Тоталітарний державний режим: теоретико-правові аспекти
Попович Терезія Петрівна, викладач кафедри теорії та історії держави і права ДВНЗ «Ужгородський національний університет»;

Лемак Василь Васильович, доктор юридичних наук, професор, член-кореспондент Національної академії правових наук України, завідувач кафедри теорії та історії держави і права ДВНЗ «Ужгородський національний університет».
Аналізуються сутність тоталітарного режиму, його юридичні ознаки, відмінність від авторитарного режиму. Зроблено висновок, що тоталітарні форми державного режиму присутні в значній кількості пострадянських держав їм притаманний перехідний характер, проявляючи розвиток як до демократії, так і до тоталітаризму.
Ключові слова: державний режим, тоталітаризм, авторитаризм.

Анализируются сущность тоталитарного режима, его юридические признаки, отличие от авторитарного режима. Сделан вывод, что тоталитарная форма политической системы распространена в постсоветских государствах и отмечается переходным характером.

Ключевые слова: государственный режим, тоталитаризм, авторитаризм.
In this article nature of the totalitarian regime and its legal features unlike the authoritarian regime are investigated. It is concluded that a totalitarian form of political system prevalent in the post-Soviet states and observed transient nature.

Keywords: state regime, totalitarianism, authoritarianism.
Посттоталітарні реалії держав, які постали на території колишнього СРСР, зумовлюють актуальність дослідження природи тоталітарного режиму в різних площинах пізнання. Національний правопорядок близько трьох десятків незалежних держав розпочинав свій розвиток на рубежі 1980-1990-их років з реалій тоталітарного соціалізму. Навіть на початку ХХІ ст. чимало проблем державно-правової дійсності України та інших держав СНД ґрунтуються на тоталітарному минулому. Дослідження феномену тоталітаризму в правовій площині виявляє своєчасність в контексті необхідності подолання його рудиментів у правосвідомості та функціонуванні владних інститутів. У пострадянському науковому середовищі феномен тоталітаризму активно вивчається Ю. Завяловим, І. Абдурахмановою, Р.Лутфулліною [1], проте актуальність досліджень у цьому напрямі зберігається.

Метою даної статті виступає аналіз сутності тоталітарного державного режиму та його відмінностей від авторитаризму.
Тоталітаризм: основні підходи. Термін «тоталітаризм» був уперше вжитий у 1920-х роках ХХ ст. італійськими вченими Д. Амендолою, П. Гобетті, Д.Джентіле і настільки сподобався офіційним колам у фашистській Італії, а пізніше в нацистській Німеччині, що був запозичений ними для формулювання їх практичної мети – реальної вибудови тоталітарної держави. Італійський диктатор Б. Муссоліні характеризував тоталітаризм словами: «Все в державі, нічого поза державою, нічого проти держави».
Перші спроби наукового аналізу феномену тоталіта​ризму були здійснені в 1952 р. у Вашингтоні (США) на міжнародному політологічному симпозіумі. На цьому форумі вчені визначили тоталітаризм як «закриту й нерухливу соціокультурну та політичну структуру, в якій будь-яка дія – від виховання дітей до виробництва й розподілу товарів – спрямовується й контролюється з єдиного центру».

Вже невдовзі після цього розуміння тоталітаризму було сформульоване в законах США "Про еміграцію і громадянство" (1952 р.) і "Про боротьбу з комунізмом" (1954 р.). Згідно цих законодавчих актів до характерних ознак тоталітарної диктатури належать: наявність єдиної панівної політичної партії, котра, по суті, зрослася з урядом; придушення будь-якої опозиції; невизнання основних прав і свобод, які властиві представницькій формі правління; підпорядкування проголошуваних прав інтересам держави.

Що представляє собою феномен тоталітаризму? Як і всі соціальні явища, він, у залежності від точки зору спостерігача, може отримати багато різних визначень. Один із найбільш відомих дослідників тоталітаризму Реймон Арон виділяє п’ять його ознак:

1. Тоталітаризм виникає в режимі, що надає якій-небудь одній партії монопольне право на політичну діяльність.

2. Ця партія має на озброєнні (або як прапор) ідеологію, котрій вона надає статус єдиного авторитету, а в подальшому – і офіційної державної істини.

3. Для поширення офіційної істини держава наділяє себе виключним правом на силовий вплив і на засоби переконання. Держава і її представники керують усіма засобами масової інформації – радіо, телебаченням, пресою.

4. Більшість видів економічної і професійної діяльності знаходиться в підпорядкуванні держави і стають її частиною. Оскільки держава є невіддільною від своєї ідеології, то майже на всі види діяльності накладає свій відбиток офіційна істина.

5. У зв’язку з тим, що будь-яка діяльність стала державною і підлеглою ідеології, будь-який огріх у господарській чи професійній сфері одразу же перетворюється в огріх ідеологічний. Результат – політизація, ідеологізація всіх можливих огріхів окремої людини і, як заключний акорд, терор, одночасно поліцейський і ідеологічний.

