե) քաղաքական պատասխանատվությունը կնպաստի կոլեգիալ

կառավարմանը.

զ) կբարձրանա խորհրդարանի քաղաքական դերը.

է) խորհրդարանի քաղաքական դերի բարձրացումը կնպաստի

կուսակցությունների կողմից իրենց բուն գործառույթների

իրականացմանը:

Եզրակացություն

Կառավարման երեք ձևերի ու դրանց տարատեսակների

համեմատական ուսումնասիրությունը ցույց է տալիս, որ որևէ երկրի

համար դրանց կիրառման արդյունքները կախված են ոչ միայն

սահմանադրաիրավական դրույթներից, այլև այդ երկրի առանձնա-

հատկություններից, որոնք վերաբերում են քաղաքական մշակույթին,

կուսակցական և ընտրական համակարգերին: Մասնավորապես, այն

կարծիքը, որ կիսանախագահական ձևը լուծումներ ունի այն երկու

հիմնական խնդիրների համար (գործադիր և օրենսդիր իշխանությունների

հակամարտությամբ պայմանավորված փակուղի և նախագահական

համակարգի կարծրություն), որոնք առաջանում են նախագահական ձևն

ընտրած զգալի թվով երկրներում և մեղմում է խորհրդարանական ձևին

բնորոշ կառավարությունների անկայունությունը, կարող է ճշմարտացի

լինել սոսկ որպես կիսանախագահական ձևի ֆրանսիական մոդելի

կիրառմանը նվիրված ուսումնասիրությունների հետևություն: Հետևաբար,

որևէ երկրի կառավարման ձևի և դրա տարատեսակի ընտրությունն

արդյունավետ կարող է լինել միայն կիրառման երկրի առանձնահատ-

կությունները բացահայտելուց և այդ ձևերից յուրաքանչյուրի

առավելությունների ու թերությունների հետ համադրելուց հետո:

Կառավարման ընտրված ձևի կիրառումից առաջացող նվազագույն

92 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

բարդություններ ունենալու նպատակով առաջարկվում է ընտրել տվյալ

ձևի այն տարատեսակը, որի հետ տվյալ պետության և հասարակության

առանձնահատկությունների համադրումը կտա նվազագույն բացասական

ելքեր:

Հայաստանի դեպքում անկախության վերականգնումից հետո

յուրաքանչյուր տասը տարին մեկ փորձ է արվել բարելավել կառավարման

գործող ձևը՝ հետագա զարգացման իրավական և քաղաքական հիմքեր

ապահովելու նպատակով: Թեև տարածված կարծիք կա, որ 1995թ.

ընդունելով երկրի սահմանադրությունը Հայաստանն ընտրել է

կառավարման ֆրանսիական մոդելը, սակայն երկու երկրների սահմա-

նադրություններում արձանագրված անգամ միայն նախագահական

լիազորությունների համեմատությունը ցույց է տալիս, որ այդ պնդումը

ճշմարտացի չէ: 1995թ. սահմանադրությամբ Հայաստանի նախագահի

համար սահմանված լիազորություններն անհամեմատ ավելի մեծ էին, քան

Ֆրանսիայի նախագահինը: Այն դեպքում, երբ իրական կյանքում՝

Հայաստանում համապատասխան մշակույթի բացակայության պայման-

ներում, այդ տարբերությունն ավելի էր խորանում: 2005թ.

սահմանադրական բարեփոխումների շնորհիվ Հայաստանը կիսանա-

խագահական ձևի նախագահական-խորհրդարանական մոդելից անցավ

խորհրդարանական-նախագահական մոդելին: Կրճատվեցին 1995թ.

սահմանադրությամբ երկրի նախագահին վերապահված գերհզոր

լիազորությունները և Հայաստանում սահմանվեց արևելաեվրոպական

երկրներին բնորոշ կիսանախագահական կառավարում: Այդուհանդերձ,

երկրի նախագահը մեծ ազդեցություն ունի քաղաքական գործընթացների

վրա, որը, սակայն, պայմանավորված է ոչ թե իր լիազորությունների լայն

շրջանակով, այլ, որ նա խորհրդարանական մեծամասնության լիդերն է, և,

որ երկրում թույլ է բազմակուսակցական համակարգն ու չի ձևավորվել

քաղաքական մշակույթ: Հայաստանում երկու տասնամյակ ընթացող

սահմանադրական գործընթացի տրամաբանական շարունակությունը

կլինի անցումը կիսանախագահական կառավարման ձևից խորհրդա-

րանականի, ինչը հնարավորություն կտա լուծել երկրում առկա մի շարք

խնդիրներ՝ հիմքեր ստեղծելով ավելի հավասարակշռված պետական

կառավարման համար:

 Վարդան Պողոսյան 93

Evolution of Forms of Government in Armenia:
Outcome and Outlook

VARDAN POGHOSYAN

JIZ, Armenia

The article discusses problem of the choice of constitutional form of government.
Special attention is drawn to semi-presidential form of government and its subtypes.
As an efficient way of choosing particular government form the article proposes to
reveal the advantages and disadvantages of chosen form subtypes, their
manifestation background as well as to combine the result with the peculiarities of
that state and society in which the chosen form is intended to be implemented. The
article proposes to choose that subtype of a particular government form which, in
combination with the peculiarities of corresponding state and society, will produce
minimum negative outcomes. This will enable to minimize the difficulties arising
from the implementation of chosen government form. The implementation of semi-
presidential government form is observed taking into consideration the case of
Armenia. The article proposes to adapt a parliamentary system of government as a
possibility to solve a series of problems in the country and as a logical continuation
to 20-year constitutional process.

94 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 67-93

 Աննա Օհանյան 95

ՀԱԿԱՄԱՐՏՈՒԹՅՈՒՆՆԵՐԻ ԿԱՐԳԱՎՈՐՈՒՄ

Սառեցված հակամարտություննե՞ր, թե՞ սառեցված կառավարում.

Բոլոնիայի գործընթացի դերը հակամարտությունների

տարածաշրջաններում*

ԱՆՆԱ ՕՀԱՆՅԱՆ

Սթոունհիլ քոլեջ, ԱՄՆ

Ստացված է 12.05.2014

Ընդունված է 27.08.2014

Հոդվածում ուսումնասիրվում են չճանաչված պետություններում բարձրագույն
կրթության ոլորտի բարեփոխումների և հակամարտությունների կարգավորման
վրա դրանց ազդեցության միջև կապերը: Ուսանողների շրջանում քննադատական
մտածողության, վերլուծական և հետազոտական հմտությունների զարգացումը
կարող է բավական հզոր գործոն լինել հակամարտությունների տարածքներում և
քաղաքացիական հասարակության զարգացման գործում: Այդ նպատակներին
հասնելու հեռանկարային հնարավորություններից մեկը Բոլոնիայի գործընթացում
չճանաչված պետությունների ներգրավումն է: Բոլոնիայի գործընթացն ունի
քաղաքացիական արժեքներն ու քաղաքացիական ներգրավվածության
հմտությունները փոխանցելու ներուժ՝ ճանաչված պետություններում խորացնելով
բարձրագույն կրթության ոլորտի բարեփոխումները և դրանք ներդնելով
չճանաչված պետություններում: Հոդվածն ուսումնասիրում է Հարավային Կովկասի
երկրների, մասնավորապես՝ Լեռնային Ղարաբաղի (ԼՂ) հակամարտության
դեպքը: Բոլոնիայի գործընթացի և նման այլ կրթական հնարավորություններ
առաջարկող ծրագրերի մեջ ԼՂ-ի և մյուս չճանաչված պետությունների ընդգրկման
բացառումը տարածաշրջանում հակամարտությունների կարգավորման
գործընթացների համար բաց թողնված հնարավորություն է: ԼՂ-ում կրթական
համակարգի և կրթական քաղաքականության զարգացումը պահանջում է
տարածաշրջանային չափում՝ ներառյալ Հարավային Կովկասի երկրների
կրթության քաղաքականությունների հետ ներդաշնակեցում:

Բանալի բառեր

Բոլոնիայի գործընթաց, բարձրագույն կրթություն, սառեցված հակամարտության

կարգավորում, Լեռնային Ղարաբաղ, Հարավային Կովկաս

* Հոդվածը «Բարձրագույն կրթություն առանց խտրականության. Բոլոնիայի

գործընթացի համատեքստում» (Ստեփանակերտ, 28-29 հունիսի, 2014թ.)

համաժողովում ներկայացված զեկույցի լրամշակված տարբերակն է:

96 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

Ներածություն. հետազոտության տրամաբանությունը

Հոդվածի վերլուծական մեկնակետն է չճանաչված պետու-

թյունների անդամակցության բացառումը Բոլոնիայի գործընթացին:

Ինչպես նշում է պրոֆեսոր Թորոսյանը1, համաշխարհային կառավարման

կառույցներից չճանաչված տարածքների բացառման պրակտիկան

ստեղծում է սոցիալական անարդարություն՝ տնտեսապես, սոցիալապես և

քաղաքականապես մեկուսացնելով տարածքի բնակչությանը: Դա

ստեղծում է կառավարման, այսպես կոչված, ‹‹սպիտակ բծեր››: Այդ

պետություններում առաջանում են կառավարման զգալի խնդիրներ

տարբեր ոլորտներում, որոնցից մեկը կրթության ոլորտն է: ‹‹Սառեցված››

հայեցակարգը (առավել հաճախ օգտագործվող ‹‹սառեցված

հակամարտություններ›› անվամբ) ստանում է լիովին նոր, անցանկալի

նշանակություն: Համաշխարհային կառավարման գործընթացները և

քաղաքականության իրականացման միջազգային աղբյուրները լիովին

սառեցված են այդ տարածքներում՝ հակամարտությունների կարգա-

վորումը դարձնելով զգալիորեն ավելի բարդ: Հայաստանի և Ադրբեջանի

նախագահները, այլ բարձրաստիճան պաշտոնյաներ, ինչպես նաև

միջազգային հանրության ներկայացուցիչները հաճախ են հնչեցնում

հայտարարություններ Լեռնային Ղարաբաղի հակամարտության խաղաղ

կարգավորման անհրաժեշտության վերաբերյալ: Բոլորը խաղաղություն են

ուզում, բայց տարամիտվում են դրան հասնելու նրանց նախընտրած

ուղիները: Կրթությունը քաղաքացիական արժեքներն ու սոցիալական

երկխոսությունը ձևավորելու և ամրապնդելու կարևոր գործիք է:

Բոլոնիայի գործընթացին ԼՂ-ի անդամակցության բացառումն

առաջացնում է զրոյական արդյունք (lose-lose outcome) ներգրավված

կողմերի համար: Տեղի բնակչությանը բարձրագույն կրթության ոլորտի

արդիականացման գործընթացից դուրս թողնելը նշանակում է

հակամարտությունների հետագա կարգավորումը դարձնել զգալիորեն

ավելի բարդ:

Չնայած պնդմանը, որ հարկ է չճանաչված պետությունները

ներառել Բոլոնիայի համաձայնագրում, այդուհանդերձ, պետք է նաև

ընդգծել, որ Բոլոնիայի գործընթացը և հետխորհրդային աշխարհում

բարձրագույն կրթության բարելավված որակը անպայմանորեն չեն

գտնվում միևնույն հարթության վրա: Կազմակերպական տեսանկյունից

կրթական համակարգերը բավական բարդ են և պահանջում են

փոփոխություններ ոչ միայն կրթության քաղաքականության, կրթության

կառավարման համակարգի մեջ, այլ նաև անձնակազմի հետևողական

1 Torosyan T., Vardanyan A., Development Paradigm for Social Sciences and Higher

Education in Post-Soviet States, Armenian Journal of Political Science, 2014, 1, 5-22.

 Աննա Օհանյան 97

վերապատրաստման գործընթացում: Հետխորհրդային աշխարհում

ցանկացած արդիականացում ենթադրում է փոփոխություններ ոչ միայն

ուսումնական ծրագրերում և գիտական մակարդակների կառուցվածքում,

այլև, որ ամենակարևորն է՝ ուսուցման մեթոդներում: ‹‹Հրաշքները›› տեղի

են ունենում հենց լսարանում: ‹‹Վերևից՝ ներքև›› սկզբունքով քննադատված

Բոլոնիայի համաձայնագիրը միշտ չէ, որ հանգեցնում է լսարանային

փոփոխությունների՝ ուսուցման մեթոդների, ուսանող-դասախոս փոխհա-

րաբերությունների, ուսուցման արդյունքների գնահատման, հմտություն-

ների զարգացման, արժեքների փոխանցման և այլնի տեսանկյունից:

Ընդհանուր առմամբ, ԼՂ-ը և մյուս չճանաչված պետությունները

Բոլոնիայի գործընթացից դուրս թողնելը խնդրահարույց է, և անհրաժեշտ է

պաշտպանել ԼՂ-ի և մյուս չճանաչված պետությունների՝ հակամար-

տության նկատմամբ զգայուն և ապակենտրոնացված կրթության

կառավարման համակարգի բարելավման նպատակով միջազգային

կրթական քաղաքականության փորձի ներդրման գաղափարը:

Հայացք Լեռնային Ղարաբաղին՝ դրսից

Միջազգային փորձից դասեր քաղելը, միաժամանակ հաշվի

առնելով տեղի առանձնահատկությունները, իսկապես հրամայական է:

Այդուհանդերձ, կարևոր է նաև որոշել այն դեպքերը, որոնց համապատաս-

խանում է և որոնց հետ համեմատելի է ԼՂ-ի դեպքը: Համապատասխան

դեպքերի ընտրության հիմնավորումն ու ուսումնասիրությունը կօգնեն

ճիշտ հարցեր առաջադրել հետազոտությունը շարունակելու համար:

Այդ առումով, ԼՂ-ի դեպքը կարելի է դիտարկել երեք հիմնական

հարթություններում: Առաջին, ԼՂ-ում գերակայող կրթական

մարտահրավերներն ու խնդիրները համեմատելի են հետխորհրդային այլ

երկրների հետ, որոնք ներգրավված չեն որևէ լուրջ հակամարտության մեջ:

Այդ երկրներում հիմնական մարտահրավերներն են ուսումնական

ծրագրերի, բարձրագույն կրթական հաստատությունների կառավարման

համակարգի, ինչպես նաև ուսուցման տեխնոլոգիաների արդիա-

կանացումը: Այդ հարթությունում ԼՂ-ը համեմատելի է Հայաստանի,

Ադրբեջանի, Վրաստանի և խորհրդային ժառանգությունից ազատվել

կամեցող մի շարք այլ պետությունների հետ: Հոդվածի նպատակներից

ելնելով՝ առաջին հարթությունը կարելի է բնորոշել որպես

արդիականացման մարտահրավեր: Երկրորդ, բարձրագույն կրթության

98 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

ոլորտում ԼՂ-ի փորձը համեմատելի է նաև այն հասարակությունների

հետ, որոնք նմանապես գտնվում են ակտիվ կամ սառեցված

հակամարտության փուլում: Այստեղ կարևորվում է կրթություն-

հակամարտություն կապի ուսումնասիրությունը: Այդ տեսանկյունից ԼՂ-ը

համեմատելի է, ի թիվս այլոց՝ Արևելյան Թիմորի, Հյուսիսային

Իռլանդիայի, Բոսնիա և Հերցեգովինայի և Շրի Լանկայի հետ: Ելնելով

հոդվածի նպատակներից՝ երկրորդ հարթությանը կարելի է անդրադառնալ

որպես հակամարտությունների նկատմամբ զգայուն կրթության

մարտահրավեր: Երրորդ, ԼՂ-ի՝ որպես չճանաչված պետության,

կարգավիճակը նաև այլ բնույթի խնդիրների առաջացման պատճառ է

դառնում, որոնք առնչվում են կրթության ոլորտին: Օրինակ, տեղի

համալսարաններում գիտական մակարդակների անհամատեղելիությունը

սահմանափակում է ուսանողների շարժունակությունը տարածաշրջա-

նում: Այդ տեսանկյունից, Բոլոնիայի համաձայնագրից դուրս մնալով, ԼՂ-ը

համեմատելի է Աբխազիայի, Հարավային Օսիայի և Կոսովոյի հետ:

Բարձրագույն կրթության ոլորտում սառեցված կառավարումը տարա-

ծաշրջանային մակարդակում միջազգային համայնքի համար բաց

թողնված հնարավորություն է՝ խթանելու սոցիալական երկխոսությունը և

ստեղծելու նոր հիմքեր ԼՂ հակամարտության խաղաղ կարգավորման

համար: Տարածաշրջանային կառավարման այս վակուումը ապահովել է

«զրոյական արդյունք» ոչ միայն ԼՂ-ի, այլև տարածաշրջանում

ներգրավված բոլոր դերակատարների համար:

Արդիականացման մարտահրավեր

Կրթական համակարգի արդիականացման և եվրոպական

բարձագույն կրթության տարածքի հետ այն համատեղելի դարձնելու

գործում Բոլոնիայի համաձայնագրի դերն ակնհայտ է: Ստորագրող

երկրները տարբեր աստիճանի առաջընթաց են գրանցել Բոլոնիայի

համաձայնագրի կիրառման հարցում: Բնույթով Բոլոնիայի համա-

ձայնագիրը մի տարածաշրջանից մյուսը կրթական քաղաքականության

փոխանցման և տարածման դասական օրինակ է: Դա զարգացած

արդյունաբերական ժողովրդավարություններից խառը վարչակարգի

(միաժամանակ ավտորիտար և ժողովրդավարական տարրեր պարունա-

կող քաղաքական համակարգեր) քաղաքականության փոխանցման

օրինակ է՝ հանրային կառավարման գործընթացում խիստ կենտրոնացված

 Աննա Օհանյան 99

պետական ապարատի հետևողական կիրառմամբ: Ըստ Հարգրիվսի2,

ռեսուրսների սակավությունը, ինչպես նաև կրթական համակարգի վրա

հետևողական բյուրոկրատական վերահսկողությունը մտահոգիչ

առանձնահատկություններ են, որոնք Հայաստանը կիսում է

հետխորհրդային ուղեծրում գտնվող այլ զարգացող երկրների հետ:

Հետխորհրդային աշխարհում բարձրագույն կրթության ոլորտը

բարեփոխելու նախաձեռնությունները Բոլոնիայի համաձայնագրի

շրջանակներում սահմանափակված էին կոսմետիկ փոփոխություններով և

ունեին ‹‹վերևից՝ ներքև›› բնույթ3: Պարզ չէ՝ արդյոք ավելի խորը

փոփոխություններ իրականացնելու բավարար կարողունակություն առկա

է, թե ոչ4: Կրթական բարեփոխումներն ավելի խորացնելու նպատակով

ուսումնասիրությունները կոչ են անում հատուկ ուշադրություն դարձնել

դասախոսների վերապատրաստման խնդրին, ովքեր, ի վերջո, այդ

բարեփոխումների հիմնական իրականացնողներն են լսարանում:

Բոլոնիայի համաձայնագրի կիրառման ավելի խորը ուսումնասի-

րություններ արվել են Ուկրաինայի, Վրաստանի և Հայաստանի դեպքերի

համատեքստում:

Ուկրաինայի դեպքի ուսումնասիրությունը թույլ է տվել

եզրակացնել է, որ այդ երկրում Բոլոնիայի գործընթացի մտահոգիչ

արդյունքները ոչ միայն համաձայնագրի թերի կիրառման, այլև

‹‹բարձրագույն կրթության խորհրդային մոդելի վրա հիմնված

համալսարանական կառավարման գործող տրամաբանության և

եվրոպական բարեփոխումների հիմքում ընկած տրամաբանության միջև

առկա արմատական անհամատեղելիության›› հետևանք էին5: Բոլոնիայի

համաձայնագրի թերի կիրառման փաստարկների հիմքում ընկած են

այնպիսի գործոններ, ինչպիսիք են համակարգված կրթական

վերափոխման բացակայությունը, պրոֆեսորադասախոսական կազմի

վերապատրաստման և տրամադրվող աջակցության պակասը, էական

փոփոխությունների վրա կենտրոնացման անտեսումը, ֆինանսավորման

2 Hargreaves A., Changing teachers, changing times: Teachers’ work and culture in the

postmodern age. New York, NY: Teachers College Press, 1994.
3 Karakhanyan S., Van Veen K., and Bergen T., Teacher Perceptions of Bologna

Reforms in Armenian Higher Education, European Education, 2012, 44, 2, 65-89.
4 Նույն տեղում:
5 Shaw M. A., Flawed Implementation or Inconsistent Logics? European Education, 2013,

45, 1, 7-24.

100 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

խնդիրը: Կովտունը և Սթիքը6 նշում են, որ բարեփոխումներ սկսելիս

կրթական ծրագրերի և ուսումնական գործընթացների վերաբերյալ

համակարգված և բովանդակային պատկերացում գոյություն չուներ: Դրա

փոխարեն, պրոֆեսորադասախոսական կազմին նոր պահանջներ էին

առաջադրվել կենտրոնից «վերևից՝ ներքև» սկզբունքով: Դասախոսները

պարզապես աշխատում էին համապատասխանել այնպիսի արտաքին

պահանջների, ինչպիսիք են ուսումնական ծրագրերի մոդուլացումը,

գնահատման նոր համակարգերը և այլն: Այդուհանդերձ, հարցա-

զրույցների ժամանակ նրանք ընդունել են, որ չեն հասկանում իրենց

առաջադրված պահանջների տրամաբանությունը7: Դասախոսների

վերապատրաստման բացը Բոլոնիայի համաձայնագրի կիրառման

տարբեր փուլերում հանգեցրել է բազմաթիվ սխալների և «ակադեմիական

կորուստների»8:

Ի հավելումն թերի կիրառմանը՝ հետխորհրդային ինստիտուտ-

ներում համալսարանական կառավարման և Եվրոպական միության

կողմից առաջադրված կառավարման ակնկալիքների միջև եղած

արմատական տարբերությունը ևս ճանաչվել է որպես էական խնդիր:

Բոլոնիայի գործընթացը ենթադրում է ‹‹երկկողմ համագործակցություն››9 և

ձևավորված է տարբեր համալսարանների համար՝ մասնակցելու

ընդհանուր նպատակների ձևավորմանն իրենց երկրի համատեքստում10:

Այլ կերպ ասած, ակնկալվում է, որ համալսարանները պետք է

արձագանքեն նոր առաջնահերթությունների, բայց չունեն բավարար

իշխանություն կառավարման գործող շրջանակներում՝ իրենց հաստատու-

թյունների ներսում համապատասխան փոփոխություններ իրականաց-

նելու համար: Եվրոպայից ներթափանցող նոր բարեփոխումները

ներդրվում են մեծ մասամբ համալսարանական խորհրդային

կառավարման կառույցներ: Համալսարանների կազմակերպական

ինքնիշխանությունը, որն արտահայտվում է բարձր մակարդակի ինքնա-

վարությամբ և կրթական քաղաքականության ապակենտրոնացմամբ,

6 Kovtun O., and Stick S., Ukraine and the Bologna Process: A Case Study of the Impact

of the Bologna Process on Ukrainian State Institutions, Higher Education in Europe,
2009, 34, 1, 91-103.

7 Shaw M., Chapman D., and Rumyanstseva N., Organizational Culture in the Adoption
of the Bologna Process: A Study of Academic Staff at a Ukrainian University, Studies in
Higher Education, 2014., forthcoming.

