PAGE
1

2011-02-05 Беседа док. фил. наук И.Б. Чубайса и директора Канцелярии Е.И.В. канд. ист. наук А.Н. Закатова в радиопередаче «Сослагательное наклонение» на «Русской Службе Новостей». Стенограмма прямого эфира
В эфире «Сослагательное наклонение».

И.Б.Чубайс: У нас в гостях Александр Николаевич Закатов – директор Канцелярии Главы Российского Императорского Дома. Передачу ведет Игорь Чубайс. Что мы сегодня обсуждаем? Александр Николаевич, кроме того, что он директор Канцелярии Главы Российского Императорского Дома, он еще историк.

5 февраля 1722 года Петр I издал указ о престолонаследии. Вообще, передача власти – это важнейшая проблема для любого государства. Надо сказать, что у нас и сегодня этот вопрос до конца не решен, он не вполне продуман, и мы не очень понимаем, что происходит во власти. Но и тогда это было не просто, и форма престолонаследия менялась, и самым прогрессивным был Указ 1797 года, введенным Павлом I.
А.Н.Закатов: Во время коронации Император Павел ввел в действие этот закон, который окончательно определил, кто должен наследовать верховную власть, независимо от [человеческой] воли, даже от царствующего Монарха, который был самодержавным.
И.Б.Чубайс: И с того времени он не менялся.

А.Н.Закатов: Он не менялся и, слава Богу, он обеспечивает преемственность в Доме Романовых по сей день.

И.Б.Чубайс: Но, конечно же, сейчас не будем разбирать детали Указов, хотя у Петра, с моей точки зрения, это было не самое удачное решение.

А.Н.Закатов: При всем уважении к Государю Императору, мы должны сказать, что это было не очень удачное решение, потому что оно вносило очень много человеческих компонентов в вопрос наследования верховной власти, который должен, конечно, решаться по воле Божией. Или, если, может быть, часть нашей аудитории не настолько церковна, исходя из не просто человеческих убеждений и каких-то взглядов, а чтобы это правило давало Монарху статус арбитра, и его власть была независима.
И.Б.Чубайс: Петр издал Указ, по которому, то, что считает Монарх, то является законом. Указ Павла Первого гораздо более строгий, там все расписано и нормировано.

Но это только повод для того, чтобы поговорить на тему – «А если бы Россия была монархией?». Вот если бы эти традиции, которые были прерваны, мы выясним, насколько это было легитимно, и вообще, если бы Россия была монархией.

Мы будем обсуждать вопрос – традиции монархии должны ли в той или иной форме быть учтены в современном политическом устройстве России или нет. И можно будет голосовать.

С Александром Николаевичем для начала я бы хотел обсудить такой вопрос: актуальна ли сегодня тема монархии, не осталась ли тема монархии в прошлом, в 19 веке, в начале 20 века и актуальна ли сегодня эта тема?

А.Н.Закатов: Я убежден, что тема монархии будет актуальна всегда, пока существует человечество, потому что в любом типе государственного устройства присутствуют все три типа государственности, описанные Аристотелем – монархия, демократия, аристократия. Даже при коммунистической власти, которая, казалось бы, яростно отрицала монархическую идею и проповедовала тезис о кровавом царизме, о том, что любая другая форма власти, кроме демократии, ложная, но, тем не менее, там присутствовали элементы и монархии, и аристократии. Мы видим даже на этом примере, что никуда не уйти от сочетаний всех трех принципов власти. Потому что Генеральный секретарь Коммунистической партии обладал властью, которая и не снилась некоторым абсолютным монархам. И они не хотели такой власти, и они не пользовались той роскошью, которой пользовались коммунистические владыки. Аристократический принцип тоже присутствовал, потому что мы знаем, что все были равны, но некоторые были равнее.
Самое главное чтобы была гармония между тремя принципами власти- демократии, аристократии и монархии, которые присутствуют при любом строе. Но при монархии это наиболее гармоничное сочетание.
И.Б.Чубайс: Я думаю, что вообще в некотором смысле, советский режим можно считать такой извращенной формой монархии, потому что власть была у одного и того же слоя, который никому ее не передавал. Причем, все это происходило тайно, не гласно. Это называлось властью народа, а на самом деле это была великая ложь и построение социализма в СССР это была одна из самых больших мистификаций XX века. Никакого социализма не было. Социализм это вещь очень не плохая…
А.Н.Закатов: И она как раз возможна только при монархии.

