
**ՔԱՂԱՔԱԿԱՆ ԱԶԳԸ ԵՎ
ԱԶԳԱՅԻՆ ԻՆՔՆՈՐՈՇՄԱՆ ԻՐԱՎՈՒՆՔԸ**

ՀԱՎՈՐՑԱՆ Կ. Կ.

«Քաղաքական ազգ» հասկացությունը մինչև օրս չունի միանշանակ և համընդհանուր ընդունված սահմանում և որպես եզրույթ դեռևս չի գտել իր տեղը քաղաքական և փիլիսոփայական բառարաններում: Հարց է առաջանում՝ ինչու է մի երևույթ, որը, մեր համոզմամբ, սկզբնավորվել է ֆրանսիական հեղափոխությանը (1789) հաջորդած ժամանակաշրջանում, իսկ արմատները հասնում են XVII դար¹, մինչև այսօր չկա գիտական շրջանառության մեջ: Պատասխանը պետք է փնտրել ոչ այնքան «քաղաքական ազգ» երեկույթի ուսումնասիրության տիրույթում, որքան ազգերի ծագման, կազմավորման և ինքնության հարցի շուրջ դեռևս չավարտված գիտական բանավեճի մեջ: Երբ պատմական զարգացման շղթայի միջից հանվում է մեկ օղակը, կամ այն գրավում է մյուսի տեղը, շղթայի ամբողջականությունը և շարունակականությունը խախտվում են: Հենց այդպես, երբ նախորդ դարի երկրորդ կեսին առաջ քաշվեց ազգերի ժամանակակից լինելու տեսությունը, «էթնոս», «ազգ», «ժամանակակից ազգ», «քաղաքական ազգ» հասկացությունների և եզրույթների օգտագործման հարցում առաջացավ շփոթություն: Նոր տեսության հեղինակներից մեկի՝ Էռնեստ Գելների կարծիքով, ազգերը, որպես միասնական բարձր մշակույթի կրողներ, սկսել են ձևավորվել XVIII դ. ավարտին, արդյունաբերական-տնտեսական հարաբերությունների պայմաններում, իսկ մինչ այդ ագրարային հասարակության մեջ գոյություն են ունեցել էթնիկ հանրույթներ²: Պետք է նկատել, որ այս մոտեցումն ի սկզբանե խոցելի է փաստերի վրա չհենվելու և պատմական իրողություններին հակասող եզրահանգումների պատճառով: Ակնհայտ է, որ հնագույն ժամանակների մշակույթները՝ իրենց ինքնատիպ և ուրույն ռճով և գաղափարաբանությամբ, ավելի են համապատասխանում միասնական բարձր մշակույթի չափանիշներին, քան ժամանակակից մշակույթները, որոնք օր օրի կորցնում են ազգային առանձնահատկությունները և հեռանում իրենց ինքնությունից: Բարձր մշակույթն ու զանգվածային մշակույթը, որը նկատի ունի Գելները «միասնական բարձր մշակույթ» հասկացության մեջ, տարբեր երևույթներ են, ինչպես նաև մշակույթի զանգվածային տարածումը տեխնիկական և ոչ բովանդակային խնդիր է: Ազգերի առաջացման «կոնստրուկտիվիստական» կամ «մոդեռնիստական» այդ տեսության առնչությամբ Միրոսլավ Խրոխը, որը երկար տարիներ զբաղվել է ազգերի և ազգայնակա-

¹ Վեստֆալյան հաշտության պայմանագրի կնքումով (1648 թ.) սկիզբ դրվեց ժամանակակից եվրոպական անկախ պետությունների առաջացմանը՝ և՛ տարածքային ամբողջականության, և՛ ազգային ինքնորոշման սկզբունքների գոյությանը:

² Տե՛ս **Gellner E.** Nations and Nationalism (Second edition, Blackwell Publishing, 2006, p. 134).

