Министерство образования и науки Российской Федерации

Российский химико-технологический университет

им. Д.И. Менделеева

Г.И. Козырев

 Жертва в социальном конфликте:
реальность и виртуальность

Монография

Москва

2010
Р е ц е н з е н т ы:

доктор философских наук, профессор кафедры социологии культуры

 социологического факультета МГУ им. М.В. Ломоносова

Ф.И. Минюшев;
зав. кафедрой социологии РХТУ им. Д.И. Менделеева

доктор философских наук, профессор
С.А. Губина

Козырев Г.И.

 Жертва в социальном конфликте: реальность и виртуальность. Монография.
В монографии предпринята попытка теоретического и методологического обоснования нового научного направления – исследование «жертвы» как социального феномена и целенаправленно конструируемой социальной реальности в конфликтном взаимодействии сторон. Книга может представлять интерес для студентов, аспирантов, преподавателей, исследователей, занимающихся проблемами социологии, политологии и конфликтологии, а также для всех, интересующихся данной проблемой.

Содержание

Введение

Часть первая. Жертва как социальный феномен и элемент социального конфликта
Глава 1.Понятие «жертва»: социологическое измерение
Глава 2.Причины появления жертвы в социальных конфликтах
Глава 3.Типологизация жертвы
Глава 4. Факторы и условия трансформации «жертвы» в участника и субъект конфликта.
Глава 5.Место жертвы в структуре конфликта

Часть вторая. Конструирование виртуальной «жертвы» в конфликтном взаимодействии

Глава 6. Теоретико-методологические основания конструирования «жертвы»
Глава 7. Причины конструирования «жертвы» и классификация конструируемых типов «жертвы»

Глава 8. Этапы и механизмы конструирования «жертвы»
Глава 9. Формирование образа врага как реакция на появление «жертвы»
Часть третья. Конструирование «жертвы» как способ создания управляемой конфликтной ситуации
Глава 10.Управление конфликтом: понятие, сущность

Глава 11.Анализ процесса формирования «жертвы-героя» - Павлика Морозова
Глава 12.Создание конфликтной ситуации путем конструирования «жертвы-народа» в Германии накануне 2-й мировой войны
Глава 13.Пёрл-Харбор как способ конструирования «жертвы» внешней агрессии (1941 г.)

Глава 14.Конструирование «жертвы-этноса» как способ управления сербско-косовском конфликтом (1998 – 1999 гг.)
Глава 15.Конструирование «многофункциональной жертвы» в США после теракта 11 сентября 2001 года
Глава 16. Создание управляемой конфликтной ситуации путем конструирования «жертвы-народа» в Украине в 2004 – 2009 годах.

 Глава 17. Попытка конструирования «жертвы-страны», на примере югоосетинского конфликта (август – сентябрь 2008 г.)
Заключение

Введение

Актуальность темы исследования обусловлена широкомасштабными и динамичными изменениями, происходящими в России и в современном мире, социальной и политической нестабильностью, появлением новых субъектов политики, претендующих на власть и ресурсы, возникновением новых форм социальных противоречий и политических конфликтов. В этой связи в социальной и политической жизни российского общества, как и в других странах, происходят весьма неоднозначные трансформации, для изучения которых требуются новые методологические подходы.

 В этих условиях множатся проявления социально-политических конфликтов: глобальные, затрагивающие интересы народов всего мира; региональные, создающие социально-политическую напряженность в отдельных регионах; межнациональные, нарушающие состояние различных наций и этносов; внутригосударственные, которые в своем развитии влияют на социальное положение социальных групп и общностей.

В этом многообразии социально-политических конфликтов особое звучание приобретает проблема жертвы, которая, не будучи ни одной из сторон конфликта, является невольным его участником, страдающей стороной, вовлеченной в процесс, который происходит независимо от ее желания.

Более обстоятельный анализ сущности, содержания и динамики социально-политических конфликтов показывает, что в научных разработках представителей всех социальных наук, в том числе и социологии, недостаточно уделяется внимания этому феномену, при котором жертвой конфликта становятся социальные группы, общности, движения, отдельные индивиды.

Актуализация проблематики «жертвы» вызвана многими причинами. В постсоветской России появились жертвы либерализации экономики, приватизации, дефолта, жертвы терроризма и др. «Жертвами» объявляют себя большие социальные группы (социальные слои, этносы, нации). Однако и понятие «жертва» не однозначно. Нередко жертвами считают себя государства, которые участвовали в конфликтах между различными международными (в том числе и военными) блоками, объявляя себя, например, «жертвами советской оккупации».

На политическом поле конструируются различные образы «жертв», которые используются как социальные и политические идентификации. По сути, посредством формирования и актуализации «образа жертвы» (жертвы-страны, жертвы-народа, жертвы-группы и др.) идет процесс конструирования новой социально-политической реальности. Субъекты, конструирующие виртуальные образы жертв, претендуют на реальные компенсации. Роль (функция) «жертвы» становится одной из доминирующих в общественных отношениях и конфликтах.

Такая трактовка жертвы мало чем отличается от традиционной ситуации взаимоотношений между участниками конфликта, который нередко заканчивается тем, что одна из сторон становится вольной или невольной, полной или неполной «жертвой». Поэтому мы концентрируем внимание на принципиально новой трактовке жертвы – т.е. характеристики тех условий, причин и следствий, в результате которых жертвами становятся субъекты, не принимающие участия в социально-политическом конфликте.

В мировой и российской социальной и политической науке и практике накопилось немало проблем, так или иначе связанных с реальными жертвами социально-политических конфликтов и одновременно с целенаправленно конструируемыми их образами. Между тем, ни в зарубежной, ни в отечественной политической социологии данная проблема не находит теоретических обоснований и практически апробированных решений.

Введение

В постсоветский период и в России, и в мире наблюдается актуализация проблематики «жертв» в социально-политических отношениях и конфликтах. В России появились жертвы либерализации экономики, жертвы приватизации, жертвы дефолта, жертвы терроризма и др. «Жертвами» объявляют себя большие социальные группы (социальные слои, этносы, нации) и суверенные государства (например, «жертвы советской оккупации»). Ссылаясь на многочисленные жертвы среди мирного албанского населения в Сербском крае Косово, США в 1999 году подвергли варварской бомбардировки суверенную республику Югославию. На политическом поле конструируются различные типы «жертвы», которые используются как социальные и политические идентификации. По сути, посредством формирования и актуализации «жертвы» (жертвы-страны, жертвы-народа, жертвы-теракта и др.) идет процесс конструирования новой социальной и политической реальности. Пересматривается послевоенное устройство мира. Освободители Европы от фашистской чумы объявляются оккупантами, а фашистские прихвостни, возводятся в ранг героев.

Политические силы, конструирующие виртуальные «жертвы», требуют реальных компенсаций за якобы причиненный им ущерб. По принципу амбивалентности реальные и мнимые посягатели на «жертву» идентифицируются как враги. Таким образом, в современном мире создаются новые проблемы и противоречия, так или иначе связанных с различного рода «жертвами». Роль «жертвы» в общественных отношениях и в социальных конфликтах становится одной из доминирующих.

 Между тем, ни в зарубежной, ни в отечественной социологии и конфликтологии проблематика «жертвы», как одного из элементов конфликтного взаимодействия сторон, пока ещё не нашла адекватного отражения. Также отсутствуют теоретически обоснованное определение понятия «жертва». Нет и концептуальных работ по проблемам конструирования «жертвы» и ее типологизации. Все это значительно осложняет задачи нахождения адекватных ответов на возникающие конфликтные ситуации.

В предлагаемой вниманию читателей монографии «жертва» рассматривается с двух основных позиций: как социальный феномен и как целенаправленно конструируемая социальная реальность. При этом автор понимает, что проблематика «жертвы» выходит далеко за рамки социологии конфликта и требует более широкого и всестороннего исследования. В данный момент времени особый интерес представляет процесс целенаправленного конструирования «жертвы», как способа изменения (искажения) социальной реальности для достижения определенных социально-политических целей.

В монографии предпринята первая попытка исследования «жертвы» в социологии конфликта. Наряду с уже опубликованными по этой теме работами автора, она, по сути, закладывает основы социологического анализа проблематики «жертвы» и открывает новые перспективы в социологической науке и в конфликтологии.
В заключение введения, хочу выразить искреннюю благодарность руководству и преподавателям социологического факультета РГГУ, в рамках которого проводилось данное исследование: член-корреспонденту РАН Ж.Т. Тощенко, профессорам: Л.Ф. Адиловой, Н.М. Великой, А.Б. Каримовой, В.Ф. Левичевой, Н.Р. Маликовой, В.В. Щербине и др. Во многом благодаря их советам и критическим замечаниям была определена стратегия научного поиска и найдены основные концептуальные подходы к исследованию.
Впервые в отечественной и мировой социологии понятие «жертва» было теоретически обосновано автором в его докторской диссертации «Жертва как феномен социально-политического конфликта (теоретико-методологический анализ)». М., 2008, и в монографии «Жертва в социально-политическом конфликте». М., 2008.

Часть первая.
Жертва как социальный феномен и элемент структуры социального конфликта
Глава 1. Понятие жертва: социологическое измерение
 В общественном сознании «жертва» обычно ассоциируется с невинно пострадавшим в результате каких-то событий человеком, который не причастен к данному событию. Например, жертвы землетрясения не причастны к данному природному явлению, т. е. не являются его причиной; погибшие во время боя мирные жители также являются жертвами в «чужой» войне. Однако такое представление о «жертве» является обыденным, не раскрывающим всю глубину и многогранность этого понятия и определяемого им социального феномена.

Ввиду отсутствия социологических исследований, непосредственно посвященных «жертве» в социальном конфликте, мы считаем, что необходимо проанализировать, трактовку термина «жертва» в других исследованиях. Для этого, мы остановимся на следующих научных направлениях: социальная антропология (этническая культурология), виктимология, отечественное и международное право. Каждое из них определяет понятие «жертва», исходя из специфики своей деятельности и решаемых задач. Мы попытаемся выделить (обосновать) и проанализировать различные аспекты исследуемого феномена, которые помогут нам раскрыть сущность жертвы в ее социологическом измерении, и разработать собственное определение понятия «жертва».

 «Жертва» в социальной антропологии (этнической культурологи). Само понятие «жертва» происходит из обряда жертвоприношения. Такие обряды возникли в глубокой древности и существуют до сегодняшнего дня. Как правило, жертвы приносятся каким-либо божествам для того, чтобы они, в свой черед, всячески способствовали жизнедеятельности людей, приносящих жертву. Например, не причиняли зла, оберегали от чего-либо, помогали в каких-то делах. На роль жертвы выбирали людей, животных, материальные ценности, продукты питания. У одних народов в роли жертвы выступает животное, у других – человек. Выбор определялся существовавшей традицией или возникшей ситуацией. В одних случаях на роль жертвы выбирали людей из знатного рода или с безупречной внешностью, в других - выбор диктовался «какой-нибудь отметиной на теле или другим дефектом, которым бог пометил своих будущих жертв».

В обряде жертвоприношения сама жертва представлялась как искупительный дар или плата определенным трансцендентным силам за их благосклонность к людям, приносящим жертву. Поэтому, акту жертвоприношения и самой жертве изначально придавался некий сакральный смысл, т.к. она предназначалась определенному божеству. Кроме того, «сам этот дар принимается тем лучше, чем большего себя лишают для того, чтобы принести его, и чем жертва ценнее».
 У некоторых древних народов существовал обычай, согласно которому жертвой, в определенных случаях, становился сын правителя. Так, у евреев, «согласно древнему обычаю, в случае великой опасности правитель города или народа во имя благополучия общины должен был послать на смерть в качестве выкупа мстительным демонам возлюбленного сына своего».
 У мексиканских ацтеков жертва выбиралась из молодых рабов, обладавших безупречной внешностью. Но предварительно жертва нарекалась именем божества и олицетворяла его. Ей отдавали божественные почести все, в том числе и сам царь.

По мнению С. Московичи, «жертва предполагает, по крайней мере, сразу два различных главных действующих лица, которые играют противоположные роли. Одно, которое совершает жертву, позитивно воспринимает лишения, страдание, огорчения; другое, которое требует жертвы, - в пользу него она совершается».
 Таким образом, жертва представляется как некий эквивалент обмена между реальными и мифическими субъектами «взаимодействия». На это, в частности, указывает то, что для каждого обряда жертвоприношения назначается (выбирается) соответствующая жертва. Это с одной стороны. Но с другой - такой обмен не поддается оценке с точки зрения его адекватности (равноценности), т.к. ожидаемый («полученный») ответный «дар» конструируется лишь в виртуальных представлениях людей. Поэтому сам «процесс обмена» (акт жертвоприношения) является, прежде всего, символическим действием, которые помогают поверить в реальность происходящего «обмена». Христос умер на кресте, по мнению Московичи, «для того, чтобы придать смысл этому убеждению». Таким образом, «вера оплачивается ценой мученичества».

Жертвоприношение это один из способов конструирования социальной реальности, в которой боги предстают в качестве одной из сторон социального обмена, а жертва – в качестве эквивалента совершаемого обмена. «Этот дар способствует заключению пакта, который налагает взаимные обязательства на обе заинтересованные стороны».

В данном контексте обряд жертвоприношения можно также рассматривать как способ урегулирования (предотвращения) конфликта между людьми и определенными трансцендентными силами, или как способ заручиться покровительством этих сил для решения каких-либо проблем. Таким образом, жертва становится элементом (заместительным объектом) виртуального конфликта.
В ответ на принесенную жертву люди в праве ожидать соответствующую компенсацию. «Точный смысл и цель жертвенного уничтожения – служить даром, который обязательно будет возмещен».
 Некоторые древние народы прекращали приносить жертву тем божествам, которые, по их предположению, не оправдывали соответствующих ожиданий. Поэтому эффективность приносимой жертвы должна быть пропорциональна получаемому обратному дару, несмотря на то, что существующие критерии оценки эквивалентности обмена могли и не иметь однозначной определенности.

Принесение жертвы предполагает потерю чего-либо, преодоление каких-то преград. При этом, «сопротивление, с которым мы сталкиваемся при их преодолении, по мнению Зиммеля, позволяет нам испытать наши силы. Лишь победа над грехом сообщает душе «небесную радость», которой не может насладиться праведник».
 Кроме того, акт жертвоприношения предполагает публичность (совместность деятельности значительного количества людей), которая их сближает и идентифицирует. Дюркгейм считал, что общества персонифицируются в своих богах. И что «всякое ослабление веры свидетельствует о том, что сам по себе коллективный идеал ослабляется», и вместе с идеалом ослабляется жизнеспособность народа.
 В этом плане периодический акт жертвоприношения способствует поддержанию постоянных отношений между сакральным и социальным; создает ощущение взаимной зависимости виртуального и реального. Кроме того, любые коллективные действия (по Дюркгейму) способствуют укреплению связей индивида с группой, превращают толпу в народ, психическое - в социальное. И вне зависимости от того, является ли жертва данью или искупительной карой, она «всегда служит определенному сообществу и способствует братству приносящих жертву».