8 Նույն տեղում:
9 Zgaga P., External Dimension of the Bologna Process. 2006.
10 Shaw M. A., …

 Աննա Օհանյան 101

վճռորոշ նախապայման է հետխորհրդային տարածքում կրթության

արդյունավետ արդիականացման համար:

Հետխորհրդային տարածքում Բոլոնիայի համաձայնագրի

կիրառումից քաղած դասերը, որոնք ԼՂ-ի համալսարանները կարող են

յուրացնել, ընկած են համալսարանական կառավարման համակարգի

ապակենտրոնացման և դրան զգալի կազմակերպական ինքնիշխանության

շնորհման հիմքում, ինչը թույլ կտա բավարարել Բոլոնիայի գործընթացի

պահանջները: Դասախոսական կազմին զգալիորեն ավելի մեծ

աջակցություն տրամադրելը ևս հրամայական է: Ուսումնական

գործընթացի՝ լսարանում տեղի ունենալու գիտակցումը և դրա հիման վրա

բարեփոխումների իրականացումը առաջնային անհրաժեշտ քայլ է՝

Բոլոնիայի գործընթացի հեռանկարները ԼՂ-ի դեպքում դիտարկելիս:

Հակամարտության նկատմամբ զգայուն կրթության մարտահրավեր

ԼՂ-ի դեպքի համատեքստում Բոլոնիայի համաձայնագրի

դիտարկման երկրորդ ուղղությունը վերաբերում է հակամարտության

միջավայրի ճանաչմանը: Այդ տեսանկյունից անհրաժեշտ է դիտարկել

կրթության քաղաքականությունն այն չճանաչված պետություններում,

որոնք գտնվում են հակամարտության կամ դրա ավարտի փուլում:

Հակամարտություն-կրթություն կապը ներկայումս ավելի շատ է արծարծ-

վում գիտական և քաղաքական ուղղվածություն ունեցող աշխատություն-

ներում: Մեծ Բրիտանիայի կառավարության՝ գլոբալիզացիայի վերաբերյալ

‹‹Սպիտակ թղթում›› սուր հակամարտությունը դիտվում է որպես

զարգացման ամենամեծ խոչընդոտներից մեկը աշխարհի ամենաաղքատ

երկրների զգալի մասում: Ուսումնասիրությունը նաև փաստում է, որ

աշխարհի 40 ամենաաղքատ երկրներից 24-ը կա՛մ զինված հակամար-

տության փուլում են, կա՛մ վերջերս են այդ փուլն ավարտել11:

Ուսումնասիրության այս նոր ոլորտի շրջանակներում կրթու-

թյունը կոնֆլիկտային հասարակություններում ճանաչվում է և՛ որպես

խնդրի մի մաս, և՛ որպես դրա լուծման ճանապարհ: Դա կարող է օգտա-

գործվել որպես գաղափարական զարգացման, ազգակերտման, ազատա-

կան գաղափարների զարգացման և ծայրահեղ դեպքերում՝ քաղաքական

պարտադրման գործիք: Կրթությունը կարող է բերել նաև տնտեսական

11 United Kingdom Government. Eliminating World Poverty: Making Globalization Work

for the Poor. London: HMSO, 2000.

102 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

օգուտներ՝ տրամադրելով տնտեսական զարգացման համար անհրաժեշտ

գիտելիքներ և հմտություններ, և հակառակը՝ բռնությունն արդարացնող

բացասական կարծրատիպեր ու վերաբերմունք փոխանցել և հակամար-

տություն ծնել12: ‹‹Հակամարտության նկատմամբ զգայուն կրթություն››

հասկացությունը քաղաքականապես պառակտված տարածքներում

կարելի է բնորոշել որպես կրթական քաղաքականություն և համակարգեր,

որոնք ‹‹չեն վնասում››, այլ փորձում են աջակցել ‹‹իրավիճակն ավելի

բարենպաստ դարձնելուն››13: ‹‹Հակամարտության նկատմամբ զգայուն

կրթության›› զարգացումն ու տրամադրումը պահանջում են մանրակրկիտ

ճշգրտումներ հակամարտության փուլի և դրա տեսակի վերաբերյալ՝

կոնկրետ հասարակությունում կամ հասարակությունների միջև: Հակա-

մարտության նկատմամբ զգայուն կրթություն զարգացնելու ճանապարհին

կան առանձնահատուկ մարտահրավերներ՝ կախված նրանից, թե արդյոք

կրթությունը տրամադրվում է ա) հարաբերականորեն խաղաղ և կայուն

միջավայրում; բ) սուր հակամարտության փուլում; գ) որպես հակամար-

տության կամ քաղաքական անցումային փուլին հաջորդող վերակա-

ռուցման մաս; դ) թե որպես երկարատև խաղաղության և հաշտեցման

գործընթացների մաս14: ՅՈՒՆԵՍԿՕ-ի ուսումնասիրությունը տարբերա-

կում է հակամարտությունների կանխարգելման վերաբերյալ կրթություն՝

1) ոչ հակամարտային և հարաբերականորեն խաղաղ պայմաններում; 2)

արտակարգ իրավիճակների, ներքին խնդիրների, սոցիալական խռո-

վության և մինչհակամարտային իրավիճակների վերաբերյալ կրթություն;

3) սոցիալական և քաղաքացիական վերակառուցման վերաբերյալ

կրթություն հետհակամարտային միջավայրերում15:

Սուր հակամարտության ընթացքում կրթական համակարգերի

գործառույթները (արտակարգ իրավիճակների վերաբերյալ կրթություն)

ավելի սահմանափակ են, քան հետկոնֆլիկտային և հարաբերականորեն

կայուն իրավիճակում հայտնված տարածքներում: Միջազգային

մարդասիրական իրավունքում, մասնավորապես՝ Ժնևյան համաձայ-

նագրում, հատուկ դրույթներ կան պատերազմի ժամանակ երեխաների

իրավունքները պաշտպանելու վերաբերյալ: Դա ընդգրկում է տասնհինգ

12 Smith A., Education in the twenty-first century: Conflict, reconstruction and

reconciliation, Compare, 2005, 35, 4, 373-391.
13 Նույն տեղում:
14 Smith A., ….
15 UNESCO International Bureau of Education. Curriculum Change and Social Cohesion in

Conflict-Affected Societies, Geneva: UNESCO. 2003.

 Աննա Օհանյան 103

տարեկանից ցածր, որբացած կամ իրենց ընտանիքների կողմից լքված

երեխաների պաշտպանությունը, երաշխավորելով՝ ա) վերջիններիս

մուտքը կրթական համապատասխան ոլորտ; բ) կրթության պահպանումը

դյուրացնող լիազորությունների շնորհումը; գ) որդեգրված երեխաներին և

երիտասարդներին տրամադրվող կրթությունը և դ) ոչ միջազգային

հակամարտությունների ժամանակ երեխաներին տրամադրվող

կրթությունը16: Այնուամենայնիվ, պետք է նշել, որ Ժնևյան համաձայնա-

գիրը մշակվել է երկրորդ համաշխարհային պատերազմից հետո, երբ

պետությունների կողմից հայտարարվող պատերազմական վիճակն ուներ

նորմի կարգավիճակ: Այդ ժամանակից ի վեր պատերազմի բնույթը կտրուկ

փոխվել է և ներկայումս հակամարտության կողմերը գլխավորապես ոչ

պետական կազմավորումներ են և, որպես արդյունք, միջազգային

պատասխանատվության ենթակա չեն17:

Հետկոնֆլիկտային փուլում հակամարտության նկատմամբ

զգայուն կրթության զարգացումը (սոցիալական և քաղաքացիական

վերակառուցման վերաբերյալ կրթություն) հաշտեցման գործընթացները

խթանելու կարևոր գործիք կարող է լինել: Գոյություն ունեն

հետկոնֆլիկտային փուլում սոցիալական և քաղաքացիական վերա-

կառուցման վերաբերյալ կրթության մի քանի նախադեպեր՝ սկիզբ առած

Եվրոպայում երկրորդ համաշխարհային պատերազմից հետո, մինչև

ավելի ժամանակակից օրինակներ՝ Լիբանան (Թաիֆի համաձայնագիր,

1989թ.)18, Գվատեմալա (խաղաղության համաձայնագիր, 1996թ.)19,

Ռուանդա և դրա Ազգային միասնության կառավարությունը՝ ձևավորված

1994թ. ցեղասպանությունից հետո, Մոզամբիկ (խաղաղության համա-

ձայնագիր, 1992թ.)20: Սակայն, բոլոր վերոնշյալ դեպքերում պահանջվել է

որոշ ժամանակահատված, որը նպաստել է կրթական ծրագրերի

քաղաքականության վերաբերյալ երկխոսության առաջընթացին, ինչպես

նաև քաղաքականության մշակմանն ու իրականացմանը: ՅՈՒՆԵՍԿՕ-ի

16 Smith A., …
17 Tawil S., International Humanitarial Law and Basic Education, International Review of

the Red Cross, 2000, 82, 839, 581-600.
18 Lebanon: Taif Agreement (1989), available at

 http://aceproject.org/eroen/regions/mideast/LB/lebanon-taif-agreement-1989/view,
19 Peace Agreements: Guatemala, available at

http://www.usip.org/publications/peace-agreements-guatemala,
20 Peace Agreements: Mozambique, Peace Agreements: Mozambique, available at

http://www.usip.org/publications/peace-agreements-mozambique
http://www.usip.org/publications/peace-agreements-mozambique

104 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

զեկույցի համաձայն` ի տարբերություն այդ օրինակների՝ Հյուսիսային

Իռլանդիայում և Շրի Լանկայում կրթական քաղաքականության մեջ

բարեփոխումները իրականացվում են հաշտեցման գործընթացների հետ

զուգահեռ և նույնիսկ դրանց անբաժան մասն են կազմում:

Հակամարտությունից անմիջապես հետո կրթական քաղա-

քականության կիրառման վերաբերյալ առկա են և՛ կողմ, և՛ դեմ

փաստարկներ: Ռ. Շահը մտավախություն է հայտնում, որ շատ դյուրաբեկ

պետություններ ‹‹անխոհեմաբար առաջնահերթություն են տալիս

կրթական ծրագրերի արմատական բարեփոխմանը այն միջավայրում, որը

պատրաստ չէ դրան: Հակամարտությանը հաջորդող վերականգնման վաղ

փուլերում նման նախագծերը հազվադեպ են կյանքի կոչվում այն

համատեքստում, որում հակամարտությունները ընդհատակ են անցնում՝

նորից դուրս գալու հավանականությամբ: Ներգրավվածության ու

ժողովրդավարության սկզբունքները ավելի շատ գաղափարական-

հռետորաբանական, քան քաղաքական իրականության վերաբերյալ են››21:

Ավելին, հետկոնֆլիկտային վերակառուցման վաղ փուլերում կրթական

բարեփոխումների իրականացումը նաև բարդ է տվյալ տարածքային

միավորի կարողունակության ոչ բավարար լինելու պատճառով: Միևնույն

ժամանակ, նման բարեփոխումների իրականացման պարբերաբար

հետաձգումը կարող է բյուրեղացնել և ամրապնդել հակամարտող կողմերի

միջև առկա թշնամանքը՝ այդպիսով ավելի բարդացնելով հաջորդող

կրթական բարեփոխումների իրականացումը:

Կրթություն-հակամարտություն փոխհարաբերության վերաբերյալ

ուսումնասիրություններում հաճախ կրթությունը դիտվում է որպես

հաշտեցման գործիք, որն առաջադրում է քաղաքականության մշակման և

իրականացման շատ բարձր չափորոշիչներ: Փոխարենը, հակամար-

տության ավարտից հետո կրթական ծրագրի ցանկացած նորացում կարող

է ունենալ ավելի իրատեսական նպատակներ՝ կենտրոնանալով ոչ միայն

մարդու իրավունքների և հանդուրժողականության, արժեքների, այլև

հավասարապես կարևոր՝ քննադատական մտածողության և անհատական

հետազոտական հմտությունների զարգացման վրա: Վերջին երկուսը, ի

լրումն կրթական ծրագրերի նորացմանը, պահանջում են նաև

դասախոսների հետևողական վերապատրաստում: Իրատեսական չէ

սպասել, որ հակամարտությունից հետո վերականգնվող կրթական

21 Shah R., Good by Conflict, hello development? Curriculum reform in Timor-Leste,

International Journal of Educational Development, 2012, 32, 31-38.

 Աննա Օհանյան 105

համակարգերում ներգրավված դասախոսները կտիրապետեն այս

տեսակի հմտությունների և ուսուցման տեխնոլոգիաների: Ինչպես

ակնհայտ է նախորդ՝ ‹‹Արդիականացման մարտահրավեր›› բաժնից, սա

խնդիր է նաև այլ հետխորհրդային հասարակություններում, որոնք

ներգրավված չեն հակամարտությունների մեջ: Հետևաբար, չճանաչված

պետություններում և հետկոնֆլիկտային հասարակություններում

Բոլոնիայի համաձայնագրի համար առկա է հստակ և անհրաժեշտ

ճանապարհ. կրթական բարեփոխումների ուղղությամբ ստեղծել

մասնագիտական ցանցային համակարգ, որը կապահովի դասախոսների

վերապատրաստում, կտրամադրի կրթական ծրագրերի վերաբերյալ

երկխոսություններ և բանակցություններ վարելու տարածք՝ ներգրավելով

հակամարտության բոլոր կողմերին: Համակարգային և զգալիորեն

գլոբալացված միջավայրում դասավանդելու ունակությունը հրամայական

է, անկախ նրանից՝ հայկական, ադրբեջանական, վրացական, աբխա-

զական թե հարավօսական դեպքն է դիտարկվում: Տարածաշրջանում

կոնկրետ խնդիրների վրա կենտրոնացած նման ցանցային համակարգը

կարող է օգնել ապաքաղաքականացնել դրանք և արդյունքում

քաղաքական բանակցությունները դարձնել շատ ավելի կառավարելի:

Տարածաշրջանային կառավարման վակուում

ԼՂ-ում կրթական բարեփոխման երրորդ մարտահրավերն ընկած է

կառավարման վակուումի հիմքում: Զրկված լինելով միջազգային

կառավարման կառույցներում ընդգրկված լինելու հնարավորությունից՝

ԼՂ-ը, ինչպես այլ չճանաչված պետություններ, դառնում է մեկուսացված ոչ

միայն քաղաքական, այլև սոցիալ-տնտեսական առումով: ԼՂ-ը

համաշխարհային կառավարման կառույցներից դուրս թողնելու առավել

ակնհայտ հետևանքը այդ չճանաչված պետության սոցիալ-տնտեսական

մեկուսացումն է, ինչը կարող է բնակչության շրջանում խորացնել

աղքատությունը և արդյունքում հանգեցնել ծայրահեղ իրավիճակի՝

կապված հակամարտության կարգավորման հետ: Ադրբեջանի նախագահ

Ի. Ալիևը հաճախ հայտարարում է, որ Ադրբեջանը հաջողել է

իրականացնել Հայաստանի և ԼՂ-ի օտարումն ու մեկուսացումը տարա-

ծաշրջանային նախագծերից, ինչը համարում է Ադրբեջանի հաղթանակ:

Այդուհանդերձ, կա ավելի նուրբ փաստարկ: Ի հակադրություն նրան,

ինչին նախագահ Ալիևը ուզում է հավատալ, ԼՂ-ի՝ համաշխարհային

106 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

կառավարման կառույցներից դուրս թողնելը չի առաջացնում ‹‹միակողմ››

(win-lose) արդյունքներ՝ Ադրբեջանի դիրքերն ամրապնդելով հակա-

մարտության դինամիկայում: Փոխարենը, դա բերում է ‹‹զրոյական

արդյունքի››՝ բյուրեղացնելով քաղաքական հակասությունները լճացած

կրթական համակարգերի միջոցով: Այդ համատեքստում հարկ է

շեշտադրել երկու առանձնահատուկ կետ.

 1. Բոլոնիայի գործընթացի և այլ կրթական հնարավորությունների

մեջ ԼՂ-ի ընդգրկման բացառումը տարածաշրջանում հակամար-

տությունների կարգավորման գործընթացների համար բաց թողնված

հնարավորություն է;

2. ԼՂ-ում կրթական համակարգի և կրթական քաղաքականության

մեջ առաջընթացի գրանցման համար պահանջվում է տարածաշրջանային

չափում՝ ներառյալ Հարավային Կովկասի երկրների կրթական

քաղաքականությունների ներդաշնակեցում:

Առաջին կետի վերաբերյալ կան զգալի հետազոտություններ,

որոնք կապում են կրթության տարածումը հակամարտության

կանխարգելման և խաղաղության տևականության հետ՝ արտահայտելով

Պուտնամի22, Իշիյամայի եւ Բրոնինգի այն միտքը, որ ընդլայնված

կրթական հնարավորությունը ‹‹օգնում է ստեղծել սոցիալական կապիտալ

և քաղաքացիական հասարակություն: Հասարակական կազմակեր-

պությունները վճռորոշ դերակատարություն ունեն հակամարտության

միջնորդության ժամանակ››23:

Կրթությունը գրեթե ամենուր քաղաքական վարքագծի վրա

ազդելու հզորագույն լծակներից մեկն է: Պատմականորեն, կրթությունը

կարող էր կարևոր դեր խաղալ քաղաքացիական հասարակության

հիմքերն ամրապնդելու գործում24:

Միաժամանակ, հարկ է նշել, որ կրթությունը հայտնի է նաև որպես

հակամարտությունների բորբոքման և ամրապնդման գործիք: Մինչդեռ

Շել-Ֆոքնը (ըստ Իշիյամայի և Բրոնինգի աշխատության) պնդում էր25, որ

կրթությունը նպաստում է ավելի ժողովրդավարական հայացքների

22 Putnam R. D., Making Democracy Work: Civic Traditions in Modern Italy, Princeton, NJ:

Princeton University Press. 1993.
23 Ishiyama J., and Breuning M., Educational Access and Peace Duration in Post-Conflict

Countries, International Interactions, 2012, 38, 58-78.
24 Putnam R. D., …, p. 188.
25 Schell-Faucon, S., Conflict Transformation through Educational and Youth Programmes,

Berghof Handbook for Conflict Transformation. Berlin: Berghof Research Centre for
Constructive Conflict Management. 2001.

 Աննա Օհանյան 107

ձևավորմանը, Բուշը և Սալտարելին26, Սմիթը և Վոն27, Թավիլը և Հարլին28

(ըստ Իշիյամայի և Բրոնինգի աշխատության) հակադրվում էին այդ

պնդմանը էթնիկ հակամարտությունների ուսումնասիրության համա-

տեքստում: Այսպիսով, կրթությունը և խաղաղության խախտումը/խաղա-

ղության տևականությունը համադրելիս, պետք է հաշվի առնվեն մի շարք

գործոններ (կրթական ծրագրի բովանդակությունը, կրթության մակար-

դակը, հակամարտության տեսակը, կրթական հնարավորություններով

պայմանավորված աշխատատեղերի ստեղծման մակարդակը և այլն):

Կրթական համակարգի արագ վերակառուցումն ու տարածումը կարող են

արագացնել տնտեսության վերականգնման ընթացքը հետպատերազմյան

փուլում, քանզի ընդլայնված կրթական հնարավորությունները, որպես

կանոն, հանգեցնում են ավելի բարձր վարձատրվող աշխատանքների29:

Որոշ հետազոտողներ ընդգծում են, որ աշխատատեղերի ստեղծմամբ

չուղեկցվող ընդլայնված կրթական հնարավորությունները կարող են

բորբոքել քաղաքացիական խռովություն, ինչը հաճախ դիտվում է որպես

‹‹արաբական գարնան›› հետևում ընկած շարժիչ ուժ:

Իշիյամայի և Բրոնինգի վերոհիշյալ հետազոտությունը30

առաջարկում է կրթության և խաղաղության տևականության ավելի

կենտրոնացված վերլուծություն: Ուսումնասիրությունում տարբերակվում

են առաջին, երկրորդ աստիճանների կրթությունը և բարձրագույն

կրթությունը: Ընդգծվում է, որ թեև առաջին երկու մակարդակներում

ներդրումները կարևոր են, սակայն խաղաղության տևականությունն

ապահովելու համար բարձրագույն կրթության ոլորտի ներդրումների

առավելություններն էական են: Հետազոտության հեղինակները31 նշում են

հետևյալը.

Ընդլայնված մուտքը դեպի կրթություն, և մասնավորապես՝ մուտքը

դեպի բարձրագույն կրթություն, ծառայում է նվազեցնելու

քաղաքացիական պատերազմի վերսկսման հավանականությունը:

26 Bush K. D., and Saltarelli D., The Two Faces of Education in Ethnic conflict: Towards a

Peacebuilding Education for Children. Florence: UNICEF. 2000.
27 Smith A., and Vaux T., Education, Conflict and International Development. London:

Department for International Development. 2003.
28 Tawil S., and Harley A., (eds.) Education, Conflict and Social Cohesion, Geneva:

UNESCO International Bureau of Education. 2004.
29 Murdoch J. C., and Sandler T., Civil Wars and Economic Growth: A Regional

Comparison, Defense and Peace Economics, 2002, 13, 6, 451-464.
30 Ishiyama J., …
31 Krueger A. B., and Maleckova J., Education, Poverty and Terrorism. Is There a Casual

Connection? Journal of Economic Perspectives, 2003, 17, 4, 119-144.

108 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

Կրթության բովանդակությունը (կամ այն, ինչ առաջարկվում է

որպես կրթական ծրագրի մաս) կարող է դառնալ գործոն՝ որոշելու

համար՝ արդյոք պատերազմը կվերսկսվի, թե ոչ32:

Հեղինակները եզրափակում են ուսումնասիրությունը

հետազոտողներին և քաղաքականություն իրականացնողներին ուղղված

բացահայտ կոչով՝ ավելի մեծ ուշադրություն դարձնել քաղաքացիական

պատերազմի և դրա կրկնության վրա բարձրագույն կրթության

առանձնահատուկ ազդեցության չուսումնասիրված ոլորտին, ինչը պետք է

ընդգրկի բոլոր տեսակի հակամարտությունների ուսումնասիրությունը:

Հարկ է առանձնահատուկ ուշադրություն դարձնել գործնական

հմտությունների վրա կենտրոնացած բարձրագույն կրթության և

ազատականության վերաբերյալ կրթության փոխհարաբերությանը:

Մասնավորապես, երիտասարդ պետությունների համար կրթու-

թյունը լայնորեն օգտագործվում է որպես ազգակերտման գործիք: ԼՂ-ի

նման կոնֆլիկտային տարածքներում խաղաղության վերաբերյալ

կրթությունը հաճախ դիտվում է որպես կրթական ծրագրերի միջոցով

ազգակերտման գործընթացներին հակասող գործոն, մասնավորապես, այն

դեպքում, երբ կրթական ոլորտում առկա է վերապատրաստված

դասախոսների և քաղաքացիական ծառայողների պակաս: Կրթությանը՝

որպես ազգակերտման գործիք, մոտեցումը սահմանափակված է

արժեքների և հմտությունների տեսանկյունից՝ կենտրոնանալով մի

սերնդից մյուսը գիտելիքների պասիվ փոխանցման վրա: Պետությունների

իշխանությունները միշտ պահպանում են իրենց երկրների կրթական

համակարգը ձևավորելու վերջնական իրավունքը, որպեսզի արտացոլեն

սեփական արժեքները, նախընտրությունները և ազգային շահերի

ընկալումները: Ի հակադրություն դրան՝ մարդու իրավունքների և խաղա-

ղության վերաբերյալ կրթության հետ զուգորդվելով՝ կրթական գործըն-

թացը դառնում է ավելի համակարգային, ակտիվ և ուսանողակենտրոն:

Սերնդից սերունդ գիտելիքների պասիվ փոխանցումը կրթական

համակարգի հնացած և անկայուն մոդել է: Կրթական համակարգերի

արդիականացումը, անկախ նրանից կոնֆլիկտային հասարակություն-

ներում է իրականացվում, թե ոչ, առաջին հերթին պահանջում է շեշտա-

դրել հմտությունների վրա հիմնված կրթության տրամադրման խնդիրը:

Տեղեկատվական 21-րդ դարում դասախոսի դերը լսարանում լիովին

տրանսֆորմացվել է: Տեղեկատվությունն այլևս հանրային և հասանելի է,

32 Ishiyama J., …

 Աննա Օհանյան 109

ինչի արդյունքում դասախոսից պահանջվում է ուսանողներին սովորեցնել՝

ինչպես այդ տեղեկատվությունը փոխարինել գիտելիքներով, և, առհա-

սարակ, ինչպես օգտագործել տեղեկատվությունը: Ի հավելումն 21-րդ

դարի աշխատաշուկայում մասնագիտական հմտություններով օժտված

լինելուն՝ ուսանողի քննադատական մտածողությունը, նյութի հետ

աշխատելու հմտությունները խաղաղության վերաբերյալ կրթության

առանցքային կարողություններ են: Այլ կերպ ասած, խաղաղության

վերաբերյալ կրթությունը հակված է հմտությունների վրա հիմնված նման

կրթական մոդելների ներդրմանը, քանզի այն նույնպես պահանջում է

քննադատական մտածողություն, հմտությունների զարգացում բանավեճե-

րի և քննարկումների ժամանակ: Նման մոտեցումն ունի ուսանողա-

կենտրոն բնույթ: Որպես այդպիսին՝ դա հակադրության մեջ է «վերևից՝

ներքև», հիերարխիկ և նեղ սահմանված կրթական մոդելների հետ, որոնք

կենտրոնացած են գիտելիքի պասիվ փոխանցման վրա:

Հրաժարվելով ԼՂ-ում և այլ չճանաչված երկրներում կամ դե

ֆակտո պետություններում բարձրագույն կրթության զարգացման

ցանկացած դերակատարությունից՝ Բոլոնիայի գործընթացը փաստացի

արհամարհում է խաղաղության հաստատման նման կարևոր ճանապար-

հը: Կրթությունը բնակչության շրջանում ծառայում է որպես լավագույն

կամուրջ, ինչի արդյունքում հեռանկարներ ունի դիվերսիֆիկացնելու

խաղաղության գործընթացների շահագրգիռ կողմերին և հակամար-

տության անմիջական կողմերին: Բոլոնիայի գործընթացը միջազգային

համայնքին թույլ կտար մուտքի հնարավորություն ստանալ և

ակտիվացնել խաղաղության գործընթացի այս կարևոր ուղղությունը:

Անդրադառնալով Իշիյամայի և Բրոնինգի33 բարձրագույն

կրթության՝ որպես հակամարտության կարգավորման ռազմավարության

ուսումնասիրության կոչերին, կարելի է պնդել, որ անհրաժեշտ է իրական

տարածաշրջանային մոտեցում նման ռազմավարությանը: Համաձայն

հակամարտության կարգավորման ազատական մոտեցմանը՝ անկախ

նրանից շեշտը հմտությունների և կարողությունների զարգացման կամ

արժեքների և վերաբերմունքի ձևավորման վրա է, թե ոչ, բարձրագույն

կրթությունը ընձեռում է տնտեսական զարգացման հնարավորություն՝

այդպիսով բարձրացնելով սուր հակամարտության խաղադրույքները:

Այնուամենայնիվ, կրթական ծրագրերի ավելի թիրախային, հակա-

33 Նույն տեղում:

110 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

մարտության նկատմամբ զգայուն փոփոխությունները կարող են

զարգացնել և շեշտադրել փոխզիջման, քաղաքացիական համայնքի

ներգրավվածության և սոցիալական երկխոսության ոլորտների նորմերը և

կարողությունները: Ընդ որում, սոցիալական երկխոսության

հաստատումը չի կարող իրականացվել միայն ԼՂ-ի պատրաս-

տակամության արդյունքում: Կրթական ծրագրերի փոփոխությունների

միակողմանի խաղաղության վերաբերյալ կրթության համատեքստում չի

ստանա մեծ քաղաքական աջակցություն: Ցանկացած, մասնավորապես,

հակամարտության մեջ ներգրավված ազգի համար խաղաղության

վերաբերյալ կրթությունը միակողմանիորեն կիրառելու խթանները շատ

չեն: Նման ռազմավարությունն ասոցացվում է անվստահության հետ, որոշ

դեպքերում իրական, որոշ դեպքերում՝ ոչ: Ուստի, այս դեպքում ավելի

իրատեսական է եռակողմ տարածաշրջանային մոտեցումը` ներգրավելով

Ադրբեջանին, Հայաստանին և ԼՂ-ին, ինչը պետք է ուղեկցվի

հակամարտության նկատմամբ զգայուն բարձրագույն կրթության ոլորտի

բարեփոխումներով: Խաղաղության վերաբերյալ կրթությունը

քաղաքականապես պառակտված տարածքներում վիճահարույց թեմա է:

Խաղաղության և ազատականության վերաբերյալ կրթության

տարածաշրջանային մոտեցման զարգացումը թերի ուսումնասիրված

ոլորտ է, ինչը քաղաքական դերակատարներն անտեսում են:

Հարավային Կովկասում բարձրագույն կրթության՝ հակամար-

տության նկատմամբ զգայուն և տարածաշրջանային մոդելների

զարգացման ճանապարհով Բոլոնիայի գործընթացը կարող է մշակել

մեխանիզմ, որն ուղղված կլինի բարձրագույն կրթության

տարածաշրջանային ցանցային համակարգի զարգացմանը: Որպես

այդպիսին, այն կարող է օգնել ստեղծել կառավարման տարածաշրջա-

նային կառույցներ կրթության ոլորտում, ինչը կարող է վերածվել նոր

տեխնոկրատական ապաքաղաքական համաժողովի, որը կմիավորի

տարածաշրջանի դասախոսներին և քաղաքական գործիչներին:

Հակամարտություններով հարուստ Բալկանների տարածաշրջանային

կառավարման փորձը բացահայտել է Հարավային Կովկասի համար

օգտակար մի շարք դասեր, որոնք արժանի են հետագա

ուսումնասիրության:

 Աննա Օհանյան 111

Եզրակացություն

Բոլոնիայի գործընթացը չճանաչված պետությունների,

մասնավորապես՝ Հարավային Կովկասի պարագայում, ուսումնասիրվում

է որպես համաշխարհային կառավարման կառույցների սառեցման

հատուկ դեպք: Բոլոնիայի գործընթացն ունի քաղաքացիական արժեքները

և հանրային ներգրավվածության հմտությունները փոխանցելու բավարար

ներուժ՝ ճանաչված պետություններում խորացնելով բարձրագույն

կրթության ոլորտի բարեփոխումները և դրանք ներմուծելով չճանաչված

պետություններ: Քննադատական մտածողության, վերլուծության և

հետազոտության ուղղությամբ ուսանողների վերապատրաստումը կարող

է լինել բավական հզոր գործոն հակամարտային միջավայրերում և ուժեղ

գործիք քաղաքացիական հասարակության զարգացման գործում:

ՅՈՒՆԵՍԿՕ-ի իրականացրած ուսումնասիրությունը փաստում է, որ

կրթական ծրագրերի փոփոխությունը կարող է առաջ բերել փոփոխու-

թյուններ ‹‹գիտելիքների, արժեքների, կարողությունների, վերաբերմունքի

և վարքագծի տեսակներում, որոնք խրախուսում են մարդու արժանա-

պատվության և բազմակարծության նկատմամբ հարգանքը››: Այդ ներուժը

գլխավորապես տեղավորվում է ուսուցման այնպիսի նորմատիվային

ոլորտներում, ինչպիսիք են սոցիալական, քաղաքացիական, կրոնական

ուսումնասիրությունները, պատմությունը, ինչպես նաև արժեքների

վերաբերյալ կրթությունը, որը հաճախ շոշափում է կոլեկտիվ հիշողության

մեջ ամփոփված նուրբ հարցեր34:

Բոլոնիայի գործընթացը ձախողել է բարեփոխումների խորացման

գործընթացը Հարավային Կովկասի երկրներում: Չճանաչված պետություն-

ների անդամակցությունը Բոլոնիայի գործընթացին կընձեռի իրական

տարածաշրջանային վերակառուցման հնարավորություն, որում բոլոր

սուբյեկտները՝ պետական և ոչ պետական, ներկայացնում են ազատա-

կանության վերաբերյալ կրթության հիմունքները՝ կենտրոնացած մարդու

իրավունքների, հանդուրժողականության և խաղաղության վերաբերյալ

կրթության վրա: Նման տարածաշրջանային մոտեցումը ի չիք է դարձնում

այն մտավախությունները, որոնք կապված են առանձին պետության

կողմից խաղաղության վերաբերյալ կրթության միակողմանի կիրառման

հետ: Երբ մի պետություն իր կրթական ծրագրերում ներառում է

34 UNESCO International Bureau of Education. 2003. Curriculum Change and Social

Cohesion in Conflict-Affected Societies Geneva: UNESCO, p.8.

112 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

խաղաղության վերաբերյալ կրթության տարրեր, իսկ մյուսները

շարունակում են վերաբերել առաջինին որպես անմարդկային թշնամի,

վերջինս հայտնվում է բավական խոցելի իրավիճակում: Ի հակադրություն

դրան՝ Բոլոնիայի գործընթացի բազմակողմ էությունը կարող է օգնել

մեղմել նման մտավախությունները, քանզի այն համապատասխանեցնում

է կրթական քաղաքականությունը հակամարտային իրավիճակին, ինչպես

Հարավային Կովկասի և, մասնավորապես, Լեռնային Ղարաբաղի

հակամարտության դեպքում:

Նեղ և «վերևից՝ ներքև» սկզբունքով ձևավորված կրթական

մոդելները, որոնք սահմանափակում են ուսանողների ներգրավ-

վածությունը, չեն կարող դիմակայել 21-րդ դարի առաջադրած

փորձություններին: Հարավային Կովկասում հակամարտության

նկատմամբ զգայուն կրթական մոդելների զարգացումը հնարավորություն

կտա արդիականացնել նաև կրթական համակարգերը: Բոլոնիայի

գործընթացը միաժամանակ մի քանի խնդիրներ լուծելու եզակի

հնարավորություն է ընձեռում: Չճանաչված պետություններին անդա-

մակցության հնարավորություն չտալը նշանակում է սառեցնել

համաշխարհային կառավարումը և չօգտագործել սոցիալական փոփո-

խությունների մեծ ներուժից հակամարտությունների միջավայրերում: Թե՛

պետական գործիչները, թե՛ միջազգային դերակատարները մեծ

կարևորություն են տալիս հակամարտության խաղաղ կարգավորմանը:

Այդուհանդերձ, խաղաղ մոտեցումները պետք է մշակվեն համբե-

րատարորեն. խաբկանք է, որ խաղաղ լուծումները ի հայտ կգան փակ

դռների հետևից՝ նեղ քաղաքական բանակցությունների արդյունքում:

Վաղուց ժամանակն է Հարավային Կովկասում դնել խաղաղ գոյակցության

հիմքերը: Բարձրագույն կրթությունն այդ նպատակին հասնելու հուսալի

գործիք է:

Frozen Conflicts or Frozen Governance?
A Role for the Bologna Process in Conflict Regions

ANNA OHANYAN
Stonehill College, USA

The article examines connections between reforms of higher education in
unrecognised states and their influence to resolution of conflicts. Training student
population in critical thinking, analysis and research can be quite powerful factor in

 Աննա Օհանյան 113

conflict environments and a strong tool for civil society development. One of the
perspective opportunities for this goal is drawing of these countries in Bologna
Process. By deepening higher education reforms in the countries and introducing
them in unrecognised states, Bologna Process has the potential to transmit civic
values and skills of civic engagement. The article examines case of South Caucasus
countries, in particular, Nagorno-Karabakh (NK) conflict. The exclusion of NK from
the Bologna Accords and other educational opportunities is a missed chance for
conflict resolution processes in the region. The advancement of educational system
and policies in NK requires a regional dimension, involving synchronisation with
educational policies in South Caucasus in general.

114 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 95-113

 Մարինե Կիրակոսյան 115

Տարածքի ժամանակավոր միջազգային կառավարման

արդյունավետության մեծացման հնարավորությունները

ՄԱՐԻՆԵ ԿԻՐԱԿՈՍՅԱՆ

Երևանի պետական լեզվա-հասարակագիտական համալսարան

Ստացված է 24.07.2014

Ընդունված է 14.12.2014

Դասական խաղաղապահ առաքելությունից և պետության կառուցումից սկիզբ
առած տարածքի ժամանակավոր միջազգային կառավարման՝ որպես
հակամարտությունների կարգավորման մեխանիզմի, կիրառմանն առնչվող
խնդիրներն այսօր էլ շարունակում են մնալ միջազգային հարաբերությունների ու
միջազգային իրավունքի շրջանակներում իրականացվող քննարկումների
օրակարգում: Չնայած կիրառման տևական ընթացքին՝ դեռևս հստակորեն
սահմանված չէ արտաքին կառավարման գաղափարը, ձևակերպված չեն
կառավարման ստանձնման իրավական հիմքերը, ուղղակի և անուղղակի
սահմանափակումների շրջանակները, ինչպես նաև որոշված չեն արդյունավետ
ելքով կառավարման առաջնահերթությունները: Քանզի այս խնդիրների
առկայությունն ուղղակիորեն ազդում է հակամարտությունների կարգավորման
գործընթացի արդյունավետության վրա, հոդվածում այդ մեխանիզմի իրավական
բաղադրիչի և վերջին դեպքերի, մասնավորապես՝ Կոսովոյի դեպքի,
ուսումնասիրության հիման վրա առաջարկվում են մեխանիզմի
արդյունավետության մեծացման հնարավորություններ:

Բանալի բառեր

Տարածքի ժամանակավոր միջազգային կառավարում, ինքնորոշման

հակամարտություն, ՄԱԿ Անվտանգության խորհուրդ, Կոսովո:

Գրեթե յուրաքանչյուր երկրորդ ինքնորոշման հակամարտության

դեպքում զինված բախումները վերսկսվում են կարգավորման

բանակցությունների առաջին հինգ տարիների ընթացքում1: Դա, թերևս,

փաստում է, որ երբեմն հակամարտության կողմերի միջև ձեռք բերված

խաղաղությունը միայն պայմանական է, և զինված բախումների

վերսկսման կանխման նպատակով անհրաժեշտ է միջազգային համայնքի

առավել ակտիվ ներգրավվածություն, որը վերջին շրջանում առավելապես

դրսևորվում է տարածքի միջազգային կառավարման մեխանիզմի

կիրառման ձևով:

1 Biersteker T. J., Prospects for the UN Peacebuilding Commission, Disarmament Forum,

#2, 2007, p. 37.

116 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

Սառը պատերազմի ավարտից հետո հակամարտությունների

կարգավորման մեխանիզմների շարքում ՄԱԿ-ը ներդրեց ‹‹տարածքի

ժամանակավոր միջազգային կառավարման›› (հետագայում՝

միջազգային կառավարում) գաղափարը, որի հիմքերը ձևավորվել էին

դեռևս Ազգերի լիգայի շրջանում: Հաջորդ մեկ դարը վճռորոշ

ազդեցություն ունեցավ գաղափարի թե՛ իրավական, թե՛ քաղաքական

բաղադրիչի հստակեցման համար: Միջազգային կառավարումը

բազմակողմ գաղափար է, որն իր ձևավորման ընթացքում ենթարկվել է

բազմաթիվ փոփոխությունների: Մասնավորապես, ընդլայնվել են

միջազգային կառավարումը ստանձնող մարմնի գործառույթների և

լիազորությունների շրջանակները, ինչի արդյունքում միջազգային

կառավարման բնութագրման համար երբեմն կիրառվում են տարբեր և

նույնիսկ իրարամերժ վարկածներ ու սահմանումներ, զուգահեռներ են

անցկացվում նմանատիպ այլ գաղափարների հետ և նույնիսկ փորձ է

արվում ցույց տալ, որ տարբերությունը սոսկ անվանական է: Ուստի,

թյուրիմացություններից խուսափելու համար անհրաժեշտություն է

առաջանում որոշել դրանցից յուրաքանչյուրի կիրառման շրջանակները:

Եթե նախկինում դա գրեթե անհնար էր անել՝ հաշվի առնելով

միջազգային կառավարման ժամանակավոր (ad hoc) բնույթը և

միջազգային իրավունքի շրջանակներում դրա կիրառման համար

անհրաժեշտ իրավական հիմքերի բացակայությունը, ապա այսօր առկա

են անուղղակի հիմքեր, որոնց անդրադարձ կլինի ստորև:

1990-1993թթ. ՄԱԿ Անվտանգության խորհուրդը (հետագայում՝

Անվտանգության խորհուրդ) սկսեց աստիճանաբար կիրառել ‹‹միջազգա-

յին խաղաղության և անվտանգության խախտման կամ սպառնալիքի››

առնչությամբ օգտագործվող միջոցներին վերաբերող ՄԱԿ-ի կանոնադրու-

թյան (հետագայում՝ Կանոնադրություն) 7-րդ գլխի աննախադեպ լայն

մեկնաբանություն2: Միջազգային կառավարման կիրառման համար

շրջադարձային նշանակություն ունեցավ 1992թ. ՄԱԿ-ի նախկին Գլխավոր

քարտուղար Բուտրոս Ղալիի պատրաստած ‹‹Խաղաղության օրակարգը››

վերնագրով զեկույցը, որով հիմնավորվում էր զինված հակա-

մարտությունների կարգավորման ընթացքում ՄԱԿ-ի գործառույթների

2 Doyle M. W., Sambanis N., Making War and Building Peace: United Nations Peace

Operations, UK, Princeton University Press, 2006.

 Մարինե Կիրակոսյան 117

ընդլայնման անհրաժեշտությունը3: Զեկույցում խաղաղապահ առաքելու-

թյունը և դրա դրսևորման տարբեր ձևերը դիտարկվում էին որպես սուր

հակամարտությունների կարգավորման գործիքներ: Ընդգծվում էր, որ

պետությունների միջև պատերազմի կամ զինված հակամարտությունների

բացակայությունը դեռևս միջազգային խաղաղության և անվտանգության

երաշխիք չէ, ուստի անհրաժեշտ է ուշադրություն սևեռել այն խնդիրների

վրա, որոնք կարող են դրանց բռնկման անմիջական պատճառ դառնալ:

Արդյունքում, Անվտանգության խորհուրդը ‹‹միջազգային խաղաղությանն

ու անվտանգությանն ուղղված վտանգները›› սկսեց դիտարկել ավելի լայն

շրջանակներում, և նախկինում պետությունների ներպետական

իրավասությանը վերագրվող որոշ խնդիրներ սկսեցին աստիճանաբար

ստանալ միջազգային նշանակություն:

Միջազգային կառավարման գաղափարի հետազոտողների մի

ստվար զանգված դրա օրինականացման առաջին փաստաթուղթը

համարում է Վերսալյան համաձայնագիրը4, որով Ազգերի լիգան

հնարավորություն ստացավ ստանձնել մի քանի տարածքների ժամանա-

կավոր կառավարում (Սաարի մարզ, Լետիցիա և այլն): Այդուհանդերձ,

հաշվի առնելով միջազգային կառավարման մեխանիզմում (մասնա-

վորապես՝ իրավական բաղադրիչում) սառը պատերազմից հետո

իրականացված սկզբունքային փոփոխությունները, որոնք դիտարկվում են

ստորև, վերլուծության համար հիմք են հանդիսացել գաղութային

համատեքստից դուրս գտնվող և հետսառըպատերազմյան փուլում

մեկնարկած միջազգային կառավարման դեպքերը:

Միջազգային կառավարման գաղափարի հստակեցման

անհրաժեշտությունը

Գոյություն ունեն միջազգային կառավարման գաղափարի տարա-

տեսակ և նույնիսկ իրարամերժ սահմանումներ ու մեկնաբանություններ:

Ռ. Կապլանը միջազգային կառավարումը բնորոշում է որպես

ժամանակավոր առաքելություն, որի նպատակն է դյուրացնել նոր

պետության կազմավորման գործընթացը կամ առնվազն նպաստել էական

3 Report of the Secretary-General, An Agenda for Peace: Preventive Diplomacy,

Peacemaking and Peacekeeping, (17 June, 1992), available at:
http://www.unrol.org/files/a_47_277.pdf.

4 Stahn C., The Law and Practice of International Territorial Administration: Versailles to
Iraq and Beyond, U.S., Cambridge University Press, 2008.

118 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

ինքնավարության ձեռքբերմանը5: Կառավարման գործառույթների

շարքում նա առանձնացնում է հինգը.

 հասարակական կարգի և ներքին անվտանգության

հաստատում և պահպանում,

 փախստականների և ներքին տեղահանված անձանց

վերադարձի և վերաինտեգրման հնարավորություն,

 հիմնական քաղաքացիական վարչական գործառույթների

իրականացում,

 տեղական քաղաքական ինստիտուտների զարգացում,

ներառյալ ընտրությունների անցկացում և քաղաքացիական

հասարակության ձևավորում,

 տնտեսության վերականգնում6:

Ս. Չեսթերմանն օգտագործում է ‹‹անցումային կառավարում››

որակավորումը` գործառույթների շարքում նշելով աջակցությունն ընտ-

րություններին, մարդու իրավունքների և օրենքի գերակայության ամրա-

պնդումը և տարածքում երկարատև խաղաղության ու կայունության հաս-

տատումը7: Առավել ընդգրկուն սահմանում է առաջարկում Ռ. Ուայլդը՝

միջազգային կառավարումը բնորոշելով որպես ռազմավարական գործիք,

որի միջոցով միջազգային դերակատարները հաստատում են իրենց

գերիշխանությունը կամ վերահսկողությունը տարածքային միավորի

նկատմամբ՝ ներպետական կառավարման համակարգի միջոցով8:

Միջազգային կառավարման գաղափարի սահմանումների

շարքում առկա են նաև այնպիսիք, որոնք զուգահեռներ են անցկացնում

այդ և նմանատիպ այլ նախաձեռնությունների (տարածքի խնամա-

կալություն, զավթում (օկուպացիա), հովանավորություն, նեոգաղութացում

և այլն) միջև՝ միտում ունենալով ցույց տալ, որ տարբերությունը սոսկ

անվանական է: Նման եզրահանգումը բավական վտանգավոր է և կարող է

հանգեցնել ուսումնասիրվող գաղափարի խեղաթյուրմանը: Քանզի բոլոր

սահմանումների համեմատական վերլուծությունը առանձին ուսումնա-

սիրություն պահանջող ծավալուն աշխատանքի թեմա է, հոդվածում փորձ

5 Caplan R., A New Trusteeship? The International Administration of War-Torn Ter-

ritories, Oxford University Press for the International Institute for Strategic Studies, 2002.
6 Willigen V. N., Peacebuilding and International Administration: The Cases of Bosnia and

Herzegovina and Kosovo, US, Routledge, 2013, p. 20.
7 Chesterman S., You, the People: The United Nations, Transitional Administration and

State-Building, NY, Oxford University Press, 2005, p. 5.
8 Wilde R., International Territorial Administration: How Trusteeship and the Civilizing

Mission Never Went away, NY., Oxford University Press, 2010.

 Մարինե Կիրակոսյան 119

է արվում բացահայտել միայն տարածքի զավթման/նեոգաղութացման և

միջազգային կառավարման հարաբերակցությունը, որոնց նույնա-

կանացումն առավել վտանգավոր է:

Գ. Ֆոքսը միջազգային կառավարումը որակում է որպես

‹‹մարդասիրական զավթում››՝ նշելով, որ նման առաքելությունները

միտված են հաստատելու սոցիալական կայունություն, վերջ դնելու

մարդու իրավունքների ոտնահարմանը, բարեփոխելու կառավարական

կառույցները, վերականգնելու հակամարտության մեջ ներգրավված

խմբերի խաղաղ գոյակցությունը9: Ֆոքսի օգտագործած ‹‹մարդասիրական››

բնորոշումն իրավացիորեն կարելի է կիրառել միջազգային կառավարման

համատեքստում: ‹‹Զավթում›› եզրույթի կիրառումը հիմնավորելու համար

Ֆոքսի առաջ քաշած գլխավոր փաստարկն այն է, որ միջազգային

կազմակերպությունների՝ տարածքի նկատմամբ դե յուրե ստանձնած

գրեթե լիարժեք իշխանությունը համարժեք է տարածքի զավթման

արդյունքում առանձին պետությունների ստանձնած դե ֆակտո

իշխանությանը: Ակնհայտ է, որ ստանձնած իշխանության ծավալը չի

կարող այս գաղափարների նույնականացման հիմնավորում լինել:

Հետաքրքրական է, որ Ֆոքսի մեկնաբանության մեջ ինքնին առկա են

տարածքի զավթման և միջազգային կառավարման հստակ տարբե-

րակումներ: Զավթման և միջազգային կառավարման առավել ակնառու

տարբերությունը տարածքի կառավարումը ստանձնած դերակատարների

միջև է. եթե առաջինի դեպքում դրանք առանձին պետություններ են, ապա

երկրորդի պարագայում՝ միջազգային կազմակերպություններ: Որպես

դրա անմիջական հետևանք՝ տարածքի զավթումը բխում է առանձին

պետությունների ազգային շահերից, ինչն անխուսափելիորեն իր

դրսևորումն ունի նաև միջազգային կառավարման դեպքում՝ հաշվի

առնելով միջազգային հարաբերությունների անքակտելի մաս դարձած

‹‹երկակի ստանդարտները››, մինչդեռ, ինչպես իրավացիորեն նշում է

Դ. Զոմը, ‹‹տարածքի ժամանակավոր կառավարման՝ միջազգային բնույթ

ունենալու արդյունքում այդ շահերը հասցվում են նվազագույնի››10:

Հետևաբար, միջազգային կառավարումը կարելի է համարել տարածքի

կառավարման հարաբերականորեն ‹‹անկողմնակալ›› մեխանիզմ:

9 Fox G., Humanitarian Occupation, Cambridge Studies in International and Comparative

Law, 2008.
10 Willigen V.,…, p. 19.