նության հարցերով, գրում է. «Վերջին շրջանում ի հայտ են եկել բազմաթիվ նոր գրքեր ազգերի և ազգայնականության վերաբերյալ, որոնց մեծ մասում գիտնականները նախ տեսական ենթադրություններ են անում, հետո նկարագարում են այդ ենթադրությունները ընտրված օրինակներով: Այն դեպքում, երբ պատմության փիլիսոփայությունը նախընտրում է սկսել էմպիրիկ հետազոտությամբ և հետո միայն անցնել եզրահանգումների»³: Ազգերի ժամանակակից լինելու տեսությունը, որը տարածում ստացավ XX դ. 80-ական թվականներին և, որն ըստ էության պետք է վերաբերեր ոչ թե «ազգ», այլ «քաղաքական ազգ» երևույթին, ունի իր նախապատմությունը: Դեռևս 1907 թ. գերմանացի պատմաբան և փիլիսոփա Ֆրիդրիխ Մեյնեքեն առաջարկեց ազգերը բաժանել երկու խմբի՝ մշակութային և քաղաքական՝ միևնույն ժամանակ խոստովանելով, որ իրականության մեջ դրանք միմյանցից առանձին գոյություն չունեն⁴: Ազգերը երկու խմբի զանազանելու այս դիրքորոշումը զարգացրեց Հանս Կոնը: «Նացիոնալիզմը. նրա իմաստը և պատմությունը» գրքի հրատարակումից հետո (1955 թ.) ազգի և ազգայնականության ուսումնասիրությունների բնագավառում ընդունելի դարձավ ազգերը դասակարգել համաձայն այն սկզբունքի, որի հիման վրա նրանք կազմավորվել են: Ըստ Կոնի՝ արևելյան ազգերին հատուկ է էթնիկ առանցքի շուրջ ձևավորումը, իսկ ազգերի կազմավորման քաղաքական և քաղաքացիական եղանակը բնորոշ է Արևմուտքին: Առաջինը, որը հենվում է էթնիկ կապերի և ծագումնաբանության վրա, նա անվանում է «բացառիկության» կամ «էթնիկ նույնականության» նացիոնալիզմ, իսկ երկրորդը՝ քաղաքական-քաղաքացիականը, անվանում է «միավորման» նացիոնալիզմ, որն ազգային գաղափարախոսության միջոցով միավորում է ժողովրդին և կազմավորում է ազգ⁵: Դժվար չէ նկատել, որ այս մոտեցումը, առնչվելով աշխարհագրությանը, միևնույն ժամանակ կապված է ժամանակաշրջանի հետ, քանի որ «արևելք» հասկացությունը քաղաքակրթության առումով վերաբերում է հնագույն ժամանակներին, իսկ «արևմուտքը»՝ ժամանակակից քաղաքակրթությանը: Համաձայն այս մոտեցման՝ հնագույն ժամանակաշրջանում ազգերը կազմավորվել են «բացառիկության» սկզբունքով, իսկ ժամանակակից ազգերի պարագայում գործել է «միավորման» սկզբունքը: Մակայն երբ ազգերի կազմավորման հիմնախնդիրը դիտարկում ենք քաղաքակրթությունների աշխարհագրական և ժամանակագրական քարտեզի վրա, ազգերի ժամանակակից լինելու տեսությունը կորցնում է իր նշանակությունը. այսպես, արևմտյան ազգերի դեպքում թեև քաղաքական գործոնը առաջնահերթ նշանակություն է ունեցել, սակայն

³ Sté u Хрох М. От национальных движений к полностью сформировавшейся нации: процесс строительства наций в Европе (Нации и национализм, М., 2002, с. 121).

⁴ Sté u Мейнеке Ф. Возникновение историзма, М., 2004, с. 11-18.

⁵ Кон Г. Национализм: его смысл и история (I. Корни национализма, II. Пробуждение национализма и свобода, М., 1955).