Некоторые исследователи считают, что одной из основных функцией жертвоприношения является обуздание насилия внутри определенного сообщества. Акт жертвоприношения выполняет функцию замещения реального насилия: «Неутоленное насилие ищет и в итоге всегда находит заместительную жертву».
 Таким образом, люди как бы пытались (пытаются) обмануть насилие, отвести его от своего рода, племени. Найти заместительный объект конфликта (заместительную жертву). «Жертвоприношение защищает сразу весь коллектив от его собственного насилия, оно обращает весь коллектив против жертв, ему самому посторонних».
 Жертва в акте жертвоприношения как бы «принимает на себя» весь груз ответственности за прошлые «грехи», предотвращает назревающий конфликт и восстанавливает социальное равновесие (справедливость) в сообществе.
В межплеменных конфликтах акт жертвоприношения нередко использовался для предотвращения распространения взаимного насилия и нормализации отношений между сторонами. Но здесь уже акт жертвоприношения выполняет не только функции замещения (как это имело место во внутригрупповом конфликте), но и функции «возмещения» (компенсации) нанесенного другой стороне ущерба. Но данная компенсация носит не буквальный, а символический характер. Так, если члены одного племени совершили насилие (например, убийство) по отношению к членам другого племени, то в целях примирения «виновная» сторона приносила в жертву кого ни будь из соплеменников. При этом, как уже говорилось, жертвой не обязательно был тот, кто совершил насилие. Важен был сам факт жертвоприношения со стороны обидчиков. Таким образом, в условиях отсутствия судебной системы решались проблемы восстановления справедливости,
 и подтверждалась готовность продолжать добрососедские отношения.
Московичи, как и Зиммель, считает, что «жертва создает отношение, которое поддерживает различие между двумя людьми…и вселяет в каждого уверенность в том, что он получит что-то взамен того, что он отдает. Жест оплаты одновременно определяет и представляет отношение, подтверждает, что оно действительно существует».
 Жертва, принесенная одной стороной, предполагает ответную жертву с другой стороны. Таким образом, возникают и функционируют отношения обмена, в котором жертва представляет некую стоимость (цену). Не оплаченная (не возмещенная) жертва может привести взаимодействующие стороны к разрыву отношений и конфликту.

Также непринятие жертвенного дара в первобытных племенах означает недоверие к тем, кто приносит жертву. Известный путешественник и антрополог Виталий Судаков считает, что для «колыбельных цивилизаций» принятие подарка является значительно большей милостью, чем подарить. Он так описывает одну из своих попыток установить добрые отношения с первобытным племенем: «Высадившись на острове Андаманского архипелага, я выгрузил подарки и начал танцевать, зная, что аборигены за мной наблюдают. Потом отошел в сторону, чтобы они могли оценить подарки и решить, возьмут ли их. Когда я вернулся и убедился, что подарки взяли, понял, что контакт возможен. А вот если бы не взяли, пришлось бы поскорее уносить ноги».
 Такое осторожное отношение в принятии даров, на наш взгляд обусловлено тем, что у представителей «колыбельных цивилизаций» принято отвечать на полученный дар своими подарками. То есть, здесь также речь идет об эквивалентном обмене.

Жертвоприношение само по себе есть не что иное, как насилие над жертвой. Поэтому для его оправдания (легитимизации) требуются веские аргументы, прежде всего нравственного характера. «Нравственность, - по мнению Ю.М. Бородая, - феномен сверхестественный, сверхприродный». Она не поддается верификации с позиции научного знания. «Функция коллективных нравственных представлений состоит в обеспечении единства ценностной ориентации многих «Я», включенных в данную общность, посредствам идентификации их с какой-нибудь одинаково отстраненной от всех идеальной сущностью, не важно какой именно».
 Таким образом, акт жертвоприношения способствует объединению людей не только через совместную деятельность, но и посредством «коллективных нравственных представлений».
Итак, в социальной антропологии (этнической культурологи) жертва представляет собой некий эквивалент обмена между взаимодействующими сторонами, а сам акт жертвоприношения - как один из способов конструирования социальных отношений. При этом жертва играет двоякую роль. Первая роль связана с установлением и поддержанием отношений с другим субъектом (с другой стороной обмена). Вторая – с внутригрупповой идентификацией людей, приносящих жертву.

Эти две основные роли (функции) жертвы в акте жертвоприношения могут способствовать определению понятия и сути жертвы в социально-политическом конфликте. Жертва как эквивалент обмена между взаимодействующими сторонами дает нам понимание следующего:

· во взаимодействии жертва занимает промежуточное положение, т.е. не является ни одной из сторон взаимодействия (сторон конфликта);

· сторона, приносящая жертву, вправе рассчитывать на равноценный ответный дар. Неоплаченная жертва может привести стороны к конфликту;

· нахождение заместительной жертвы и совершение акта жертвоприношения над ней, способствуют обузданию насилия и предотвращению конфликтов внутри социальной общности;

· общая жертва способствует идентификации людей, приносящих жертву.

Жертва в виктимологии. Для исследования такого социально-психологического феномена как жертва, существует специальная наука виктимология – «учение о жертве» (от лат. victima – жертва и греч. logos – учение). Однако направление исследования этой «науки» существенно отличаются от исследований жертвы в социальной антропологии и социологии. Виктимология исследует, прежде всего, состояния и факторы, способствовавшие превращению человека в жертву целенаправленного насилия или несчастного случая. К базовым понятиям виктимологии относятся: виктимность – приобретенные человеком физические, психические и социальные черты и признаки, способствующие его превращению в жертву и виктимизация – процесс приобретения виктимности.

Как комплексная социально-психологическая наука, виктимология включает в себя следующие научные направления:

1)разработку общей теории формирования виктимности (психологии жертвы);

2)разработку методов и техник коррекции общего уровня виктимности;

3)разработку методов и техник работы с посттравматическим стрессовым расстройством у жертв.

Как социально-психологическая наука, виктимология также исследует фрустрационные механизмы трансформации жертвы в субъект социального конфликта.
В виктимологии жертва (по мнению В.Е. Христенко) - «это человек (сторона взаимодействия), который утратил значимые для него ценности в результате воздействия на него другим человеком (стороной взаимодействия), группой людей, определенными событиями и обстоятельствами».
 Наряду с термином «жертва» в отечественной виктимологии также используется термин «потерпевший».

В рамках виктимологии разрабатываются и исследуются различные типы жертв, например, жертвы преступлений, жертвы природных катаклизмов, жертвы социальных конфликтов, жертвы террора, жертвы массового насилия – геноцида и др. Нередко жертва сама провоцирует конфликт и способствует насилию над собой. Для подобных ситуаций один из основателей виктимологии Б. Мендельсон предлагает следующую классификацию жертв: 1) совершенно не виновная («идеальная») жертва; 2) жертва с легкой виной; 3) жертва, равно виновная с посягателем; 4) жертва, более виновная, чем посягатель; 5) исключительно виновная жертва.

К жертве с определенной долей вины можно отнести жертву манипуляции. Манипуляция – это психическое воздействие, в результате которого человек (группа) делает то, чего желают другие, вопреки своим интересам. По мнению С.Г. Кара-Мурзы, «жертвой манипуляции человек может стать лишь в том случае, если он выступает как ее соавтор, соучастник… Манипуляция – это не насилие, а соблазн»
. Примером такого «соблазна» являются финансовые пирамиды, жертвами которых в последние 15 – 20 лет стали миллионы обманутых россиян.
В последние годы, в связи с актуализацией проблемы терроризма, интенсивно развивается такое направление в виктимологии как виктимология террора. В рамках этого направления исследуется такие проблемы как психология жертвы террора, поведение жертвы, механизмы трансформации жертвы в агрессора и другие. В виктимологии террора жертвой считается любой человек, который либо непосредственно пострадал от действий террористов, либо ощущает себя потенциальной жертвой возможных террористических актов.
Таким образом, в виктимологии жертвами считаются не только люди, непосредственно пострадавшие от насилия, например, в результате действий террористов, но и те, кто боится стать очередной жертвой новых террористических актов, нового насилия. Люди, пребывающие в перманентном страхе за себя и своих близких относятся к категории «потенциальная жертва». Так после взрыва жилых домов в Москве и Волгодонске (1999 г.), захвата террористами театрального центра «Норд-Ост» в Москве (2003 г.), и школы в Беслане (2004 г.), россияне стали относиться к терроризму как к повседневной угрозе. По результатам опросов ВЦИОМ за 2003 и 2004 гг. террористические акты в качестве главных событий, привлекших наибольшее внимание выделили 50 и 70 процентов респондентов соответственно.
 На вопрос: «Опасаетесь ли Вы, что Вы сами и ваши близкие могут стать жертвами теракта?», 81% опрошенных (август 2005 г.) ответили «Очень и в какой-то мере опасаюсь», 88% - не исключили повторение терактов в России в ближайшее время.
 При этом около 65 - 67 процентов опрошенных считают, что российские власти не в состоянии защитить население от новых вылазок террористов. 24% склонны возлагать ответственность за теракты на правоохранительные органы, 40% - на спецслужбы.

Приведенные выше данные получены непосредственно после крупных терактов. Но и в более спокойное время ощущение угрозы со стороны террористов не покидает людей. Так, в ходе опроса, проведенного летом 2006 года на вопрос: «Если сравнить угрозу миру со стороны международного терроризма пять лет назад и сегодня, то она, на ваш взгляд, усилилась или ослабла?», 20% опрошенных ответили – значительно усилилась, 29% - несколько усилилась, 32% - осталась примерно такой же, 13% - несколько ослабла, 1% - существенно ослабла, 5% - затруднились ответить. Следовательно, 49% опрошенных считают, что угроза со стороны террористов в той или иной степени усилилась, и только 14% опрошенных считают, что такая угроза ослабла.

По мнению 36% респондентов, за два года прошедшие после теракта в Беслане, в самой России ситуация в сфере борьбы с терроризмом улучшилась, но каждый второй (49%) считает, что она осталась прежней. При этом 51% из числа опрошенных считают, что власти не в состоянии обезопасить население от новых терактов.
 На основе анализа приведенных данных можно сделать вывод, что примерно половина россиян ощущают себя потенциальными жертвами возможных террористических актов.

Кроме терроризма, существуют и другие угрозы, которых опасаются россияне. Так, 32% россиян в качестве потенциальной угрозы называют преступность, 29% - произвол чиновников, 29% - наркомания. Но больше всего люди опасаются дороговизны жизни – 60%.
 От 40% до 70% респондентов в разных городах не уверенны в своем будущем.

По результатам исследований Левада-Центра, 50% молодых россиян опасаются политического экстремизма и фашизма, 70% - боятся произвола милиции, представителей силовых структур и официальных лиц, 77% россиян обеспокоены коррумпированностью чиновников, 60% российской молодежи боятся нападения преступников, столько же – терактов, 57% - краж и ограблений, 54% - сексуального насилия, 52 – агрессивно настроенной толпы, 49% - публичных оскорблений и унижений, 41% - столкновений на почве национальной вражды.

Ситуация осложняется тем, что большинство граждан (особенно молодежь) боятся представителей власти больше, чем представителей криминала. Так, на вопрос: «На кого вы более всего надеетесь, думая о возможных угрозах вашей безопасности?» - 81% россиян (от 70% до 90% в разных городах) ответили: «На себя самого и своих близких», 10% - «На общественные институты и бизнес-структуры», 26% - «На Государство (Президента и др. гос. органы)», и столько же – «На Бога».

Особую обеспокоенность и страх у граждан России вызывает работа правоохранительных органов. В ходе исследования, проведенном Левада-Центром по инициативе Фонда «Общественный вердикт», подавляющее большинство россиян (81%) признались, что ощущают свою незащищенность перед возможным произволом правоохранительных органов. При этом общая обеспокоенность в большей степени выражается в страхе перед криминальной деятельностью представителей правоохранительных органов (62%), перед преступлениями перед личностью (58%), перед использованием служебного положения в иных целях (48%) и перед преследованием неугодных лиц (30%). Наибольшую обеспокоенность у 41% россиян вызывает продажность милиции (следственных органов), судей/судейских чиновников, 37% - обеспокоены беззащитностью населения перед правоохранительными органами, отсутствием средств контроля со стороны общества за их действиями.

Из приведенных данных следует, что опасения россиян за себя и за своих близких обусловлено не только реально существующими угрозами, но и недоверием основной массы населения государственным и, в частности, правоохранительным органам, хотя в последнее время и наблюдается определенный рост доверия. Напимер, в 2006 году работу правоохранительных органов одобряли 30% опрошенных, не одобряли 58%, то в 2007 году одобряли 28%, не одобряли 43%. Несмотря на то, что за год баланс оценок улучшился, он все же в целом остается негативным.

 Виктимология как наука о психическом состоянии и поведении жертвы, исследует, прежде всего, различные свойства, качества и состояния человека, которые повышают вероятность его превращения в жертву. «Жертва» в виктимологии – это пострадавший в результате целенаправленного насилия или несчастного случая человек, нередко сам способствовавший превращению себя в жертву.
Опыт исследования жертвы в виктимологии дополняет наше представление о жертве следующими аспектами:

· «объясняет» социально-психологические причины и основания появления жертвы в социально-политическом конфликте;

· дает представление о фрустрационных механизмах трансформации жертвы в субъект социально-политического конфликта;

· позволяет считать жертвами не только реально пострадавших людей, но и тех, которые ощущают себя потенциальной жертвой возможного насилия (возможных террористических актов или других неправомерных действий).
Жертва в российском праве. В отечественной юридической теории и практике применяется понятие «жертва», под которым понимается человек (сторона), пострадавший в результате действий другого (другой стороны). В политической терминологии и в юридической теории и практике также есть понятие «жертва политических репрессий», под которое подпадают люди, признанные Верховным Судом Российской Федерации (СССР) невинно пострадавшими в результате неправомерных действий государственных (политических) органов власти. Такое представление о жертве способствует пониманию того, что жертва – это невинно пострадавшие люди, которые не представляли реальной угрозы своим посягателям.
В плане «невиновности» жертвы, для нашего исследования интерес представляют результаты опросов ВЦИОМ (октябрь – декабрь 2007 г.), проведенных спустя 70 лет после 1937-го года. Этот год остается в памяти каждого второго россиянина (47%) символом сталинского террора, массовых репрессий. При этом подавляющее большинство людей считают, что жертвами террора стали в основном невиноватые, честные граждане. Так 51% из числа опрошенных считают, что репрессиям подверглись в основном честные граждане, которых оклеветали, 32% считают, что часть из репрессированных были виноваты, часть – нет. И только 2% считают, что подвергшиеся репрессиям в основном были вредителями и врагами советской власти, 4% - в основном коммунисты, совершившие много преступлений в период гражданской войны и ранние годы советской власти, 11% затруднились ответить.

На вопрос: «Как Вы сегодня оценили репрессии тех лет?», 19% ответили – «Это было сознательное преступление Сталина, которому не может быть оправдания», 33% - «В репрессиях тех лет виноват не один Сталин, а созданная им система власти». 19% опрошенных ответили, что это была крупная ошибка Сталина, 16% - считают, что бороться с врагами народа в принципе было необходимо, но при этом допускались перегибы, страдали невинные люди. И только 2% опрошенных полностью оправдывают репрессии – «Это был правильный и необходимый шаг советской власти». Оценивая проведенную в 1937 году «чистку» рядов вооруженных сил, в результате которой репрессиям подверглись многие видные военачальники, 70% респондентов ответили, что это стало одной из причин неудач Красной армии в первый период войны.