120 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

Տարբեր են նաև միջազգային կառավարման և տարածքի զավթման

հավանական ելքերը: Առաջինի դեպքում հնարավոր է 1) կառավարման

ներքո գտնվող տարածքի ինտեգրում կամ վերաինտեգրում ինքնիշխան

պետության կազմում (Սաարի մարզի վերաինտեգրումը Գերմանիայի

կազմում 1935թ. հանրաքվեի արդյունքում, Արևելյան Սլովենիայի վերա-

ինտեգրումը Խորվաթիայի կազմում (1998թ.), Մոսթարի վերաինտեգրումը

Բոսնիայի կազմում); 2) անկախ և ինքնիշխան պետության հռչակում՝

Արևելյան Թիմոր (2002թ.), Կոսովո (2008թ.); 3) ինքնիշխան պետության

դեպքում միջազգային կառավարման ավարտը սովորաբար ազդարարվում

է տեղական ընտրությունների անցկացումից հետո (Կամբոջա): Տարածքի

զավթման հնարավոր ելքերն են 1) զավթում իրականացնող պետության

դուրս մղում զավթված տարածքից; 2) նոր պետության կազմավորում`

(Թուրքիայի իրականացրած զավթման արդյունքում՝ Հյուսիսային

Կիպրոսի Թուրքական Հանրապետության, Հնդկաստանի զավթման՝

Արևելյան Պակիստանի (ներկայումս՝ Բանգլադեշ) հռչակում); 3) տեղի

իշխանությունների՝ տարածքի նկատմամբ վերահսկողության վերա-

կանգնում, որը միշտ չէ, որ ուղեկցվում է ընտրությունների անցկացմամբ և

անգամ տարածքից զինված ուժերի լիարժեք դուրսբերմամբ (Երկրորդ

համաշխարհային պատերազմից հետո Դաշինքի երկրների՝ Գերմանիայի

և Ճապոնիայի նկատմամբ իրականացված զավթումը դադարեցվեց՝

տարածքում զինված ուժերի պահպանմամբ), 4) զավթած տարածքի

ինտեգրում սեփական տարածքին (Երկրորդ համաշխարհային պատե-

րազմից հետո Խորհրդային Միությունն իր կազմ ներառեց Արևելյան

Եվրոպայի և Ճապոնիայի որոշ տարածքներ)11:

20-րդ դարի վերջին հնարավոր դարձավ որոշել նաև միջազգային

կառավարման և զավթման տարբերություններն իրավական տիրույթում,

քանզի այս շրջանում է, որ առաջինի կիրառման իրավական հիմնա-

վորման համար առաջ եկան լիովին նոր հիմքեր՝ փոխարինելու նախկին

անուղղակի և աղավաղված հիմնավորումներին: Ներկայումս ՄԱԿ-ը

տարածքի կառավարում է ստանձնում Անվտանգության խորհրդի բանա-

ձևի հիման վրա, որն ընդունվում է գլխավորապես հղում կատարելով

միջազգային խաղաղության և անվտանգության խախտման, սպառնալիքի

կամ ագրեսիայի գործողությունների կանխարգելմանը վերաբերող

11 Ratner S.R., Foreign Occupation and International Territorial Administration: The

Challenges of Convergence, The European Journal of International Law, 16, 4, 2005,
695-719.

 Մարինե Կիրակոսյան 121

Կանոնադրության 7-րդ գլխին (Բոսնիա և Հերցեգովինա, Կոսովո,

Արևելյան Թիմոր)12: Ընդ որում, բանաձևի ընդունմանը մեծ մասամբ

նախորդում է կողմերի համաձայնությունը, որը սովորաբար ձեռք է

բերվում հրադադարի հաստատման (Կոսովո, Հյուսիսային Իրաք) կամ

խաղաղության համաձայնագրի (Դեյթոնի համաձայնագիրը՝ Բոսնիայում,

Փարիզի համաձայնագիրը՝ Կամբոջայում) կնքման ճանապարհով13: Հարկ

է ընդգծել նաև, որ ի տարբերություն գերակշիռ դեպքերում ‹‹հյուրընկալող

պետության›› (host state) համաձայնությամբ կիրառվող միջազգային

կառավարմանը՝ տարածքի զավթման վրա անմիջականորեն տարածվում

են միջազգային մարդասիրական իրավունքի փաստաթղթերը, մասնա-

վորապես՝ Ժնևի և Հաագայի կոնվենցիաները: Վերջիններս ուղղակիորեն

չեն տարածվում ՄԱԿ-ի ժամանակավոր կառավարման դեպքերի վրա,

քանզի ՄԱԿ-ը միջազգային մարդասիրական իրավունքի համաձայնա-

գրերի ստորագրող կողմ չէ: Ուստի, մարդասիրական իրավունքի

փաստաթղթերը կարող են տարածվել ՄԱԿ-ի առաքելությունների վրա

միայն այն ժամանակ, երբ կառավարման կոնկրետ դեպք իրականացնելիս

ՄԱԿ-ը ստանձնի միջազգային մարդասիրական իրավունքի այս կամ այն

փաստաթղթում ամրագրված նորմերին հավատարիմ մնալու սկզբունքը14:

Բավական ծայրահեղ մոտեցումներ ունեցող այլ հեղինակներ

միջազգային կառավարումը բնութագրում են որպես ‹‹նեոգաղութային››

կամ ‹‹կայսերական››15: Նման միտումների սկիզբը դրվեց Կոսովոյում և

Արևելյան Թիմորում միջազգային կառավարման կիրառման առնչությամբ,

որտեղ տարածքի կառավարումն իրականացնող մարմինը՝ ՄԱԿ Գլխավոր

քարտուղարի հատուկ ներկայացուցիչը ստանձնել էր կառավարման

ամբողջական՝ օրենսդիր, գործադիր և դատական իշխանությունների

լիազորությունները: Արդի փուլում միջազգային կառավարումը

նեոգաղութային նախաձեռնություն որակողներից է Ռ. Փերիսը, ով ՄԱԿ-ի

այս ոլորտի նախաձեռնությունները բնութագրում է որպես գաղութաց-

12 De Brabandere E., The Responsibility for Post-Conflict Reforms: A Critical Assessment

of Jus Post Bellum as a Legal Concept, Vanderbilt Journal of Transnational Law, 43, 119,
2010, 119-149.

13 Ratner S.R.,…
14 The Canadian Yearbook of International Law, University of British Columbia Press, Vol.

XLVI, 2008, p. 132
15 Chandler D., Bosnia’s New Colonial Governor, Guardian, 9 July, 2002, Paris R.,

International Peacebuilding and the “Mission civilisatrice”, Review of International
Studies, 28, 2002, 637-656.

122 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

մանը բնորոշ ‹‹քաղաքակրթության տարածման առաքելության››16 (ֆր.՝

mission civilisatrice) նորացված տարբերակ: Ըստ Փերիսի, միջազգային

կազմակերպությունները մշակել են հստակ պատկերացում՝ ինչպես

պետությունները պետք է ինքնակազմակերպվեն՝ հիմնվելով լիբերալ

ժողովրդավարության և շուկայական տնտեսության վրա: Ձախողված

պետությունների վերակառուցման ժամանակ միջազգային կազմակերպու-

թյունները առաջնորդվում են հենց այդ պատկերացմամբ՝ չճանաչված

պետություններում ներդնելով ներպետական կառավարման միաձև մոդել ՝

առանց հաշվի առնելու տեղի առանձնահատկությունները: Փերիսը նշում

է, որ այդ առումով միջազգային կառավարումը նմանվում է ‹‹քաղաքա-

կրթության տարածման առաքելության›› նորացված տարբերակի կամ

գաղութային ժամանակաշրջանի այն համոզմանը, որ եվրոպական

տերությունները պարտավոր են ‹‹քաղաքակրթել›› (civilize) կախյալ

ժողովուրդներին և տարածքները: Հատկանշական է, որ միջազգային

կառավարման դեպքերի վերլուծությունը իսկապես փաստում է ‹‹բոլորի

համար միևնույն մեխանիզմը›› սկզբունքի կիրառման վտանգը, ինչն

առավել ակնհայտ է Կոսովո/Արևելյան Թիմոր հարաբերակցությունը

դիտարկելիս. կառավարման միևնույն մոդելը ներդրված էր առաջին

դեպքում Եվրոպայում գտնվող, նախկինում ինքնակառավարման փորձ

ունեցող, երկրորդի՝ դրա լիարժեք բացակայությամբ բնորոշվող և

արևմտյան քաղաքակրթությանը չպատկանող պետության միջազգային

կառավարման հիմքում: Դրա արդյունքը եղավ 2006թ. Արևելյան Թիմորում

ծագած ճգնաժամը, այն դեպքում, երբ ի տարբերություն Կոսովոյի՝ Թիմորի

քաղաքական կարգավիճակի խնդիրը լուծվել էր դեռևս 2002թ.:

Գաղութային նախաձեռնությունների հետ համեմատության

հիմքում ընկած է նաև այն պնդումը, որ միջազգային կառավարման

ներկայիս նախաձեռնությունները որոշ դեպքերում պարտադրվում են

տեղի բնակչությանը և այդ առումով ունեն գաղութացմանը բնորոշ

‹‹շահագործող›› (exploitative) բնույթ: Ընդ որում, նշվում է այդ պար-

տադրանքի երկու բաղադրիչ. 1) արտաքին կառավարման կիրառումը

համաձայնության չի արժանանում տեղի բնակչության կողմից, և 2)

կառավարման հիմքում ընկած քաղաքականությունը չունի լեգիտիմ

բնույթ, ինչի արդյունքում հաշվի է առնվում տարածքի կառավարողների,

16 Օկուպացիայի կամ գաղութացման արդարացման տեսություն, որի հիմքում

ընկած է գաղութացված տարածքներում կոնկրետ քաղաքակրթության,
մասնավորապես՝ արևմտյան, «ներմուծումը»:

 Մարինե Կիրակոսյան 123

այլ ոչ թե տեղի բնակչության կամքը17: Եթե մինչև սառը պատերազմի

ավարտը նման պնդումները մասամբ արդարացված էին, ապա դրանից

հետո միջազգային կառավարման իրավական բաղադրիչում արձա-

նագրված տեղաշարժը, մասնավորապես՝ հյուրընկալող պետության

համաձայնության ձեռքբերման հրամայականի գիտակցումը, գաղութային

համատեքստից դուրս տարածքի կառավարման ստանձնման իրավական

հիմքերի ձևակերպումը18, ինչպես նաև կառավարման շրջանակները

սահմանափակող մեխանիզմների հստակեցումը, միջազգային կառա-

վարման վերոնշյալ մեկնաբանությունները դարձնում են ոչ արդիական:

Վերը բերված թյուրըմբռնումներից և դրանցից բխող վտանգներից

խուսափելու համար անհրաժեշտ է հստակություն մտցնել միջազգային

կառավարման սահմանման մեջ՝ հաշվի առնելով դրա առանձնա-

հատկությունները և վերը թվարկված սահմանումներում առկա մի շարք

բացթողումներ, այդ թվում՝ մեխանիզմի ռազմական և քաղաքացիական

բաղադրիչների հստակ տարանջատումը, հակամարտության կարգա-

վորման բանակցություններում դերակատարության ընդգծումը, իրա-

վական բաղադրիչում արձանագրված տեղաշարժի արտացոլումը, ինչպես

նաև ինքնորոշման հակամարտությունների համատեքստից զատ

միջազգային կառավարման կիրառման հնարավորությունը: Ուստի

առաջարկվում է միջազգային կառավարումը սահմանել որպես որևէ

վարչական տարածքում միջազգային կազմակերպությունների ռազմական

և քաղաքացիական օրինական ներկայության ձև, որը նպատակաուղղված

է հակամարտության գոտում խաղաղ ու կայուն միջավայրի ձևավորմանը,

տնտեսական, սոցիալական և քաղաքական տեղական ինստիտուտների

ձևավորմանը և/կամ զարգացմանը, հակամարտության կարգավորմանն

ուղղված խաղաղ բանակցությունների առաջընթացին և նոր մարտական

գործողությունների կանխմանը՝ ժամանակավորապես ստանձնելով

ճանաչված կամ չճանաչված պետության կառավարման ամբողջական

կամ մասնակի իշխանությունը:

Միջազգային կառավարման իրավական բաղադրիչի մարտահրավերները

17 Wilde R., Colonialism Redux: Territorial Administration by International Organizations,

Colonial Echoes and the Legitimacy of the “International”, State-Building: Theory and
Practice, Routledge Advances in International Relations and Global Politics, 2007.

18 Ավելի մանրամասն՝ ‹‹Միջազգային կառավարման իրավական բաղադրիչի

մարտահրավերները›› բաժնում:

124 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

Չնայած Կանոնադրության մեջ ուղղակի հղման բացակայությանը,

ներկայումս միջազգային կառավարումը կարող է դասվել ՄԱԿ-ի

սովորութային լիազորությունների (customary powers) շարքին: Նման

լիազորությունների տրամադրման հիմքում միջազգային կազմակեր-

պության գործունեության ընթացքում նույնանման գործողությունների

պարբերաբար կրկնությունն է, որը բնորոշվում է ճանաչման

համընդհանրությամբ և իրավաբանորեն պարտադիր բնույթով19: Այդ

առումով հատկանշական է 1949թ. Արդարադատության միջազգային

դատարանի խորհրդատվական կարծիքը, որում նշվում է, որ միջազգային

կազմակերպությունները չեն կարող արդյունավետորեն իրականացնել

իրենց գործառույթները դինամիկ զարգացող աշխարհում, եթե դրանց

տրամադրվող լիազորությունների շրջանակը սահմանափակվի միայն

նրանցով, որոնք նախանշվել են կազմակերպության ստեղծման պահին20:

Ուստի, միջազգային կառավարման՝ որպես հակամարտությունների

կարգավորման մեխանիզմի, ուղղակի հղման բացակայությունը

Կանոնադրության մեջ անպայմանորեն չի ենթադրում դրա կիրառման

իրավական հիմքերի իսպառ բացակայություն:

Ներկայումս միջազգային կառավարման օրինականությունը

կարող է ապահովվել հետևյալ երեք դեպքերից որևէ մեկով.

 Կանոնադրության 7-րդ գլխի հիման վրա ԱԽ-ի բանաձևի

ընդունում (Կոսովո, Արևելյան Թիմոր),

 հակամարտության կողմերի միջև խաղաղության

համաձայնագրի կնքում (Կամբոջա),

 այդ երկու մեխանիզմների միաժամանակյա առկայություն՝

‹‹երկակի օրինականացում›› (Բոսնիա և Հերցեգովինա, Արևելյան

Սլովենիա)21:

Սկսած 1996թ. միջազգային կառավարման իրավական հիմնա-

վորման համար գերազանցապես հղում է արվում Կանոնադրության 7-րդ

գլխին, որն անդրադառնում է խաղաղության խախտման, սպառնալիքի

19 Shaw M., International Law, Fifth Edition, Cambridge University Press,

pp. 68-88.
20 Reparation for Injuries Suffered in the Service of the United Nations, Advisory Opinion,

ICJ Reports 1949, available at http://www.icj-cij.org/ docket/files/4/1835.pdf.
21 Wolfrum R., International Administration in Post-Conflict Situations by the United

Nations and Other International Actorrs, Max Planck Yearbook of United Nations Law,
vol. 9, 2005, pp. 649-696.

 Մարինե Կիրակոսյան 125

կամ ագրեսիայի գործողությունների առնչությամբ կիրառվող միջոցներին:

Որպեսզի Անվտանգության խորհուրդը Կանոնադրության 7-րդ գլխի

հիման վրա միջոցներ ձեռնարկի, անհրաժեշտ է երկու նախապայմանների

առկայություն: Նախ, հոդված 39-ի համաձայն, Անվտանգության

խորհուրդը պետք է արձանագրի ‹‹խաղաղության նկատմամբ ցանկացած

սպառնալիքի, խաղաղության խախտման կամ ագրեսիայի գործողության››

առկայությունը, երկրորդ՝ Անվտանգության խորհրդի սահմանած

միջոցները պետք է ծառայեն ‹‹միջազգային խաղաղության և

անվտանգության պահպանմանը կամ վերականգնմանը››22: Առաջին

նախապայմանի արձանագրումը մշտապես հակասությունների պատճառ

է դառնում, քանզի Կանոնադրությամբ հստակ սահմանված չեն այն

չափանիշները, որոնցով պետք է առաջնորդվի Անվտանգության

խորհուրդը միջազգային խաղաղությանն ու անվտանգությանը

սպառնալիք ներկայացնող իրավիճակների որոշման հարցում23:

Պատմականորեն նման սպառնալիքներն ասոցացվել են թշնամական

գործողությունների, մասնավորապես՝ մեկ կամ ավել պետությունների

կողմից մեկ այլ պետության նկատմամբ կիրառվող ագրեսիայի դեպքերի

հետ: Հետագայում՝ մասնավորապես 1990-ական թվականներին,

խաղաղության նկատմամբ սպառնալիքի շրջանակները փոփոխություն-

ների ենթարկվեցին, ինչը հնարավորություն տվեց ՄԱԿ-ին իրավական

տեսանկյունից հիմնավորել միջազգային կառավարման իրականացման

անհրաժեշտությունը: Այդ շրջանում զգալի թիվ էին կազմում հատկապես

մարդու իրավունքների զանգվածային կոպիտ խախտումներով ուղեկցվող

կոնֆլիկտային իրավիճակները, որոնք, եթե նախկինում գլխավորապես

ներպետական խնդիրների շարքին էին դասվում, ապա այժմ տեղ են

գտնում միջազգային կազմակերպությունների օրակարգերում:

Է. Բրաբանդերը նշում է, որ ներպետական իրավիճակները կարող

են համարվել միջազգային խաղաղությանը կամ անվտանգությանը

սպառնալիք ներկայացնող՝ կախված տվյալ իրավիճակի հավանական

հետևանքներից24: Օրինակ, Կոսովոյում ՄԱԿ-ի ժամանակավոր

կառավարման առաքելության (UNMIK) ձևավորումը հրատապ դարձավ ոչ

22 Baskin M., Between Exit and Engagement: On the Division of Authority in Transitional

Administrations, Global Governance, 10, 1, 2004, 119-137.
23 Spain A., The UN Security Council’s Duty to Decide, Harvard National Security

Journal, 4, 2013, 320-384.
24 De Brabandere E., UN Supervision of Post-Conflict Reconstruction and the Domestic

Jurisdiction of States, Ars Aequi , 59, 2, 2009, 103-108.

126 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

միայն այն պատճառով, որ առկա էին մարդու իրավունքների

զանգվածային խախտումներ, այլև, որ հակամարտության հետևանքները

կարող էին տարածաշրջանային անկայունության պատճառ դառնալ25:

Ինքնորոշվող ժողովրդի ինքնորոշման իրավունքը իրացնելուն

մետրոպոլիայի խոչընդոտումը միջազգային կազմակերպությունների

կողմից գերակշիռ դեպքերում չի դիտվում որպես իրավիճակին

միջամտելու բավարար հիմք: Մինչդեռ հարկ է նշել, որ հենց դա է

պատճառ դառնում, որ միջազգային կազմակերպությունների

‹‹հապաղելու›› արդյունքում ինքնորոշվող ժողովուրդը ենթարկվում է

բռնությունների, էթնիկ զտումների, անգամ առաջանում է

ցեղասպանության վտանգ26: Նմանօրինակ դեպք գրանցվեց Արևելյան

Թիմորում, որտեղ ՄԱԿ-ի ժամանակավոր կառավարման մարմնի

(UNTAET) հաստատման հարցում վճռական դերակատարություն ունեցան

ոչ թե մարդու իրավունքների պարբերական բնույթ ստացած խախ-

տումները` քսանչորս տարի տևած զավթման արդյունքում, որոնք միտված

էին սահմանափակելու թիմորցիների ինքնորոշման իրավունքն, այլ

առաջինի անմիջական հետևանք հանդիսացող ցեղասպանության փորձը:

Իրավական բաղադրիչի մեկ այլ խնդիր պայմանավորված է այն

համոզմամբ, որ Կանոնադրության մեջ միջազգային խաղաղության և

անվտանգության վերականգնման նպատակով կիրառվող միջոցների լայն

մեկնաբանության արդյունքում Անվտանգության Խորհրդի գործունեու-

թյունը սահմանափակող շրջանակները դառնում են բավական նեղ: Նման

մեկնաբանության համար գլխավորապես հիմք են ծառայում

Կանոնադրության 25 և 103 հոդվածները. հոդված 25-ի համաձայն

‹‹անդամ-երկրները պարտավոր են ենթարկվել Անվտանգության խորհրդի

որոշումներին և իրագործել դրանք››27: Իսկ Կանոնադրության 103

հոդվածում նշվում է, որ ‹‹այն դեպքերում, երբ Կազմակերպության

անդամների պարտավորությունները կհայտնվեն հակասության մեջ

միջազգային այլ համաձայնագրերի հետ ունեցած իրենց պարտա-

վորությունների հետ, գերակայություն կունենան պետությունների՝ ՄԱԿ

25 Knudsen T., From UNMIK to Self-Determination?: The Puzzle of Kosovo’s Future

Status, Department of Political Science, University of Aarhus, 2003.
26 Թորոսյան Տ., Լեռնային Ղարաբաղի հակամարտության կարգավորումը

միջազգային իրավունքի շրջանակներում, Երևան, Տիգրան Մեծ, 2008, էջ 124:
27 Charter of the United Nations, Article 25, available at:

http://www.un.org/en/documents/charter/chapter5.shtml.

 Մարինե Կիրակոսյան 127

Կանոնադրությամբ ստանձնած պարտավորությունները››28: Թեև վերոնշյալ

հոդվածները ՄԱԿ-ի լիազորությունները իսկապես դարձնում են

բավական լայն, սակայն կան նորմեր, որոնք անգամ Անվտանգության

խորհրդի (և ցանկացած կառույցի ցանկացած մարմնի) համար գծում են

անձեռնմխելի սահմաններ.

