ПОНЯТИЕ СВОБОДЫ В ПОЛИТИЧЕСКОЙ ФИЛОСОФИИ И ТРАДИЦИИ ЕЕ ПОНИМАНИЯ

Заикин Александр Александрович

Научный руководитель - Щеглов Борис Сергеевич

Таганрогский государственный педагогический институт, г. Таганрог

Возникновение политических свобод и их эволюция.
Термин «политические свободы» возникает впервые в политической философии Франции и получает свое развитие в период Великой французской буржуазной революции и становления Французской республики. «Французская революция, - как отмечает Г. Рормозер, - освободила индивида, дав ему возможность преследовать и осуществлять свои собственные интересы.» [4, с. 49]. Наиболее концентрированно его суть выражена в лозунге Революции: «Свобода, Равенство и Братство».

Как же понимались эти составляющие новой системы мышления – «Свобода», «Равенство» и «Братство» - французскими просветителями и энциклопедистами?

«Свобода» прежде всего означала разрыв с сакральным единством католической церкви, которая призывала только к одной свободе – свободе быть с Богом.

И поэтому свобода в философии просветителей означает «свободу от Бога», свободу верить во что и в кого хочется, или вообще не верить, то есть либо свободу религиозного исповедания, либо свободу как открытое выражение отсутствия религиозности.

Это выражение свободы религиозного исповедания было прежде всего продиктовано борьбой двух конфессий – католичества и протестанства, при этом во Франции, как и во всей Европе, после Реформации католическая церковь резко утратила свои позиции [1].

Еще один аспект рассмотрения свободы – это свобода информации. Она является одним из краеугольных камней французской революционной программы, означающим возможность свободного высказывания альтернативных точек зрения на любые вопросы, прежде всего политические и религиозные. К ней примыкает свобода собраний как выражение своей воли отдельных групп людей. Из нее (свободы собраний) выросли политические партии, каждая из которых обладает своим видением будущего страны, своей концепцией ее преобразования.

Данное понимание свободы можно охарактеризовать только одним словом – десакрализация, то есть удаление или замещение роли религии, прежде всего католической церкви, в деле влияния на умы граждан.

Изменяется понимание свободы [3], которое теперь характеризуется двумя категориями: «свобода от…» и «свобода для…».

«Свобода от…» именуется еще «негативной» свободой, которая предполагает борьбу против различных негативных факторов, к которым можно отнести: бедность, насилие, преступность и т.д.

«Свобода для…» именуется еще «позитивной» свободой, которая предполагает простор для всего положительного в человеке: свобода для творчества, свобода для проявления своей индивидуальности и т.д.

«Равенство» означало прежде всего политическое равенство, высшим выражением которого стала установка: «один человек – один голос».

«Братство» же предполагало систему политических и общественных объединений по определенному признаку [5].

Все эти лозунги победившей Французской революции были распространены и на другие западные страны, в том числе и на США как правопреемницу Франции в деле реализации прав и политических свобод.
Свобода в политической философии: две традиции понимания.
Подобно тому, как существует два основных подхода к пониманию власти, в политической философии существует и два типа понимания свободы, которые соответственно соотносятся с тем или иным социально-политическим проектом, которые мы рассматривали в предыдущем пункте нашего исследования. Эти понятия носят названия «позитивная свобода» и «негативная свобода» и соответственно принадлежат либерализму и консерватизму [2].

Понятия либерализм, демократия и «позитивная свобода» тесным образом связаны. У них одно основание: понимание свободы как открытости (для чего-либо, к чему-либо). «Позитивную свободу» еще принято называть «свободой для…», имея ввиду, что она выражает посыл вовне, экспликацию во внешний мир.

«Позитивная свобода» предполагает прежде всего свободу и открытость познания мира, свободу общения, взаимодействия, свободу творчества и всех проявлений человеческой деятельности, отсутствие границ; в экономике и политике это – идея невмешательства государства в экономику, то есть идея «свободного рынка», демократизация и гуманизация, стирание внешних границ, отсутствие единого центра и т.д.

«Позитивная свобода» предполагает отсутствие контроля, доверие и терпимость, уважение к иной точке зрения, к другой расе, полу, национальности и религиозной принадлежности. Ее предельный максимум – полное отсутствие сдерживающих границ и барьеров, выход за пределы государства и в конечном счете – единое мировое экономическое пространство с равенством возможностей для каждого.

В свою очередь термин «негативная свобода» понимается как «свобода от...» (рабства, вражды, насилия, притеснения и т.д.). Несмотря на кажущуюся похожесть, эти два вида свободы, хотя и предполагают стремление к счастью, добру, красоте, справедливости, но имеют разные основания. Если основание «позитивной свободы» можно описать как «сотрудничество», то основанием «негативной свободы» является «борьба». Первый термин предполагает взаимное стремление к чему-то, взаимовыручку и взаимопомощь, то есть мирное сосуществование, в то время как второй – насилие, хотя и своеобразным образом окрашенное. Он происходит от концепции сильного государства Т. Гоббса и предполагает, что государство способно защитить своих граждан от внешней угрозы (позднее в данную концепцию было добавлено понятие внутренней угрозы).

«Свобода от…» предполагает некие действенные меры по борьбе с внешним врагом, преступностью, насилием средствами, адекватными применяемым врагом, предполагающими введение понятия чрезвычайной ситуации и нескольких степеней опасности; она предполагает некие действия, которые повлекут за собой определенный ущерб, на который согласно пойти население государства ради преодоления некоторого «негативного» состояния.

«Свобода от…» - это диктат государства во благо его членов, это вечная борьба против насилия насильственными же средствами, и возможным окончанием этой борьбы будет только полное уничтожение всех тех сил, которые стремятся покуситься на силу государства; в конечном итоге окончанием этой войны может считаться только полное уничтожение противника. Но здесь возникает вопрос: а что же делать дальше, когда война закончена? Консерватизм умалчивает об этом, потому что сам смысл его существования – в борьбе, и прекращение борьбы означает ликвидацию его самого, а этого он допустить не может.

Поэтому на смену одному побежденному врагу приходит другой, на смену одному бедствию – другое, и нет этому конца. В отличие от либерализма, который предлагает развитие и определенные результаты, консерватизм предлагает лишь процесс, итоги которого неоднозначны.

Библиография:

1. Вебер М. Протестантская этика и дух капитализма. – М.: Российская политическая энциклопедия, 2006.
2. Казначеев П.Ф. Философия неопрагматизма и теория свободы в современном либерализме. / Дисс. … канд. филос. н. – М., 2002.

3. Рассел Б. История западной философии. – Новосибирск: Сибирское университетское издательство, 2001.

4. Рормозер Г. Кризис либерализма. – М.: Институт философии РАН, 1996.
5. Целых М.П. Социальная работа зарубежом: Соединенные Штаты Америки. – М.: Академия, 2007.