Весьма значительными являются различия в оценках количества жертв сталинских репрессий. Так, 4% респондентов считают, что жертвами стали несколько десятков тысяч человек, 20% - несколько сот тысяч человек, 36% - несколько миллионов человек, 13% - несколько десятков миллионов человек, 27% затруднились с ответом.
 Такой «разброс» оценок, по нашему мнению, обусловлен, во-первых, дефицитом объективной официальной информации по всем пострадавшим от тоталитарного режима людям, во-вторых, различиями в оценках самого сталинского режима (различиями политических культур).
Несмотря на то, что после трагических событий 1937 года прошло более 60 лет, многие россияне продолжают считать себя и своих родственников жертвами сталинского террора. Так, на вопрос: «А среди Ваших родственников, были те, кто-либо погиб в эти годы в заключении, либо получил «срок» в сталинских лагерях?», 20% опрошенных ответили «Да», 50% - «Нет», 24% - «Точно не знаю» и 6% затруднились ответить.

Приведенные данные свидетельствуют о том, что более половины участвовавших в опросе людей считают, что в 1937 году в ходе репрессий пострадали в основном невиновные люди, то есть «жертвы». Еще 32% опрошенных считают, что среди пострадавших были как виноватые, так и не виновные. При этом пятая часть населения страны идентифицирует себя и своих родственников с жертвами политического режима.

Жертва в международном праве. Понятие «жертва» также используется в международном праве. В различных международных правовых актах, регламентирующих правила ведения вооруженных конфликтов, значительное внимание уделяется вопросам защиты прав людей, непосредственно не участвующих в военных действиях, и людей, пострадавших в результате этих действий, в том числе и принимавших участие в войне. В Женевских конвенциях и в Дополнительных протоколах регламентируется право жертв на получение помощи, а также право и обязанность воюющих государств и третьих стран оказывать помощь жертвам. При этом к жертвам отнесены следующие категории граждан: раненые, больные и лица, потерпевшие кораблекрушение, будь то гражданские лица или военнослужащие, не зависимо от того, к какой стороне они принадлежат; гражданское население, затронутое конфликтом, которому угрожает голод; заложники, депортированное гражданское население, люди, незаконно содержащиеся под стражей, вынужденные переселенцы (беженцы) и др.

Приведенный перечень лиц, отнесенных к категории «жертва», дает общее представление о том, кого следует считать пострадавшим в ходе вооруженного конфликта и кому оказывать необходимую гуманитарную помощь. Кроме того, каждое новое заседание, (съезд, конференция) международных правовых организаций, как правило, в зависимости от складывающихся обстоятельств, уточняет и конкретизирует список жертв, подлежащих реабилитации. Поэтому в принципах права вооруженных конфликтов нет однозначного определения понятия «жертва». Нет и четких разграничений между такими понятиями как «жертва», «потеря», «пострадавший». На наш взгляд, различия в этих понятиях заключаются в следующем:

Понятием «потеря» определяются понесенные утраты той или иной стороны социального конфликта, насильственных действий или природных и техногенных катастроф. При этом о «своих» потерях может говорить как сторона, подвергшаяся агрессии (т.е. жертва), так и агрессор, или актор, понесший утраты в результате непредвиденных обстоятельств.

Понятием «пострадавший» наделяются любой объект, пострадавший (понесший определенный урон) в результате каких-либо действий или событий. Пострадавшим может быть признан человек, город, страна и др. При этом, так же как и в случае с понятием «потеря», в категорию пострадавших могут быть отнесены и посягатели, и их жертвы.
Понятием «жертва», как уже говорилось, определяются невинно пострадавшие в результате каких-то событий люди, которые непосредственно не причастны к данному событию. Поэтому раненый противник может считаться потерпевшим, но не жертвой.

Правовой аспект классификации жертвы конфликта обусловлен также юридическим признанием степени её виновности (или невиновности) в инициировании конфликта и в участии в конфликтных действиях. Например, солдат, вынужденный в силу своего служебного долга или по принуждению, участвовать в боевых действиях в составе войск агрессора, сам является жертвой с определенной степенью вины. Степень вины солдата-контрактника, ставшего жертвой в аналогичной войне, будет значительно большей, чем у солдата-призывника. В подобных ситуациях, по нашему мнению, может быть использован применяемый в виктимологии метод классификации жертвы по степени её виновности, о котором говорилось выше.

Российское и международное право подтверждает и дополняет один из существенных аспектов в понятии «жертва». Прежде всего то, что жертва - это пострадавшие люди, которые не представляли реальной угрозы своим посягателям. Напротив, они сами нуждаются в помощи. Кроме того, в российском и международном праве заложены правовые нормы, позволяющие на юридическом и политическом уровнях определять жертвы и их посягателей. Правовые нормы также содержат юридические основания для институционализации социально-политических конфликтов, определения степени виновности посягателей и нахождения размеров компенсации за причиненный жертве ущерб.
В эпоху захватнических межгосударственных и гражданских войн жертвами становятся мирные жители захваченных городов и поселений, сограждане и родственники поверженных и еще воюющих врагов, т. е. люди, имеющие какое-то отношение к противоборствующей стороне. При этом насилие над поверженным врагом или беззащитными мирными людьми может иметь следующие основания: акт мести (возмездие); спланированные действия превентивного нанесения ущерба противнику; акт устрашения реальных и потенциальных врагов; уничтожение людей ради овладения ресурсами, ценностями и др. На обыденном уровне существует такое понятие как массовое насилие, под которым подразумеваются события, в которых насильственным действиям подвергаются десятки, сотни тысяч и миллионы людей. При этом актор, совершающий насилие (агрессор, посягатель), имея значительное преимущество в живой силе, ресурсах, вооружении и пр., целенаправленно подвергает насилию (уничтожает) неспособных защитить себя людей.

К массовому насилию относятся такие события как: геноцид еврейского и армянского народов, уничтожение германскими фашистами миллионов людей в концентрационных лагерях, бомбардировки Дрездена, Хиросимы, Нагасаки, блокада Ленинграда (1941 – 1944 гг.) сталинские репрессии в СССР и др. Определение понятия «жертва» в массовом насилии в основном сводится к выявлению количества «невинно» пострадавших в том или ином событии людей и определению их социальных характеристик (пол, возраст, социальная принадлежность).

В различные времена, в социально-политических и иных конфликтах, множество людей становились и становятся невинными страдальцами и заложниками чужих интересов и целей, чужих войн. Поэтому само понятие «жертва» означает, прежде всего тех, кто в конфликте непосредственно не участвует и не представляет непосредственную угрозу противоборствующей стороне. Жертва, как правило, не вооружена и беззащитна перед своим посягателем. Например, погибший в бою воин не относится к категории «жертва», т. к. он вступил в схватку, чтобы убивать других. Кроме того, он способен защитить себя и других. Для такой категории погибших людей и утраченной военной техники существует понятие «потеря». (Например, потери противника в бою составили 10 убитых, 20 раненых и 10 единиц боевой техники). Но попавший в плен, обезоруженный и не представляющий угрозы для своих противников воин, в случае его «незаконной» казни переходит в категорию «жертва». Так, миллионы военнопленных, уничтоженных в фашистских концлагерях во время второй мировой войны, были признаны мировой общественностью жертвами, а их палачи предстали перед судом.
В широком смысле под понятие «жертва» подпадают не только люди, лишенные жизни, но и подвергшиеся другим видам насилия. При этом важно чтобы фактическое наличие жертв получило формальное признание со стороны «значимых других». Например, в 90-е годы прошлого века в России появились такие категории жертв как жертвы приватизации и жертвы либерализации экономики. Рассмотрим, как появились эти жертвы и кого можно считать таковыми.
 Жертвы приватизации. 29 декабря 1991 года указом президента РФ Бориса Ельцина были утверждены основные положения программы приватизации государственной собственности в России. 14 августа 1992 года Ельцин подписал указ о системе приватизационных чеков – ваучеров, которые, по замыслу авторов приватизации, должны были стать эквивалентом получаемой каждым гражданином доли государственной собственности. Балансовая стоимость производственных фондов Российской Федерации в 1991 году была оценена в сумму 1,260 трлн. рублей. Разделив эту сумму на численность населения страны (148,7 млн.) и округлив полученное число в большую сторону, разработчики программы приватизации определили стоимость ваучера – 10 тысяч рублей. В 1991 году на эти деньги можно было купить подержанный, но в хорошем состоянии автомобиль «Жигули» или «Москвич». Предполагалось, что ваучеры будут расти в цене. Исходя из этого, один из основных руководителей программы приватизации А. Чубайс заявил, что уже к концу 1992 года стоимость полученной на один ваучер доли собственности будет равна по стоимости двум автомашинам «Волга».

С первого октября 1992 года началась раздача приватизационных чеков (ваучеров) населению. И уже к маю 1993 года их цена на рынке составляла 3 – 4 тысячи рублей. Но с учетом обвальной инфляции, реальная цена ваучера оценивалась в 2 – 3 бутылки водки. Для того чтобы ускорить «народную приватизацию» были созданы чековые инвестиционные фонды (ЧИФы), задачей которых был обмен ваучеров на акции конкретных предприятий. Всего ЧИФы сумели принять у населения в обмен на акции около 115 млн. ваучеров. Но, как правило, полученные акции никаких доходов своим владельцам не принесли. По мнению специалистов, в результате приватизации реально обогатились лишь 25 – 30 тысяч человек.
 Поэтому жертвами так называемой народной приватизации считают себя более 99 процентов граждан России.

По своим масштабам приватизация государственной собственности в России считается крупнейшей в мировой истории. Очевидно, и по масштабам обманутых граждан она также не имеет равных. Проблема заключается не только в том, что приватизационные чеки обесценились сразу же после их выдачи. Но и в том, что стоимость приватизированных предприятий была занижена в десятки, а то и в сотни раз. Так самый крупный в России Уральский машиностроительный завод (Уралмаш), на котором работало более 100 тысяч человек, был оценен в 1,8 млрд. рублей, или в 2 млн. долларов по курсу на июнь 1993 года. За автомобильный завод им. Лихачева (ЗИЛ), занимавший площадь более тысячи гектаров в Москве, было уплачено около 800 тысяч ваучеров (там же). Поэтому нелегитимность проведенной приватизации не вызывает сомнения у подавляющего большинства россиян.

 Даже в среде предпринимателей доминирующим является мнение о необходимости полного или частичного пересмотра итогов приватизации. Так 15% положительно относятся к пересмотру итогов приватизации в принципе, 58% считают, что пересмотреть следует только отдельные сделки, совершенные с нарушением закона, и только 17% предпринимателей к пересмотру итогов приватизации относятся отрицательно.

В официальном докладе Счетной палаты приватизация в целом была названа криминальной, незаконной и бандитской. И актуальность этой проблемы не снижается. Так по данным социологических опросов, проведенных ВЦИОМ в январе 2004 и в январе 2008 годов, и в том и в другом опросе 51% россиян выбрали вариант ответа: «Приватизация в России в начале 90-х годов во многом была несправедливой и незаконной, поэтому ее итоги в обязательном порядке должны быть пересмотрены». Но доля тех, кто не желает пересмотра итогов приватизации в период между опросами значительно снизилась. Так по результатам опроса, проведенного в 2004 году, вариант ответа «Никакого пересмотра итогов приватизации быть не должно, поскольку он может привести к серьезным конфликтам в обществе» выбрали 36% опрошенных, в 2008 году – только 29%. При этом 13 и 20% соответственно затруднились ответить.

Из этого следует, что большинство населения страны, в той или иной мере ощущают себя жертвами незаконной приватизации.

Жертвы либерализации экономики. В начале 90-х годов прошлого века в России началась либерализация цен. Находившиеся в Сбербанке сбережения граждан стали стремительно обесцениваться. В 1995 году был принят закон «О восстановлении и защите сбережений граждан РФ», в соответствии с которым внесённые гражданами денежные средства на вклады в Сбербанк РФ в период до 20 июня 1991 года признавались государственным внутренним долгом. Иными словами, государство признавало, что оно является должником, и берет на себя обязательство компенсировать гражданам их обесценившиеся вклады. Однако механизм действия закона не прописан до сих пор.

На 20 июня 1991 года на вкладах Сбербанка находилось 315,3 млрд. рублей. В последние годы Сбербанк выплачивает отдельным категориям вкладчиков лишь незначительные компенсации. Специалисты управления вкладов и расчётов Сбербанка России не располагают информацией о том, когда и как будет рассчитываться государственный внутренний долг перед гражданами с учётом индексации. Многие вкладчики пытаются через суд вернуть свои деньги. Представляющий интересы обманутых вкладчиков адвокат Алексей Орлов говорит, что желающих вернуть свои деньги становится всё больше. Но суды отклоняют жалобы и не заводят дело под предлогом того, что судебная власть не может указывать законодательной. Таким образом, жертвы оказались беззащитными перед государством и кучкой обогатившихся нуворишей, сделавших их нищими.

Многие истцы полны решимости обратится в Конституционный суд РФ и в Европейский суд.
 И в этом деле уже имеются положительные прецеденты. Так, в 2002 году Анна Рябых дошла до Страсбургского суда и добилась от администрации Белгородской области получения квартиры взамен пропавших на сберкнижке в 1991 году сбережений.

Очевидно, правящий класс в России надеется, что по мере естественной убыли населения, будет сокращаться и число жертв приватизации и либерализации экономики. И таким образом проблема «рассосется» сама собой. Но такая постановка вопроса не решает проблему в принципе. Недоверие людей к государству, ставших по его вине «жертвами», будет передаваться от поколения к поколению. Чувство социальной несправедливости будет периодически актуализироваться, создавая дополнительные поля социальной напряженности.
Некоторые аспекты исследуемого феномена – «жертва» - описаны в работе Э. Дюркгейм «Самоубийство». В своем фундаментальном труде он исследует два основных вида самоубийства, эгоистическое и альтруистическое. При этом Дюркгейм выявляет социальные причины альтруистического самопожертвования и обосновывает его функциональное значение для социальной общности. Он выделяет три основные категории альтруистического самоубийства: 1) людей престарелых или больных; 2) жен после смерти мужа; 3) рабов, слуг и т.д. после смерти хозяина или начальника. «Во всех этих случаях человек лишает себя жизни не потому, что он сам хочет этого, а в силу того, что он должен так сделать» «общество требует подобного самопожертвования в социальных интересах».
 Он рассматривает альтруистическое самоубийство как жертву, которая способствует решению определенных социальных проблем, как вынужденное самопожертвование ради общественного блага.

Существует также такая форма самопожертвования как пассионарность, которая играет существенную роль в зарождении, развитии и исходе социально-политического конфликта. Это готовность субъектов и участников конфликта к самопожертвованию ради достижения поставленных целей. По мнению Льва Гумилева, пассионарность – это особое свойство характера людей, наделенных необратимым внутренним стремлением (осознанным или, чаще, не осознанным) к какой-либо цели, которая представляется пассионарной особи иногда ценнее даже собственной жизни.

Необходимо отметить, что принесение себя в жертву ради других имеет и генетические основания. Это явление было доказано международной группой биологов под руководством Мартина Акерманна из Технологического института в Цюрихе (Швейцария), изучавшей поведение смертельно опасных бактерий Salmonella tiphimurium. В результате исследования было установлено, что эти бактерии могут приносить себя в жертву ради развития колонии.

В нашем исследовании пассионарность рассматривается, прежде всего, как «характерологическая доминанта» (по Гумилеву) многих людей – субъектов и участников социально-политического конфликта. Здесь речь идет не о заранее подготовленном террористе-одиночке, и даже не о «жертве-герое», а о готовности значительного количества участников конфликта к героическим поступкам и вероятной или неизбежной своей гибели. История хранит немало примеров такой пассионарности, например: 300 спартанцев, чудо-богатыри Суворова, защитники Брестской крепости и др.