 Կանոնադրության հիմքում ընկած սկզբունքներ և

նպատակներ կամ ‹‹ինքնասահմանափակման մեխանիզմ››: Հոդված 24-ի

համաձայն Անվտանգության խորհրդի` միջազգային խաղաղության և

անվտանգության պահպանմանն ուղղված միջոցների ձեռնարկումը պետք

է ուղղորդվի ՄԱԿ-ի հիմնարար սկզբունքներով և նպատակներով, որոնք

շարադրված են Կանոնադրության առաջին և երկրորդ հոդվածներում29:

Դրանք ստեղծում են էական սահմանափակումներ ՄԱԿ-ի

ժամանակավոր առաքելությունների ընթացքում՝ ապահովելու համար

արտաքին կառավարման արդյունավետ ու խաղաղ ելք;

 Jus cogens բնույթ ունեցող իրավական նորմեր (Վիեննայի

կոնվենցիայի 53 և 64 հոդվածներ): Վերջիններս ունեն համապարտադիր

բնույթ միջազգային իրավունքի շրջանակներում, և ոչ մի պետություն կամ

միջազգային կազմակերպություն, այդ թվում՝ ՄԱԿ-ը, իրավասու չեն

շեղվել նման կարգավիճակ ունեցող նորմի հարգումից30:

Որոշ հետազոտողներ այս ցանկում նշում են նաև միջազգային

մարդասիրական իրավունքը31: Սակայն, ինչպես արդեն նշվել է

միջազգային կառավարման և զավթման տարբերություններն ընդգծելիս, ի

տարբերություն երկրորդի՝ միջազգային մարդասիրական իրավունքի

փաստաթղթերը կարող են տարածվել ՄԱԿ-ի առաքելությունների վրա

միայն այն դեպքում, երբ վերջինս տարածքի կառավարման կոնկրետ դեպք

իրականացնելիս ինքնակամ ստանձնի միջազգային մարդասիրական

իրավունքի այս կամ այն փաստաթղթին հավատարիմ մնալու սկզբունքը:

Ի հավելումն Կանոնադրության մեջ ամրագրված սահմանա-

փակումների՝ միջազգային կազմակերպություններն ունեն նաև

ընթացակարգային պարտավորություններ, որոնք այս կամ այն չափով

28 Charter…, Article 103.
29 Charter…, Article 24.
30 Boon K., Legislative Reform in Post-Conflict Zones: Jus Post Bellum and the

Contemporary Occupant’s Law-Making Powers, McGill Law Journal, 2005, 285-326,
available at: http://www.lawjournal.mcgill.ca/userfiles/other/3723133-1225241342_
Boon.pdf.

31 Zwanenburg M., Accountability of Peace Support Operations, Leiden and Boston:
Martinus Nijhoff Publishers, 2005.

128 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

զսպիչ դեր են կատարում միջազգային կառավարման ընթացքում:

Անվտանգության խորհուրդը Գլխավոր քարտուղարից պահանջում է

պարբերաբար զեկույցներ ներկայացնել տարածքի կառավարման

ընթացքի մասին: Անվտանգության խորհուրդը Գլխավոր քարտուղարի

հատուկ ներկայացուցչից հաճախ պահանջում է նաև Խորհրդին

անմիջականորեն իրազեկել գրանցած առաջընթացների մասին: Այն

միջազգային կամ տարածաշրջանային կազմակերպությունները, որոնք

ուղղակիորեն կամ անուղղակիորեն մասնակցում են կառավարման

գործընթացին, ևս պարտավորվում են պարբերաբար զեկույցներ

ներկայացնել32:

Հարկ է փաստել, որ միջազգային կառավարման իրականացման

համար միջավայրն առավել բարենպաստ է, երբ առկա են

օրինականացման երկակի հիմքեր՝ կողմերի համաձայնությունը

ամրապնդվում է Անվտանգության խորհուրդը՝ Կանոնադրության 7-րդ

գլխի հիման վրա ընդունած բանաձևով: Թերևս դա է պատճառը, որ

միջազգային կառավարման ստանձնման դեպքերի գերակշիռ

մեծամասնության ժամանակ ձեռք է բերվել մետրոպոլիայի (ինքնորոշման

հակամարտությունների դեպքում) կամ ճանաչված պետության

համաձայնությունը: Կամբոջայի իշխանությունները համաձայնեցին ՄԱԿ-

ի անցումային կառավարմանը Կամբոջայում, Բոսնիա և Հերցեգովինան՝

արտաքին կառավարմանը Մոսթարում, Խորվաթիան՝ Արևելյան

Սլովենիայում, ՀՖՀ-ն՝ Կոսովոյում, և այլն33: Անշուշտ հետկոնֆլիկտային

պառակտված հասարակություններում համաձայնության ձեռքբերումը

այնպիսի պայման է, որին միշտ չէ, որ գործնականում հնարավոր է

հասնել: Պատահական չէ ՄԱԿ-ի նախկին գլխավոր քարտուղար Քոֆի

Անանի այն պնդումը, որ ‹‹ներկայումս միջազգային կառավարում

իրականացնելիս կողմերի համաձայնությունը ոչ ճիշտ է, ոչ սխալ, այն

պարզապես անտեղի է››34: Իհարկե, այսօր Կանոնադրության 7-րդ գլխի

հիման վրա ընդունվող բանաձևը բավարար է արտաքին կառավարման

հաստատման համար, սակայն ՄԱԿ-ի Գլխավոր քարտուղարը պետք է

32 Lowe V., Roberts A., Welsh J., Zaum D., The United Nations Security Council and

War: The Evolution of thought and Practice since 1945, US, Oxford University Press.
33 Wilde R., Colonialism Redux? Territorial Administration by International Organizations,

Colonial Echoes and the Legitimacy of the International, State-Building Theory and
Practice, 2007, p. 36.

34 Evans G., Sahnoun M., The Resposibility to Protect: Report of the International
Commission on Intervention and State Sovereignty, International Development Research
Centre, 2001, p. 181.

 Մարինե Կիրակոսյան 129

իմանար, որ միջազգային կառավարման արդյունավետության տեսա-

կետից կողմերի համաձայնության ձեռքբերումը ոչ թե ‹‹անտեղի է››, այլ

քաղաքական հրամայական է և ստեղծում է բարենպաստ միջավայր

արտաքին կառավարման իրականացման համար: Կոսովոյի դեպքի

ուսումնասիրությունը ցույց է տալիս, որ նույնիսկ այն դեպքում, երբ

կողմերի համաձայնությունը ձեռք է բերվում ոչ լիարժեք պայմաններում,

կառավարման ընթացքում ի հայտ են գալիս հավելյալ խնդիրներ:

Միջազգային կառավարման մեխանիզմի կիրառման

հնարավորություններն ու դժվարությունները. Կոսովոյի դեպքը

Կոսովոյում ՄԱԿ-ի ժամանակավոր կառավարման առաքելության

(հետագայում՝ Առաքելություն) հաստատման համար ձեռք բերվեց

օրինականացման երկակի հիմք. առկա էին թե՛ կողմերի

համաձայնությունը, թե՛ Անվտանգության խորհրդի՝ Կանոնադրության 7-

րդ գլխի հիման վրա ընդունված բանաձևը: Միաժամանակ, հարկ է

փաստել, որ միջազգային կառավարման դեպքերի հետազոտողների զգալի

մասը Կոսովոյի դեպքը բնորոշում է որպես ‹‹հարաբերականորեն

լեգիտիմ››՝ պարզաբանելով, որ Կումանովոյի համաձայնագիրը, որը

կնքվեց 1999թ. հունիսի 9-ին միջազգային անվտանգության ուժերի (KFOR)

և Հարավսլավիայի ֆեդերատիվ հանրապետության միջև, և որին

անմիջապես հաջորդեց Անվտանգության խորհրդի ընդունած բանաձևը,

ձեռք բերվեց արտաքին պարտադրանքի ճանապարհով35: Բանն այն է, որ

համաձայնագիրը կնքվեց ՆԱՏՕ-ի ռազմական միջամտությունից

անմիջապես հետո, որը հավանաբար կշարունակվեր, եթե Հարավսլա-

վիայի ֆեդերատիվ հանրապետությունը հրաժարվեր այն ստորագրել:

Նման տեսակետն արդարև գոյության իրավունք ունի, բայցևայնպես չի

կարող ծառայել որպես Կոսովոյում ժամանակավոր կառավարման

օրինականության հակափաստարկ, քանզի Առաքելությունը հաստատվել

է Կանոնադրության 7-րդ գլխի հիման վրա` որպես տարածաշրջանում

խաղաղության և անվտանգության վերականգնման համար անհրաժեշտ

նախաձեռնություն:

Կոսովոյում ՆԱՏՕ-ի աննախադեպ ռազմական միջամտությանը

հաջորդեց ՄԱԿ-ի ժամանակավոր արտաքին կառավարման

35 Zaum D., The Sovereignty Paradox: The Norms and Politics of International

Statebuilding, US., Oxford University Press, 2007.

130 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

հաստատումը տարածքում՝ նույնքան աննախադեպ իր շրջանակներով,

իշխանության կենտրոնացմամբ և ֆինանսական հնարավորություններով:

Կոսովոյում տիրող ծանր մարդասիրական իրավիճակը բարելավելու

համար Անվտանգության խորհուրդը ընդունեց 1244 (1999) բանաձևը՝

Կոսովոյում հաստատելով ժամանակավոր կառավարում, որի ներքո

‹‹Կոսովոյի բնակչությունը կունենա էական ինքնավարություն Հարավ-

սլավիայի ֆեդերատիվ հանրապետության կազմում և որը կապահովի

անցումային կառավարում՝ միաժամանակ ձևավորելով ինքնակառա-

վարման նախնական ժողովրդավարական ինստիտուտներ Կոսովոյի ողջ

բնակչության խաղաղ և բնականոն կյանքն ապահովելու համար››36:

Անվտանգության խորհուրդը ձեռնպահ մնաց ճանաչելու Կոսովոյի

ինքնորոշման և լիարժեք անկախության իրավունքը՝ անդրադառնալով

բացառապես ինքնավարության բարձր մակարդակին: 1244(1999)

բանաձևում վերահաստատվում էին նախորդ բանաձևերում ամփոփված

երկու հիմնարար սկզբունքները, այն է՝ բոլոր անդամ երկրների

պարտավորությունները Հարավսլավիայի ֆեդերատիվ հանրապետության

ինքնիշխանության և տարածքային ամբողջականության նկատմամբ և

Կոսովոյի համար էական ինքնավարության և իրական ինքնակառա-

վարման ապահովումը37: Տեսականորեն ‹‹էական ինքնավարություն››

(substantial autonomy) հասկացությունը պարունակում է քաղաքական

կարգավիճակի մեկնաբանման չափազանց լայն տիրույթ, ինչի

արդյունքում առ այսօր գոյություն չունի «էական ինքնավարության»

համընդհանուր կիրառելի սահմանում: Ուստի, բանաձևում ապագա

կարգավիճակի առնչությամբ նման բնորոշումն ի սկզբանե կառավարման

վերջնանպատակը դարձնում էր անորոշ, և պատահական չէ, որ նրանք,

ովքեր Կոսովոյում միջազգային կառավարման փորձը համարում են

ձախողված, գերազանցապես այդ հիմնավորումն են ներկայացնում՝

առաքելության թերությունները մատնանշելիս: Միջազգային կառավար-

ման այն դեպքերում, երբ կառավարումը լիազորող բանաձևում տրվել է

ապագա կարգավիճակի հստակ սահմանում, կառավարման ընթացքը

տևել է անհամեմատ ավելի կարճ. Արևելյան Թիմորի անկախությունը

հռչակվեց կառավարումից երեք տարի անց, իսկ Արևելյան Սլովենիայի

36 UN Security Council Resolution 1244, 10 June, 1999, available at:

http://www.nato.int/kosovo/docu/u990610a.htm.
37 Նույն տեղում:

 Մարինե Կիրակոսյան 131

դեպքում պահանջվեց մեկ տարի ինքնիշխան պետության՝ Խորվաթիայի

կազմում ինտեգրման համար:

Եթե նախկինում տարածքի կառավարումը ստանձնած մարմինը

օժտված էր տարածքի կառավարման միայն մասնակի իշխանությամբ

(Բոսնիա և Հերցեգովինա, Կամբոջա, Սոմալի), ապա Կոսովոյի դեպքով

ազդարարվեց լիազորությունների աննախադեպ ընդլայնում՝ կառա-

վարման առաջնահերթություններից դուրս թողնելով իշխանության թևերի

տարանջատման խնդիրը: Կոսովոյում բարձրագույն պաշտոնատար անձ

նշանակված Գլխավոր քարտուղարի հատուկ ներկայացուցիչը (վերջինս

նշանակվում է Գլխավոր քարտուղարի կողմից՝ Անվտանգության խորհրդի

համաձայնությամբ) ստանձնել էր տարածքի կառավարման ամբողջական`

գործադիր, օրենսդիր և դատական իշխանությունը: Վերջինս կարող էր

վերափոխել, իրավական ուժը կորցրած ճանաչել կամ կասեցնել գործող

օրենքները, ընդունել նոր օրենքներ, ինչպես նաև նշանակել կամ ազատել

վարչակազմի կամ դատական համակարգի ցանկացած անդամի38:

Իշխանության թևերի տարանջատման հարցը արծարծվեց միայն 2001թ.՝

որպես կառավարման նախանշված փուլերի իրագործման անհրաժեշտ

նախապայման:

ՄԱԿ Գլխավոր քարտուղարը Կոսովոյի ժամանակավոր կառա-

վարման վերաբերյալ զեկույցում (1999) առանձնացնում էր հինգ

փոխկապակցված փուլեր, որոնք պետք է տանեին դեպի միջազգային

կառավարման ավարտը և ի վերջո իշխանության փոխանցմանը տեղի

բնակչությանը: Ուսումնասիրության առարկայից ելնելով՝ հարկ է

առանձնացնել հատկապես վերջին երեք փուլերը: Երրորդ փուլը ներառում

էր ընտրությունների նախապատրաստում և անցկացում՝ Կոսովոյի

անցումային իշխանության ձևավորումը: Այս փուլի ընթացքում պետք է

ներդրվեին առավելագույն ջանքեր Կոսովոյի ապագա կարգավիճակի

որոշման քաղաքական գործընթացը դյուրացնելու համար՝ նաև հաշվի

առնելով Ռամբույեի համաձայնագիրը: Չորրորդ փուլի ընթացքում Առաքե-

լությունը պետք է աջակցեր Կոսովոյի նորընտիր իշխանություններին՝

համապատասխան ժողովրդավարական հաստատությունների ստեղծման

գործում: Վերջապես, վերջին՝ հինգերորդ փուլի ժամանակ Առաքելու-

թյունը պետք է վերահսկեր քաղաքական կարգավորման շրջանակներում

38 Report of the Secretary-General on the United Nations Interim Administration Mission in

Kosovo, S/1999/779, 12 July 1999, available at:
http://www.unmikonline.org/SGReports/S-1999-779.pdf.

132 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

ձևավորված Կոսովոյի ժամանակավոր մարմիններին համապատասխան

լիազորությունների փոխանցման գործընթացը39: Այս փուլերն իրագոր-

ծելու ուղղությամբ առավել կարևոր էին 1999թ. ձևավորված Կոսովոյի

անցումային խորհուրդը, 2000թ.՝ Ժամանակավոր վարչական համատեղ

կառույցը և 2001թ. հրապարակված ‹‹Կոսովոյի ժամանակավոր ինքնա-

կառավարման սահմանադրական շրջանակները››: Առաջին երկուսը

Կոսովոյում դրեցին տեղական մասնակցության հիմքերը, չնայած նրան, որ

օժտված էին խորհրդատվական չնչին դերակատարությամբ և ավելի շուտ

արհետական բնույթ էին կրում: Բանն այն է, որ մինչ այդ տեղի բնակչու-

թյունը պարբերաբար բողոքում էր քաղաքական որոշումների ընդունման

ժամանակ իրենց հատկացված չնչին դերակատարությունից: Ուստի

պարբերական բնույթ ստացած բողոքներին ու ցույցերին վերջ դնելու

նպատակով Առաքելությունը ձեռնամուխ եղավ ժամանակավոր կառույցի

ստեղծմանը: Տեղական դերակատարությունը մեծացնելու նպատակով

ավելի մեծ առաջընթաց գրանցվեց 2001թ. մայիսին, երբ Առաքելությունը

հրապարակեց ‹‹Կոսովոյի ժամանակավոր ինքնակառավարման սահմա-

նադրական շրջանակներ›› անունը կրող փաստաթուղթը40, որն անկասկած

ՄԱԿ-ի` Կոսովոյի կառավարմանը հաջորդած երկու տարիների ընթաց-

քում ամենակարևոր ձեռքբերումն էր: Ինքնակառավարման վերաբերյալ

սահմանադրական շրջանակները ստեղծեցին ինքնակառավարման

ժամանակավոր ինստիտուտներ` ձևավորելով sui generis (հատուկ)

քաղաքական համակարգ, որում իշխանությունը պետք է հավասարապես

պատկաներ Առաքելությանը և տեղական ինքնակառավարման

ինստիտուտներին41: Միևնույն ժամանակ հարկ է փաստել, որ նույնիսկ

Սահմանադրական շրջանակների ընդունումից հետո Գլխավոր

քարտուղարի հատուկ ներկայացուցիչը շարունակում էր մնալ տարածքի

կառավարման գրեթե անսահմանափակ իշխանությամբ օժտված դե

ֆակտո մարմին: Ի լրումն դրան, Կոսովոյի ժողովրդի համար փաստաթղթի

ամենամտահոգիչ կողմն այն էր, որ տարածքի ապագա կարգավիճակի

39 Նույն տեղում:
40 Constitutional Framework for Provisional Self-Government in Kosovo, UNMIK

Regulation No. 2001/9, 15 May 2001, available at:
http://www.unmikonline.org/regulations/2001/reg09-01.htm.

41 Knoll B., Legitimacy and UN-Administration of Territory, German Law Journal, 8, 1,
2007, 39-56.

 Մարինե Կիրակոսյան 133

վերաբերյալ ոչ մի հստակ դիրքորոշում կամ առնվազն գործընթացի

մեկնարկի ժամանակացույց նշված չէր42:

Կարգավիճակի որոշման գործընթացի սկիզբն ազդարարվեց միայն

Առաքելության հաստատումից չորս տարի անց: 2002թ. ապրիլին ՄԱԿ

Գլխավոր քարտուղարը Անվտանգության խորհրդին զեկուցեց, որ

լիազորել է Կոսովոյում իր հատուկ ներկայացուցչին մշակել այնպիսի

չափորոշիչներ, որոնց շնորհիվ Կոսովոյի հարցի վերաբերյալ կգրանցվի

զգալի առաջընթաց: Ստեյները՝ Հատուկ ներկայացուցիչը, իր զեկույցում

նշում էր, որ Կոսովոյում ՄԱԿ-ի ժամանակավոր կառավարումը սկսել է

աստիճանաբար իրականացնել տարածքի կառավարման լիազորություն-

ների փոխանցումը տեղական ինստիտուտներին, ինչը նշանակում է, որ

իրենք մոտ են տարածքի ապագա կարգավիճակի որոշման գործընթացի

մեկնարկին: Այնուամենայնիվ, Ստեյները նաև նշում էր, որ դրա

ժամանակը դեռ չի հասունացել. ‹‹Կոսովոյի ժողովուրդը և տեղական

ինստիտուտները պետք է ցույց տան, որ պատրաստ են այս գործընթացին:

Մենք պետք է հստակեցնենք՝ ինչ է սպասվում նրանց: Ուստի ես

ձեռնարկել եմ չափորոշիչների մշակման գործընթացը, որոնք պետք է

ներդրվեն նախքան 1244 (1999) բանաձևի հիման վրա կարգավիճակի

վերաբերյալ բանակցություններ սկսելը››43: Անվտանգության խորհուրդը

հավանության արժանացրեց Ստեյների առաջարկը, որը հայտնի դարձավ

‹‹նախ չափորոշիչներ, ապա՝ կարգավիճակ›› ռազմավարությամբ:

2004թ. ՄԱԿ-ի ժամանակավոր կառավարման դեմ ծավալվեց

բողոքի հսկայական ալիք՝ պայմանավորված մարտին վերսկսված

բախումներով, ինչն ի չիք դարձրեց կայուն և բազմաէթնիկ Կոսովոյի

պատրանքը: Բախումների ալիքը բռնկվեց Հյուսիսային Կոսովոյի

(Միտրովիցա) և տարածքի մնացյալ մասի բաժանարար գոտու

հատվածում տեղի ունեցած ռազմական միջադեպի արդյունքում: Բանն

այն է, որ Առաքելության՝ 1244 բանաձևով ստանձնած լիազորությունները`

Կոսովոյի ողջ տարածքում օրենսդիր, գործադիր և դատական

իշխանություն իրականացնելու վերաբերյալ, միայն մասնակի բնույթ էին

կրում: Տարածքի գրեթե 20 տոկոսը՝ ներառյալ հյուսիսային հատվածը,

մնացել էր սերբերի վերահսկողության ներքո: Բռնությունների ալիքը տևեց

42 Bull C., No Entry Without Strategy: Building the Rule of Law under Transitional

Administration, UN University Press, 2008, p. 125.
43 Provisional Report of the 4518th Meeting of the UN Security Council, UN Doc. S/PV

4518, 24 April 2002.

134 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

մի քանի օր, որի ընթացքում էթնիկ ալբանացիները սերբերի և այլ

փոքրամասնությունների նկատմամբ իրականացրեցին լայնամասշտաբ

բռնություն44:

Թեև միջազգային հանրությանը մարտի դեպքերը հանկարծակիի

բերեցին, սակայն դրանց պատճառ դարձած լուրջ խնդիրները մինչ այդ էլ

առկա էին. Կոսովոյի բնակչության շրջանում խոր դժգոհությունը՝ կապված

տարածքի վերջնական կարգավիճակի որոշման առաջընթացի

բացակայության հետ, շարունակական տնտեսական լճացումը և

Բելգրադի՝ Կոսովոյի որոշ մասերում քաղաքական վերահսկողության

ամրապնդման նկրտումները տարածքը հասունացած էին դարձնում

խռովության համար45: 2004թ. հուլիսին անցկացված հարցման արդյուն-

քում տեղի բնակչության մեծամասնությունը` անկախ համայնքային

պատկանելությունից, 2004թ. մարտի դեպքերի պատասխանատվությունը

բարդեց հենց Առաքելության վրա46:

Մարտյան բռնությունները ակնհայտ դարձրեցին ժամանակավոր

կառավարման մեխանիզմի կառուցվածքային և ռազմավարական

թերությունները: Դրանք ցույց տվեցին, որ արտաքին կառավարումը պետք

է տարածվի հետկոնֆլիկտային ամբողջ տարածքի նկատմամբ. զուգահեռ

վարչակազմի վերահսկողության ներքո տարածքի նույնիսկ չնչին հատված

թողնելը կարող է բերել անդառնալի հետևանքների: Ռազմավարական

թերությունների շտկմանն ուղղված աշխատանքները անմիջապես

հաջորդեցին մարտի դեպքերին: Վերանայվեց հակամարտության

կարգավորման ռազմավարությունը, և կարգավիճակի որոշումն առաջ-

նային կարևորություն ստացավ: Նոր ռազմական բախումները պարզ

դարձրեցին նաև, որ կառավարման կենտրոնական դերը ստանձնած

Գլխավոր քարտուղարի հատուկ ներկայացուցչի՝ իշխանության բոլոր թևե-

րի նկատմամբ ստանձնած գրեթե անսահմանափակ իշխանության պահ-

պանման շրջանակներում անհնար է գրանցել էական առաջընթաց: Դա են

փաստում նաև անկախության ճանապարհին պատրաստած մի շարք

զեկույցներ, որոնց հեղինակները՝ գրեթե առանց բացառության, ընդգծում

էին արտաքին կառավարումը թուլացնելու անհրաժեշտության մասին:

44 Serwer D., Bajraktari Y., Kosovo: Ethnic Nationalism at its Territorial Worst, United

States Institute of Peace, Special Report 172, August 2006, pp. 4-5.
45 Failure to Protect: Anti-Minority Violence in Kosovo, Human Rights Watch, March 2004,

Vol. 10, No. 6, July 2004, p. 15.
46 Կոսովոյի ալբանացիների 73.5%, սերբերի 58.4%, այլ փոքրամասնությունների

58.3% (USAID/UNDP/RIINVEST 2004, 6):

 Մարինե Կիրակոսյան 135

Գլխավոր քարտուղարի հատուկ բանագնաց Մարտի Ահտիսաա-

րին Կոսովոյի կարգավիճակի վերաբերյալ պատրաստած Համապարփակ

զեկույցում առաջարկում էր ‹‹վերահսկվող անկախության›› մոդել, որը

կապահովի ապագա անկախ Կոսովոյի կայուն և հաստատուն հիմքերը47:

Հատուկ բանագնացը, անդրադառնալով Կոսովոյում ՄԱԿ-ի ժամանա-

կավոր կառավարմանը, նշում էր, որ չնայած կառավարման ընթացքում

գրանցված էական ձեռքբերումներին, Կոսովոյի ժողովրդի ակնկալիքները

չեն կարող կյանքի կոչվել միջազգային կառավարման պահպանման

շրջանակներում: Կոսովոյի անորոշ քաղաքական կարգավիճակը ՄԱԿ-ի

ժամանակավոր կառավարման ընթացքում խոչընդոտեց, որ վերջինս

մուտք ունենա միջազգային ֆինանսական հաստատություններ, լիարժեք

ինտեգրվի տարածաշրջանային տնտեսության մեջ կամ ներգրավի արտա-

քին կապիտալ48: Չնայած վերոնշյալին՝ հատուկ բանագնացի Համապար-

փակ ծրագիրը սկզբնական շրջանում նախատեսում էր միջազգային

քաղաքացիական և ռազմական ‹‹ներկայություն››, քանզի Կոսովոյի՝

փոքրամասնությունների պաշտպանության, ժողովրդավարության զար-

գացման, տնտեսության վերականգնման և սոցիալական հաշտեցման

մարտահրավերներին դիմակայելու կարողունակությունը դեռևս

սահմանափակ է49:

Հակամարտության կարգավորման ռազմավարության վերանա-

յումից չորս տարի անց Կոսովոն վերահռչակեց իր անկախությունը (2008թ.,

փետրվարի 17): Սակայն նույնիսկ դրանից հետո միջազգային

կազմակերպությունները, մասնավորապես՝ ՄԱԿ-ին փոխարինած

Եվրոպական միությունը, շարունակում են որոշ դերակատարություն

ունենալ Կոսովոյի հանրապետության կառավարման գործում: ՄԱԿ

Գլխավոր քարտուղարը 2008թ. ընդունեց Եվրոպական միության

առաջարկը՝ ՄԱԿ-ի ընդհանուր վերահսկողության ներքո 1244 (1999)

բանաձևի շրջանակներում Կոսովոյում օրենքի գերակայության ոլորտի

պատասխանատվությունը ստանձնելու վերաբերյալ: ՄԱԿ-ի ժամանա-

կավոր կառավարման վերաբերյալ Գլխավոր քարտուղարի 2009թ.