ծագումնաբանական և էթնիկ գործոնը նույնպես կարևորվել է: Բնչպես նաև, եթե հնագույն ազգերի կազմավորման գործում կարևորում ենք ծագումնաբանությունը և էթնիկ նույնականությունը, դարձյալ տեսնում ենք, որ դա դեռևս բավարար պայման չէ ազգի՝ որպես «միասնական բարձր մշակույթի կրողի» առաջացման համար, և ճիշտ չէ պետության դերը անտեսել: Երբ Մեյնեկեն նշում էր, որ գործնականում «քաղաքականը» և «մշակութայինը» անբաժան են, էլնում էր այն իրողությունից, որ բոլոր ժամանակաշրջաններում ազգի՝ որպես սոցիոմշակութային երևույթի կազմավորումը հնարավոր է եղել իրականացնել պետության առկայության դեպքում, քանի որ բարձր մշակույթը ստեղծվում է պետության առկայության պայմաններում: Մշակույթի այնպիսի օրինակներ, ինչպիսիք են ասորական, հայկական (ուրարտական), հունական, եգիպտական, չինական, հնդկական, պարսկական, բյուզանդական, ստեղծվել են հենց «միավորման» և թագավորությունների ամրապնդման շնորհիվ, և դրանք եղել են ժամանակի գաղափարախոսությունների արտահայտիչը: Բնչ վերաբերում է ավելի ուշ՝ արդյունաբերական-տնտեսական հարաբերությունների և նոր գաղափարախոսությունների (ժողովրդավարություն, ազատականություն, ազգայնականություն) ազդեցությամբ կազմավորված արևմտյան ազգերին, ապա ակներև է, որ հիմնական և էական տարբերությունն ազգային ինքնորոշման իրավունքի գործոնն է, որը փոփոխություն է առաջացնում ազգի ինքնության մեջ՝ նրան դարձնելով միջազգային ասպարեզում քաղաքական միավոր:

Սակայն ազգերի այդպիսի դասակարգումը (մշակութային և քաղաքական) հիմք հանդիսացավ զարգացնելու այն տեսակետը, որ եթե հնագույն ժամանակներում ազգերի ձևավորման գործում պետությունը դեր չի ունեցել, ուրեմն դրանք դեռևս էթնոսներ են և ոչ թե ազգեր: Անշուշտ, տարբեր ժամանակաշրջաններում պետության դերը և ազգակերտման մեթոդները տարբեր են եղել, սակայն ազգային միավորումը միշտ եղել է պետության հիմնական նպատակներից և գործառնություններից մեկը: Պետք է նկատել, որ արդեն ձևավորված մշակութային ազգը առանց պետության կարող է բավական երկար պահպանել իր գոյությունը, բայց ոչ երբեք հավերժ: Զրկված լինելով քաղաքական հաստատությունների հենարանից՝ այն ժամանակի ընթացքում աստիճանաբար դատապարտված է վերացման: Հետևաբար, սխալ է հավասարության նշան դնել մշակութային ազգի և էթնիկ (ոչ պետական, ոչ քաղաքական) ազգի միջև: Ի տարբերություն մշակութային ազգի՝ էթնիկ հանրույթը աշխարհագրական և կենսաբանական երևույթ է և ոչ քաղաքական: Միայն է նաև հավասարության նշան դնել պետության և ազգի միջև՝ որքան էլ որ դրանք լինեն միմյանց փոխշաղկապված և միմյանց լրացնող երեվույթներ: Տեղին է հիշել XIX դ. բանաստեղծ և քաղաքական գործիչ Մասիմո դ'Աձելիոյի հայտնի խոսքերը՝ «Մենք ստեղծեցինք Իտալիան, հիմա պետք է ստեղծենք իտալացիներին»: Յուրզեն Հաբերմասի կարծիքով «ժամանակակից ազգ-պետության երկու բաղադրիչները՝ ազգը և

պետությունը, միմյանցով պայմանավորված, սակայն ի սկզբանե տարբեր պատմական գործընթացներ են, որոնցից մեկը ժամանակակից պետության կազմավորումն է, մյուսը՝ ժամանակակից ազգի կերտումը⁶: Անգլիացի պատմաբան Հյուգ Սեթոն Ուոթսոնը, քննադատելով հեգելյան «պատմական» և «ոչ պատմական» ազգերի հայեցակետը, առաջարկում է ազգերը տարանջատել ըստ տարիքի՝ «հին ազգերի» և «նոր ազգերի»: Ընդ որում, հին ազգերը ձևավորվել են մինչև Ֆրանսիական հեղափոխության դարաշրջանը (անգլիացիներ, շոտլանդացիներ, հոլանդացիներ, պորտուգալացիներ, շվեդներ, դանիացիներ, ռուսներ, լեհեր): Մյուսները, որոնք կազմավորվել են Ֆրանսիական հեղափոխությանը հաջորդած ժամանակաշրջանում, նոր ազգերն են⁷: Ինչպես տեսնում ենք, «հինը» և «նորը» հարաբերական հասկացություններ են նաև ազգերի պարագայում: Միշտ կա հնից ավելի հինը և նորից ավելի նորը:

Ազգին նոր կարգավիճակ է տալիս և փոխում է նրա ինքնությունը ազգային ինքնորոշման սկզբունքը: Եվ այդ առանձնահատկությամբ է հիմնավորվում նոր «քաղաքական ազգ» եզրույթի գործածության անհրաժեշտությունը: Միջազգային ասպարեզում արդեն ոչ թե պետությունն է քաղաքական սուբյեկտ, այլ քաղաքական ազգը, որը դառնում է ցեղ – էթնոս – ազգ պատմական զարգացման շղթայի հաջորդ օղակը: Հետագայում քաղաքական ազգն իրավական հաստատում ստացավ ի դեմս Ազգերի լիգայի և այնուհետև Միացյալ ազգերի կազմակերպության: Ինչպես տեսնում ենք, Սեթոն Ուոթսոնի «նոր ազգեր» հասկացությունն ընդգրկում է բոլոր այն ազգերը, որոնք ժողովրդավարությունը և ազգային ինքնորոշման իրավունքն ընդունում են որպես գործառույթյան առանցքային սկզբունք: Այսօր «նոր ազգ», «ժամանակակից ազգ», «քաղաքական ազգ», «քաղաքացիական ազգ» եզրույթները վերաբերում են նույն երևույթին՝ Ֆրանսիական հեղափոխությանը հաջորդած ժամանակաշրջանում կազմավորված ազգերին: Ազգային ինքնորոշման սկզբունքի գործադրման սկիզբը կարելի է համարել 1792 թվականը, երբ պլեբիսցիտի միջոցով Ֆրանսիային են միավորվում Հռոմի պապին պատկանող Ավինիոնի և Վենսենի տարածքները: Հետագայում այդ սկզբունքը ամրագրվում է միջազգային և ազգային օրենսդրությունների մեջ: Փաստորեն, մինչև XIX դարը համաշխարհային թատերաբեմում և ներքին քաղաքական հարաբերություններում քաղաքական միավոր էր միայն պետությունը (թագավորություն կամ կայսրություն), հետագայում, երբ ազգային ինքնորոշման իրավունքի գործադրմամբ կազմավորվեցին ինքնավար ազգ-պետությունները (մեկ ազգ՝ մեկ պետություն սկզբունքով), և փորձ արվեց էթնիկ և քաղաքական սահմանները համապատասխանեցնել միմյանց, փոխվեց ոչ միայն աշխարհի քարտեզը, այլև ազգի ինքնությունը: Այդուհետև ոչ միայն

⁶ Хабермас Ю. Европейское национальное государство (Нации и национализм, М., 2002, с. 36).

⁷ St u Seton-Watson H. Nations and States: An Enquiry into the Origins of Nations and the Politics of Nationalism, Colorado, 1977, p. 1-13.

պետությունն է քաղաքական, իրավական միավոր, այլև առաջին հերթին ազգը, որն ինքն է պետության հեղինակը, իր ճակատագրի տերը: Ազգերի պատմության մեջ այդ ժամանակաշրջանն իրավամբ կարելի է համարել բեկումնային, երբ համաշխարհային քաղաքական թատերաբեմում դերակատարներ են դառնում ոչ միայն պետությունները, այլև քաղաքականապես ինքնորոշված ազգերը կամ «քաղաքական ազգերը»: Այս համատեքստում «ազգ-պետություն» և «քաղաքական ազգ» հասկացությունները զուգահեռվում են: Ըստ էության, ազգային ինքնորոշման իրավունքը ժողովրդավարության ամենաառանցքային սկզբունքն է՝ առանց որի ժողովրդավարությունը կորցնում է իր նշանակությունը: Ժամանակակից ազգ-պետությունների և քաղաքական ազգերի սկզբնավորվելուց անցել է երկու դար, և, բնականաբար, տեղի են ունեցել հասարակական, տնտեսական և մշակութային բնույթի էական փոփոխություններ: «Մոդեռնի» հասարակությանը եկել է փոխարինելու «հետմոդեռնի» հասարակությունը:

Այսօր աշխարհում տեղի են ունենում իրենց բնույթով միմյանց հակադիր երկու քաղաքական գործընթացներ՝ մեկը ազգայնականության վերելքն է և ազգային ինքնորոշման սկզբունքի կիրառմամբ ազգային նոր պետությունների կազմավորումը Եվրոպայում, իսկ մյուսը համաշխարհայնացման գործընթացն է, որի հետևանքով նվազում է ազգ-պետությունների քաղաքական, տնտեսական և մշակութային անկախությունը, և օրակարգային է դառնում ազգային ինքնության պահպանման խնդիրը: Ուշագրավ է այն հանգամանքը, որ քաղաքական զարգացումների այս երկու տարբեր միտումները՝ ազգայնական-անջատողական և համաշխարհայնացման, լինելով էապես տարբեր, այդուհանդերձ, հանգեցնում են նույն հետևանքին՝ նոր դարաշրջանի ծնունդ հանդիսացող ազգ-պետությունների և քաղաքական ազգերի թուլացմանը: Մի դեպքում դա տեղի է ունենում միավորման սկզբունքով հիմնադրված ազգ-պետության կազմաքանդումով՝ ի նպաստ մեկ էթնոմշակութային ազգ՝ մեկ պետություն սկզբունքով նոր կազմավորվող ազգ-պետության, մյուս դեպքում՝ համաշխարհայնացման գործընթացների ազդեցության ներքո, ազգ-պետությունը ձևով պահպանվում է, սակայն կորցնում է իր մշակութային ինքնությունը՝ դառնալով ձև առանց բովանդակության, որը ժամանակի ընթացքում ենթակա է դանդաղ վերացման: Ներկա ժամանակաշրջանում ազգային ինքնորոշման սկզբունքը վերածվել է երկսայրի սրի: Ընդհանրապես, ազգը որքան կայուն է իր էությամբ, իր հոգեկերտվածքով, նույնքան շարժուն և փոփոխության ենթակա է իր ձևով և կառուցվածքով: Դրա ապացույցը վերջին ժամանակաշրջանում տեղի ունեցող հաստատութենական (ինստիտուցիոնալ) փոփոխություններն են: Կառուցվածքային փոփոխությունները, թեև շատ դանդաղ, բայց իրենց ազդեցությունն են ունենում բովանդակության վրա: Պատմությունը ցույց է տալիս, որ քաղաքական զարգացումների վերը նշված միմյանց հակադիր երկու միտումները մեկը մյուսին փոխակերպվելու հատկություն ունեն: Որպես օրինակ, կարող ենք դիտարկել հետխորհրդային գործընթացները, երբ

անկախության հռչակումից անմիջապես հետո ինքնիշխան պետություններն արագորեն ներգրավվեցին հրռչակված նպատակներին հակասող համաշխարհայնացման գործընթացների մեջ: Ազգային շարժումների շնորհիվ ձևավորված ազգ-պետությունները անցումային շրջանի ցնցումներից ջլատված շատ արագ դարձան միջազգային կազմակերպություններից կախյալ պետություններ՝ աստիճանաբար կորցնելով (յուրաքանչյուրն իր դիմադրողականությանը համապատասխան) տնտեսական և քաղաքական ինքնավարությունը: Ազգայնականության գաղափարախոսությունը, որը նպաստել էր Խորհրդային Միության փլուզմանը և ազգային ինքնորոշման իրավունքի կիրառմամբ՝ անկախ պետությունների հիմնադրմանը, այդպես էլ չի դառնում ազգային պետականաշինության գործոն, ինչը մենք տեսնում ենք XIX դ. և XX դ. դարասկզբին եվրոպական ազգ-պետությունների կազմավորման ժամանակ: Հակառակը, ազգ-պետությունների կազմավորման այս նոր փուլում ազգային գաղափարախոսությունը կարծես այլևս անելիք չունենալով, մերժվում է և համարվում ոչ պիտանի գործիք: Փաստորեն, Խորհրդային Միության փլուզման շրջանում ազգայնականությունը պետք էր, որպեսզի արագացներ սկսված գործընթացը, սակայն հաջորդ քայլի համար, որը պետք է լիներ ազգային պետության ամրապնդումը և քաղաքական ազգի ձևավորումը, այլևս այդ հզոր գործիքը չկիրառվեց, և ազգ-պետության հիմնադրումը նպատակից վերածվեց միջոցի: Օրակարգում նոր և անորոշ նպատակներ են սկսում ուրվագծվել, որոնց համար արդեն այլ գործիքներ են անհրաժեշտ: Ակնհայտ է, որ ազգային շարժումների գաղափարներին փոխարինելու են եկել համաշխարհայնացման գործընթացին ծառայող գաղափարախոսությունները: Հրաժարվելով ազգայնականությունից, որպես գաղափարախոսություն, նորանկախ պետությունները, այդ թվում՝ Հայաստանը, թեև ձեռք բերեցին իրավական անկախություն, սակայն չունեցան այն կենտրոնաձիգ գաղափարական առանցքը, որի շուրջ պետք է նրանք կազմակերպվեին որպես ազգային պետություններ և քաղաքական ազգեր: Երբ համեմատում ենք հետխորհրդային ժամանակաշրջանը XVIII դ. վերջի և դրան հաջորդող դարաշրջանի հետ (երբ ձևավորվում էին Եվրոպայի ազգ-պետությունները), ապա ակնհայտ է, որ Եվրոպայի համար ազատության գաղափարի վրա հենված ազգայնական գաղափարախոսությունը հիմք հանդիսացավ ազգային-ազատագրական պայքարների, իսկ այնուհետև ազգ-պետությունների հիմնադրման և քաղաքական ազգերի ձևավորման համար: Այն, զուգահեռ մյուս՝ նույնքան կարևոր գաղափարախոսության, որպիսին էր հավասարության գաղափարի վրա խարսխված ժողովրդավարությունը, այդ պետություններում ճանապարհ բացեց դեպի ժողովրդավարական և քաղաքացիական հասարակություն: Կարելի է ասել, որ XIX դարում, համատեղելով ազգայնական գաղափարները ժողովրդավարության և ազատականության հետ, փորձ է արվում ազգ-պետության շրջանակներում միավորել ազգային և սոցիալական նպատակները: Այն դեպքում, երբ XX դ. ավարտին և XXI դ. սկզբին մենք ականատես ենք լինում ազատականության միահեծան իշխանությանը՝