В отличие от максимализма героя-одиночки и фанатизма террориста-смертника, массовый героизм (даже если это героизм большого количества героев-одиночек, например, японских камикадзе) и готовность к самопожертвованию имеют глубинные основания, которые формируются в менталитете социального субъекта. Глубинные основания готовности к самопожертвованию формируются всей предшествующей историей субъекта (социума) и приобретают определенные объективные характеристики. Но в решающую минуту эти характеристики должны дополняться субъективными факторами состояния субъекта, такими как:

- уверенностью субъекта в правоте своего дела (своей борьбы) и моральным оправданием приносимой им жертвы;

- чувством патриотизма к родине, семейному очагу, социальной группе;

- ненавистью к неправедному и вероломному врагу и жаждой мести за нанесенные врагом потери;

- стремлением защитить (отстоять) честь и достоинство своей социальной группы;

- уверенностью в окончательной победе над врагом и торжестве справедливости;

- определенными волевыми качествами, например, способностью преодолевать страх смерти и бороться до конца.

Погибшая или пострадавшая в конфликте пассионарная личность (группа), с нашей точки зрения, не является жертвой, т.к. сама принимает активное участие в конфликте. Но в общественном сознании она ассоциируется с «жертвой-героем», т.к. пассионарная личность «жертвует» свою жизнь ради общего блага.

Социально-политический конфликт предполагает противоборство конфликтующих сторон. Из этого следует, что жертва может появиться в результате насильственных действий сторон (стороны) в отношении людей, непосредственно не принимающих участие в конфликте, т.е. людей, беззащитных перед лицом вооруженного (подготовленного к нападению) посягателя. Но жертва может появиться и вне конфликта. Например, когда заранее подготовленный бандит нападает на прохожего, который не в состоянии дать ему отпор, то конфликта не происходит. Здесь имеет место одностороннее насилие посягателя над жертвой. Если же жертва сумела дать отпор бандиту, то она уже фактически становится стороной конфликта, не переставая оставаться жертвой нападения по определению. А нападавший бандит, даже если он пострадает в результате конфликта (или будет уничтожен), останется агрессором, т.е. виновником происшествия.

Аналогичным образом можно рассматривать и квалифицировать агрессию в отношении больших социальных групп и целых государств. Например, нападение Фашистской Германии на СССР в 1941 году квалифицируется как односторонняя агрессия, трансформировавшаяся в военный конфликт, виновником которого считается Германия. Бомбардировку Югославии авиацией США (1999 г.) можно квалифицировать как агрессию и как одностороннее насилие над жертвой, не способной дать отпор агрессору. В обоих приведенных случаях и СССР и Югославия подпадают под понятие «жертва-страна». Но СССР в ходе агрессии трансформировался в сторону (субъект) конфликта, а Югославия пока такой возможности не имеет.

Следовательно, жертва может появиться и до начала конфликта и стать причиной (одной из причин) или поводом для его начала; может появиться в ходе конфликтного противоборства; может также выявиться (актуализироваться) после окончания конфликта. При этом конфликтующие стороны, как правило, в своих официальных сводках занижают показатели своих боевых потерь и завышают количество жертв, т.е. невинно пострадавших с их стороны людей, т.к. за жертву посягателю, возможно, придется нести ответственность.

Существенное значение также имеет сам факт «наделения» пострадавших людей статусом «жертвы», т.к. это дает ей право на компенсацию причиненного ущерба, наказания виновников (посягателей, агрессоров) появления жертвы, восстановления справедливости.

Понятие «жертва» имеет также нравственную и юридическую оценки. Например, победа над врагом в открытой схватке оценивается как доблесть, достойная всяческих наград, а уничтожение не участвующих непосредственно в сражении людей (например, мирных жителей) оценивается как безнравственный поступок и преступление, за которое посягатель должен нести наказание. При этом важное значение имеет и то, каким образом люди стали жертвами в конфликте. Если жертвы появились случайно или по недоразумению, то сторона конфликта, совершившая насилие, будет иметь какие-то аргументы и моральные основания для своего оправдания. Если же насилие над жертвой совершалось целенаправленно, то оценка (осуждение) данного преступления будет более строгой.

Рассмотренные выше представления о жертве, по нашему мнению, позволяют выделить несколько критериев определения сущности понятия такого феномена как жертва в социально-политическом конфликте:
1) пострадавшие – люди, подвергшиеся насилию, в результате которого им причинен определенный ущерб;
2) пострадавшие, которые непосредственно не причастны к конфликту, в результате которого они пострадали, т.е. не являются конфликтующей стороной (субъектом, участником). Формально жертва занимает промежуточное положение в конфликтном взаимодействии сторон. В реальности она может по тем или иным основаниям (гражданственность, этничность, религиозная принадлежность и др.) иметь отношение к той или иной конфликтующей стороне;

3) пострадавшие, которые не представляли непосредственной угрозы своим посягателям. Жертва не вооружена и беззащитна перед конфликтующими сторонами;

4) наличие жертвы в конфликте предполагает выявление виновных (посягателей, агрессоров) в ее появлении и принятию мер по их наказанию и возмещению причиненного ими ущерба. «Неоплаченная» жертва может привести стороны к новому конфликту;

5) общая жертва способствует идентификации и мобилизации людей на борьбу с посягателем (виновником ее появления). Общая жертва также может стать причиной или предлогом для формирования образа врага, виновного в ее появлении;

6) пострадавшие, признанные жертвами со стороны «значимых других»;

7) жертвами могут быть признаны не только реально пострадавшие в результате насилия люди, но и те, которые ощущают себя потенциальной жертвой возможного насилия (например, возможных террористических актов);

8) в ходе развития социально-политического конфликта жертва может трансформироваться в его субъект или участника конфликта.

 В своей совокупности приведенные критерии дают общее представление о сути исследуемого феномена и позволяют сформулировать понятие «жертвы» в социально-политическом конфликте. Итак, жертва социально-политического конфликта – это пострадавшие в результате конфликтных действий противоборствующих сторон люди, которые не принимают непосредственного участия в конфликте и признанные в качестве жертв «значимыми другими».

Глава 2. Типологизация «жертвы»

Роль «жертвы» в динамике социально-политического конфликта весьма неоднозначна. Она может зависеть от вида конфликта, формы противоборства, методов ведения борьбы, соотношения сил противоборствующих сторон, их формальных статусов, интересов и целей конфликтующих сторон, реакции окружающей социальной среды. Наличие жертв может также оказывать различное влияние на способы завершения конфликта, и на отношения сторон в будущем. При этом важное значение имеют условия и причины появления жертвы, а также восприятие и интерпретация основных характеристик жертвы сторонами конфликта и социальной средой. Поэтому возникает потребность в выявлении оснований появления «жертвы» в конфликте и её типологизация по тем или иным основаниям.

Рассмотрим некоторые возможные основания (причины, мотивы, обстоятельства, случаи) появления жертвы в социально-политическом конфликте:

1.Случайная жертва – когда жертва появилась в результате непреднамеренных действий конфликтующих сторон или допущенной халатности в исполнении решений. Например, жертва оказалась в зоне «боевых» действий; пуля, предназначавшаяся врагу, сразила прохожего.
2.Жертва некомпетентности, неправильного расчета, неверно выбранной стратегии решения жизненно важных задач. Например, многие представители правящего класса, руководившие либерализацией российской экономики в начале 90-х годов прошлого века, искренне верили, что ускоренное проведение реформ уже в ближайшее время даст положительный результат. Но в реальности некомпетентность «реформаторов» привела экономику страны к катастрофе. Жертвами непродуманных либеральных реформ стали десятки миллионов российских граждан.

Данное основание включает в себя также людей, ставших жертвами в результате своей некомпетентности, наивности, неправильного расчета, и т.д., например, жертвы различных финансовых пирамид. В том, что они стали жертвами финансовых афёр, есть и доля их личной «вины».

3.Жертва как цель в конфликтном взаимодействии сторон или одностороннем насилии.

3.1.Посягательство (насилие, убийство, геноцид) совершенное для овладения имуществом или жизненным пространством жертвы. Известно, что фашистский режим в Германии, уничтожая евреев, присваивал себе их собственность, кроме того, гитлеровская Германия для «расширения своего жизненного пространства» и установления «нового мирового порядка» планировала уничтожить более ста миллионов только славянских народов. Жертвами ее геополитических амбиций стали десятки миллионов мирных жителей; переселенцы со Старого Света варварскими методами уничтожали коренных жителей Северной Америки для того, чтобы присвоить себе их земли; один родственник убивает другого для того, чтобы овладеть его имуществом.
3.2.Жертва как способ уничтожения потенциальных врагов; как способ предотвращения возможного возмездия за уже причиненное насилие. Например, монголо-татарские захватчики во время своих набегов, на захваченных территориях убивали подростков и юношей, рост которых превышал высоту колеса арбы, опасаясь того, что, повзрослев, они станут мстить своим обидчикам; христианская мифология приписывает царю Иудеи Ироду I Великому (ок. 73 – 4 гг. до н. э.) «избиение младенцев» - уничтожение младенцев, среди которых мог оказаться только что родившийся Иисус. Таким способом Ирод хотел избавиться от своего будущего противника.

3.3.Жертва как способ нанесения противнику материального и морального ущерба. Например, уничтожение населенных пунктов, коммуникаций, сельхозугодий, которые, так или иначе, использует (может использовать) противник. История войн показывает, что отступающий противник, как правило, уничтожает все (в том числе и «неблагонадежную» часть населения), что может использовать наступающий враг для укрепления своих позиций в конфликте.
3.4.Жертва как способ уничтожения ненавистного этноса, носителей иной религии или идеологии. Такую жертву можно классифицировать как «жертва по принадлежности». Например, в этнических войнах врагом (жертвой) считается каждый представитель ненавистного этноса; в классовой борьбе – представитель враждебного класса.

4.Жертва как средство в конфликтном взаимодействии сторон или одностороннем насилии.
4.1.Жертва как демонстрация силы и акт устрашения для реальных и потенциальных противников. История войн и конфликтов изобилует показными казнями и массовыми убийствами невинных людей, совершаемых с целью запугивания противника. Атомные бомбардировки японских городов Хиросимы и Нагасаки (август 1945 г.), в результате которых погибли сотни тысяч мирных жителей, также были восприняты мировой общественностью не как боевая операция, а акт демонстрации американской военной мощи и стремление США запугать своих реальных и потенциальных противников (прежде всего Советский Союз).
4.2. Жертва как косвенный объект нападения, как форма ведения войны террористическими методами. Точечные удары в такой войне направлены не столько против своего непосредственного противника (военных объектов, живой силы и др.), сколько на косвенные объекты, т.е. жертвы. Такие методы ведения войны наиболее характерны для исламских фундаменталистов и других террористических организаций.

4.3.Жертва как способ вынудить противника выполнить те или иные требования посягателя. Классический пример: взятие заложников и последующий шантаж.

4.4.Жертва как способ привлечь внимание общественности к какой-то проблеме или, наоборот, отвлечь внимание от реальных проблем на второстепенные (мнимые): голодовка обманутых вкладчиков долевого жилищного строительства с целью привлечения внимания общественности и государственных органов к существующей проблеме; убийство общественно-значимой личности для отвлечения внимания общественности от принятия правящим режимом «антинародного» законопроекта.

4.5.Жертва как способ нагнетания социальной (политической) напряженности в обществе, направленной против правящего класса (политического режима). Различного рода насильственные акты (убийства, похищения, уничтожение коммуникаций и др.), направленные на дестабилизацию социально-политических отношений и дискредитацию правящего режима. Такие формы борьбы за власть, как правило, используют различные радикальные экстремистские организации (профашистские, прокоммунистические, националистические, религиозные).

4.6.Жертва как способ дискредитации в глазах мировой общественности политического лидера страны, политического режима. Например, по странному стечению обстоятельств, во время визита Президента В. Путина в Германию (осень 2006 г.) от рук наемного убийцы погибает известная журналистка А. Политковская; примерно месяц спустя, во время саммита НАТО, при загадочных обстоятельствах от облучения умирает бывший российский спецназовец А. Литвиненко. И в том, и в другом случае внутренняя и внешняя оппозиция развернула настоящую пиар-кампанию по обвинению В. Путина и российских спецслужб в заказных убийствах. Однако при более тщательном разбирательстве становится очевидным, что эти убийства были выгодны самой оппозиции. В своей книге «Русская рулетка» В. Соловьев описывает эпизод, в котором беглый олигарх Б. Березовский раскрывает план принесения так называемой «сакральной жертвы» для дискредитации В. Путина.
4.7.«Заместительная (назначенная) жертва». Во внутригрупповом конфликте для снижения социальной напряженности нередко используется метод поиска «козла отпущения». Этот метод имеет те же основания, что и «заместительная жертва» в первобытных племенах. Суть метода – предотвратить реальный конфликт (скрыть реальные противоречия, реальных виновников) путем нахождения заместительной жертвы. Так сталинским режимом власти, наряду с другими методами, широко использовался метод «поиска врагов народа», или «заместительной жертвы».
4.8.«Символическая жертва» является одной из форм социального и политического обмена. Само название данного вида жертвы говорит о том, что потери сторон не представляются как существенные, а носят символический характер. В реальности это может быть: обмен пленными, освобождение, захват, казнь заложников, высылка дипломатических работников и др. «Символическая жертва», как правило, имеет место в следующих случаях: 1) для поддержания между субъектами нормальных политических отношений, 2) решения тактических задач в конфликт, 3) ответ на недружественные действия другой стороны.
5.Жертва как цель и средство в конфликтном взаимодействии сторон или одностороннем насилии.

В данную категорию входят жертвы, которые одновременно сочетают в себе основания 3 и 4. Например, для установления посягателем своей неограниченной власти в стране, регионе, мире (мировое господство), он может уничтожать тех, кто этому препятствует, и принуждать тех, кто готов смирится с его волей. Суть такого насилия заключается в том, что потенциальную жертву ставят перед выбором: или ты переходишь на нашу сторону (принимаешь нашу веру), или мы тебя уничтожим. Более мягкий вариант, когда за «предательство» предлагается определенное вознаграждение, а за отказ – определенные санкции. Турция, например, в течение нескольких веков уничтожала и притесняла многие христианские народы Восточной Европы, Кавказа и Крыма. При этом всячески поощряла принятие ими мусульманства; сталинский режим власти целенаправленно уничтожал миллионы «несогласных» с режимом людей для утверждения своей власти в стране, запугивая и поощряя других; Соединенные Штаты, в своем стремлении создать однополярный мир также не останавливается ни перед какими жертвами. Так, только в Ираке за четыре года войны (2003 – 2007), которую ведут там США и Англия, погибли около 800 тысяч мирных жителей.

6.Жертва как акт возмездия врагу. В данном случае имеет место преднамеренная жертва как средство и как цель в конфликтном взаимодействии сторон или одностороннем насилии, обусловленная эмоционально-психологическими факторами и преднамеренным расчетом.
Обычно в таком случае на роль жертвы выбирают людей и/или материальные ценности, потеря которых будет восприниматься противником как утрата. Это могут быть родственники и близкие люди противника, соплеменники, поверженные (плененные) враги, культовые здания и сооружения, культурные ценности и др. Так, в феврале 1945 г., в результате варварских бомбардировок авиации США и Англии был в значительной мере разрушен один из красивейших городов Европы – Дрезден. По разным оценкам во время бомбардировок погибли от 200 до 400 тысяч мирных жителей. Объяснить этот акт вандализма с точки зрения военной стратегии или тактики невозможно, т.к. находившиеся в нескольких километрах от жилых кварталов войсковые соединения Германии не пострадали. Многие аналитики склонны считать данную акцию спланированным возмездием за аналогичные бомбардировки, которые неоднократно совершала германская авиация в отношении мирных городов своих противников.
Такое основание как возмездие сочетает в себе эмоциональную и социальную (целерациональную) составляющие. При этом жажду мести, по мнению Уильяма Макдаугалла, можно рассматривать (трактовать) не только как инстинктивную эмоциональную реакцию фрустрированного индивида, но и как спланированный когнитивный расчет, в котором «эмоция мести встроена своими причинами и следствиями в контекст социальных отношений».