զեկույցում նշվում էր, որ Կոսովոյի հանրապետության իշխանությունները

47 Report of the Special Envoy of the Secretary-General on Kosovo’s Future Status, UN

Doc. S/2007/168, 26 March, 2007, available at
 http://www.unosek.org/docref/report-english.pdf.
48 Report of the Special Envoy…, Article 8.
49 Report of the Special Envoy… .

136 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

համարում են, որ 1244(1999) բանաձևը կորցրել է ուժը և նվազագույն կապ

են պահպանում Առաքելության հետ50:

Բնական է, որ անկախության վերահռչակումից հետո տեղի

իշխանությունները փորձում են հնարավորինս նվազեցնել միջազգային

կազմակերպությունների դերակատարությունը երկրում: Սակայն, հաշվի

առնելով արտաքին կառավարման մի շարք բացթողումներ, այդ ընթացքն

անկասկած բավական բարդ և երկարատև է լինելու, քանզի տեղական

իշխանություններին իշխանության փոխանցման արհեստական

երկարաձգման, տարածքի անորոշ քաղաքական կարգավիճակի

պահպանման և դրա անմիջական արդյունք հանդիսացող ռազմական

գործողությունների վերսկսման հետևանքները վերացնելու համար

Կոսովոյի հանրապետության իշխանություններից պահանջվելու է երկար

ժամանակ և հստակ մշակված ռազմավարություն՝ նորանկախ երկրի

զարգացումն ապահովելու համար:

Եզրակացություն

‹‹Միջազգային կառավարում›› մեխանիզմի իրավական բաղադրիչի

ուսումնասիրությունը, ինչպես նաև մի խումբ հակամարտությունների, այդ

թվում՝ Կոսովոյի հակամարտության կարգավորման ընթացքում այդ

մեխանիզմի կիրառման վերլուծությունը ցույց է տալիս, որ կառավարման

առավել արդյունավետ ելք ապահովելու համար հարկ է հաշվի առնել

հետևյալը.

 Չնայած Անվտանգության խորհրդի ընդունած բանաձևը Կանոնադրու-

թյան 7-րդ գլխի հիման իրավական տեսանկյունից լիովին բավարար է

միջազգային կառավարման հաստատման համար, այդուհանդերձ այդ

մեխանիզմի կիրառման արդյունավետության համար բարենպաստ

միջավայր ստեղծելը անհամեմատ ավելի հեշտ է, երբ առկա են

օրինականության երկակի հիմքեր՝ կողմերի համաձայնությունն

ամրապնդվում է Անվտանգության խորհրդի ընդունած բանաձևով;

 Արտաքին կառավարումը պետք է իրականացնել հետկոնֆլիկտային

ամբողջ տարածքի նկատմամբ: Զուգահեռ վարչակազմի

50 Кудряшова И., Внешнее упрапление как фактор легитимации новых государств:

‹‹Республика Косово››, Вестник МГИМО-Университета, 6, 14 июля, 2011, 206-213.

 Մարինե Կիրակոսյան 137

վերահսկողության տակ տարածքի մի մասը թողնելը մեծացնում է

ռազմական նոր բախումների հավանականությունը;

 Ինքնորոշման հակամարտությունների դեպքում կառավարման

արդյունավետ ելք ապահովելու համար նպատակահարմար է

Անվտանգության խորհրդի՝ արտաքին կառավարումը լիազորող

բանաձևում տալ տարածքի վերջնական կարգավիճակի հստակ

սահմանում;

 Արտաքին կառավարում ստանձնելուց հետո միջազգային

դերակատարները պետք է հետամուտ լինեն տեղի բնակչության և

կառավարումը ստանձնած մարմնի միջև համագործակցության

ինստիտուցիոնալացված համակարգի ստեղծմանը;

 Անվտանգության խորհրդի ընդունած բանաձևում նպատակահարմար

է սահմանել տեղական իշխանություններին կառավարման

լիազորությունների փոխանցման ժամանակացույցը, այլապես, ինչպես

եղավ Կոսովոյում, արտաքին կառավարումը կարող է ունենալ

տևական ընթացք և, որպես հետևանք, հանգեցնել տեղական

բնակչության վստահության նվազմանը:

The Possibilities of Increasing the Efficiency of International Territorial
Administration

MARINE KIRAKOSYAN
Brusov State University of Languages and Social Sciences

The legitimacy of international territorial administration as a conflict resolution
mechanism that evolved from classical peacebuilding and statebuilding, continues to
represent a controversial issue in international law. Despite its long-term
implementation practice, the concept of international territorial administration, its
legal bases, the scope of direct and indirect restrictions on the administration, as well
as the priorities of governance with the effective outcome are not clearly set up. As
the existence of these questions directly influences the efficiency of conflict
resolution processes, the article addresses them through the research of the recent
cases of international territorial administration, particularly the case of Kosovo.

138 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 115-137

Տիգրան Թորոսյան, Գրիգոր Արշակյան 139

Թուրքիայի արդի արտաքին քաղաքականության ձևավորման

նախադրյալները, մարտահրավերներն ու հեռանկարները

ՏԻԳՐԱՆ ԹՈՐՈՍՅԱՆ

Երևանի պետական լեզվա-հասարակագիտական համալսարան,

ԳՐԻԳՈՐ ԱՐՇԱԿՅԱՆ

Երևանի պետական լեզվա-հասարակագիտական համալսարան

Ստացվել է 9.05.2014

Ընդունվել է 10.12.2014

Հոդվածում վերլուծվում են երկբևեռ աշխարհակարգի փլուզման արդյունքում
առաջացած նոր աշխարհաքաղաքական իրավիճակի հետևանքով Թուրքիայի
արտաքին քաղաքականությունում տեղի ունեցած էական փոփոխությունների
նախադրյալները, նպատակները և տեսական հիմքերը: Քննարկվում են «Նոր
օսմանականություն» գաղափարախոսության և «Արդարություն և զարգացում»
կուսակցության իշխանության ժամանակաշրջանում արտաքին քաղաքա-
կանության տեսական հիմք հռչակված «Ռազմավարական խորություն» տեսության
ընդհանրություններն ու տարբերությունները: Աշխարհաքաղաքական մրցակցու-
թյան համատեքստում դիտարկվում են արտաքին քաղաքականության հռչակված
նպատակների և դրանց իրականացման արդյունքների համապատասխանության
վիճակն ու հեռանկարները: Ըստ «Ռազմավարական խորություն» տեսության
սկզբունքների կատարված վերլուծությունը բացահայտում է, որ կիրառվող
արտաքին քաղաքականությունը լիովին չի համապատասխանում ոչ այդ
տեսությանը, ոչ «Նոր օսմանականություն» գաղափարախոսությանը, այլ՝
Աթաթուրքի կիրառած իրավիճակային մարտավարությանը: Այդ պատճառով, թեև
առկա են Թուրքիայի դիրքերի էական բարելավման լուրջ հեռանկարներ՝
Հարավային Կովկասի և Մերձավոր Արևելքի գազային պաշարները Եվրոպա
տեղափոխելու ծրագրերը համապատասխան ձևաչափով իրականացնելու
պարագայում, սակայն այդ ճանապարհին ուրվագծվում են նաև լուրջ
մարտահրավերներ ու բարդ խնդիրներ:

Բանալի բառեր

Թուրքիա, արտաքին քաղաքականություն, «Նոր օսմանականություն»,

«Ռազմավարական խորություն» տեսություն, Մերձավոր Արևելք, Հարավային

Կովկաս, աշխարհաքաղաքական մրցակցություն

Թուրքիայի արտաքին քաղաքականության փոփոխության

անհրաժեշտությունը ԽՍՀՄ փլուզումից հետո

1980-ականներին ավելի ու ավելի ակնհայտ էր դառնում, որ թեև

Օսմանյան կայսրության փլուզումից հետո ձևավորված Թուրքիան Քեմալ

140 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

Աթաթուրքի ջանքերով կարողացավ պահպանել զգալի տարածք և

հաղթահարել մի շարք բարդ մարտահրավերներ, այդուհանդերձ

ներքաղաքական (արևելյան շրջանների զարգացման հիմնախնդիր,

քրդական խնդիր, զինվորական վերնախավի հսկայական քաղաքական

ազդեցություն, հասարակության կառուցվածքի և գիտակցության էական

փոփոխություններ և այլն) և արտաքին քաղաքական (Եվրամիությանն

ինտեգրման իրական հեռանկարի բացակայություն1, տարածաշրջանային

համագործակցության բացակայություն և լուրջ խնդիրների առկայություն

հարևան երկրների հետ, տարածաշրջանում ամերիկյան քաղաքա-

կանության կցորդի կարգավիճակ, Հայոց ցեղասպանության ճանաչման

գործընթացի հետ կապված բարդություններ և այլն) մի շարք

հիմնախնդիրների առկայությունը պահանջում էր թե ներքին, թե

արտաքին հարաբերությունների համար գտնել հետագա զարգացման

բարենպաստ պայմաններ ապահովող միանգամայն նոր գաղափարներ և

մոտեցումներ: ԽՍՀՄ փլուզումը Թուրքիայի առջև ծառացած

մարտահրավերների հաղթահարման տեսակետից ունեցավ երկակի

նշանակություն: Մի կողմից, այն առաջադրեց նոր մարտահրավեր՝

զգալիորեն թուլացնելով Թուրքիայի նշանակությունը՝ որպես ԱՄՆ

գլխավոր գործընկեր ԽՍՀՄ հարավային սահմանների մոտ, մյուս կողմից՝

միանգամայն նոր աշխարհաքաղաքական իրավիճակը և երկբևեռ

աշխարհակարգի փլուզման ու երկրորդ բևեռի վերանալու արդյունքում

տարածաշրջանում առաջացած ուժային վակուումը տեսականորեն

անսահմանափակ հնարավորություններ ստեղծեցին Թուրքիայի համար:

Պատահական չէ, որ 1980-ականների վերջին ու 1990-ականների սկզբին

աննախադեպ ակտիվություն արձանագրվեց Թուրքիայում՝ ներքին և

արտաքին քաղաքականության արմատական վերանայման գաղա-

փարների առաջադրման, ինչպես նաև դրանց իրագործման փորձերի

ուղղությամբ:

1983-1989թթ. զբաղեցնելով Թուրքիայի վարչապետի պաշտոնը,

իսկ 1989թ. ընտրվելով Թուրքիայի նախագահ` Թ. Օզալը կտրուկ

փոփոխություններ նախաձեռնեց Թուրքիայի ինչպես արտաքին, այնպես էլ

ներքին քաղաքականությունում2: Նա առաջին թուրք պետական գործիչն

էր, ով կասկածի տակ դրեց Քեմալ Աթաթուրքի օրոք մշակված արտաքին

1 Sayari S., Turkey: The Changing European Security Environment and the Gulf Crisis,

Middle East Journal, 46, 1, Winter, 1992, 9-21.
2 Anderson P., After Kemal, London Review of Books, 30, 18, 25, September 2008, 17-18.

Տիգրան Թորոսյան, Գրիգոր Արշակյան 141

քաղաքականության սկզբունքների արդյունավետությունը և փորձեց

Թուրքիան տանել այընտրանքային ուղիով3: Այդ ուղին էական

փոփոխություններ էր առաջարկում ինչպես ներքին, այնպես էլ արտաքին

քաղաքականության համար: Երկու ոլորտներում էլ փորձ արվեց

վերանայել իսլամի դերը: Սերտ կապեր ունենալով «Նակշբանդիա»

կրոնական միաբանության հետ՝ Թ. Օզալը ձգտում էր թուլացնել

քեմալիզմի ու աթեիստական քաղաքականության ազդեցությունը,

միաժամանակ, փորձում իսլամը ներկայացնել որպես թուրքական

ինքնության էական ու անհրաժեշտ բաղադրիչ4։ Թուրքական

ակադեմիական շրջանակները համարում են, որ, Օզալի «թուրքական

իսլամն» ավելի չափավոր էր և համատեղելի լիբերալիզմի ու

ժողովրդավարության հետ՝ ի տարբերություն իրանական կամ արաբական

իսլամի5: Օզալը նաև ներքաղաքական կյանքի բարելավման կարևոր

խնդիր էր համարում փոխհամաձայնությունը Թուրքիայում գոյություն

ունեցող տարբեր ինքնությունների միջև6: Նա իսլամի կարևոր

դերակատարությունն էր տեսնում նաև արտաքին հարաբերություններում:

Ի տարբերություն քեմալական քաղաքականությանը, որը Թուրքիան

տեսնում էր աշխարհիկ եվրոպական պետություն՝ մեկուսացնելով այն

մահմեդական աշխարհից, Թ. Օզալի քաղաքականությունը ենթադրում էր

ակտիվ հարաբերություններ մուսուլմանների հետ Բալկաններում,

Մերձավոր Արևելքում և Կովկասում, այսինքն՝ Օսմանյան կայսրության

տիրապետության տակ գտնված տարածքներում: Իհարկե, այդ

գաղափարի իրագործման կարևոր խթան էր ԽՍՀՄ-ի և Հարավսլավիայի

փլուզումը: Թուրքիան արդեն կարող էր անմիջական հարաբերություններ

հաստատել թյուրքալեզու Ադրբեջանի, Ղազախստանի, Ուզբեկստանի,

Թուրքմենստանի, Ղրղզստանի7, Բոսնիայի, Կոսովոյի և կոմունիստական

վարչակարգից հրաժարված Ալբանիայի հետ: Ընդ որում, Օզալն ընդգծում

3 Ataman M., Leadership change: Özal Leadership and Restructuring in Turkish Foreign

Policy,- Alternatives: Turkish Journal of International Relations, 1, 1, Spring, 2002, 120-
153.

4 Gunter M. M., Historical Dictionary of the Kurds (Historical Dictionaries of Peoples and
Cultures), Scarecrow Press, 2010, 224.

5 Laçiner S., Ozalism (Neo-Ottomanism): An Alternative in Turkish Foreign Policy?,
Yonetim Bilimleri Dergisi (1:1-2), Journal of Administrative Sceincies, 2003-2004, 167-
181.

6 Taşpınar Ö., The three strategic visions of Turkey, available at:
http://acturca.wordpress.com/2011/03/08/three-strategic-visions/.

7 Fuller G., Turkey Faces East: New Orientations toward the Middle East and the Old
Soviet Union, Santa Monica, CA: Rand, 1997, 37-39.

142 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

էր այդ հարաբերությունների մեջ տնտեսական և մշակութային

բաղադրիչների առկայությունը՝ ժխտելով որևէ ագրեսիվ կամ նվաճո-

ղական նկրտում: Թեև Օզալն իր սկզբունքները երբեք չի բնութագրել

որպես «նոր օսմանականություն», ինչպես հետագայում՝ 2000-ականներին

ձևավորված քաղաքականությունը՝ դրա գլխավոր տեսաբան

Ա.Դավութօղլուն, սակայն թուրքական ակադեմիական շրջանակները

երկու դեպքում էլ օգտագործում են հենց «նոր օսմանականություն»

ձևակերպումը8: Այդուհանդերձ, Թ. Օզալի «նոր օսմանական»

գաղափարները վերջնական հաջողության չհասան, քանի որ դրանք

Թուրքիայի համար այդ ժամանակահատվածում խիստ հեղափոխական

էին ու անհրաժեշտ քաղաքական աջակցություն չստացան: Ճիշտ է,

զինված ուժերի վերնախավի դժգոհությունը չվերածվեց ավանդական

դարձած հեղաշրջման, սակայն միայն այն պատճառով, որ 1993թ.

գարնանը Թ. Օզալն անսպասելիորեն մահացավ: Թվում էր, թե երկրի

նախագահի պաշտոնում քեմալական գաղափարախոսության կողմնակից

Սուլեյման Դեմիրելի ընտրվելը փակեց «նոր օսմանականության» շրջանը,

սակայն աշխարհաքաղաքական նոր իրողությունները թելադրում էին

արտաքին քաղաքականության ուղեգծի առանցքում պահպանել Օզալի

հռչակած «թյուրքական աշխարհի» ձևավորման նպատակը9: Նորանկախ

թյուրքալեզու հանրապետություններ իր այցի ընթացքում Թուրքիայի

վարչապետ Ս. Դեմիրելը հայտարարեց10, որ նոր թյուրքական աշխարհ և

նոր քարտեզ է ձևավորվում, հինգ նոր դրոշներ իրենց կիսալուսիններով

ավելացել են Թուրքիայի դրոշի կողքին և Մեծ թյուրքական աշխարհը

տարածվելու է Ադրիատիկից մինչև Չինական ծով: Թուրքիան փորձում էր

վերադառնալ ու վերադարձնել հարյուր տարի առաջ կորցրածը, սակայն

մի քանի տարին բավական էր հասկանալու համար, որ արևելյան

ուղղությամբ Մոսկվան դա թույլ չի տա11: Հետաքրքիր է, որ եթե մեկ դար

առաջ Թուրքիան խորհրդային Ռուսաստանին խոստանում էր դառնալ

կոմունիզմի ջահակիրն Արևելքում՝ դրա դիմաց Մոսկվայից ստանալով

8 Laçiner S.,…
9 Naegele J., Turkey: Foreign Policy Objectives- Part Two, RFE/RL, 13.08.1998, available

at www.binfo.com/places/Bulgaria/news/98-08/aug13b.rfe; Turkish Daily News,
05.06.1992.

10 Pipes D., The Event of Our Era, New York: Council on Foreign Relations Press, 1994,
16; Winrow M. G., Turkey’s Relations With the Transcaucasus and the Central Asian
Republics, Perceptions: Journal of International Affairs, March-May, 1996, 136.

11 Torosyan T., The Return of Turkey, Russia in Global Affairs, 3, July-September, 2009,
120-129.

Տիգրան Թորոսյան, Գրիգոր Արշակյան 143

ֆինանսական ու ռազմական էական աջակցություն, որի շնորհիվ

հաջողվեց պահպանել Թուրքիայի ներկայիս տարածքն ու

կենսունակությունը, ապա ԽՍՀՄ փլուզումից հետո Արևմուտքին էր

խոստանում դառնալ արևմտականացման ջահակիրն Արևելքում: Անգամ

մշակվել էր դրա «տեսական» հիմքը՝ տիրապետող մահմեդական

բնակչություն ունեցող երկրներում ժողովրդավարական վարչակարգով

աշխարհիկ պետությունների ձևավորման «թուրքական մոդել»12, որի

ներդրումով պետք է չեզոքացվեին Կենտրոնական Ասիայի և հարակից

երկրներում ռուսական և իրանական ազդեցությունները: Իհարկե, ինչպես

դարասկզբին դժվար էր պատկերացնել «թուրքական կոմունիզմի»

հաստատումը Արևելքում, այնպես էլ մեկ դար հետո՝ ժողովրդավարացման

«թուրքական մոդելի» հաջողությունը նախկին խորհրդային իսլամական

հանրապետություններում: Համոզվելով, որ չունի անհրաժեշտ ներուժ ոչ

«թյուրքական աշխարհի» ձևավորման, ոչ աշխարհաքաղաքական

մրցակցության համար, Անկարային մնում էր հրաժարվել սեփական մեծ

խաղից, վերականգնել իր ռազմավարական կարևորությունը և,

օգտագործելով տարածաշրջանում ունեցած ազդեցություններն, առավել

օգուտ քաղել մյուսների (Միացյալ Նահանգներ, Ռուսաստան,

Եվրամիություն) ռազմավարական ծրագրերում գնահատելի

դերակատարությունից13: Հատկանշական է, որ օսմանյան կայսերական

տարածքային ընդգրկումով և կրոնական ուղղվածությամբ արտաքին

հարաբերությունների կառուցումն ու գործունեության տարածքի

ձևավորումը ոչ միայն Օզալի ու Դեմիրելի արտաքին քաղաքական

պատկերացումներում էր ընդհանուր, այլև թուրքական բոլոր քիչ թե շատ

ազդեցիկ քաղաքական ուժերի՝ պանթյուրքիստական Ազգային շարժում

կուսակցությունից մինչև արդիականացման (արևմտականացման)

կողմնակիցներ14: Ավելին, ամենայն հավանականությամբ երկբևեռ

աշխարհակարգի փլուզման ուժեղ ազդեցության ներքո Թուրքիայի

ակադեմիական շրջանակները ևս միասնական էին արտաքին

քաղաքականության տեսական հիմքերի առնչությամբ: Դրանք կառուցված

են արևմտյան հեղինակների դասական աշխարհաքաղաքական

12 Bal I., The Turkish Model and Turkic Republics. Percptions: Journal of International

Affairs, September-November 1998, III, 3.
13 Oran B., The Turkish Approach to Transcaucasia and Central Asia, Ole Hoiris and Sefa

Martin Yürükel, eds., Contrasts and solutions in the Caucasus, Aarhus: Aarhus University
Press, 1998, 462.

14 Oran B., …

144 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

մոտեցումների, հատկապես Հ. Մաքինդերի Եվրասիական կենտրոնի

գաղափարի հիման վրա: Սկսած ակնառու նմանակումից՝ Ռ. Օզեյի

«Թյուրքական աշխարհը համաշխարհային թատերաբեմում»

մենագրությունից15 ու նրա մշակած «Թուրքերի կենտրոնական

գերիշխանության» հայեցակարգից, որի համաձայն «Անատոլիան

հանդիսանում էր «Աշխարհի ամրոցը», ուստի Թուրքիան, տիրապետելով

Անատոլիան, հնարավորություն է ստանում վերահսկելու Բալկաններն ու

Եվրասիան», մինչև Ա. Դավութօղլուի «Ռազմավարական խորություն»

տեսությունը, որը հետագայում հռչակվեց պաշտոնական Անկարայի

արտաքին քաղաքականության տեսական հիմքը16:

Թուրքիայի արդի արտաքին քաղաքականության տեսական հիմքը. «Նոր

օսմանականությո՞ւն», թե՞ «Ռազմավարական խորություն»

2002թ. խորհրդարանական ընտրություններում «Արդարություն և

զարգացում» կուսակցության (ԱԶԿ) հաջողությունից հետո Ա.