ինչպես ժողովրդավարության, այդպես էլ ազգայնականության նկատմամբ: Անսահմանափակ ազատականությունը՝ որպես պետական քաղաքականություն, ընդհանուր առմամբ հանգեցնում է սոցիալական բևեռացման: Դա տեղի է ունենում XX դ. վերջին հիմնադրված գրեթե բոլոր ազգ-պետություններում, այդ թվում՝ Հայաստանի Հանրապետությունում: Եվ եթե ազգ-պետությունների առաջին սերունդը XIX դ. կարողացավ միավորել սոցիալական և ազգային նպատակները, ապա ազգ-պետությունների նոր սերունդը հակառակը՝ սոցիալականը հակադրեց ազգայինին: Ներկայիս քաղաքական իրադարձությունները Եվրոպայում ապացուցում են, որ ազգային ինքնորոշման սկզբունքը՝ էթնիկ հանրույթների միավորման ճանապարհով, և քաղաքական ազգի կերտման ծրագիրը, որը, թվում էր, հաջողությամբ ավարտված է, նոր խմբագրումների փուլ են մտնում: Եթե Եվրոպական ազգ-պետությունների կազմավորման ժամանակաշրջանում ազգայնականության դերը միավորելն էր, ապա այսօր ազգային պատկանելության սկզբունքը ստորադասվում է էթնիկ պատկանելության սկզբունքին: Մակայն սա մի բնագավառ է, որտեղ շատ դժվար է անփոփոխ սահմաններ գծելը. ինչո՞ւ մի ժողովրդին, որն ունի պատմական անցյալ, ընդհանուր լեզու, մշակույթ, մենք կոչում ենք էթնոս, իսկ մյուսին նույն հատկանիշներով համարում ենք ազգ: Հարց է առաջանում. օրինակ, Կատալոնիան, որն ունի իր լեզուն, մշակույթը և պատմությունը ինչո՞ւ չի կարող ունենալ անկախ պետականություն, եթե դա ցանկանում է ժողովուրդը: Որտե՞ղ է վերջանում ազգային ինքնորոշումը և սկսվում անջատողականությունը: Եվ կա՞րողոք այդպիսի սահման: Պատմագիտության մեջ թերևս կա, քաղաքագիտության մեջ հստակ չէ, իսկ քաղաքականության մեջ բացակայում է: Եվրոպայում տեղի ունեցող քաղաքական իրադարձությունները, ընդհուպ մի շարք երկրներում անկախության հանրաքվեները, փաստում են, որ քաղաքական ազգի ձևավորման ծրագիրը շատ ավելի բարդ է, քան դա կարելի էր պատկերացնել XIX դարում: Չհաջողվեց ստեղծել բելգիացի ազգ, որովհետև երկու վառ արտահայտված էթնիկ հանրույթների՝ ֆլանդների և վալոնների ազգային ինքնագիտակցությունը և ինքնաձանաչողության պահանջը և ազգային պատկանելության զգացումը ավելի ուժեղ գտնվեցին, և «բելգիացի ազգ» հասկացությունը միանգամից դարձավ արհեստական: Էթնոմշակութային նացիոնալիզմը հաղթեց քաղաքական նացիոնալիզմին: Ազգային ինքնորոշման իրավունքը, որպես առաջնային սկզբունք, այսօր նորովի իմաստավորվում է Իսպանիայում, Իտալիայում, Մեծ Բրիտանիայում և, հնարավոր է, բոլոր այն երկրներում, որտեղ ազգային ինքնությունը պահպանած հանրույթը ապրում է պատմականորեն իրեն պատկանող տարածքի վրա: Կարելի է եզրակացնել, որ ազգ-պետության մեջ քաղաքական ազգի ձևավորման ճանապարհին ամենից մեծ խոչընդոտը այն բազմամշակութային հասարակությունն է, որտեղ ազգային նույնականությամբ հանրույթները կտրված չեն իրենց պատմական տեղանքից: Հայրենիքից կտրված, միգրացիայի հետևանքով առաջացած