«Жертву» также можно классифицировать по наименованию конфликта или иного события в результате которого появилась эта жертва, например: «жертвы второй мировой войны», «жертвы наводнения», «жертвы сталинских репрессий» «жертвы террористического акта», «жертвы приватизации» и др. По характеру причиненного жертве ущерба выделяют следующие виды жертв: убитые, раненые, беженцы, вынужденные переселенцы, заложники, депортированные, и др.

В нашем исследовании все перечисленные типы жертв рассматриваются в связи с определенными социально-политическими конфликтами, когда сам конфликт стал причиной появления жертв, либо сами жертвы стали причиной или возникновения конфликтной ситуации и/или конфликта.

Появление жертвы может использоваться как повод и/или причина для начала, развития (эскалации) и завершения конфликта, а также как повод или причина для вмешательства в конфликт «третьей силы». Рассмотрим некоторые варианты «использования» жертвы в социально-политическом конфликте.
1.Жертва как повод для начала конфликта. Если конфликтная ситуация в достаточной степени сформировалась («созрела»), то любое (преднамеренное или случайное) посягательство на жертву (насилие, похищение, убийство) может стать предлогом для начала конфликта. Так, например, убийство в г. Сараево наследника австро-венгерского престола Франца Фердинанда и его жены, осуществленное группой боснийских террористов 28.08.1914г. стало формальным поводом для начала первой мировой войны; похищение израильского капрала Шалита боевиками организации «Хезболла» (июль 2006 г.), Израиль использовал в качестве повода для начала полномасштабных боевых действий на юге Ливана.

2.Жертва как причина для начала конфликта или вступления в уже существующий конфликт. Например, прохожий вступает в конфликт с хулиганами, избивающими человека; одной из причин начала русско-турецкой войны 1733 – 1739 гг. были постоянные набеги крымских татар на русские поселения и связанные с этим многочисленные жертвы.
3.Жертва как повод или причина для вмешательства в конфликт «третьей силы». Так, США и НАТО объясняли свое неоднократное вмешательство в Югославский конфликт (90-е гг. XX в.) большим количеством жертв среди мирного населения; мировая общественность вмешалась в конфликт между Израилем и организацией «Хезболла» (Ливан) в августе 2006 г., когда жертвы среди мирного населения превысили тысячу человек.

Социально-политический конфликт имеет как объективные, так и субъективные основания. При этом интерпретация причин появления жертвы в структуре конфликта имеет огромное значение. Отсюда возникает проблематика конструирования образа «жертвы» как элемента структуры социального конфликта, имеющего определенные качественные и количественные характеристики.

Глава 3. Факторы и условия трансформации «жертвы» в участников и субъект конфликта.

Анализируя реакцию людей на террористический акт и вызванные им жертвы, Ф.Н. Ильясов описывает три последовательных стадии отношения людей к произошедшему событию: рефлекторную, психологическую, социальную. На первой, рефлекторной стадии, люди в начале испытывают испуг, страх, а затем пытаются оценить реальность и масштаб возникшей угрозы. На второй, психологической стадии, в зависимости от состояния людей, подвергшихся агрессии, возникает либо чувство бессилия и безысходности, либо ответная реакция на агрессию. На третьей, социальной стадии, «у людей психологически устойчивых, возникает реакция критического отношения к властям…».

К названным трем стадиям реакции на агрессию и вызванные ею жертвы, необходимо добавить еще одну – политическую стадию. Политическая стадия возникает тогда, когда реакцией на произошедшее событие (террористический акт, землетрясение, наводнение и др.) являются политические решения, политические действия. Например, отставка правительства, не сумевшего предотвратить теракт; массовые выступления граждан, недовольных действиями (бездействием) властей.

 Более подробно психологические и социально-психологические механизмы трансформации «жертвы» в субъект социально-политических отношений анализируются Д.В. Ольшанским в книге «Психология террора».
 Ниже мы остановимся на отдельных положениях из этой книги и рассмотрим условия и факторы трансформации «жертвы» в субъект.

Под условиями мы будем понимать объективно сложившуюся, относительно устойчивую внешнюю среду, которая может оказывать опосредованное детерминирующее влияние на поведение и деятельность субъектов. Под факторами мы будем понимать причины, движущие силы процессов, явлений, а также деятельности и поведения субъектов и участников конфликтного взаимодействия.
В процессе трансформации жертвы в участников и субъектов социальных отношений и социально-политического конфликта могут быть «задействованы» различные детерминанты (причины появления жертвы, сопутствующие факторы и условия, различные состояния жертвы и т.д.). Для удобства назовем все эти детерминанты словом «механизмы».

На наш взгляд, можно выделить следующие механизмы трансформации жертвы в участников и субъектов: эмоционально-психологические, социально-психологические, социальные (структурные), политические, мобилизационные, экзистенциональные. Рассмотрим названные механизмы подробнее.
Эмоционально-психологические механизмы. В отечественной и зарубежной научной литературе имеются достаточно подробные описания эмоционально-психологических механизмов трансформации «жертвы» в «агрессора». Так, Д.В. Ольшанский выделяет следующие состояния людей, ставших жертвами терактов, техногенных катастроф и боевых действий противника: испуг – страх – ужас.
 Страх, по мнению Ольшанского, «это сильная эмоция, вызываемая подлинной или воображаемой, предвосхищаемой опасностью». Он предупреждает человека о возможной опасности и побуждает к поиску защиты от неё. Ужас – это крайняя степень страха, которая не только сигнализирует о вероятной угрозе, но и «констатирует неизбежность бедствия».

 На основании страха и ужаса развивается паника, которая может трансформироваться в стихийную агрессию. Стихийная агрессия, по мнению Ольшанского, представляет собой «тоже террор, только как бы с другой стороны: террор массы, подчас направленный против тех террористов, которые поначалу вызывали страх, ужас и панику самой этой массы».
 Таким образом, внутреннее эмоциональное состояние гнева и раздражения, как реакция на фрустрацию, трансформируется во внешнюю агрессию. При этом стихийная агрессия, в ходе своего «развития» может приобретать различные формы организованного целенаправленного насилия.

 Э. Дюркгейм рассматривал эмоции как «социальный клей» и как один из важнейших факторов структурирования социальной реальности в процессе общественной эволюции. В нашем контексте эмоции необходимо рассматривать не только как уход от рациональности, но и как этап (способ, форму) осознания новой реальности и подготовку к рациональным действиям.
 Кроме того, однородная эмоциональная атмосфера общества или социальной общности создает «объективные» условия для формирования протестной идентичности и мобилизации людей на свою защиту или на акцию возмездия.

Социально-психологические механизмы трансформации «жертвы» в участников и субъектов политических отношений и конфликта. Теоретическим обоснованием наличия указанных механизмов являются концепции социально-психологического детерминизма.
 В основе данной «трансформации» также находится эмоционально-психологическое состояние людей. Но эмоции со временем проходят, и у психологически устойчивых людей возникает психологическая потребность и готовность к рациональным действиям, как реакция критического отношения к произошедшим событиям, как ответная реакция на угрозу извне. В результате ответной реакции происходит осознание произошедшего события, идентификация потерпевших, определение величины утраты. Одновременно идентифицируются виновные (посягатели) в произошедших событиях. И если потерпевшие обладают достаточным мобилизационным потенциалом и организаторскими способностями, то они объединяются для защиты своих интересов. Проводятся мероприятия для принятия мер по недопущению подобного впредь, наказанию виновных, возмещению понесенного ущерба. Социальный протест против насилия, в ходе своего развития может трансформироваться в политические акции.

Наглядным примером трансформации «жертвы» в участников и субъектов политических отношений могут служить события, произошедшие в Испании в марте 2004 года. 11 марта в Мадриде в железнодорожных вагонах прогремели несколько взрывов, в результате которых 192 человека погибли и более двух тысяч получили ранения. Ответственность за теракты взяла на себя террористическая организация Аль Кайда, которая потребовала вывести испанские войска из Ирака. На следующий день после взрывов по всей Испании начались антиправительственные выступления широких слоев населения. Через три дня на состоявшихся парламентских выборах про правительственные силы потерпели сокрушительное поражение. Правительство ушло в отставку. Новое правительство приняло решение вывести испанские войска из Ирака.

К социально-психологическим механизмам трансформации «жертвы» в агрессора или субъект конфликта можно также отнести такой феномен, как «жажда мести». Как уже говорилось выше, жажда мести содержит в себе как эмоциональную, так и социальную составляющие. Изначально месть можно рассматривать как инстинктивную реакцию фрустрированного организма, мотивированную эмоциями. Однако отложенное спланированное возмездие представляет собой осознанные действия, направленные на восстановление справедливости. Типичной причиной жажды мести, по мнению У. Макдаугалла, является публичное оскорбление, унижающее человека (группу) в глазах других. Для восстановления попранного достоинства «жертва» может годами вынашивать планы возмездия, и осуществить их, когда для этого сложатся благоприятные условия.
 Так, например, возрождение германского милитаризма после первой мировой войны во многом было обусловлено жаждой мести за поражение и унижение в проигранной войне.

Социальные (структурные) механизмы трансформации «жертвы» в субъект, в основном, исследуются и обосновываются в рамках концепций социального детерминизма и теории социальной депривации. В основе этих подходов лежит социальное (структурное) неравенство, и обусловленная им неудовлетворенность людей существующим положением. При этом необходимо различать легитимное и не легитимное неравенство. Первое воспринимается как естественное состояние общества, второе – как социальная несправедливость (социальная дискриминация), произошедшая в результате значительных структурных изменений. Например, в результате либерализации экономики начала 90-х годов прошлого века, все имевшиеся накопления российских граждан были обесценены. Таким образом, появились «жертвы либерализации экономики». В ходе дальнейшего реформирования экономики появились новые «жертвы»: жертвы приватизации, жертвы дефолта (1998), жертвы финансовых пирамид и др. Все эти структурные изменения воспринимаются большинством россиян как незаконные и нелегитимные.

Особенность социальных механизмов состоит в том, что они проявляются постепенно, в ходе изменения социальной структуры. Поэтому люди не сразу осознают, что они стали жертвами. Кроме того, структурные изменения, как правило, проводятся в рамках существующего законодательства. Поэтому людям, ставшим жертвами приватизации или финансовых пирамид, официальные органы пытаются внушить, что они сами виноваты в своем бедственном положении. И только по мере осознания того, что они стали жертвами какой-то экономической аферы, люди консолидируются и пытаются восстановить справедливость. В ходе осознания себя «жертвой», люди сравнивают свое бедственное положение с наиболее благополучными слоями общества, с теми, кто обогатился за счет обедневших, и ассоциируют их со своими врагами. Теория относительной депривации во многом объясняет социально-психологические и социальные (структурные) механизмы трансформации «жертвы» в участников и субъектов политических отношений и конфликта.

Политические механизмы трансформации «жертвы» в участников и субъект политических отношений и конфликта. Возможность функционирования таких механизмов появляется в условиях значительного изменения расстановки политических сил, как внутри страны, так и на международной арене. Суть проблемы состоит в том, что у жертвы (социальной группы, класса, нации, государства) появляется возможность потребовать у своих обидчиков возмещения ранее причиненного ущерба и восстановления справедливости. Так, например, только после «развенчания культа личности Сталина» стала возможной реабилитация многих жертв сталинских репрессий; только после развала Советского Союза у стран, ранее входивших в состав СССР или в состав участников стран Варшавского Договора появилась возможность предъявлять претензии России по поводу причиненного им в прошлом реального или мнимого ущерба. Наиболее радикальным политическим механизмом трансформации жертвы в участников и субъект политических отношений и конфликта является революция, в результате которой бывшие угнетенными социальные слои и классы предъявляют претензии своим угнетателям.
 Мобилизационные механизмы трансформации «жертвы» в участников и субъект социально-политического конфликта. Возможна ситуация когда люди сами не способны осознавать свое бедственное положение и идентифицировать своих обидчиков (посягателей, виновных в своих бедах), это, во-первых. Во-вторых, не все те, кто уже осознал своё бедственное положение и определил обидчиков, способен мобилизоваться для отстаивания своих интересов. Суть мобилизационных механизмов состоит в том, что некая третья сила способствует пробуждению самосознания жертвы и мобилизации людей на защиту от посягателей. Так, В.И. Ленин считал, что для развития самосознания угнетенных масс, и мобилизации их на борьбу со своими угнетателями, необходима коммунистическая партия во главе с профессиональными революционерами. Организаторы и исполнители современных «цветных революций», для достижения своих целей, также используют мобилизационные механизмы трансформации «жертвы» в участников и субъект революции.

Экзистенциональные механизмы трансформации «жертвы» в участников и субъект социально-политического конфликта основываются на страхе потерять свою идентичность, раствориться среди других, более успешных и значимых, на страхе быть призираемым за свою несостоятельность в окружении других, на страхе и нежелании ощущать себя жертвой. Анализируя мотивацию терроризма, Александр Мелихов пишет: «Страх ничтожности – вот скрытый двигатель современного терроризма. И социальная ничтожность, презрение со стороны тех, кого мы не так уж и уважаем, ранит нас так больно прежде всего потому, что оно раскрывает нам глаза – обнажает нашу экзистенциональную ничтожность, нашу ничтожность не в миру, но в мироздании.
 Террорист наносит удар даже не по власти, а по обществу, по тому образу жизни, который разоблачает его мизерность в космосе.

Экзистенциональные механизмы трансформации свойственны не только террористам, но и людям, инициирующим иные виды социальных конфликтов. В условиях глобализации появляется все больше людей, которые ощущают свою ущербность в сравнении с другими. Им все труднее находить нужные формы самовыражения. «При определенных условиях недовольство и внутренний разлад превращаются в отчаяние, растерянность, неопределенность, а впоследствии, как правило, нередко находят выход в насилии».
 Особенностью экзистенциональных механизмов трансформации жертвы в субъект является то, что здесь речь идет не только и не столько об улучшении материального благосостояния или повышении социального статуса определенной социальной группы (нации, государства), а о её существовании как особой социокультурной идентичности со своими ценностями и образом жизни. Нередко эта идентичность представляет собой вымышленный образ идеального общества или государства (например, всемирный халифат), воплощению которого мешают те, кто не разделяет такой идеи.

Страх за свою жизнь и благополучие является одной из основных причин такого явления как предательство, и превращения жертвы в палача. В этой связи особый интерес для исследования жертвы в социально-политическом конфликте представляет феномен, описанный Арно Грюном, который исследовал ситуацию, когда «жертвы переходят на сторону своих угнетателей, чтобы искать новые жертвы – бесконечный процесс, в ходе которого человек перестает быть человеком».
 Психологические механизмы и мотивации перехода жертвы на сторону своих палачей также были исследованы и описаны Бруно Беттельхеймом.