УХОД НА РЕКЛАМУ

И.Б.Чубайс: Вот я вижу СМС: «Монархия! Россия и так близка к средневековью», вот такие ассоциации вызывает слово «монархия», мы сейчас об этом поговорим, но первоначально я хочу предварительные итоги объявить. «Считаете ли Вы, что традиции монархии должны в той или иной форме должны быть учтены в современном политическом устройстве России». 41 процент наших радиослушателей считают, что должны.

А.Н.Закатов: Это очень большой процент.

И.Б.Чубайс: Да, это очень большой процент с моей точки зрения, так как никто не пропагандирует идею монархии. А 51 процент считает, что с идеей монархии Россия распрощалась навсегда. Мы сейчас примем пару звонков, а потом продолжим.
Звонок в студию: «Меня зовут Оливия. Монархия это честный строй, который мог бы вытащить нас из того состояния падения, в котором мы находимся, здесь конечно есть вопрос, кто станет этим самым монархом. Если это «урка», то будет еще хуже. Если это будет како-то духовный человек, кстати говоря, о связях монарха с Церковью, это тоже очень актуальный вопрос. Потому что если монарх будет руководствоваться не личными интересами, а известными заповедями…»

И.Б.Чубайс: Спасибо большое Оливии. Я хочу только уточнить одну маленькую деталь. В принципе невозможно, чтобы Монарх был бы, как высказалась наша слушательница, «уркой». В том-то и дело, что на выборах может пролезть любой. И когда у нас отменяли выборы губернаторов как раз с тем аргументом, что криминал лезет во власть. А монархия, тем более, российская монархия, которая существовала тысячу лет, механизмы сохранения поддержания… Когда Император просыпался в Зимнем дворце и видел картины Эрмитажа… Это не тот уровень воспитания, который… не буду приводить высказывания про «сортир», про «мочить» и т.д. и т.д. Это в принципе другой уровень, когда лучшие русские профессора, когда Ключевский, если не ошибаюсь, учил российского Императора. Т.е там были механизмы отбора, механизмы обучения. Его учили лучшие профессора, но не могли экзамена ему устраивать, Императору.
А.Н.Закатов: Могли! В том числе и экзамен устраивать. В числе воспитателей Наследников были и Жуковский, и историк Соловьев, и многие другие выдающиеся личности, представители нашей культуры. Самое главное… Вот часто говорят, что монархия, вот принцип наследственности может привести на вершину власти человека, который не способен, который болен, или еще какие-то у него есть недостатки. Но я всегда на это отвечаю вопросом: назовите хотя бы одного Монарха, который бы, будучи приведенный на вершину власти, нанес ущерб своей стране в большей степени, чем это принесли правители республиканской эпохи. И никто не может назвать, даже самые убежденные коммунисты, представители каких то других взглядов. Они например называют: Анна Иоанновна…
И.Б.Чубайс: Царь Федор Иоаннович, там конечно же были проблемы. Он был бездетный…

А.Н.Закатов: Да, на нем пресеклась Династия Рюриковичей. Но это было одно из самых славных царствований в истории России. Это было спокойное время, строительство городов… Если бы все были вот такие больные и сумасшедшие, так сказать, недееспособные Монархи или правители в нашей стране, то наша страна бы процветала.
И.Б.Чубайс: Согласен. Я не буду называть фамилии некоторых руководителей, например, в Африке, о которых в прессе пишут, что они психически не адекватны.

А.Н.Закатов: Да. Демократия привела к власти таких людей, как, например, Адольф Гитлер, который победил на выборах. Именно реальная демократия, а не в высоком смысле этого слова… потому что истинные демократические ценности вполне совместимы в монархическим строем…
И.Б.Чубайс: Мы об этом еще поговорим. Я думаю, что пример Ульянова-Ленина, он был не совсем здоровый человек, у него было много проблем. Но мы еще к этому подойдем.

Каков опыт других стран, когда монархия была утрачена, а потом восстановлена. Такие ситуации были?