На його думку, визначаючи тоталітаризм, можна, зрозуміло, вважати головним виняткове становище партії, або одержавлення господарської діяльності, або ідеологічний терор. Але саме явище отримує завершеного вигляду лише тоді, коли всі ці ознаки об’єднані і повністю виражені [2, С.110-111].

Американські вчені З. Бжезинський і К.Фрідріх у дослідженні «Тоталітарна диктатура і автократія» дали ще більш обґрунтовану характеристику тоталітаризму. Цими авторами виділено такі ознаки тоталітарного режиму:
1. Розгорнута ідеологія, що складається з офіційної доктрини, яка охоплює всі життєво важливі сторони людського буття і якої імовірно дотримуються всі, що живуть в даному суспільстві; ця ідеологія характерним чином сфокусована і спроектована на якесь досконалий кінцевий стан суспільства, інакше кажучи, вона містить хіліастичний заклик, заснований на категоричному неприйнятті існуючого суспільства і прагненні завоювати світ заради побудови нового суспільства;

2. Єдина масова партія, як правило, очолювана одною людиною, "диктатором", що вбирає в себе відносно невелику частину населення (до 10 відсотків); партія, чиє ядро пристрасно і непохитно віддане ідеології і готово всіляко сприяти її широкому поширенню ; партія, яка організована за ієрархічним, олігархічним принципом і, як правило, або стоїть над
бюрократичною державною організацією, або повністю переплетена з нею;

3. Система терористичного поліцейського контролю, який підтримується партією, але який також здійснює нагляд над нею самою в інтересах її вождів і характерним чином спрямований не лише проти «ворогів» режиму, але також проти довільно обираних груп населення, причому терор таємної поліції систематично використовує сучасну науку і особливо психологію;

4. Технологічно обумовлений і майже всеосяжний контроль партії та її відданих кадрів над усіма засобами масової комунікації - пресою, радіо, кіно;

5. Аналогічний технологічно обумовлений майже повний контроль над усіма збройними силами;

6. Централізований контроль і керівництво всією економікою за допомогою бюрократичної координації її раніше незалежних складових частин; цей контроль , як правило, поширюється також на більшість інших громадських організацій і груп [3].
У спеціальному юридичному дослідженні Р.Лутфулліна тоталітаризм визначається як «різновид недемократичної суспільно-політичної системи і політико-правового режиму, який характеризується намаганням повністю підпорядкованих главі державі органів влади і управління, в умовах партійного і ідеологічного монізму, через систему державно-організованого насилля (терору), до установлення повного (тотального) контролю над усіма сторонами суспільного життя й ігноруванням прав і свобод окремої особи». Основними ознаками тоталітаризму при цьому визначаються: монополія однієї політичної партії на владу; панування єдиної офіційної ідеології; культ особи національного вождя - лідера партії і держави; жорсткий контроль за економічною діяльністю; намагання держави до повного (тотального) контролю над усім суспільством і окремою особою; панування тоталітарної держави над правом, відсутність реальних прав і свобод населення, система фізичного і психологічного терору [4, С.10].

Юридичні ознаки тоталітаризму. Класична тоталітарна держава (нацистська Німеччина, сталінський СРСР) позначаються наступними юридичними ознаками.
1. Тотальний (всеохоплюючий) контроль держави за суспільством, усіма його сферами. З цією метою держава використовує низку інструментів: від таємної поліції з її мережею інформаторів до жорсткої цензури в засобах масової інформації. Порушення державою межі, котра відрізняє її саму від суспільства призводить до стирання грані між публічним і приватним життям.

2. Порушення прав людини мають масовий і грубий характер, а нерідко здійснюються у формі геноциду. Державна репресивна політика з різним рівнем інтенсивності виступає необхідним елементом функціонування тоталітарного режиму [5]. Порушення прав людини здійснюється різноманітними засобами: у законодавстві (введення дискримінаційних законів), репресіями, які порушують власні закони режиму, в судовому чи позасудовому порядку, а їх жертвами стають реальні і потенційні противники режиму, або ж особи, які належать до певних груп населення.

3. Народ повністю усунуто від формування і здійснення публічної влади. Нерідко тоталітарний режим користувався емоційною підтримкою частини населення, проте влада у жодному випадку не йшла на проведення вільних виборів у конкурентних умовах, які би засвідчили народовладдя. У нацистській Німеччині А.Гітлер, прийшовши на пост рейхсканцлера внаслідок парламентських виборів, ніколи після цього вибори не проводив. Проведення ним декількох референдумів у підтримку своєї політики звісно не могли замінити повноцінні механізми народовладдя. У сталінському СРСР про вільні вибори також ніколи не стояло питання.

4. Публічна влада тоталітарної держави, крім наведеного, відзначалася ще декількома притаманними лише їй ознаками, зокрема: а) високим рівнем концентрації, уособленому в інституті вождя (фюрера) з характерним культом особи та усуненням принципу поділу влади; б) заперечення інституту парламентаризму, зведення парламенту до органу, який законодавчо забезпечує політику режиму; в) зрощення монопольної політичної сили з державним апаратом. Правлячі політичні партії - носії тоталітарного режиму - за своїм організаційним устроєм не є схожими на «політичні партії» в звичному розумінні. Автор класичного вчення про партії французький учений Моріс Дюверже указав, що тоталітарні партії відрізняються наступними ознаками, зокрема: 1) внутрішня централізація, одноманітність, відсутність внутрішніх розбіжностей; 2) закритий характер; 3) призначення керівництва зверху до низу, їх кооптація; 4) сакральний характер; 5) домінування партії над парламентарями [6, С.171 - 189].

