AFTER THOUGHTS ON ELECTIONS

Results of the elections of deputies to the fourth convocation of the National Assembly (May 2007) revealed the qualitative alterations taken place in the society in comparison with the situation we had at the beginning of 90’s.

That would be extremely simplistic explaining the changes occurred with a total use of “dirty technologies” and with the psychological pressure on wide layers of society exercised by the powers in rule during the election campaign (as it was voiced within certain radically disposed circles).

If to take into consideration that the definite part of the “opposition” as well has not been upright and at places employed the clannish-tribal and semi-criminal powers to have influence on the electorate, than the following questions become reasonable:

· What a society do we have, if its “political leaders” with impunity manipulate them regardless of their social-political or public coloration?

· Does our society in its all diversity have a common spirit and character?

· Which moral and spiritual values do unite us – the individuals in a single whole that will allow us to defend our statehood in future?

In our Homeland (maybe in the Diaspora too) there are few who ponder over the perspective ways of spiritual development of our society, which will serve as ideological base for our statehood.

Sad to say, our public and individual consciousness is aimed at satisfaction of “trivial” interests. These “momentary” interests more and more press us back from observing and studying the problems in the perspective.

Our society and the “public mind” do not see our “spiritual tomorrow”. Hence it appears the mood of despair among the major part of population (especially, among young people, 76.8% of which see their future out of Armenia). National public movement in its diverse manifestations does not have ideas directed to the spiritual renewal of the nation at all. It camouflages its everyday activities with slogans telling the ways of building democratic institutions, creation of a civil society and about the freedom and human rights, perceiving those notions as self-evident truths capable to adapt on the national social ground one to one with its Western analogues.

In broad sections of the national “progressive intellectual thought” goals of building a democracy are understood identical with the meaning burden it cares in the Western world. Enraptured with the gained independence and liberation of the Nagorno-Karabakh, the society did not notice how the incompetent and criminal authorities to please their own mercantilist interests substituted the ideas of national unity with nationalistic slogans.

Elementary and simplified notions on nationalistic basis started to form within the society regarding the significance of our statehood and our identity. Our national individuality and identity forged throughout several thousand years were substituted with nationalistic swagger and pretensions on exclusiveness and superiority over others.

As a result of the cultivated simplistic notions the public mind divided into opposing flows, one of which leads to self-isolation from the general history of mankind and restraint of the scale of public mind, and the other leads to a vulgar cosmopolitism, which denies the individualism and identity of our nation and as a result brings to a servile worship before an ideology alien to our mentality and our lifestyle.

These constituents of public mind incompatible from the fist sight, in practice bring to a simplistic and rectilinear understanding of the role of society in the matters of governmental, political and economical regulations of the country.

Analogous simplicity and elementary character of the public mind dominates also in our public comprehension of democratic ideas.

For the overwhelming majority of our society that are used to live within the bounds of ethical and moral rules of the community-clannish and family-tribal formations, the democratic ideals seem to be something remote, trivially simple and intended only for defense of personal interests.

Ideas of democracy in a rectilinear and simplistic form as they are cultivated in our homeland generate an entire “bunch” of moral and ethical problems.

The ideology of democracy, not finding a “nourishing environment” in the consciousness of individuals, frees them from civic responsibility. Thus, the responsibility of an individual before the society is put on the society itself. This in turn contributed in the development of a standard of public morality according to which any improvement in any aspect of life will come from outside, e.g. an all-embracing sponging moral was developed – a moral of “waiting”
.

Our individual does not see himself/herself as a citizen of his/her country, does not bear responsibility for his/her destiny. All of our public life is orientated on the external powers and not on the internal potentials of the nation.

This type of democracy is based on exciting the masses with obscure and unrealistic promises, as well as on public insults and accusations of political and public figures, provocation of the “yellow” press, which breeds brutish instincts of the crowd and which is not directed to the substantial change of the consciousness and spirit of the individual.

In these conditions the public mind does not contribute in the rise of human dignity, strengthening of his/her character, spirit and faith in the future of the country.

This is a way of moral degeneration of an individual and the society as a whole. The abstract democracy is a formalism, which expresses itself in the form of a formal sovereignty of people.

The power can not belong to all. However, each member of the society must be morally and spiritually implicated to it and bear responsibility for the future of his/her country.

And, as usual, a sacramental question comes forth: “What to do?”

Many suggest developing a code of rules and to be guided by that “catechism”.

The completeness of the answer to this question depends on the correlation of the levels of the rational and the irrational in public consciousness and from the willingness of every member of the society in deciding the issues of their reality to observe through the prism of moral and ethical criteria and not to be locked in the sphere of mercantile and pragmatic provincialism.

That would be reasonable to take this problem out to a wider public discussion and in the result of those discussions-debates that would be clear to an individual which is his/her civic position in resolving the given problem and that would become clear for those in the rule and for their “companions” that the society lives “not by bread alone”.

� This postulate is adopted not only by our public mind. It has also found its reflection in the resolution of the problems of social and living conditions of the society. In the lump we are spongers. We wait for humanitarian and financial aid from our relatives working abroad (see the volumes of private bank transfers in comparison with the state budget), credits and aid from the foreign states.

PAGE
3