А.Н.Закатов: Я, конечно же, могу рассказать про Испанию, про Камбоджу. Но самой первой страной, в которой прошел этот процесс, была Англия. Там произошла революция, казнь Короля, но через некоторое время республиканский генерал Монк, сам своей силой, своей властью, которая у него была в тот момент, содействовал возвращению монархии. На престол вернулся сын казненного Карла I – Карл II. Потом там произошла еще одна такая мини-революция – сменился просто Монарх на престоле, но Англия до сих пор остается монархией, и монархия является стабилизирующей силой. Потому что главная сила в монархии в том, что на вершине власти находится человек, который не обязан этой властью никому. Он не обязан ею богатым людям, он не обязан каким-то партиям. Он наследует эту власть по закону, и он свободен в представлении интересов всей нации в целом.
Поэтому он является арбитром. Мы не можем себе представить, чтобы дирижер отбросил палочку и взял скрипку, или еще какой-то музыкальный инструмент и присоединился к оркестру. Мы не можем представить себе, чтобы во время спортивного состязания, судья выбежал на поле и начал бы играть за одну из команд. Вот роль Монарха заключается в том, чтобы быть арбитром. Чтобы он был дирижером. Без дирижера оркестр, при самом высоком профессионализме музыкантов не сможет сыграть серьезное произведение. Если мы переводим на политический язык, нам нужны лидеры и герои, люди самых разных политических взглядов, нужна и власть и оппозиция, чтобы иногда они менялись местами, но над всем этим должен стоять некий человек, который уравновешивает всю систему. И это равновесие может дать только монархия и только законная, наследственная историческая власть.

УХОД В РЕКЛАМУ

И.Б.Чубайс: Вы говорите, что Монарх выполняет роль арбитра. По-моему, это очень убедительно, потому что когда выборы проходят как выборы между разными политическими партиями, то представителю победившей партии психологически трудно, даже не только психологически, учитывать интересы оппонентов. Но есть еще ода роль, очень важная, которую может играть Монарх. Вот мы говорим – «единая страна», «единый народ», а что значит «единый народ»? Единый народ, у которого есть общие ценности, общие символы, общие идеи. У нас есть русский флаг, а вот гимн уже вызывает дискуссию и полемику. Некоторые хотят вернуть гимн времен Ельцина, а на мой взгляд, музыка Львова – идеальный гимн, нужно только заменить «Боже, Царя храни» на «Боже, народ храни», и этот гимн мог бы вернуться. Он бы нас сплачивал. На мой взгляд, символом единства может быть именно Император. Поскольку, он биологически, своими корнями, своим родом связан с русской историей, связан с прошлым и настоящим и, одновременно, он объединяет все народы. Нам не хватает такого живого символа. Кроме того, у нас страна огромная, у нас разные народы, у нас разные культуры, разные языки. Так что же нас сплачивает? Монарх, Император мог бы выполнять эту функцию, функцию интегратора, функцию сплачивателя, функцию всех объединять. Как это в Англии.
А.Н.Закатов: Это самая главная роль Монарха – обеспечивать существование единства в рамках цивилизации. Мы исповедуем такую идею, что существует всероссийская цивилизация, которая охватывает, в том числе, и те народы и страны, которые государственно и политически сейчас отделились от России. Они существуют, и может быть, на данном этапе это и правильно. В конце концов, мы на разных стадиях переживали процессы и объединения, и размежевания. Была удельная раздробленность…
Чубайс: Вы считаете, что это правильно? Это следствие отсутствия общих ценностей.

А.Н.Закатов: Не совсем так, потому что общие ценности всегда существуют и они определяют цивилизацию.

И.Б.Чубайс: Если бы у нас были сильные российские традиции, то…

А.Н.Закатов: В этом смысле Российский Императорский Дом, то о чем Вы совершенно правильно говорили, является объединяющей ценностью, живым символом всех народов, которые принадлежат к всероссийской цивилизации. Которые ценят одинаково и русский язык, и русскую культуру, и русскую литературу, и все остальные компоненты этой культуры, и в которую, конечно, включены компоненты культуры других народов.
И.Б.Чубайс: Послушаем наших слушателей.