Դավութօղլուի «Ռազմավարական խորություն» տեսությունը հռչակվեց

Թուրքիայի արտաքին քաղաքականության տեսական հիմք: Տեսության

հեղինակը, կառավարությունում իր գործունեությունը սկսելով որպես

վարչապետ Ռ. Թ. Էրդողանի խորհրդական, ապա ստանձնեց արտաքին

գործերի նախարարի պաշտոնը, իսկ ավելի ուշ, երբ վարչապետ Էրդողանը

հաղթեց նախագահական ընտրություններում, նշանակվեց Թուրքիայի

վարչապետ: Սակայն հարկ է նշել, որ նա դեմ է «նոր օսմանականություն»

արտահայտության օգտագործմանը ԱԶԿ-ի կառավարման շրջանում

Թուրքիայի քաղաքականության բնութագրման նպատակով: Որպես

ակադեմիական շրջանակներից քաղաքականություն տեղափոխված

մարդ, նա լավ է գիտակցում, որ այդ արտահայտության նկատմամբ

Թուրքիայի իշխանությունների դրական վերաբերմունքը կարող է

խոչընդոտել նախկինում Օսմանյան կայսրության կազմում եղած

պետությունների հետ հարաբերությունների զարգացմանը: Առավել ևս, որ

թեև այդ կայսրության փլուզումից անցել է մոտ մեկ դար, սակայն իր

հպատակների նկատմամբ ամենադաժան վերաբերմունք դրսևորած

կայսրության համբավը մնում է: Պատահական չէ, որ որպես «նոր

օսմանականության» ժխտման կարևորագույն փաստարկ Ա. Դավութօղլուն

15 Özey R., Dünya Platformunda Türk dünyası, İstanbul, 1999, 22-23.
16 Davutoğlu A., Stratejik Derinlik: Türkiyenin Uluslararası Konumu, Istanbul, 2001.

Տիգրան Թորոսյան, Գրիգոր Արշակյան 145

նշում է, որ Թուրքիայի հանրապետությունը ժամանակակից ազգային

պետություն է, տարածաշրջանի երկրների հետ հավասար մակարդակի

վրա է գտնվում և իրենք կարող են դիվանագիտական հարաբերություններ

կառուցել ցանկացած մեծ կամ փոքր երկրի հետ, որը նախկինում

Օսմանյան կայսրության տիրապետության տակ է եղել17: Մի քանի տարի

անց, կրկին անդրադառնալով խնդրին, Ա. Դավութօղլուն փորձել է ավելի

մանրամասն հիմնավորել իր տեսակետը. «Որոշ շրջանակներ մեզ

մեղադրում են նոր օսմանական քաղաքականություն վարելու մեջ: Այդ

պնդումները անհիմն են: Ընդհանուր աշխարհագրությունը և պատմական

հարաբերությունները տարածաշրջանի հետ դրդում են Թուրքիային ավելի

ակտիվ քաղաքականություն որդեգրել այստեղ տեղի ունեցող նոր

զարգացումներին ի պատասխան: Թուրքիան պարզապես հետամուտ է

ժողովրդավարության հիման վրա մեր տարածաշրջանում անվտան-

գություն, խաղաղություն և կայունություն ապահովելուն: Թուրքիան

տարածաշրջանի հետ կապված որևէ գաղտնի օրակարգ չունի: Արաբական

երկրների հետ մեր հարաբերությունները պետք է բնութագրել ոչ թե

«հեգեմոնիա», այլ «փոխշահավետ համագործակցություն» եզրով: Այդ

պատճառով առկա բոլոր մտավախությունները հիմքից զուրկ են»18:

Սակայն այդ քաղաքականության հիմքում ընկած երկու գլխավոր

գաղափարներից մեկը Թուրքիայի՝ Օսմանյան կայսրության ժառանգորդ

լինելն է: Ըստ Ա. Դավութօղլուի, համաշխարհային քաղաքականության մեջ

որևէ պետության դերն ու արժեքը որոշվում են նրա աշխարհագրական դիր-

քով և պատմական անցյալով19: Նա համարում է, որ այդ տեսակետից

Թուրքիան շահեկան վիճակում է, քանի որ ունի նպաստավոր

աշխարհագրական դիրք և Օսմանյան կայսրության իրավահաջորդն է:

Դավութօղլուն կարևորում է Թուրքիայի կապը Բալկանների, Մերձավոր

Արևելքի, Կենտրոնական Ասիայի, Միջերկրական ծովի, Հարավային

Կովկասի, կասպյան և սևծովյան ավազանների պետությունների հետ,

այսինքն այն պետությունների, որոնք ժամանակին Օսմանյան կայսրության

կազմում էին: Նա համարում է, որ Թուրքիան չպետք է կախված լինի որևէ

17 A. Davutoglu: I am not a neoottoman, Today’s Zaman, available at:

http://www.todayszaman.com/news-193944-i-am-not-a-neo-ottoman-davutoglu-
says.html.

18 Interview by Ahmet Davutoglu published in AUC Cairo Rewiew (Egypt) on Mar. 12
2012, available at:
http://www.mfa.gov.tr/interview-by-mr_-ahmet-davuto%C4%9Flu-published-in-auc-
cairo-review-egypt_-on-12-march-2012.en.mfa.

19 Davutoğlu A., Stratejik …, 118.

146 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

ուժից, այլ պիտի ձգտի հավասարակշիռ հարաբերությունների և

դաշինքների: Ըստ Դավութօղլուի, Թուրքիան պետք է ակտիվ

դերակատարում ունենա այն տարածաշրջանում, որը նախկինում

Օսմանյան կայսրության տարածքն էր հանդիսանում20: Պարզելու համար,

թե արդյոք այն քաղաքականությունը, որը վերջին մեկ և կես

տասնամյակում իրականացնում է Թուրքիան, կարելի է կոչել «Նոր

օսմանականություն», անհրաժեշտ է այդ գաղափարախոսության

հատկանիշներն ըստ ակադեմիական շրջանակների համեմատել

Դավութօղլուի ծրագրային մոտեցումների հետ՝ ըստ «Ռազմավարական

խորություն» մենագրության, և իրականացվող քաղաքականության

հիմնական դրսևորումների հետ: Ըստ Մուրինսոնի, «Նոր

օսմանականության» առանցքային գաղափարներն են իսլամն ու

Թուրքիայի կայսերական պատմությունը` որպես արտաքին

քաղաքականության ուղեցույց, ինչի արդյունքում մերժվում են երկրի

աշխարհիկ քեմալական ժառանգությունը և հանրապետական

դիվանագիտության ավանդույթները21: Թուրքիայի արտաքին

քաղաքականության արմատական վերանայման անհրաժեշտությունն է

շեշտում նաև Դավութօղլուն իր մենագրությունում. «վերջին

տասնամյակում Թուրքիան իզուր հսկայական ջանքեր և ժամանակ է

վատնել հարևանների հետ հակամարտությունների պատճառով:

Որպեսզի Թուրքիան կարողանա դառնալ տարածաշրջանային առաջնորդ

և ձեռք բերի գլոբալ ռազմավարական նշանակություն, պետք է ջերմ

հարաբերություններ հաստատի իր հարևանների հետ»22:

«Նոր օսմանականությանը» թուրք քաղաքագետների տված

գնահատականները ևս բավական մոտ են Դավութօղլուի պատկե-

րացումներին՝ ըստ «Ռազմավարական խորության»: Մասնավորապես,

Օ. Թաշփինարի կարծիքով այդ գաղափարախոսությունն ունի երեք

ընդգծված գործոն.

1. երկրի ներսում և մուսուլմանական աշխարհի հետ գալ

ընդհանուր համաձայնության։ Մերձավոր Արևելքի, Բալկանների,

Հյուսիսային Աֆրիկայի երկրների դեմ հանդես չգալ կայսերական

20 Նույն տեղում:
21 Murinson A., Turkish Foreign Policy in the Twenty-First Century, The Begin-Sadat

Center for Strategic Stufies, Bar-Ilan University, Mideast Security and Policy Studies, No
97, 2012, 920.

22 Grigoriadis I., The Davutoğlu Doctrine and Turkish Foreign Policy,-ELIAMEP,
Working Paper No. 8/2010, Greece, 5.

Տիգրան Թորոսյան, Գրիգոր Արշակյան 147

դիրքերից։ Օսմանյան կայսրության մաս կազմող նախկին երկրներին նոր

օսմանականության դաշտ բերել «փափուկ» և հավասարակշիռ

քաղաքականությամբ;

2. Թուրքիան պետք է վարի դիվանագիտական և

տնտեսական առավել ակտիվ քաղաքականություն տարածաշրջանի

առանցքային երկիր դառնալու համար;

3. նոր օսմանականության քաղաքականությունը Թուրքիային

հնարավորություն է տալու Արևմուտքից «պոկել» այն, ինչը

մուսուլմանական է՝ Բոսնիա, Ալբանիա, Կոսովո, անգամ հիմնականում

քրիստոնյա Մակեդոնիա և Բուլղարիա (հաշվի առնելով այս երկրներում

մուսուլման բնակչության առկայությունը)23:

Ա. Դավութօղլուի «ռազմավարական խորություն» տեսությունն

առաջարկում է քաղաքականությունը կառուցել հետևյալ հինգ

սկզբունքների հիման վրա.

1. ժողովրդավարության և անվտանգության միջև

հավասարակշռության պահպանում;

2. «զրո խնդիրներ հարևանների հետ» քաղաքականության

որդեգրում` նկատի ունենալով հարևանների հետ առկա վեճերի լուծման և

բարիդրացիական հարաբերությունների հաստատման անհրաժեշ-

տությունը;

3. հարևան տարածաշրջաններում զարգացող և ամուր հա-

րաբերությունների հաստատում, տարածաշրջանային և գլոբալ մակար-

դակով տնտեսական փոխգործակցության հաստատման և զարգացման

անհրաժեշտություն;

4. բազմակողմ արտաքին քաղաքականության

իրականացում;

5. «փափուկ ուժ»-ի քաղաքականության որդեգրում24:

Այդ ամենի վերջնական նպատակն է Թուրքիան դարձնել

համաշխարհային քաղաքական դերակատար25:

23 Taşpınar Ö., Neo-Ottomanism and Kemalist foreign policy, available at

http://www.todayszaman.com/tz-web/columnists-153882-neo-ottomanism-and-kemalist-
foreign-policy.html.

24 Davutoğlu A., Turkey’s Foreign Policy Vision: An Assessment of 2007, Insight Turkey,
10, 1, 2008, 79-83; Policy of Zero Problems with Our Neighbors, available at
http://www.mfa.gov.tr/policy-of-zero-problems-with-our-neighbors.en.mfa.

25 Joshua W., Turkey’s Imperial Legacy: Understanding Contemporary Turkey through its
Ottoman Past, Perspectives on Global Development and Technology, 8, 2-3, 2009, 498-
505.

148 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

«Նոր օսմանականության» համար Թաշփինարի մատնանշած

գործոնների և «Ռազմավարական խորություն» տեսության համար

Դավութօղլուի ձևակերպած սկզբունքների համեմատությունը ցույց է

տալիս, որ դրանք, թեև որոշ չափով ունեն ձևաչափերի տարբերություններ,

բայց բովանդակային առումով գործնականում նույնն են: Դավութօղլուի

առաջին սկզբունքը համընկնում է Թաշփինարի առաջին գործոնի

սկզբնամասի հետ, երկրորդ սկզբունքը՝ առաջին գործոնի երկրորդ մասի,

երրորդ սկզբունքը՝ առաջին և երկրորդ գործոնների, չորրորդ սկզբունքը՝

առաջին և երրորդ գործոնների, իսկ հինգերորդ սկզբունքը՝ առաջին

գործոնի վերջին դրույթի հետ: Թեև «Ռազմավարական խորության»

հեղինակ Ա. Դավութօղլուն չի ցանկանում նկատել այդ

ընդհանրություններն, այնուամենայնիվ, ակնհայտ է, որ դրանք այնքան

շատ են, որ այդ տեսությունը կարելի է համարել «Նոր օսմանականության»

տարատեսակ:

Տեսությունից՝ կիրառում. դիտարկման շրջանակների հիմնավորում

«Ռազմավարական խորություն» տեսության և «Նոր օսմանա-

կանություն» գաղափարախոսության համեմատական վերլուծության

համատեքստում հատուկ հետաքրքրություն է ներկայացնում այն խնդիրը,

թե ինչքանով է այդ ամենը կիրառվում Թուրքիայի արտաքին

քաղաքականությունում և որոնք են դրա արդյունքները: Քանի որ ցույց

տրվեց, որ «Ռազմավարական խորություն» տեսությունն ու «Նոր

օսմանականություն» գաղափարախոսությունն ունեն էական ընդհանրու-

թյուններ, ապա խնդիրը կարելի է դիտարկել դրանցից առաջինի հինգ

սկզբունքների կամ երկրորդի երեք գործոնների տեսակետից: Ստորև փորձ

է արվում լուծել այդ խնդիրը հինգ սկզբունքների ենթատեքստում:

Նախ, անհրաժեշտ է հինգ սկզբունքների տեսական-

ընդհանրական ձևաչափը փոխարինել կիրառական սխեմայով: Ստորև

բերված համապատասխանության աղյուսակը կազմված է ԱԶԿ-ի

իշխանության գալուց հետո Թուրքիայի արտաքին քաղաքական

գործունեության առաջնահերթությունների և հիմնական ուղղությունների

հիման վրա:

Տիգրան Թորոսյան, Գրիգոր Արշակյան 149

 Աղյուսակ

«Ռազմավարական խորություն»

տեսության ընդհանրական

սկզբունքները

Կիրառական

քաղաքականության ձևաչափը

1.

2.

3.

4.

ժողովրդավարության և անվտան-

գության միջև հավասարակշռու-

թյան պահպանում

«զրո խնդիրներ հարևանների հետ»

քաղաքականություն*

հարևան տարածաշրջաններում

զարգացող և ամուր հարաբերու-

թյուններ*

բազմակողմ արտաքին քաղաքա-

կանություն

ԵՄ անդամակցության

պարտավորությունների

կատարում

հարաբերությունների վիճակը

Հայաստանի, Վրաստանի,

Սիրիայի, Կիպրոսի, Իրանի,

Իրաքի, Իսրայելի հետ

Հարավային Կովկաս,

Մերձավոր Արևելք,

Բալկաններ, Սև ծովի ավազան,

Կասպից ծովի ավազան

ազդեցիկ ուժեր՝ ԱՄՆ, ԵՄ, ՌԴ

* «Ռազմավարական խորություն» տեսության այս սկզբունքները հարկ է դիտարկել

Օ. Թաշփինարի ձևակերպած «Նոր օսմանականության» առաջին գործոնի հետևյալ

դրույթի համատեքստում՝ «մուսուլմանական աշխարհի հետ գալ ընդհանուր

համաձայնության»:

Հինգերորդ սկզբունքն աղյուսակից դուրս է մնացել այն

պատճառով, որ այն ցույց է տալիս ոչ թե գործունեության ուղղություն կամ

նպատակ, այլ՝ ձև: Անկարայի արտաքին քաղաքականության ծավալման

տարածքը, ըստ բերված սխեմայի, ընդգրկում է այն տարածաշրջանները,

որտեղ ԽՍՀՄ փլուզումից հետո առավել ակտիվ պայքար է ծավալվել

ազդեցության գոտիների վերաբաժանման և նոր աշխարհակարգի

ձևավորման համար: Միաժամանակ, այդ տարածքը կազմող

տարածաշրջանները կամ հարուստ են էներգակիրների պաշարներով,

կամ դրանցով են անցնում էներգակիրների տեղափոխման հիմնական

երթուղիները: Հետևաբար, Թուրքիայի արտաքին քաղաքական

գործունեության արդյունքների ու վերը բերված սկզբունքներին դրանց

համապատասխանության մասին սեղմ և ամբողջական բնութագիր

ունենալու համար անհրաժեշտ է քննարկել նշված տարածաշրջաններում՝

հատկապես Մերձավոր Արևելքում և Հարավային Կովկասում,

150 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

աշխարհաքաղաքական մրցակցության գործընթացի դրսևորումները: Ընդ

որում, հետխորհրդային տարածքում, մասնավորապես, Հարավային

Կովկասում այդ մրցակցության գլխավոր դերակատարների՝ Միացյալ

Նահանգների, Ռուսաստանի և Եվրամիության պայքարի սրման

մեկնակետը կարելի է համարել 2008թ. ռուս-վրացական պատերազմը:

Արդյունքները և հեռանկարները աշխարհաքաղաքական մրցակցության

համատեքստում

Այդ հսմատեքստում հարևան տարածաշրջաններում Անկարայի

իրականացրած քաղաքականության արդյունքներն ու հեռանկարները

դիտարկելիս կարելի է սահմանափակվել աղյուսակում նշված առաջին

երեք տարածաշրջաններով, քանի որ Սև և Կասպից ծովերի ավազանների

երկրների մի մասն ուղղակիորեն առնչվում է առաջին երկու

տարածաշրջաններին կամ անուղղակիորեն մասնակից է այդ

տարածաշրջաններում տեղի ունեցող գործընթացներին, որոնք ստորև

կքննարկվեն: Պետք է հաշվի առնել նաև այն հանգամանքը, որ եթե

Բալկաններում այդ մրցակցությունն ավարտվել է դեռևս 1990-ականների

վերջին՝ արևմտյան գերակայության լիարժեք հաստատմամբ, ապա մյուս

երկու տարածաշրջաններում այդ պայքարը խորանում է: Թերևս դա է

հիմնական պատճառը, որ ի տարբերություն Մերձավոր Արևելքի և

Հարավային Կովկասի, Բալկաններում է, որ Անկարան արձանագրել է

զգալի հաջողություններ: 2000-2008թթ. ընթացքում Թուրքիայի և

բալկանյան երկրների միջև առևտուրն աճել է շուրջ վեց անգամ՝ 2.9

միլիարդ ԱՄՆ դոլարից հասնելով 17,7 միլիարդի:26 Որպես այդ

տարածաշրջանում Թուրքիայի ունեցած դիվանագիտական հաջողություն

հատկանշական է 2010թ. ապրիլին տեղի ունեցած եռակողմ հանդիպումը՝

Թուրքիայի և Սերբիայի նախագահների, ինչպես նաև Բոսնիա-

Հերցեգովինայի նախագահության նախագահող Հ. Սիլաջիչի միջև, որի

արդյունքում վերականգնվեցին դիվանագիտական հարաբերությունները

այդ երկու բալկանյան պետություններ միջև:

Թեև Անկարան Հարավային Կովկասում ընթացող աշխարհա-

քաղաքական մրցակցության մեջ էական դերակատարություն չի ունեցել,

սակայն փորձել է ակտիվությամբ օգուտներ քաղել զագացումներից:

26 Türbedar E., Turkey's New Activism in Western Balkans: Ambitions and Obstacles,

Insight Turkey, 13, 3, 2011, 139-158.

Տիգրան Թորոսյան, Գրիգոր Արշակյան 151

Թուրքիան Հնգօրյա պատերազմի մասնակից չէր, սակայն պատերազմի

ընթացքում և անմիջապես հետո աչքի ընկավ այնպիսի ակտիվ քայլերով,

որոնք բազմակողմ արտաքին քաղաքականություն վարելու

նախանշաններ էին: Այդ քայլերը համահունչ էին Դավութօղլուի

կարծիքին, որ Թուրքիան ունի բազմակողմ արտաքին քաղաքականություն

վարելու բոլոր հնարավորությունները27, և կարիք ունի որդեգրելու ավելի

հավասարակշռված դիրքորոշում՝ ԱՄՆ-ին անվերապահ աջակցելու

փոխարեն28: Նախ, Հնգօրյա պատերազմի ընթացքում Թուրքիան թույլ

չտվեց ամերիկյան ռազմանավերին իր վերահսկողության տակ գտնվող

նեղուցներով օգնություն հասցնել ԱՄՆ անվերապահ աջակցությունը

վայելող Վրաստանին, ապա, հրադադարից մի քանի օր անց Մոսկվա

այցելած Թուրքիայի վարչապետ Ռ. Թ. Էրդողանն առաջարկեց ստեղծել

«Կովկասի կայունության և համագործակցության պլատ ֆ որմ»՝ հարավ-

կովկասյան երկրների, ինչպես նաև ՌԴ-ի և Թուրքիայի մասնակցությամբ:

Ընդ որում, ոչ միայն չնախատեսելով դրանում Վաշինգտոնի

մասնակցությունն, այլև առանց այդ հարցը Միացյալ Նահանգների հետ

նախապես քննարկելու: ՌԴ-ԱՄՆ աշխարհաքաղաքական պայքարում

Մոսկվայի օգտին Անկարայի երրորդ, ավելի տպավորիչ ընտրությունը

տեղի ունեցավ այդ պայքարի ամենաթեժ ժամանակահատվածում՝ 2014թ.

վերջին: Ուկրաինայում իրավիճակի կտրուկ սրումից, ապա զինված

բախումների վերածվելուց հետո ԵՄ-ն, Միացյալ Նահանգների կոշտ

ճնշումների ներքո սկսեց պատժամիջոցներ կիրառել Ռուսաստանի

նկատմամբ: Դրանցից մեկը, հավանաբար Բրյուսելի կարծիքով

ամենաազդեցիկը, անդամ երկրներին ստիպելն էր դուրս գալ ռուսական

գազը Ուկրաինան շրջանցող երթուղով Եվրոպա տեղափոխելու համար

նախատեսված «Հարավային հոսք» գազատարի կառուցման ծրագրից:

Սկզբում, երբ հունիսին Բուլղարիան հայտարարեց, որ դուրս է գալիս

ծրագրից (այդ երկրի տարածքով պետք է անցներ գազատարի եվրոպական

հատվածի սկզբնամասը), թվաց, թե Մոսկվան հայտնվել է անելանելի

իրավիճակում, քանի որ մեծ էին լինելու և տնտեսական կորուստները՝

ծրագրի նախապատրաստման համար ծախսվել էին տարիներ ու զգալի

ֆինանսական միջոցներ, և քաղաքականը, քանի որ Ուկրաինայի հետ

կապված խնդրում Ռուսաստանը զրկվելու էր շատ կարևոր լծակից:

Այդուհանդերձ, Ռուսաստանի նախագահ Վ. Պուտինը 2014թ. վերջին,

27 Davutoğlu A., Stratejik ..., էջ 119:
28 Davutoğlu A., Turkey’s, ...

152 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

Անկարա կատարած այցի ժամանակ հրապարակեց բարդ խնդրի

հանգուցալուծման Մոսկվայի սրամիտ, աշխարհաքաղաքական ծանրա-

կշիռ նշանակություն ունեցող լուծումը: Ռուսաստանի նախագահը

հայտարարեց, որ Ռուսաստանը փակում է «Հարավային հոսք» ծրագիրը և

սկսում է իրագործել մեկ այլ՝ «Թուրքական հոսք» ծրագիր: Իհարկե, դա

բոլորովին նոր ծրագիր չէ, քանի որ առաջարկվում է «Հարավային հոսքով»

տեղափոխելու համար նախատեսված ամբողջ գազը (63 մլրդ խորանարդ

մետր) նույն ճանապարհի սկզբնական հատվածով՝ Սև ծովի հատակով

անցնող գազատարով, տեղափոխել և վաճառել Թուրքիային: Եվրոպան

ստիպված կլինի այդ գազը գնել Անկարայից, քանի որ Ռուսաստանն այլ

բան չի առաջարկելու իր գազի պաշարների զգալի մասը Մոսկվայից գնող

եվրոպական երկրներին, միաժամանակ, Թուրքիայից գազը չգնելու լուրջ

հիմնավորում չի լինելու: 2015թ. ապրիլին Թուրքիայի, Հունաստանի,

Մակեդոնիայի, Սերբիայի և Հունգարիայի արտաքին գործերի նախա-

րարները Բուդապեշտում քննարկել են «Թուրքական հոսք» ծրագրում

իրենց երկրների մասնակցության հարցը և հայտարարել են, որ իրենց

երկրները կմասնակցեն ծրագրին:

«Թուրքական հոսքն» այնպիսի հեռանկարներ է բացում Անկարայի

առաջ, որոնց մասին եվրոպական շատ երկրներ միայն կերազեն:

Պատահական չէ, որ Թուրքիան ոչ միայն չմիացավ հակառուսական

պատժամիջոցներին, այլ ավելի է խորացնում Մոսկվայի հետ տնտեսական

համագործակցությունն՝ ի հեճուկս ՆԱՏՕ-ի իր գործընկերների: Ավելին,

Թուրքիայի նախագահ Ռ. Էրդողանն առաջարկում է ստեղծել

Ռուսաստան-Թուրքիա-Իրան դաշինք՝ էապես փոխելով աշխարհաքա-

ղաքական իրավիճակը Մերձավոր Արևելքում: Իրանը Քաթարի հետ սկսել

է գազի արդյունահանումը «Հյուսիսային Պարս» հանքավայրում, որը

խոշորագույնն է աշխարհում29: Հեռանկարներն ավելի ամբողջական են

դարձնում Կիպրոսի, Լիբանանի և, հատկապես, Իսրայելի առափնյա

տարածքներում հայտնաբերված գազի զգալի պաշարները: Այդ երկրները

ցանկանում են իրենց գազն առաջիկայում արտահանել Եվրոպա, որը

հնարավոր է երկու ճանապարհով: Առաջինը ցամաքային է և անցնում է

Թուրքիայի տարածքով, երկրորդը՝ Միջերկրական ծովի հատակով նախ

հասցնելով Կիպրոս, ապա՝ Հունաստան, այնուհետև՝ ցամաքով Եվրոպա:

Անկարան փաստարկներ ունի այս հոսքերն իր տարածքով ուղղորդելու

29 Станислав Тарасов. Станет ли Путин Лениным, а Эрдоган – Ататюрком. Доступно

www.regnum.ru/news/1872663.html

Տիգրան Թորոսյան, Գրիգոր Արշակյան 153

համար՝ կիպրական չլուծված հակամարտությունը, Հունաստանի բարդ

ֆինանսա-տնտեսական վիճակը: Սակայն կան լուրջ դժվարություններ

թուրքական տարբերակի համար ևս: Էներգակիրների հսկայական

հոսքերի կառավարումը պահանջում է համապատասխան ֆինանսական և

քաղաքական ռեսուրսներ: Առաջինի տեսակետից Էրդողանի առաջարկած

վերոհիշյալ եռակողմ դաշինքը լավ հեռանկարներ ունի: Սակայն այն

իրագործելու համար պետք է համապատասխան գին վճարել.