Суть этого феномена заключается в том, что индивид, группа, социальная общность, подвергшиеся насилию, для того чтобы избавится от угнетения (облегчить свое тяжелое положение) и/или спасти себя от физического уничтожения, идут в услужение своим угнетателям. При этом нередко «вчерашние» жертвы начинают идентифицировать себя со своими угнетателями и проявляют особое рвение в порабощении, угнетении, уничтожении других. Такое поведение «жертвы» способствует расширению зоны действия конфликта, эскалации насилия и увеличению количества жертв. Так в годы второй мировой войны на оккупированных территориях Советского Союза из перешедших на сторону немецких захватчиков граждан создавались многочисленные войсковые формирования, выполнявшие, в основном, полицейские и карательные функции в отношении мирного населения.

Глава 3. Типологизация «жертвы»

Роль «жертвы» в динамике социально-политического конфликта весьма неоднозначна. Она может зависеть от вида конфликта, формы противоборства, методов ведения борьбы, соотношения сил противоборствующих сторон, их формальных статусов, интересов и целей конфликтующих сторон, реакции окружающей социальной среды. Наличие жертв может также оказывать различное влияние на способы завершения конфликта, и на отношения сторон в будущем. При этом важное значение имеют условия и причины появления жертвы, а также восприятие и интерпретация основных характеристик жертвы сторонами конфликта и социальной средой. Поэтому возникает потребность в выявлении оснований появления «жертвы» в конфликте и её типологизация по тем или иным основаниям.

Рассмотрим некоторые возможные основания (причины, мотивы, обстоятельства, случаи) появления жертвы в социально-политическом конфликте:

1.Случайная жертва – когда жертва появилась в результате непреднамеренных действий конфликтующих сторон или допущенной халатности в исполнении решений. Например, жертва оказалась в зоне «боевых» действий; пуля, предназначавшаяся врагу, сразила прохожего.
2.Жертва некомпетентности, неправильного расчета, неверно выбранной стратегии решения жизненно важных задач. Например, многие представители правящего класса, руководившие либерализацией российской экономики в начале 90-х годов прошлого века, искренне верили, что ускоренное проведение реформ уже в ближайшее время даст положительный результат. Но в реальности некомпетентность «реформаторов» привела экономику страны к катастрофе. Жертвами непродуманных либеральных реформ стали десятки миллионов российских граждан.

Данное основание включает в себя также людей, ставших жертвами в результате своей некомпетентности, наивности, неправильного расчета, и т.д., например, жертвы различных финансовых пирамид. В том, что они стали жертвами финансовых афёр, есть и доля их личной «вины».

3.Жертва как цель в конфликтном взаимодействии сторон или одностороннем насилии.
3.1.Посягательство (насилие, убийство, геноцид) совершенное для овладения имуществом или жизненным пространством жертвы. Известно, что фашистский режим в Германии, уничтожая евреев, присваивал себе их собственность, кроме того, гитлеровская Германия для «расширения своего жизненного пространства» и установления «нового мирового порядка» планировала уничтожить более ста миллионов только славянских народов. Жертвами ее геополитических амбиций стали десятки миллионов мирных жителей; переселенцы со Старого Света варварскими методами уничтожали коренных жителей Северной Америки для того, чтобы присвоить себе их земли; один родственник убивает другого для того, чтобы овладеть его имуществом.
3.2.Жертва как способ уничтожения потенциальных врагов; как способ предотвращения возможного возмездия за уже причиненное насилие. Например, монголо-татарские захватчики во время своих набегов, на захваченных территориях убивали подростков и юношей, рост которых превышал высоту колеса арбы, опасаясь того, что, повзрослев, они станут мстить своим обидчикам; христианская мифология приписывает царю Иудеи Ироду I Великому (ок. 73 – 4 гг. до н. э.) «избиение младенцев» - уничтожение младенцев, среди которых мог оказаться только что родившийся Иисус. Таким способом Ирод хотел избавиться от своего будущего противника.

3.3.Жертва как способ нанесения противнику материального и морального ущерба. Например, уничтожение населенных пунктов, коммуникаций, сельхозугодий, которые, так или иначе, использует (может использовать) противник. История войн показывает, что отступающий противник, как правило, уничтожает все (в том числе и «неблагонадежную» часть населения), что может использовать наступающий враг для укрепления своих позиций в конфликте.
3.4.Жертва как способ уничтожения ненавистного этноса, носителей иной религии или идеологии. Такую жертву можно классифицировать как «жертва по принадлежности». Например, в этнических войнах врагом (жертвой) считается каждый представитель ненавистного этноса; в классовой борьбе – представитель враждебного класса.

4.Жертва как средство в конфликтном взаимодействии сторон или одностороннем насилии.
4.1.Жертва как демонстрация силы и акт устрашения для реальных и потенциальных противников. История войн и конфликтов изобилует показными казнями и массовыми убийствами невинных людей, совершаемых с целью запугивания противника. Атомные бомбардировки японских городов Хиросимы и Нагасаки (август 1945 г.), в результате которых погибли сотни тысяч мирных жителей, также были восприняты мировой общественностью не как боевая операция, а акт демонстрации американской военной мощи и стремление США запугать своих реальных и потенциальных противников (прежде всего Советский Союз).
4.2. Жертва как косвенный объект нападения, как форма ведения войны террористическими методами. Точечные удары в такой войне направлены не столько против своего непосредственного противника (военных объектов, живой силы и др.), сколько на косвенные объекты, т.е. жертвы. Такие методы ведения войны наиболее характерны для исламских фундаменталистов и других террористических организаций.

4.3.Жертва как способ вынудить противника выполнить те или иные требования посягателя. Классический пример: взятие заложников и последующий шантаж.

4.4.Жертва как способ привлечь внимание общественности к какой-то проблеме или, наоборот, отвлечь внимание от реальных проблем на второстепенные (мнимые): голодовка обманутых вкладчиков долевого жилищного строительства с целью привлечения внимания общественности и государственных органов к существующей проблеме; убийство общественно-значимой личности для отвлечения внимания общественности от принятия правящим режимом «антинародного» законопроекта.

4.5.Жертва как способ нагнетания социальной (политической) напряженности в обществе, направленной против правящего класса (политического режима). Различного рода насильственные акты (убийства, похищения, уничтожение коммуникаций и др.), направленные на дестабилизацию социально-политических отношений и дискредитацию правящего режима. Такие формы борьбы за власть, как правило, используют различные радикальные экстремистские организации (профашистские, прокоммунистические, националистические, религиозные).

4.6.Жертва как способ дискредитации в глазах мировой общественности политического лидера страны, политического режима. Например, по странному стечению обстоятельств, во время визита Президента В. Путина в Германию (осень 2006 г.) от рук наемного убийцы погибает известная журналистка А. Политковская; примерно месяц спустя, во время саммита НАТО, при загадочных обстоятельствах от облучения умирает бывший российский спецназовец А. Литвиненко. И в том, и в другом случае внутренняя и внешняя оппозиция развернула настоящую пиар-кампанию по обвинению В. Путина и российских спецслужб в заказных убийствах. Однако при более тщательном разбирательстве становится очевидным, что эти убийства были выгодны самой оппозиции. В своей книге «Русская рулетка» В. Соловьев описывает эпизод, в котором беглый олигарх Б. Березовский раскрывает план принесения так называемой «сакральной жертвы» для дискредитации В. Путина.
4.7.«Заместительная (назначенная) жертва». Во внутригрупповом конфликте для снижения социальной напряженности нередко используется метод поиска «козла отпущения». Этот метод имеет те же основания, что и «заместительная жертва» в первобытных племенах. Суть метода – предотвратить реальный конфликт (скрыть реальные противоречия, реальных виновников) путем нахождения заместительной жертвы. Так сталинским режимом власти, наряду с другими методами, широко использовался метод «поиска врагов народа», или «заместительной жертвы».
4.8.«Символическая жертва» является одной из форм социального и политического обмена. Само название данного вида жертвы говорит о том, что потери сторон не представляются как существенные, а носят символический характер. В реальности это может быть: обмен пленными, освобождение, захват, казнь заложников, высылка дипломатических работников и др. «Символическая жертва», как правило, имеет место в следующих случаях: 1) для поддержания между субъектами нормальных политических отношений, 2) решения тактических задач в конфликт, 3) ответ на недружественные действия другой стороны.
5.Жертва как цель и средство в конфликтном взаимодействии сторон или одностороннем насилии.

В данную категорию входят жертвы, которые одновременно сочетают в себе основания 3 и 4. Например, для установления посягателем своей неограниченной власти в стране, регионе, мире (мировое господство), он может уничтожать тех, кто этому препятствует, и принуждать тех, кто готов смирится с его волей. Суть такого насилия заключается в том, что потенциальную жертву ставят перед выбором: или ты переходишь на нашу сторону (принимаешь нашу веру), или мы тебя уничтожим. Более мягкий вариант, когда за «предательство» предлагается определенное вознаграждение, а за отказ – определенные санкции. Турция, например, в течение нескольких веков уничтожала и притесняла многие христианские народы Восточной Европы, Кавказа и Крыма. При этом всячески поощряла принятие ими мусульманства; сталинский режим власти целенаправленно уничтожал миллионы «несогласных» с режимом людей для утверждения своей власти в стране, запугивая и поощряя других; Соединенные Штаты, в своем стремлении создать однополярный мир также не останавливается ни перед какими жертвами. Так, только в Ираке за четыре года войны (2003 – 2007), которую ведут там США и Англия, погибли около 800 тысяч мирных жителей.

6.Жертва как акт возмездия врагу. В данном случае имеет место преднамеренная жертва как средство и как цель в конфликтном взаимодействии сторон или одностороннем насилии, обусловленная эмоционально-психологическими факторами и преднамеренным расчетом.
Обычно в таком случае на роль жертвы выбирают людей и/или материальные ценности, потеря которых будет восприниматься противником как утрата. Это могут быть родственники и близкие люди противника, соплеменники, поверженные (плененные) враги, культовые здания и сооружения, культурные ценности и др. Так, в феврале 1945 г., в результате варварских бомбардировок авиации США и Англии был в значительной мере разрушен один из красивейших городов Европы – Дрезден. По разным оценкам во время бомбардировок погибли от 200 до 400 тысяч мирных жителей. Объяснить этот акт вандализма с точки зрения военной стратегии или тактики невозможно, т.к. находившиеся в нескольких километрах от жилых кварталов войсковые соединения Германии не пострадали. Многие аналитики склонны считать данную акцию спланированным возмездием за аналогичные бомбардировки, которые неоднократно совершала германская авиация в отношении мирных городов своих противников.
Такое основание как возмездие сочетает в себе эмоциональную и социальную (целерациональную) составляющие. При этом жажду мести, по мнению Уильяма Макдаугалла, можно рассматривать (трактовать) не только как инстинктивную эмоциональную реакцию фрустрированного индивида, но и как спланированный когнитивный расчет, в котором «эмоция мести встроена своими причинами и следствиями в контекст социальных отношений».

«Жертву» также можно классифицировать по наименованию конфликта или иного события в результате которого появилась эта жертва, например: «жертвы второй мировой войны», «жертвы наводнения», «жертвы сталинских репрессий» «жертвы террористического акта», «жертвы приватизации» и др. По характеру причиненного жертве ущерба выделяют следующие виды жертв: убитые, раненые, беженцы, вынужденные переселенцы, заложники, депортированные, и др.

В нашем исследовании все перечисленные типы жертв рассматриваются в связи с определенными социально-политическими конфликтами, когда сам конфликт стал причиной появления жертв, либо сами жертвы стали причиной или возникновения конфликтной ситуации и/или конфликта.

Появление жертвы может использоваться как повод и/или причина для начала, развития (эскалации) и завершения конфликта, а также как повод или причина для вмешательства в конфликт «третьей силы». Рассмотрим некоторые варианты «использования» жертвы в социально-политическом конфликте.
1.Жертва как повод для начала конфликта. Если конфликтная ситуация в достаточной степени сформировалась («созрела»), то любое (преднамеренное или случайное) посягательство на жертву (насилие, похищение, убийство) может стать предлогом для начала конфликта. Так, например, убийство в г. Сараево наследника австро-венгерского престола Франца Фердинанда и его жены, осуществленное группой боснийских террористов 28.08.1914г. стало формальным поводом для начала первой мировой войны; похищение израильского капрала Шалита боевиками организации «Хезболла» (июль 2006 г.), Израиль использовал в качестве повода для начала полномасштабных боевых действий на юге Ливана.

2.Жертва как причина для начала конфликта или вступления в уже существующий конфликт. Например, прохожий вступает в конфликт с хулиганами, избивающими человека; одной из причин начала русско-турецкой войны 1733 – 1739 гг. были постоянные набеги крымских татар на русские поселения и связанные с этим многочисленные жертвы.
3.Жертва как повод или причина для вмешательства в конфликт «третьей силы». Так, США и НАТО объясняли свое неоднократное вмешательство в Югославский конфликт (90-е гг. XX в.) большим количеством жертв среди мирного населения; мировая общественность вмешалась в конфликт между Израилем и организацией «Хезболла» (Ливан) в августе 2006 г., когда жертвы среди мирного населения превысили тысячу человек.

Социальный конфликт имеет как объективные, так и субъективные основания. При этом интерпретация причин появления жертвы в структуре конфликта имеет огромное значение. Отсюда возникает проблематика конструирования образа «жертвы» как элемента структуры социального конфликта, имеющего определенные качественные и количественные характеристики.

Глава 4. Место жертвы в структуре социального конфликта

Для того чтобы определить (выявить) положение «жертвы» в структуре социального конфликта нам необходимо определиться с самой структурой социального (социально-политического, политического, межэтнического и др.) конфликта.
Структура конфликта понимается нами как анализ («детализация») конфликта в его статическом представлении (структурная модель описания конфликта). Компоненты конфликта, которые указывают на его динамику, по нашему мнению, должны рассматриваться в разделе «динамика конфликта».

По вопросу о структуре социального (в широком смысле) конфликта существуют различные точки зрения, многие из которых по тем или иным позициям сходятся, дополняют и уточняют друг друга. Так К. Митчелл выделяет три составляющих в структуре конфликта:

· конфликтную ситуацию;

· конфликтное поведение;

· конфликтные установки и представления.

По данному определению имеется несколько, на наш взгляд принципиальных замечаний. Во-первых, мы солидарны с А.Я. Анцуповым и А.И. Шипиловым
 в том, что конфликтная ситуация может (по нашему мнению – должна) рассматриваться в рамках общей структуры конфликта, т. к. именно она содержит основные характеристики всей структуры конфликта. Во-вторых, конфликтное поведение характеризует, прежде всего, динамику конфликта, поэтому оно, с нашей точки зрения, не относится к статической структуре конфликта. В-третьих, конфликтная установка является одной из характеристик конфликтной ситуации, которая к тому же может изменяться в процессе развития конфликта. На основании изложенного можно сделать вывод, что структура конфликта, предложенная К. Митчелл не совпадает с нашими представлениями о структурной модели конфликта.

 Л.Н. Тимофеева выделяет пять основных элементов в структуре политического конфликта:

· участники конфликта и их характеристики;

· источники и причины возникновения конфликта;

· взаимодействие, т. е. возможные формы конфликтного поведения;

· условия и среда, в которой протекает конфликт;

· последствия расширения конфликта.

Что касается данного определения, то по поводу «конфликтного поведения» было уже сказано. Вопрос вызывает формулировка «последствия расширения конфликта». На наш взгляд, она имеет отношение не к структуре, а к динамике конфликта.

А.Р. Аклаев считает, что в структуру этнополитического конфликта входят следующие элементы:

· границы конфликта – пространственные, временные и внутрисистемные параметры конфликта;

· конфликтная ситуация, включающая в себя субъектов конфликта, взаимоотношения между ними и предмет спора;

· окружающая социальная среда, в которой развивается конфликт.