Звонок в студию. « Добрый день. Меня зовут Елена, из Москвы. Я бы хотела вернуться к теме передачи и задать вопрос, знаете ли вы исторический факт, что Государь Николай Александрович, хотел сложить с себя бремя власти накануне революции и стать всероссийским Патриархом? Вероятно, для него этот вопрос был в какой-то степени связан с возможностью выхода из той ситуации, которая у нас сложилась в то время. Как Вы думаете, как бы тогда сложилась судьба России в этом случае?»
И.Б.Чубайс: Да, конечно, это известный факт. Вообще, кризис России и переворот, который стал в 1917 году возможен, стал возможен потому, что основа Российского государственности – Православие, попало в кризис. Это сознавали все, кто мыслил. Это сознавал, конечно, и Император, поэтому Он и хотел вернуть патриаршество. Он еще перед I мировой войной об этом хлопотал и был готов отказаться от всех должностей и постов. Это нынешние руководители очень не любят отказываться от своих постов. А Николай II, как вы знаете, ради России отказался от своего императорского поста, чтобы не было гражданской войны, и он думал сам стать Патриархом, чтобы спасти Россию, чтобы исцелить Россию. Что скажет Александр Николаевич?
А.Н.Закатов: Дело в том, что часто упрекают Государя за то, что он отрекся, и говорят, что если бы не оставил трон, а если бы утопил в крови это выступление, тогда, может быть, наша бы история развивалась по другому сценарию. Скорее всего, он понимал, что Россия переживает тяжелейший духовный кризис. Революция - это не экономический, не социальный, не политический, а это духовный кризис и ее нельзя предотвратить просто какими-то экономическими или политическими мерами.
И.Б.Чубайс: Укрепление церкви разве не есть мера?

А.Н.Закатов: В тот момент, если бы это просто произошло, мы не можем знать, что было бы, так как хотя наша передача и называется «Сослагательно наклонение», история не знает сослагательного наклонения. Мы можем рассуждать об альтернативах, о других путях, которые были бы возможны. Но мы имеем дело с тем, что было, поэтому мы видим, что «сердце Царево в руках Божиих». В этом смысл монархии, это власть от Бога, и без определенного религиозного мировоззрения глубинно понять смысл монархической власти трудно. А Монарх, который царствует милостью Божьей, ощущает, что необходимо его народу на данный момент. Он как отец. Самый главный принцип монархии - это отеческая власть. Монархия - это государство-семья. И отец не может убивать своих детей. Он может наказать, но не может убить. И ради своих детей он готов принести себя в жертву. Вот это и произошло с Николаем II.