Ռուսաստանը ոչ մի կերպ չի համաձայնի, որ ՏԱՆԱՊ-ով տեղափոխվի

նաև իրանական գազը, ինչն այդ խողովակաշարով տեղափոխվող

էներգակիրները կդարձնի ռուսական գազի այլընտրանք Եվրոպայի

համար: Հետևաբար Անկարան պետք է լուծի Ադրբեջանի հետ շահերի

բախման խնդիր, քանի որ վերջինիս կարևորությունը Եվրոպայի համար

կարող է առարկայական հիմքեր ստանալ միայն իրանական գազը

ՏԱՆԱՊ-ով տեղափոխելու դեպքում: Իսրայելյան գազի տեղափոխման

համար էլ անհրաժեշտ է վերականգնել վերջին տարիներին խաթարված

Անկարայի համագործակցության ավանդույթներն այդ երկրի հետ, ինչին

կարող են նպաստել գազի խնդրի առնչությամբ ընթացող բանակ-

ցությունները: Սակայն հարկ է նկատել, որ իրավիճակային լուծումները

(մի քանի տարի առաջ հարաբերությունների վատթարացում Իսրայելի

հետ՝ հանուն արաբական/մուսուլմանական աշխարհի հետ մերձեցման,

ապա բարելավման փորձ՝ հանուն գազային երթուղիների) Անկարային

հեռացնում են «Նոր օսմանականության» վերոհիշյալ առանցքային

գաղափարներից մեկից՝ մուսուլմանական աշխարհի հետ հատուկ

հարաբերություններից: Մերձավոր Արևելքում և Հարավային Կովկասում

տեղի ունեցող իրադարձությունների վերլուծությունը բացահայտում է

Անկարայի ևս մեկ, թեկուզ և պոտենցիալ լուրջ խնդիր: 2008թ. ռուս-

վրացական պատերազմից հետո այդ տարածաշրջաններում կատարված

որևէ էական իրադարձության առնչությամբ Թուրքիան Միացյալ

Նահանգների դիրքորոշումը չի պաշտպանել, մինչդեռ առնվազն չորս

վերոհիշյալ դեպքերում դիրքորոշումը շահեկան է եղել պաշտոնական

Մոսկվայի համար: Իհարկե, նպատակը Ռուսաստանին օգնելը չի եղել, այլ

ազդեցիկ երկրների միջև լարվածության մեծացման պահերին առավել

շահեկան դիրքորոշում դրսևորելը: Եթե առաջին նման փորձերը՝ հաշվի

առնելով դրանց ոչ մեծ և ժամանակավոր հետևանքները, կարող էին և

Միացյալ Նահանգների կոշտ արձագանքին չարժանանալ, ապա

«Թուրքական հոսքի» դեպքը միանգամայն այլ է: Ճիշտ է, ծրագրի

154 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

տապալմանն ուղղված ամերիկյան ջանքերը ուղղակիորեն Անկարային չեն

վերաբերում, սակայն միայն այն պատճառով, որ դրանք ավելի

արդյունավետ կլինեն, եթե ուղղվեն շղթայի ավելի թույլ օղակներին: Ըստ

Հունաստանի արտադրական բարեփոխման, շրջակա միջավայրի և

էներգետիկայի նախարար Պ. Լաֆազանիսի30, ԱՄՆ Պետդեպարտամենտի

հատուկ բանագնաց Ա. Հոքսթայնի հետ բանակցություններում վերջինս

հայտարարել է, որ Միացյալ Նահանգների համար «Թուրքական հոսքի»

իրագործումը ցանկալի չէ և Հունաստանին խորհուրդ է տվել հրաժարվել

այդ ծրագրից ու կենտրոնանալ Անդրադրիատիկ գազատարի (TAP) վրա:

Հունաստանի կառավարությունը համարում է, որ «Թուրքական հոսքն» իր

երկրի համար շահավետ է և ջանքեր է գործադրելու դրա իրագործման

համար:31 Հաշվի առնելով Հունաստանի բարդ ֆինանսատնտեսական

վիճակը՝ կարելի է ենթադրել, որ այդ երկիրը շատ ավելի վճռական կլինի,

քան «Հարավային հոսքից» հրաժարված Բուլղարիան, սակայն դժվար չէ

ենթադրել, որ ճնշումներն Աթենքի վրա կմեծանան: Ընդ որում, դրանք

ավելի առարկայական կարող են լինել Եվրամիությունից: Վերոհիշյալ

երկրների շղթայում ևս մեկ թույլ օղակ է Մակեդոնիան: Ճիշտ է, այն

Եվրամիության անդամ չէ և Բրյուսելի ազդեցության հնարա-

վորությունները մեծ չեն, սակայն այստեղ կա ավելի ազդեցիկ այլ գործոն:

Մակեդոնիայում կա ալբանական համայնք, որը վայելում է Կոսովոյի և

Ալբանիայի իշխանությունների աջակցությունը, ագրեսիվ է՝ ունի զինված

կազմավորումներ, և էական ազդեցություն երկրի ներքաղաքական

կյանքում: Կարծիք կա32, որ երկրի կառավարման հարցերում արևմտյան

ուղղորդումները մերժող Մակեդոնիայի կառավարության դեմ սկսված

բողոքի ցույցերը «գունավոր հեղափոխություն» կազմակերպելու, ինչպես

նաև «Թուրքական հոսք» խողովակաշարի անցկացումն այդ երկրի

տարածքով թույլ չտալու նպատակ ունեն, և վայելում են նման փորձ

ունեցող արտաքին ուժերի աջակցությունը: Մակեդոնիայի ալբանական

համայնքն այդ գործողություններում ակտիվ դերակատարություն ունի:

Այդ առումով Թաշփինարի ձևակերպած «Նոր օսմանականություն»

30 US urges Athens to focus on TAP, not Turkish Stream, available at:

http://www.infobalkans.com/2015/05/08/us-urges-athens-focus-tap-not-turkish-stream,
14.05.2015

31 США прямо заявили, что не хотят участия Греции в «Турецком потоке», Доступен
www.regnum.ru/news/1923051.html

32 США готовят в Македонии «цветную революцию» против «Турецкого потока»,
Доступно www.regnum.ru/news/polit/1922213.html

Տիգրան Թորոսյան, Գրիգոր Արշակյան 155

գաղափարախոսության երրորդ գործոնը պետք է դիտարկել

վերապահումով՝ «եթե դա չի հակասում Միացյալ Նահանգների շահերին»,

քանի որ Բալկաններում և, մասնավորապես, այդ տարածաշրջանի

մուսուլմանական համայնքների վրա ունեցած ազդեցությամբ

Վաշինգտոնը մրցակից չունի:

Թուրքիային աննախադեպ հեռանկարներ խոստացող վերոհիշյալ

հնարավորությունները խամրում են նաև Սիրիայում և Իրաքում ընթացող

ռազմական գործողությունների առկայությամբ, որի գլխավոր կողմերից

մեկի՝ «Իրաքի և Լևանտի իսլամական պետություն» կազմակերպության

չեզոքացման խնդրի հեռանկարային լուծումներ դեռևս չեն նշմարվում: Այդ

երկու երկրների հետ կապված խնդիրները չեն սահմանափակվում

էներգակիրների տեղափոխման հարցերով: Երկուսի հետ էլ՝ որպես

հարևան և մուսուլմանական երկրներ, Անկարան ոչ միայն չի կարողանում

ստեղծել բնականոն հարաբերություններ, այլև ժամանակ առ ժամանակ

իրավիճակը ծայր աստիճան սրվում է:

Հարևանների առումով ավելի բարվոք է թվում վիճակը Հարավային

Կովկասում, սակայն այստեղ էլ կան ավանդական (Հայաստան,

Ցեղասպանության ճանաչման և Լեռնային Ղարաբաղի խնդիրներ) և

հնարավոր լարվածություններ (Ադրբեջան, իրանական գազի

տեղափոխման երթուղի):

Ինչ վերաբերում է աղյուսակում բերված առաջին սկզբունքին՝ ժո-

ղովրդավարության և անվտանգության միջև հավասարակշռության

պահպանում, ապա ակնհայտ է, որ թեև այն վերաբերում է

ներքաղաքական կյանքին, սակայն այդ սկզբունքի իրացման վիճակը

լիովին արտացոլում է ԵՄ անդամակցության առնչությամբ ստանձնած

պարտավորությունների կատարման ընթացքի գնահատականը:33 Այդ

ուղղությամբ Թուրքիայի իշխանություններն Էական ձեռքբերում ունեցել

են՝ ԱԶԿ-ի իշխանության գալով արտաքին քաղաքականությունն

աստիճանաբար անցավ քաղաքական իշխանության լիակատար

վերահսկողության ներքո՝ զինվորականությանը զրկելով դրա վրա

ազդելու լծակներից, որոնց ավանդաբար տիրապետում էր34:

Այդուհանդերձ, պարտավորությունների կատարման ուղղությամբ

33 European Parliament resolution on the situation in Turkey, June 13, 2013, Strasbourg,

13.06.2013,
http://www.europarl.europa.eu/sides/getDoc.do?pubRef=-//EP//TEXT+TA+P7-TA-2013-
0277+0+DOC+XML+V0//EN.

34 Murinson A.,...

156 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

թերացումների ծավալն այնքան մեծ է, որ ընդհանուր բացասական

գնահատականը վիճարկելն անիմաստ է, թեև Ա. Դավութօղլուի

ղեկավարած կառավարության գլխավոր արտաքին քաղաքական

նպատակ է սահմանված անդամակցությունը ԵՄ-ին: Հաշվի առնելով

Անկարայի ավելի ու ավելի սերտացող հարաբերությունները

Ռուսաստանի հետ, պետք է ենթադրել, որ առաջիկայում եվրոպական

կառույցներն ավելի խստապահանջ կլինեն Թուրքիայի նկատմամբ՝

անդամակցության պարտավորությունների կատարման հետ կապված

թերացումների հարցում: Պատահական չէ, որ ԵՄ ընդլայնման և

հարևանության քաղաքականության հարցերով եվրահանձնակատար Յ.

Հանը հայտարարել է, որ Հայոց ցեղասպանության հարցում եվրոպական

երկրների վրա Թուրքիայի հարձակումները միայն բարդացնում են ԵՄ-ին

Թուրքիայի անդամակցության հարցը35: Եվրախորհրդարանի ընդունած

բանաձևը՝ Ցեղասպանության տարելիցի կապակցությամբ ևս հաստատում

է Անկարայի նկատմամբ ԵՄ կոշտացող վերաբերմունքի մասին:36 Սակայն

ակնհայտ է նաև, որ այս սկզբունքի կիրառմանն ուղղված հնարավոր

քայլերը ոչ միայն Թուրքիային կմերձեցնեն ԵՄ-ին, այլև կհեռացնեն

մուսուլմանական աշխարհից, հետևաբար և նոր օսմանականությունից:

Միջանկյալ դիրք, որը կարող է երկու խնդրի համար էլ լուծում լինել,

գործնականում հնարավոր չէ գտնել, քանի որ երկու կողմերը հիմնված են

միանգամայն տարբեր, իսկ որոշ դեպքերում՝ հակոտնյա գաղափարների

ու արժեքների վրա: Այդ տեսակետից այս սկզբունքի առկայությունը

«Ռազմավարական խորություն» տեսությունում կարող է Ա. Դավութօղլուի

համար լավ հիմնավորում լինել, պնդելու համար, որ իրենց

քաղաքականությունը չպետք է կոչել «Նոր օսմանականություն», սակայն

դա չի հեշտացնի իրավիճակը:

Դժվար չէ նկատել, որ որևէ ուղղությամբ հռչակված սկզբունքները

կամ չեն գործում ընդհանրապես, կամ գործում են շատ մեծ

վերապահումներով: Ա. Դավութօղլուն ձգտում է կանխել նման

գնահատականը, որը վերջին տարիներին նկատելի է Անկարայի

35 ԵՄ. Ցեղասպանության հարցում Անկարայի վարքը խոչընդոտում է

եվրաինտեգրման իր պլաններին: Մատչելի է
http://news.am/arm/news/264682.html, 30.04.2015.

36 Armenian genocide centenary: MEPs urge Turkey and Armenia to normalize relations,
available at:
http://www.europarl.europa.eu/news/en/news-room/content/20150413IPR41671/html/
Armenian-genocide-centenary-MEPs-urge-Turkey-and-Armenia-to-normalize-relations,
15.04.2015

Տիգրան Թորոսյան, Գրիգոր Արշակյան 157

քաղաքականության վերլուծությանը նվիրված զգալի թվով աշխատու-

թյուններում: Նա փորձել է հիմնավորել, որ իր մշակած քաղաքակա-

նությունը չի ձախողվել37: Սակայն ձախողման մասին են վկայում անգամ

այն աշխատությունները, որոնց հեղինակներն ուղղակիորեն չեն

անդրադարձել այդ խնդրին: Մասնավորապես, Օ. Թաշփինարը նշում է, որ

հնարավոր է առկա զարգացումները հանգեցնեն նրան, որ ապագայում

ձևավորվի մի նոր քաղաքական դոկտրին, որը ներդաշնակեցնի նոր

«օսմանականության» և «քեմալականության» գաղափարախոսություն-

ները: Հեղինակն այս նոր հնարավոր դոկտրինը բնորոշում է «թուրքական

գոլիզմ» եզրով, ըստ որի երկիրը պետք է վարի առավել ինքնուրույն,

ինքնաբավ քաղաքականություն՝ արևմտյան ռազմաքաղաքական դաշինքի

շրջանակներից դուրս: Ըստ Օ. Թաշփինարի, Թուրքիան կարող է ընտրել

այդ ուղին, և դրա համար հիմք կարող են ծառայել այն սկզբունքային

ընդհանրությունները, որոնք առկա են նոր օսմանականության և

քեմալիզմի հիմքերում, մասնավորապես, պետական շահի

գերակայությունը38: Ակնհայտ է, որ քաղաքական նոր հայեցակարգ է

առաջարկվում այն ժամանակ, երբ գործողը սպառել է իրեն կամ

անարդյունավետ է:

Թուրքիայի արտաքին քաղաքականության մեջ տեղի ունեցած

փոփոխություններն ու ներկայիս վիճակը նկարագրելու նպատակով

Ա. Դավութօղլուն օգտագործել է այլաբանական մոտեցում. «2001 թվականի

Թուրքիան նման էր մի մարդու, ով ուներ ուժեղ բազուկներ, դատարկ

ստամոքս, հիվանդ ուղեղ և անառողջ սիրտ: Ուժեղ բազուկները հզոր

բանակն էր, դատարկ ստամոքսը՝ թույլ տնտեսությունը, հիվանդ ուղեղը՝

ռազմավարական տեսլականի բացակայությունը և անառողջ սիրտը՝

վստահության բացակայությունը: Այժմ ամեն ինչ փոխվել է. բանակը

շարունակում է մնալ հզոր, ինչը մեր տարածաշրջանում անհրաժեշ-

տություն է, մեր տնտեսությունն այժմ ուժեղ է, իսկ այն ունենալու համար

անհրաժեշտ է լավ ուղեղ՝ ռազմավարական տեսլական»39: Դժվար չէ

37 Davutoglu A., Zero Problems in a New Era, Foreign Policy Magazine, 21.03.2013,

available at:
http://www.foreignpolicy.com/articles/2013/03/21/zero_problems_in_a_new_era_turkey.

38 Taspinar Ö., The three startegic visions of Turkey,- US-Europe Analysis Series, Number
50, March 8, 2011, Center on the United States and Europe at Brookings, 1-5.

39 Davutoglu A., World’s a stage for Turkey, Interview by Ahmet Davutoğlu published in
The Australian Newspaper (Australia) on 21 January 2012, available at:
http://www.mfa.gov.tr/interview-by-h_e_-ahmet-davuto%C4%9Flu-published-in-the-
australian-newspaper-australia-on-21-january-2012.en.mfa.

158 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

նկատել, որ Դավութօղլուն 2012թ. Թուրքիան նկարագրելիս իր

առաջարկած մոդելի չորս բաղադրիչներից մեկի՝ «սրտի» մասին

ընդհանրապես չի հիշատակում, իսկ ուղեղի մասին խոսում է ապագայի

ակնկալիքով՝ «անհրաժեշտ է»: Տրված գնահատականը ոչ միայն լավ է

նկարագրում ժամանակակից Թուրքիան, այլև հաստատում է, որ այդ

գործունեությունն իսկապես զուրկ է տեսական հիմնավորումներից ու

գաղափարախոսական հիմքից:

 Եզրակացություն

«Ռազմավարական խորություն» տեսության և «Նոր օսմանա-

կանություն» գաղափարախոսության համեմատական վերլուծությունն,

ինչպես նաև այդ համատեքստում «Արդարություն և զարգացում»

կուսակցության իշխանության շրջանում Թուրքիայի արտաքին

քաղաքականության վերլուծությունը ցույց են տալիս, որ

1. ԽՍՀՄ փլուզումից և նոր աշխարհակարգի ձևավորման գործընթացի

մեկնարկից հետո Թուրքիայի բոլոր քիչ թե շատ ազդեցիկ քաղաքական

ուժերի արտաքին քաղաքական մոտեցումների հռչակված հիմքը «Նոր

օսմանականություն» գաղափարախոսության տարատեսակներն են:

«Ռազմավարական խորություն» տեսությունը և «Նոր օսմանակա-

նություն» գաղափարախոսությունն ունեն էական ընդհանրություններ և

առաջինը, որոշ վերապահումներով, կարելի է համարել երկրորդի

տարատեսակ, որը ԱԶԿ իշխանության օրոք հռչակվել է Թուրքիայի

արտաքին քաղաքականության հիմք;

2. Թեև ԱԶԿ իշխանության օրոք Թուրքիայի իշխանությունները շարու-

նակաբար ջանքեր են գործադրում ցույց տալու, որ այդ երկրի

արտաքին հարաբերությունների հիմքում «Ռազմավարական խորու-

թյուն» տեսության հինգ սկզբունքներն են, սակայն իրականացվող

քաղաքականության վերլուծությունը ցույց է տալիս, որ հռչակված

սկզբունքների ու քաղաքական գործունեության արդյունքների միջև

կան էական տարբերություններ;

3. Հարակից տարածաշրջաններում իրականացվող քաղաքականության

առումով Անկարան լուրջ հաջողություն է արձանագրել միայն

աշխարհաքաղաքական մրցակցության տեսակետից ունեցած

նշանակությամբ Մերձավոր Արևելքին և Հարավային Կովկասին զիջող

Բալկաններում;

Տիգրան Թորոսյան, Գրիգոր Արշակյան 159

4. Հարևան երկրների հետ հարաբերություններում Թուրքիան ոչ միայն չի

կարողացել իրացնել «զրո խնդիրներ հարևանների հետ» հռչակված քա-

ղաքականությունն, այլև չի կրճատել այն հարևանների թիվը, որոնց

հետ լուրջ խնդիրներ ունի;

5. Ազդեցիկ ուժերի հետ բազմակողմ հարաբերությունների ձևավորման

նպատակը ևս իրագործված չէ, քանի որ գործնականում կիրառվում է

իրավիճակային լուծումների մարտավարությունը: Այդ առումով

քեմալական արտաքին քաղաքականության համեմատ որևէ

փոփոխություն հնարավոր չէ արձանագրել: Այդ քաղաքականությունը

հատուկ է բարդ իրավիճակներում հայտնված և ընտրության

սահմանափակ հնարավորություններ ունեցող երկրներին: Հետևաբար

արտաքին հարաբերություններում իրական նոր օսմանականության

հիմքեր չկան: Ավելին, այդ մարտավարության կիրառումը առաջի-

կայում կարող է լուրջ մարտահրավերների առջև կանգնեցնել

Թուրքիային, քանի որ կիրառվող քաղաքականության արդյունքում

լրջորեն խախտվում է վերոհիշյալ տարածաշրջաններում երեք

ազդեցիկ արտաքին ուժերի՝ Միացյալ Նահանգների, Ռուսաստանի և

Եվրամիության հետ հարաբերություններում Անկարայի դիրքորոշման

հավասարակշռությունը;

6. Նոր աշխարհակարգի ձևավորման գործընթացներով պայմանավորված

առկա են Թուրքիայի դիրքերի էական բարելավման հեռանկարներ՝

Հարավային Կովկասի և Մերձավոր Արևելքի գազային պաշարները

Եվրոպա տեղափոխելու ծրագրերը համապատասխան ձևաչափով

իրականացնելու պարագայում, սակայն նման ընթացքի ապահովման

համար Թուրքիան պետք է կարողանա հաղթահարել բարդ

մարտահրավերներ և լուծել բազմագործոն խնդիրներ: Վերջին մեկ

դարի ընթացքում Թուրքիայի համար ավանդական դարձած

իրավիճակային լուծումների մարտավարությունը նման խնդիրների

լուծման լավագույն հնարավորությունը չէ:

160 Հայկական Քաղաքագիտական Հանդես 2(2) 2014, 139-160

Turkish Modern Foreign Policy:
New Challenges and New Opportunities

TIGRAN TOROSYAN

Brusov State University of Languages and Social Sciences
GRIGOR ARSHAKYAN

Brusov State University of Languages and Social Sciences

The article analyzes the prerequisites, objectives and theoretical bases of the
essential changes of Turkish foreign policy in the new geopolitical situation caused
by the collapse of bipolar world order. The article discusses the similarities and
differences between "Neo-Ottomanism" ideology and "Strategic depth" theory,
which was declared as a theoretical basis of Turkish foreign policy since coming to
power of "Justice and Development" party. The article reveals the state and
prospects of the compliance of current foreign policy proclaimed objectives with
their results in the context of geopolitical rivalry. The analysis of current foreign
policy demonstrates that it does not fully correspond either to “Strategic Depth”
theory or to “Neo-Ottomanism” ideology, but to the situational tactics used by
Qemal Ataturk. Hence, though there are significant perspectives for the
improvement of Turkey’s positions in the case of realizing in proper format the
transportation of gas resources from South Caucasus and Middle East to Europe,
still serious challenges and problems are being outlined on that path.