В данном определении (с учетом того, что по «конфликтной ситуации» мы уже говорили) вопрос вызывает такой «элемент» структуры, как границы конфликта. Выделенные автором пространственные, временные и внутрисистемные «границы», на наш взгляд, являются определенными характеристиками конфликта, а не элементом его структуры.

В диссертационном исследовании, посвященным анализу структуре и динамике социально-политического конфликта, Н.И. Чувашова предложила «структуру конфликта», которая включает в себя «структурно-динамические характеристики». По её мнению, структура социально-политического конфликта должна включать в себя следующие элементы (рис 2):

Рис. 2. Структура конфликта:

 а – причины конфликта;

А – предмет конфликта;

Б, В – участники конфликта;

1 – основные субъекты конфликта;

2 – частично вовлеченные в конфликт участники;

3 – косвенные участники конфликта;

Г – конфликтное взаимодействие;

Д – социальная среда конфликта;

е – последствия конфликта;

 – взаимное воздействие структурных переменных конфликта.
В.П. Ратников считает, что в структуру конфликта должны входить объективные элементы, которые не зависят от воли и сознания человека. Такими элементами являются:

1) объект конфликта;

2) Участники конфликта;

3) среда конфликта.

Данный вариант структуры конфликта в наибольшей степени соответствует нашему представлению о статической структуре, но с учетом некоторых дополнений. Дело в том, что кроме непосредственно противоборствующих сторон, в политическом конфликте могут быть задействованы косвенные стороны (участники), которые тем или иным образом поддерживают определенную конфликтующую сторону и способствуют ее успеху в конфликте. Также для большинства социально-политических конфликтов характерным является участие третей стороны. Поэтому такие элементы политического конфликта как косвенные стороны и третья сторона, по нашему мнению, также должны входить в структуру конфликта, но не в «составе» противоборствующей стороны, как это показано на «структуре конфликта», предложенной Н.А. Чувашовой, а в качестве отдельных элементов структуры.

Так, А.В. Дмитриев, кроме противоборствующей стороны выделяет такие элементы конфликта как участников (прямых и косвенных), а также подстрекателей, провокаторов, пособников, организаторов, посредников, судей, которые играют «главным образом эпизодические» роли.
 Кроме того, состав противоборствующей стороны социального (социально-политического) конфликта может иметь сложную структуру, включающую в себя субъектов, участников (с различной степенью вовлеченности в конфликт), «пятую колонну», «жертву» и другие «элементы».

Необходимо также отметить, что ни в одном из проанализированных выше вариантов структуры социального конфликта не выделен такой элемент структуры конфликта, как «жертва».

С нашей точки зрения, описательная статичная структура социально-политического конфликта, как «идеальный тип» явления (по М. Веберу), включает в себя следующие элементы:

· две и более стороны (субъекта) конфликта;

· объект (предмет) конфликта;

· жертва (как вероятностный элемент структуры);

· косвенные стороны конфликта (как вероятностный элемент структуры);

· третья сторона (как вероятностный элемент структуры);

· окружающая социальная среда.
 В целом структура социального (в широком смысле слова) конфликта, по нашему мнению, может выглядеть следующим образом: (рис. 1).

Социальная среда

	Сторона конфликта 1
	
	Сторона конфликта 2

	Субъекты

Участники

	 Объект
	Субъекты

Участники

	
	Жертва
	

	
	
	

	Косвенная

 сторона 1
	
	«Третья

сторона»
	
	Косвенная

 сторона 2

	Субъекты и участники, оказывающие содействие стороне1
	
	Посредники

Судьи (арбитры)

Миротворцы
	
	Субъекты и участники, оказывающие содействие стороне 2

Рисунок . Структура социального конфликта

Каждый из названных элементов структуры социального конфликта, в свою очередь, может представлять собой сложную систему, включающую множество составляющих. Противоборствующая сторона, как сложная структура, может включать в себя следующие элементы:

· субъект (субъекты);

· участники;

· «пятая колонна»

· «жертва» и другие элементы.
Рассмотрим каждый из названных элементов структуры конфликта.

А) Противоборствующая сторона конфликта
 В научной литературе существуют разногласия в определении таких понятий как «субъект», «участник», «основной» и «косвенный» субъект или участник, «сторона конфликта», «третья сторона конфликта» и др. Некоторые исследователи неправомерно, на наш взгляд, отождествляют (смешивают), неоднозначно трактуют эти понятия.
Подобное смешение (неоднозначность) понятий не дает возможности выявить в каждой из конфликтующих сторон реальных субъектов противоборства, и отделить от них второстепенных участников. Например, во вторую мировую войну (1939 – 1945 гг.) были вовлечены 72 государства, разделенных на два противоборствующих блока (две стороны конфликта). Но роли тех или иных государств в этом конфликте были весьма неоднозначны, хотя все они входили в одну из сторон конфликта.

Более определенная позиция по поводу «участников» конфликта занята М.М. Лебедевой. По ее мнению, «конфликт возникает между двумя и более сторонами, которые являются основными, или прямыми, участниками (субъектами, сторонами) конфликта. …Кроме основных, бывают косвенные участники в конфликте (страны, блоки, политические и национальные движения), которые не принимают активных действий в конфликте, но поддерживают ту или иную сторону…».

По нашему представлению, понятие «противоборствующая сторона конфликта» значительно шире, нежели понятие «субъект» или «непосредственный участник» конфликта. Каждая противоборствующая сторона может включать в себя: субъектов, участников, сторонников, «группы поддержки», жертв конфликта, «пятую колонну», внутреннюю оппозицию и др. То есть всех, кто в силу тех или иных причин и обстоятельств оказался «по одну сторону баррикады», и кто является (считается) сторонником определенного конфликтующего субъекта.

Необходимо также иметь в виду, что понятия «субъект» и «участник» конфликта не всегда тождественны. Субъект активен по своей природе и целенаправлен в своей деятельности. Он - активная составляющая стороны конфликта, способная создать конфликтную ситуацию и влиять на динамику конфликта в соответствии со своими интересами. Роль субъекта в формировании стороны конфликта и самом конфликте является определяющей. Именно субъект привлекает на свою сторону союзников, участников, ресурсы; определяет реальных и мнимых противников; разрабатывает стратегию и тактику ведения борьбы; заключает «военные» союзы и подписывает соглашения о мире. Если в ходе противоборства из конфликта выбывают те или иные участники, то это может оказать влияние на расстановку сил в конфликте, но суть конфликта, как правило, не меняется. Если же из конфликта выбывает один из двух противоборствующих субъектов (например, в межличностном конфликте), то конфликт либо прекращается, либо меняет свои качественные характеристики, т. е. – это будет уже иной конфликт. Исключение составляют конфликты, стороны которых состоят из двух и более субъектов.

Участники конфликта – это индивиды, группы, организации, институты, принимающие участие в конфликте на стороне того или иного субъекта. Участник может сознательно, или не вполне сознавая цели и задачи противостояния, принять участие в конфликте, а может быть случайно или помимо его (участника) воли вовлеченным в конфликт. Например, во время крупных международных военных конфликтов небольшие государства вынуждены воевать на стороне той или иной крупной державы, даже если это противоречит их национальным интересам; родственники и друзья помогают отстоять интересы близкому для них человеку; случайные прохожие помимо их воли вовлекаются в уличную драку.

В ходе развития конфликта статусы “участников” и “субъектов” могут меняться местами. Например, субъект достиг намеченных целей, и у него нет больше оснований для продолжения борьбы, но у участника появились свои интересы в «чужом» конфликте и уже он сам инициирует продолжение борьбы. Но при любом варианте развития событий противоборствующий социальный субъект будет стремиться привлечь на свою сторону достаточное, для безусловной победы в конфликте, число «сторонников» и соответствующие ресурсы. Особенно это свойственно для социально-политических конфликтов, т.к. они затрагивают интересы больших социальных групп.

Итак, противоборствующая сторона социального конфликта сама может представлять достаточно сложную, состоящую из многих элементов, структуру, основу которой составляет субъект конфликта.

Рассмотрим подробнее основные элементы, входящие в структуру противоборствующей стороны.
Субъекты социального конфликта. Вопрос о том, кто является субъектом социально-политического и политического конфликтов - был и остается весьма неоднозначным. Наиболее «древняя», восходящая к политическим идеям Платона и получившая теоретические обоснования в философии Гегеля и Ницше, является элитарная теория. В соответствии с этой теорией, основными субъектами политики являются наиболее одаренные, «избранные» люди, то есть – элиты.

Марксистская теория исходит из того, что основными творцами истории и субъектами политики являются общественные (политические) классы, возглавляемые определенной политической организацией, например, партией. Большинство современных исследователей сходятся во мнении о том, что субъектом политики и социально-политического конфликта могут быть любые формальные и неформальные организации, осознающие свои политические интересы и способные их защищать в политическом противоборстве. Так, например, авторы книги «Политическая конфликтология» считают, что «под субъектом политического конфликта понимается то или иное социальное объединение (формально или неформально организованное) или личность (личности), стремящиеся посредством специфической деятельности реализовать свои, противоположные другим социально-политическим силам, интересы по поводу политической власти».

По мнению Д.П. Зеркина, не всякая общественная группа, а тем более личность, может выступить в качестве субъекта конфликта, а лишь та, которая обладает качествами политической субъективности, понимает свое место и роль в конфликте, и способна к реальной политической борьбе.

Существует и иная точка зрения, в соответствии с которой субъектами политического конфликта могут быть только формальные субъекты политических отношений, исполняющие свои политические функции. «Человек, не имеющий политических полномочий и только «мечтающий» о них, а значит, не входящий в состав того или иного политического института государства, объективно не может участвовать в политической жизни и вступать в какие-либо политические отношения».

Данный вопрос о субъективности не «политических» акторов, например, массовых социальных движений, для современной России является весьма актуальным. Поэтому на нем необходимо остановиться более подробно. Прежде всего, надо обратиться к статье 3 действующей Конституции РФ, в которой говорится: «1. Носителем суверенитета и единственным источником власти в Российской Федерации является ее многонациональный народ. 2. Народ осуществляет свою власть непосредственно, а также через органы государственной власти и органы местного самоуправления». Следовательно, с правовой точки зрения общественные движения, как определенная часть народа, все же являются источником политической власти и коллективным субъектом социально-политических отношений. Кроме того, они имеют политические полномочия и законные основания осуществлять свою власть не только через представительные органы, но и непосредственно – через выборы, референдумы и массовые выступления.

Безусловно, субъект права и субъект политики не тождественные понятия. Результативность конфликтного поведения «коллективного субъекта» в социально-политическом конфликте зависит от его массовости, организованности, целеустремленности и решительности. «Бархатные революции» в Сербии, Грузии, Украине и народный бунт в Киргизии наглядно продемонстрировали способность народных масс выступать в качестве субъектов и участников социально-политического конфликта и добиваться поставленных целей. О том, кто «организовывал» выступления этих «субъектов» - отдельный вопрос.
 Коллективный субъект социально-политического конфликта не является однородной «монолитной» группой. Уже на стадии своего формирования и развития он начинает структурироваться примерно на следующие категории: «активистов», «группы поддержки», «рядовых участников», «любопытствующих попутчиков» и др. Одновременно, либо из своей среды, либо из вне появляются легитимные, с точки зрения коллективного субъекта, лидеры. Например, в Грузии и Украине выступления народных масс организовывалось (провоцировалось) уже под известных политических лидеров (Саакашвили, Ющенко), а польское движение «Солидарность» основных своих лидеров выдвинуло из своей среды. Так, например, бывший слесарь-электрик Лех Валенса стал не только одним из лидеров движения, но и президентом страны. Возглавившие движение лидеры наделяются полномочиями представлять интересы всего «коллективного субъекта». Таким образом, происходит субъективация социально-политического конфликта, а само массовое движение переходит в ранг «участника конфликта», что не исключает его обратного перехода.

Мы солидарны с теми исследователями, которые считают, что следует различать понятия «субъект политики» и «политический субъект». Для субъекта политики политическая деятельность (в том числе и участие в политических конфликтах) является основной. К таковым можно отнести государство, политические партии, политические институты и организации, политических лидеров и др. К политическим субъектам относятся те, кто вынужден заниматься политикой помимо своей основной деятельности (рядовые граждане, социальные группы, общественные организации и др.)
. Если для первых – формальных субъектов – политическая власть и властные полномочия являются самоцелью, то для вторых – лишь средством решения своих социальных, экономических и иных проблем. Такое разграничение субъектов в наибольшей мере приемлемо для социально-политических конфликтов.
Существуют различные методы определения субъектов политики. Рассмотрим три основных, используемых западными социологами и политологами:

Позиционный метод – определение значимости субъектов политики по занимаемой ими позиции в иерархической властной структуре (официальные должности, статусы).

Репутационный метод – определение методом экспертной оценки тех, кто в действительности обладает властными ресурсами.

Проблемный (решенческий) метод - определение субъектов политики по принятым в политической системе решениям. Например, определение актора, чьё решение в конечном итоге (входе конфликта между субъектами) возобладало.

Для большей достоверности исследования по выявлению политических субъектов, перечисленные методы применяются в комплексе.

Субъектом политики может быть реальный или потенциальный субъект социальных и политических отношений. При этом не имеет значения, является ли этот субъект институционализированным политическим актором, или стал субъектом лишь в результате тех или иных действий или событий.

 Субъект политики - это актор политического процесса (политических отношений), носитель предметно-практической политической деятельности, способный оказывать воздействие на объект политики (власть и властные отношения). Субъектом политики может быть индивид, общественная группа и организация, политическая организация и движение, политические институты и государственные структуры; социальная общность (класс, нация, этническая или конфессиональная группа, общество); политические элиты или контрэлиты; государство, группы государств, мировое сообщество. То есть все те, кто оказывает влияние на политический процесс в обществе или на международной арене.

Некоторые исследователи предлагают классифицировать субъекты политики по различным основаниям:

Субъекты социального уровня: классы, этносы, группы, индивид, электорат, мафия, военно-промышленный комплекс, буржуазия и т. д.

Институцианальные субъекты политики: государство, партия, профсоюз, парламент, президент, университет и т. п.

Функциональные субъекты политики: армия, церковь, оппозиция, лобби, средство массовой информации, транснациональные корпорации и т. п.

Субъект политики должен обладать способностями и возможностями оказывать влияние на социальные и политические процессы, например, принимать политические решения или приостанавливать их действие, организовывать политические акции или не допускать их проведения, активно участвовать в тех или иных политических событиях или сознательно их игнорировать, принимать участие в распределении общественных ресурсов.

В реальной политике субъектами, как правило, являются политические элиты и лидеры, которые могут входить в те или иные политические группировки, партии, движения, возглавлять государственные институты. Большие социальные общности, защищая свои интересы, также могут выступать в роли субъектов политики. Но разнородность интересов и сложность координации их деятельности, нередко приводят к тому, что они становятся объектом манипулирования в чужой политической «игре».

 История знает немало примеров, когда в интересах отдельных политических лидеров или групп развязывались кровопролитные войны между странами и народами, а попытки воплощения в жизнь бредовых идей тех или иных «вождей народа» уносили жизни многих миллионов людей. Однако необходимо иметь в виду, что реальным субъектом не только в политике, но и в социально-политическом конфликте может быть лишь личность, имеющая поддержку определенной части политической элиты и/или широких социальных слоев.