Потом мы все прошли через этот кризис, и доля ответственности лежит на всех, не только на революционерах, а и на Императорском Доме. Об этом говорит Великая Княгиня Мария Владимировна, Глава Дома Романовых в настоящий момент. Она говорит: «Мы не можем призывать к покаянию других людей, если мы сами не будем каяться перед ними». Поэтому доля ответственности лежит и на Императорском Доме, и на Церкви, как земной организации. Не на Церкви в высшем смысле как Теле Христовом, но на Церкви как сообществе иерархов и верующих, тоже лежит ответственность за то, что произошло. И за те гонения, которые претерпело христианство, и вообще вера в Бога в ХХ веке, тоже несут ответственность и Императорский Дом и все остальные.
И.Б.Чубайс: В Египте тоже был Король Фарук, которого в 1952 свергли, и он сказал, что скоро в мире останется только четыре короля: треф, черви, и т.д. и 5-ая – английская Королева. Надеюсь, что он был не во всем прав.
Сегодня у нас хаос ценностей: мы немного российские, немножко антироссийские, немножко советские, немножко антисоветские, немножко западные, немножко антизападные. Вот если бы мы вернули некий официальный статус Российскому Императорскому Дому, потомкам Романовых, это позволило бы нам разобраться в самих себе, в своей истории, в том, что для нас значимо, позитивно, что негативно, что плюс, что минус. Как вы считаете, это было бы конструктивным шагом?
А.Н.Закатов: Мы уверены, что это конструктивный шаг и совершенно не политический. Потому что наше государство в настоящее время является светским, но оно проявляет определенное уважение к Русской Православной Церкви и другим традиционным конфессиям. И точно также оставаясь на обозримом отрезке времени республиканским, оно вполне может, как и многие другие страны, Франция, Италия, Португалия, Болгария, Сербия, и можно еще назвать и другие страны, проявить уважение к прежде царствующей Династии, к исторической Династии, которая является по сути дела первой семьей своей страны. И в этом смысле она является носительницей ценностей, которые связывают нас с многовековой нашей историей. Речь не идет о политике. И если Дом Романовых в лице ее законных представителей вернется вообще в жизнь страны, это будет только польза. Никто никогда не лишит ничего и никого при этом. А только будет польза и благо в смысле духовном.
И.Б.Чубайс: Во Франции революция была 220 лет тому назад, в 1789 году, но часто французы говорят: «У нас есть монарх - это Князь Монако». Монако практически на территории Франции, и они это ценят. А вот скажите, пожалуйста, нашим слушателям, а что собой представляет Российский Императорский Дом? Ведь это образование не исчезало, не прерывалось. Да, Николай II летом 1918 года был расстрелян. Кстати, сначала был расстрелян Михаил, 12 июня, в день, который стал днем России. Все равно вернулись к этому дню… А вслед затем был расстрелян большевиками Николай II. Но Российский Императорский Дом ведь не исчезал, хотя у нас это и не особо афишируется. Расскажите об этом.
А.Н.Закатов: Российский Императорский Дом до революции являлся учреждением, из которого в определенном законом порядке происходили носители Верховной власти. После революции он лишился политической власти, но сохранился как историческая институция. Как институция, которая имеет несомненную преемственность на протяжение по крайней мере 300 на тот момент лет, а сейчас уже 400 лет, потому что в 2013 году мы будем праздновать 400-летие призвания Дома Романовых на престол. Кстати, призвания вполне демократическим способом - на Великом Поместном Церковном и Земском соборе 1613 года, после выхода из смуты. А ведь могли бы не возвращаться к монархии, избрать какого-нибудь великого человека, князя Пожарского, или князя Трубецкого, или князя Мстиславского. А призвали на престол еще мало кому известного 16-тилетнего юношу, Михаила Федоровича Романова. Почему? Потому что он был законным монархом, он был арбитром, он был именно бесспорным Государем, бесспорным приемником Дома Рюриковичей. И поэтому его призвали. После этого 300 лет царствовала Династия Романовых. Конечно, в это царствование было много хорошего и достаточно плохого, но после-то революции ведь мы, друзья мои, ничего плохого не изжили, а хорошего очень много потеряли. И сейчас надо подумать, ведь Монарх – это не обязательно самый умный, самый великий, самый красивый человек. Монарх – это просто некий бесспорный живой символ, который венчает систему власти. И мы в этом смысле говорим о ценности монархического идеала государства-семьи.
Дом Романовых продолжает существовать. Он после расстрела, после казни, кровавого истребления всех членов Романовых, которые жили в России, сохранился в изгнании и сейчас он возвращается в нашу жизнь. И возвращается только позитивно, ничего ни у кого не отнимая, а только привнося свое, насколько это возможно. Двоюрдный брат Николая II, поскольку убили родного брата и убили сына Николая II, стал следующим Главой Дома. Великий Князь Кирилл Владимирович стал следующим Главой Дома и первым Императором в изгнании. Затем наследовал Его сын, Великий Князь Владимир Кириллович. И сейчас Его дочь Великая Княгиня Мария Владимировна возглавляет Императорский Дом. У нее есть наследник - Великий Князь Георгий Михайлович. То есть, эта линия продолжает существовать. Она идет прямой линией от Императора Александра II Освободителя. Мы в это году отмечаем 150-летие отмены крепостного права, и просто есть о чем подумать. Никто не призывает разделять полностью эти идеи, но уважение к институции вполне уместно и вполне на пользу всем нам.
И.Б.Чубайс: Подведем итоги голосования. «Считаете ли Вы, что традиции монархии должны в той или иной форме должны быть учтены в современном политическом устройстве России?» «За» проголосовало больше 48 %, а считает, что монархия навсегда ушла из нашей истории 51 %.
А вот теперь продолжим обсуждать эту тему, и, может быть, коснемся немного политического аспекта этой темы. Как вы считаете, если бы Россия была монархией, какие плюсы у монархии, какие плюсы у республики? На мой взгляд, я бы назвал один минус республики, который, с моей точки зрения, трудно опровергнуть. Здесь все имеют равные права. При голосовании один человек - один голос. Но если я не занимаюсь политической жизнью, проблемами, например, бомж, который в силу каких-то потрясений остался без дома, без семьи, и Г.Явлинский имеют один голос. Это же несправедливо. Люди по-разному квалифицированы, образованы, есть более ангажированные, есть менее.. и в этом минус демократии. А в чем плюсы монархии как в чисто политической системе?