Крім того, тоталітарна влада є, по суті, абсолютною, її прерогативи не обмежені ні правом, ні інституційними засобами, а в своїй діяльності вона широко використовує неправові методи впливу на суспільство. Ні внутрішнє право (закон), ні міжнародне право дієво не обмежують тоталітарний режим. Не випадково практично всі тоталітарні режими проявляють прихильність до відкритого порушення норм міжнародного права, у тому числі - до підготовки і ведення агресивної війни та інших форм зовнішньої еспансії.

5. Уніфікація суспільства, його політичної, ідеологічної та економічної систем. Законодавчими й адміністративними актами забезпечується одноманітність в усіх сферах суспільного життя. У політичній сфері демонтується конкурентна політична система і їй на зміну приходить однопартійна система, за якої виняткова роль однієї партії закріплюється конституцією і законами.

В ідеологічній сфері на зміну духовно-культурному плюралізму приходить єдина обов’язкова офіційна ідеологія (нацистська в Німеччині чи комуністична в СРСР). В економічній сфері уніфікація для нацистської Німеччини означала жорсткий контроль економіки, але за збереження ознак ринкового характеру, а в СРСР - повну ліквідацію ринкової економіки, витворення командної одержавленої економіки.

Тоталітаризм як політична реальність виникає спочатку як євразійське (СРСР), згодом як європейське (Німеччина, Італія), врешті, як азіатське явище (Китай, Північна Корея, В`єтнам, Кампучія). Протягом ХХ ст. тоталітарні держави виступали в кількох моделях: комунізм, нацизм, фашизм.

Методологічне значення має проведення чіткої різниці між тоталітарним і авторитарним режимом. Американський учений Пауль Сондрол (Paul C. Sondrol) навів наступні відмінності цих двох режимів. Зокрема, на його думку, роль харизматичного лідера в тоталітарному режимі висока, в авторитарному – низька; рівень корупції в тоталітарному режимі низька, в авторитарному – висока; офіційна ідеологія в тоталітарному режимі присутня, в авторитарному – відсутня; обмежений плюралізм відсутній в тоталітарному режимі, але має місце в авторитарному; легітимність властива тоталітарному режиму, але невластива – авторитарному. Позбавлений привабливої ідеології авторитарний режим підтримує своє панування на суміші, яка вселяє страх і одночасно надає нагороди лояльним співробітникам, породжуючи клептократію [7, С.599].
Роблячи висновки, необхідно відзначити, по-перше, що тоталітарні форми державного режиму, тенденції до їх становлення присутні в значній кількості пострадянських держав, отримуючи грунт передовсім через сформовану суспільну свідомість (правосвідомість) населення, позбавленого досвіду стабільних демократичних інститутів. По-друге, авторитарні політичні системи незалежних держав, поширені на вказаному просторі, мають перехідний характер, проявляючи розвиток як до демократії, так і до тоталітаризму.
Список використаних джерел:

1. Див.: Завьялов Ю.С. Тоталитаризм как разновидность политического режима / Ю.С. Завьялов // Государство и право. – М.: Наука, 2010, № 5. – С. 76-80; Абдурахманова И.В. Тоталитарное правосознание в России: факторы формирования и трудности преодоления / И.В. Абдурахманова // Государство и право. – М.: Наука, 2008, № 5. – С. 86-89

2. Арон Реймон. Демократия и тоталитаризм / Арон Реймон. – Перевод с французского Г.И.Семенова. – Москва: Текст. 1993. – 303 с.
3. Див.: Friedrich Carl J., Brzezinski Zb. Totalitarian dictatorship and autocracy. / Carl J Friedrich, Zb. Brzezinski. – Cambridge (Mass.): Harvard university press, 1965. – xiii, 438 p.

4. Лутфуллин Р.Р. Тоталитаризм как политико-правовое явление: дис. на соискание учен. степени канд. юрид.наук: спец 12.00.01 «Теория и история права и государства; история учений о праве и государстве» / Р.Р. Лутфуллин. – Казань, 2003. – 164 c.

5. Див.: Латфуллин Р.Р. Террор (политические репрессии) как необходимый элемент функционирования тоталитарного режима в СССР (1929-1953 гг.) / Р.Р. Лутфуллин.: Монография. – Нижнекамск: Нижнекамский филиал МГЭИ, 2002. – 144 с.

6. Дюверже М. Политические партии. Пер. с франц. /М. Дюверже – М.: Академический Проект, 2000. – 538 с.

7. Paul C. Sondrol. Totalitarian and Authoritarian Dictators: A Comparison of Fidel Castro and Alfredo Stroessner / Paul C. Sondrol // Journal of Latin American Studies / Volume 23 / Issue 03 / October 1991, pp. 599-620.