ազգային փոքրամասնությունները օտար երկրներում ինտեգրվելու և ձուլվելու մեծ հնարավորություն ունեն: Ազգային ինքնորոշման իրավունքը այսօր քաղաքական նոր գործառույթներ է ձեռք բերում. այն, մի կողմից, նպաստում է նոր քաղաքական ազգերի կազմավորմանը, մյուս կողմից, մասնատում է նախկին ազգ-պետությունները: Քաղաքական և սոցիոմշակութային բնույթի այս փոխակերպումները, ինչպես նաև ազգը և ազգայինը անցյալից և տեղանքից կտրելու, «երևակայական հանրույթ»⁸ համարելու և պատմական զարգացման շղթայից հանելու փորձերը թերևս կարելի է մեկնաբանել՝ դրանք դիտարկելով «հետմոդեռնի» հասարակության փիլիսոփայության և համաշխարհայնացման ներկայիս արագընթաց գործընթացների համատեքստում:

**ПОЛИТИЧЕСКАЯ НАЦИЯ И
ПРАВО НАЦИОНАЛЬНОГО САМООПРЕДЕЛЕНИЯ**

АКОПЯН К. К.

Резюме

Политическая нация формировалась в эпоху “модерна” на основе права нации на самоопределение. В отличие от древней (культурной) нации она является политическим субъектом на международной арене и последующим звеном цикла исторического развития раса-этнос-нация. Общество “модерна” пыталось совместить идеи свободы и равенства, национальные и социальные цели. Общество же “постмодерна” характеризуется победой либерализма над демократией и национализмом. На современном этапе – “постмодернизма”, с одной стороны, на основе национальной идеологии и принципа национального самоопределения формируются новые политические нации, с другой – процессы глобализации уравнивают, а следовательно, “стирают” культурные особенности. В результате этих двух, казалось бы, противоположных процессов традиционные национальные государства ослабевают и в конечном итоге подвергаются институциональным изменениям.

⁸ St' u **Андерсон Б.** *Воображаемые сообщества: размышления об истоках и распространении национализма*, М., 2001, с. 6-9.

**POLITICAL NATION AND
PRINCIPLE OF NATIONAL SELF-DETERMINATION**

K. HAKOBYAN

Abstract

This paper considers political nation as a political entity organised on the basis of national self-determination in the modern era. It is the subsequent link of race-ethnos-nation circle of the historical development and, in contrast to cultural nation; it is an international political entity. While in the modern society an attempt is made to combine the ideas of freedom and equality, national and social goals, in the “post-modern” society we witness the victory of liberalism over democracy and nationalism. It is argued that in current transitional “post-modern” period there are two processes opposing each other. On the one hand, new political national units and political nations are formed on the basis of national ideology and principle of national self-determination; on the other hand, globalization processes balance and, hence, eliminate cultural peculiarities. The consequence of these two seemingly opposing processes is, nevertheless, identical; the nation-states grow weaker and are eventually deconstructed.