А.Н.Закатов: Во-первых, хотел сказать, что демократия и республика- это совершенно не тождественные вещи. Мы знаем огромное количество республик, в которых демократии вообще не было. В том понимании, что демократия – это некий набор прав и свобод личности. Монархия в большей степени обеспечивает права и свободы личности, чем республика и чем так называемая либеральная демократия. И то, о чем вы говорите… И мыслящий состоявшийся человек, и бездомный, и обездоленный - имеют в чем-то равные права. Они каждый являются образом и подобием Божиим. И Царь, и нищий - это все равно человек, и в чем-то у них права равные. Но в праве определять судьбу страны, конечно, здесь нужно разобраться, кому это право принадлежит. И при монархической системе вся иерархия ценностей, иерархия должностей выстраивается правильно. По крайней мере, есть возможность выстроить ее правильно. Естественно, что человеческий фактор всегда присутствует, и всегда где-то проявляется какая-то несправедливость. Но мы должны разобраться. Слушайте, а республика, а революция, что, устранила несправедливость разве? Устранила бесправие? Ничего подобного! Возникла новая аристократия, новая элита. И сейчас после того как сменился государственный строй, и коммунистическая партия была отстранена от власти, пришли новые люди, а что, что-то изменилось? Ничего не изменилось. Значит, нам нужно сейчас подумать о том, чтобы выстроить моральную систему ценностей, которая обеспечивается, насколько это возможно в человеческом обществе, только при монархической системе, потому что здесь есть правильная иерархия ценностей.
И.Б.Чубайс: Здесь есть иерархия ценностей и здесь есть механизм ответственности другого типа. И перед избирателями, и перед своим родом, и перед Богом.

А.Н.Закатов: И перед народом, в широком смысле этого слова. Не перед отдельным сословием, не перед дворянством, не перед крестьянством, как бы ни было их много или мало, а перед всем народом. Потому что народу нужно всё, нужно чтобы у него была и своя элита, и какой-то средний класс, и всегда это меняется, перетекает из одного в другое, но принцип иерархии должен этот существовать.

И.Б.Чубайс: Я согласен, когда существует родовая ответственность, Император является сыном предыдущего и внуком пропредыдущего, не временщик. Вот, простите за переход, во главе английской разведки может стоять только лорд. Потомственный лорд. И не было за всю историю Англии, чтобы руководитель разведки МИ-6 предал свою страну. Так не бывает. Потому что он защищает не только сам, всем своим родом, всеми своими предками. У нас сейчас разведка вообще провалилась. В Америке не осталось, из Англии выслали. Вот если бы была потомственная ответственность, если бы дети отвечали за родителей, родители за своих родителей и т.д., тогда совершенно по-другому все работает.
А.Н.Закатов: Это общий принцип. То есть случаются разные вещи, в конце концов, и в Англии был Ким Филби, он не был во главе разведки, но это был достаточно высокопоставленный разведчик и тоже он предал свою страну, т.е. отдельные случаи бывают и при монархии, и можно критиковать…
И.Б.Чубайс: Я говорю только о руководителях. Там не лорды в разведке. А вот руководителем МИ-6 всегда потомственный лорд.

А.Н.Закатов: Я это ни в коем случае не оспариваю, но хочу сказать, когда есть определенный принцип, который положен в основу государственности, в основу организацию государства и общества, могут быть отдельные сбои. Но все-таки, как вы правильно совершенно сказали, в основном этот принцип, безусловно, торжествует.
И.Б.Чубайс: Как вы считаете, существующая у нас Конституция, хотя она сплошь и рядом на самом деле нарушается, сочетаема ли она с каким-то статусом для Российского Императорского Дома? Т.е. могут эти люди вернуться домой?
Как вы считаете, монархическая традиция должна быть учтена в современном политическом устройстве России или она ушла навсегда? Это вопрос к нашим слушателям.

Звонок в студию: «Добрый день, меня зовут Нина. Я смотрю на мировую карту и вижу в Европе большое количество монархий. И уровень жизни там очень высокий. И все стремятся попасть туда, а от нас все бегут».
И.Б.Чубайс: Да, коротко, но точно. А у нас Конституция нарушается, нарушается 31 статья… Александр Николаевич, так как вы считаете, действующая Конституция сочетаема с монархической традицией?

А.Н.Закатов: По действующей Конституции наше государство является республиканским. Я считаю, и не только я, но и целый ряд юристов считает, что настоящая Конституция не совместима с монархическим строем, потому что она изначально республиканская. Но она совершенно не противоречит тому, чтобы Императорский Дом являлся бы частью нашей общественной жизни. И дальше, следующий шаг, если когда-то наш народ сочтет, что монархический строй, семейный государственный строй, который делает народ единой семьей, при наличии всех тех же лидеров, различных политических сил, при наличии демократии, во главе с Царем-батюшкой или Царицей-матушкой – если этот строй будет востребован, должна быть выражена народная воля, и тогда конституция может быть изменена. Потому что в силу той же самой конституции верховной властью в высшем смысле этого слова, обладает народ. Народ это может решить, и никто не имеет ни малейшего права ограничивать народ в этой воле. Надо обеспечить возможность и механизм реализации народной воли и надо объяснить ему, что дает ему монархия, что дает ему историческая Династия Романовых, которая была когда-то призвана всенародно на Земском соборе в 1613 году, которая продолжает существовать.
Помимо 31 статьи Конституции, которую Вы упомянули, есть 13-я статья Конституции, которая обеспечивает идеологическое многообразие в нашей стране. Следовательно, идея монархии имеет такое же право на существование, как и любая другая идея. Она должна быть объяснена и доступна нашему народу. А народ уже, поверьте, сделает свой выбор правильно.
И.Б.Чубайс: То есть, если источник власти – это народ, то народ решает «ДА», народ решает «НЕТ». Кстати, отказ от монархии не проходил демократическим путем, никаких референдумов, опросов не проводилось. Учредительное собрание, которое должно было решить этот вопрос, было разогнано большевиками, поэтому республика у нас не вполне легитимна.
А.Н.Закатов: В Росси всегда монархия учреждалась и восстанавливалась в силу народного волеизъявления, а любая республиканская форма правления в нашей стране учреждалась диктаторскими методами.
И.Б.Чубайс: Александр Николаевич, как вы считает, вот Николай II реабилитирован, признан невиновным нашим судом, не иностранным. Хотя первая Церковь, которая причислила его к лику святых, была Сербская. Потом Русская Зарубежная, потом Русская. Теперь и власти признали невиновным. А почему нет суда над теми, кто его убил? Мы оказались в очень странной ситуации, когда убийство Императора, это как бы дело житейское…суд такие вопросы не обсуждает. Что же за страна такая?

А.Н.Закатов: Буквально, с точки зрения закона, возбудить уголовное дело против умерших затруднительно. Нужно разобраться с именами палачей, с именами убийц, потому что иногда, в рамках полемики, нам говорят про времена коммунизма, «что это был период в истории, давайте его уважать». Мы говорим: «Хорошо, мы готовы уважать деятелей советской эпохи, которые принесли пользу стране. Но мы не готовы уважать палачей. И если вы найдете в топонимике нашей страны имена палачей дореволюционной России, давайте, мы согласимся их убрать. Но вы их не найдете! Потому что в царской России не было принято называть улицы, города и площади именами палачей. А в Советской России это было принято и очень популярно».
И.Б.Чубайс: Спасибо. В нашей студии был Директор Канцелярии Главы Российского Императорского Дома Александр Николаевич Закатов. Возвращение монархии в той или степени возможно. У нас есть будущее!