 Джон Локк (1632 –1704) впервые в научной теории разграничил такие понятия как «личность», «общество», «государство» и поставил на первое место по своей значимости личность. Так возникла теория либерализма, теория, дающая свободу личной индивидуальности, инициативе, предприимчивости, субъективности. С появлением и развитием гражданского общества (конец XVIII – начало XIX вв.), начинается движение от «мы» к «я»; от безличной массы подданных, ориентирующихся на указания власти, к свободным индивидам-гражданам.

Теоретически каждый реальный и потенциальный субъект политики может стать и субъектом социально-политического конфликта. Но в реальной жизни таковым становится лишь субъект, стремящийся к достижению своих социальных и политических интересов и целей, вопреки воли и желания и других субъектов. Это такой субъект, который способен привлечь на свою сторону значительный социальный и политический потенциал, и готовый отстаивать свои интересы в реальном противоборстве. Субъект политики (политический субъект) избегающий политической борьбы, не может быть субъектом социально-политического конфликта. Как правило, такой «субъект» теряет и статус субъекта политики. Например, президент Киргизии А. Акаев во время народных волнений (весной 2005 г.), стремясь избежать кровопролития, покинул страну и потерял президентский пост. Президент СССР М.С. Горбачев, в результате своей нерешительности, по сути, был отстранен от власти (конец 1991 г.). Николай II в феврале 1917 г. отрекся от престола и из субъекта политического конфликта превратился в ее жертву. Реальный субъект политического конфликта формируется в процессе политической активности и политического противоборства.

Роль субъекта в формировании стороны конфликта и в самом конфликте, как уже отмечалось, является определяющей. Поэтому кроме соответствующих ресурсов он должен также обладать необходимыми волевыми качествами и организаторскими способностями, чтобы привлечь на свою сторону необходимое для победы в конфликте число сторонников и соответствующие ресурсы. Трагедия современного российского общества состоит в том, что основные социальные слои и классы, в силу своей пассивности и неорганизованности, фактически отстранены от политики. Публичная политика в стране носит показной, декларативный характер, а реальные политические решения разрабатываются и принимаются теневой политикой и теневой экономикой в интересах властвующей элиты.
 В ходе развития социально-политического конфликта происходит консолидация сил и средств каждой из сторон и субъективация каждой стороны в образе своего лидера. Таким образом, лидер наделяется полномочиями представлять в единственном лице целую страну или коалицию, состоящую из нескольких стран. Например, в ходе Ялтинской конференции (1945 г.) три крупнейших политических лидера XX века приняли совместные политические решения во многом определившие послевоенное мировое устройство.

Лидер – это человек, в силу тех или иных причин и обстоятельств наделенный определенным объемом полномочий для того, чтобы формулировать и выражать интересы и цели других людей, мобилизовать их на определенные действия. Насколько эффективно он будет выполнять возложенные на него обязанности, в немалой степени зависит от личностных качеств самого лидера.

Обычно считается, что лидеру для того, чтобы выполнять свои функции, необходимо обладать следующими качествами: компетентностью, гибкостью ума, смелостью, решительностью, способностью убеждать других в своей правоте, мобилизовать людей на определенные действия, умением подбирать и расстанавливать людей, обладать «харизмой» и чувством предвидения, умением и смелостью брать на себя ответственность не только за себя лично, но и за других.

Лидер должен уметь оказывать психологическое давление на окружающих, демонстрировать им свою решительность и агрессивность, свои необычные способности и возможности (даже если он ими и не обладает). Классический пример такого «лидерского поведения» приведен в книге-сказке «Волшебник изумрудного города». Там, в сказочной стране, посредственный фокусник, «великий и ужасный Гудвин», умело блефуя, держал в страхе и повиновении всю страну.

Важную роль в создании образа лидера играет его окружение (команда). Существует такое выражение: «свита делает короля». Команда заинтересована в том, чтобы создать реальному или потенциальному лидеру необходимый имидж. При этом имидж может быть объективным, субъективным и моделируемым.

· Объективный (реальный) имидж – отражающий реальные качества лидера и его положение в политической системе и в обществе.

· Субъективный имидж – представления о лидере и его восприятие различными социальными слоями общества.

· Моделируемый имидж – образ лидера, который пытается создать его окружение, (команда).

Лидер наделяется особыми, порой неограниченными, полномочиями. Но с него, как правило, и особый спрос. Если лидер не оправдывает возложенных на него надежд, то он может не только потерять свое лидерство, но и понести более суровое наказание.

Наиболее зримо различные лидерские качества проявляются в социально-политическом конфликте: в его инициировании, развитии и завершении. При этом проявление лидерских качеств и формирование имиджа лидера может происходить как до начала конфликта, так и в ходе его развития или завершения. Так, например, Ленин и Гитлер многие годы формировали вокруг себя своих единомышленников, создавали политические партии, для того, чтобы захватить власть в стране; Наполеон, до того как стать Первым консулом (1799г.), как политический деятель никак себя не проявил. Но он оказался в революционном Париже в период фактического безвластия и сумел воспользоваться ситуацией. Сталин утверждался как политический лидер в ходе внутрипартийных «разборок», закулисных интриг, всячески устраняя своих конкурентов.

Одни политические лидеры в большей степени «преуспевают» в инициировании конфликтов, другие - в их разрешении. Так Б.Н. Ельцин в наибольшей степени преуспел в противоборстве с авторитарной системой Советского союза и КПСС, но когда реальный противник был в основном повержен, он стал «плодить» себе врагов даже среди бывших соратников. Поэтому методы «разрушения» в новых условиях оказались неэффективными. В.В. Путин, напротив – за несколько лет своего президентства сумел урегулировать многие «инициированные» Ельциным социальные и политические конфликты.

Сильный лидер, как правило, становится объектом повышенного внимания со стороны потенциальных и реальных противников, которые всячески стремятся найти слабые места в его личных и деловых качествах и, по возможности, дискредитировать в глазах окружающих.

Субъекты (стороны) социально-политического конфликта имеют свои качественные и количественные характеристики, которые могут выражаться в следующих понятиях: «политический статус», «политический вес», «социальный и политический капитал», «политическая харизма», «нравственность» и др.

Политический статус – это общее положение, занимаемое субъектом политики в политической системе страны или в мировом сообществе. По мнению А.В. Глуховой, политический статус предполагает:

1. место в иерархии политической власти;

2. совокупность и объем политических прав и свобод;

3. совокупность и объем статусных обязанностей, пространство и характер статусного поля ответственности;

4. реальную возможность тех или иных групп, слоев, личностей участвовать в политической жизни и влиять на нее.

 Так, например, всенародно избранный президент станы имеет в этой стране высший политический статус, т. к. он является представителем всего народа. Страны, являющиеся постоянными членами ООН, формально имеют более высокий статус, чем страны, таковыми не являющиеся. Также и любой другой субъект политики (политический институт, политический лидер и т. д.) имеет определенный статус, который может оказать значительное влияние как на расстановку сил, так и на положение конфликтующих сторон в окружающей среде (политической и социальной сферах общества, международной арене). Можно выделить три основных уровня политического статуса.

1. Внутренний (внутригосударственный) формальный и неформальный политический статус, которым «наделяется» сторона (субъект) конфликта политической системой страны и/или гражданским обществом. Например, в конце 80-х – начале 90-х гг. XX века Борис Ельцин значительной частью россиян был «наделен» неформальным статусом «борца с КПСС и тоталитарным режимом», отстаивающим демократическую альтернативу развития России. Этот статус во многом способствовал получению им формального статуса президента страны и его победам в борьбе с КПСС (1991 г.), и в конфликте с Парламентом (1993 г.).

2. Внутренний политический статус, признаваемый международными организациями и институтами. Например, в ходе внутреннего политического конфликта повстанцы-сепаратисты наделяются статусом восставшей, борющейся за свои «законные» права стороны. Такой статус обеспечивает им международную поддержку, а на попавших в плен членов вооруженных формирований распространяются нормы Женевской конференции (1949 г.) о гуманном отношении с военнопленными. При отсутствии такого статуса пленные рассматривались бы как уголовные преступники. Наглядным примером такого развития событий является Первая чеченская война (1994 – 1996 гг.). Многие международные организации и институты наделяли чеченских боевиков «статусом» борцов за свободу и независимость республики Ичкерия и оказывали им всякую поддержку. И только когда появились неопровержимые доказательства связи чеченских боевиков с международным терроризмом, их статус изменился, и они лишились значительной части международной поддержки. Но этому «прозрению» предшествовали тысячи невинных жертв.

3. Внешний (международный) политический статус, признаваемый международными организациями и институтами. Например, радикальная палестинская организация Хамас, воюющая с Израилем, изначально признавалась большинством мирового сообщества как террористическая. Но после ее победы на демократических выборах (февраль 2006 г.), отношение к Хамас со стороны некоторых государств изменилось, и она стала приобретать статус субъекта международного права.

Политический вес – это общее влияние (реальное или символическое) и авторитет субъекта политики в политической сфере. Когда говорят о политических «тяжеловесах», то имеют в виду тех субъектов политики, которые способны оказывать значительное воздействие на политический процесс, например на принятие политического решения или на разрешение политического конфликта. Например, политический вес партии «Единая Россия» обусловлен тем, что на парламентских выборах в 2003 и в 2007 гг. она завоевала абсолютное большинство депутатских мест в Государственной Думе; политический вес США на международной арене обусловлен экономической и военной мощью этой страны.

Политический капитал – это вся совокупность приобретенных субъектом политики «достоинств» (званий, титулов, должностей, статусов, политической практики, принятых решений, сделанных прогнозов и т. д.) в прошлом и в настоящем.

По мнению Д.П. Зеркина, «под политическим капиталом подразумевается ряд признаков. В частности, обладание какой-то частью политической власти; включенность в политическую элиту; политический опыт и авторитет и т. п.

С нашей точки зрения, такой признак как «обладание какой-то частью политической власти», является не обязательным. Бывший или реальный политик – обладающий политическим капиталом - может находиться в оппозиции или вообще «вне политики». Но само обладание политическим капиталом может способствовать его возврату в реальную политику (Де Голь, Франклин Рузвельт), либо оказывать влияние на политику (быть востребованным) в ином качестве (например, бывший гос. Секретарь США Генри Киссинджер, за его богатый положительный опыт, периодически привлекается (как частное лицо) для решения тех или иных политических проблем).

 Накоплению политического капитала могут способствовать успехи в иных сферах деятельности, например, академик А.Д. Сахаров стал известным политиком во многом благодаря своим выдающимся успехам в ядерной физики. Однако основным критерием оценки «капиталоёмкости» политика является его удачный опыт практической политической деятельности и обусловленное им доверие политических элит и широких социальных слоев. Например, 32-й президент США Франклин Делано Рузвельт, благодаря своей эффективной политической деятельности, 4 раза избирался на этот пост.

Политический капитал, как и любой иной вид капитала (финансовый, социальный, символический и др.), можно накапливать («завоевывать») и приумножать, а можно его растрачивать (терять) или попросту «обанкротиться». Социальные революции в наиболее жесткой форме демонстрируют момент банкротства существовавшего режима и правивших политиков. П.А. Сорокин дает следующую характеристику Людовику XVI, Николаю II и их правительствам в канун Великой французской революции (1789 г.) и Октябрьской революции в России (1917 г.): «Перед нашими глазами – целая галерея физических и психических импотентов, бесталанных правителей, женственных и циничных карликов».

 Понятием «банкротство» можно охарактеризовать окончание политики М.С. Горбачева (1991 г.), который пытался построить «социализм с человеческим лицом». Б.Н. Ельцин свой достаточно «солидный» политический капитал после 1993 г. растрачивал постепенно.

В политический капитал можно трансформировать в иные виды капитала (социальный, культурный, военный, символический и др.). Многим известным политикам помогла сделать карьеру их предыдущая деятельность в других сферах жизнедеятельности (президент Франции Де Голль – бывший военный; президент США Д. Рейган – киноактер; президент Чехии В. Гавел – писатель; известный политический и общественный деятель А. Сахаров – ученый-ядерщик).

Политическая харизма – наделение субъекта политики какими-то необычными качествами, которые его выгодно отличают от других субъектов. Обычно харизмой наделяют выдающего политического лидера. Например, харизматическими личностями считаются: Александр Македонский, Пётр I, Наполеон, Ленин, Сталин, Фидель Кастро и др. Однако харизматическими качествами могут наделяться и политические организации, и политические институты. Так, например, КПСС в советский период, по сути, была харизматической партией – «ум, честь и совесть нашей эпохи». Нынешняя КПРФ для многих россиян ассоциируется с КПСС и также наделяется харизмой. Для большинства китайцев Коммунистическая партия Китая (КПК) также является харизматической.

Нравственность – наделение субъекта политики высокими моральными (нравственными) качествами, которые ассоциируются в общественном сознании с идеалами добра, справедливости, честного исполнения общественного долга. Например, так называемые либерал-демократы во главе с Б. Ельциным, проводившие реформирование российской экономики (либерализацию, приватизацию и др.) в 90-е гг. XX века, ассоциируются в общественном сознании россиян как безнравственные политики, нажившие огромные состояния на разорении страны.

 Сила – реальные и потенциальные ресурсы и возможности субъекта, которые он может использовать (уже использует) для достижения своих целей в реальном или потенциальном социально-политическом конфликте.

Все перечисленные качества субъекта политики могут оказывать значительное влияние на процесс возникновения, развития и завершение политического конфликта. Поэтому учет этих качеств при анализе конфликтной ситуации и реального конфликта необходим.

Итак, субъект социально-политического конфликта – это реальный или потенциальный субъект политических отношений, обладающий определенными социальными и политическими ресурсами, имеющий свои политические интересы и готовый их защищать (уже защищающий) в реальном конфликте.
 Участники социально-политического конфликта. Понятие «участник социально-политического конфликта» значительно шире (неопределеннее) понятия «субъект социально-политического конфликта». Если субъект имеет в конфликте свои интересы и цели, свои способы и методы достижения этих целей, обладает определенными ресурсами, необходимыми для политической борьбы и проявляет повышенную социальную и политическую активность и инициативу, то участник, как правило, не обладает многими из перечисленных качеств. Под определение «участник» подпадают различные категории индивидов, групп, социальных общностей, институтов, так или иначе вовлеченных в социально-политический конфликт.
Исследователи выделяют три основных вида политического участия: «1) несвободное или неосознанное, например, основанное на спонтанном волевом импульсе, на обычае или на каком-то принуждении; 2) сознательное но не свободное – человек руководствуется осмысленной им потребностью следовать жестким нормам и правилам; 3) сознательное и свободное».

С нашей точки зрения, участник может сознательно или не вполне осознано принимать участие в социальных и политических событиях, например, поддерживая своим участием того или иного субъекта; может случайно быть вовлеченным в конфликт, например, оказавшись в зоне «боевых действий». Участником социально-политического конфликта можно стать и по принуждению. Так, например, при коммунистическом режиме в СССР, как уже говорилось, власти принуждали людей участвовать в массовых социальных и политических мероприятиях (субботниках, митингах, демонстрациях и др.), в том числе и в показных «социально-политических конфликтах». А к тем, кто не желал быть «массовкой» в чужой политической игре, применяли различные формы наказания. Во время мировых войн многие небольшие государства были вынуждены принимать участие в «чужом» конфликте из-за угрозы быть уничтоженными более сильным «союзником».

Итак, участники социально-политического конфликта – это индивиды, группы, организации, трудовые коллективы, социальные общности, политические институты, государства, в силу тех или иных причин и обстоятельств вовлеченные в конфликт и принимающие в нем участие.

В ходе развития социально-политического конфликта субъекты и участники могут меняться местами. Так, например, рядовой участник массового политического события может осознать свой интерес в политике и выдвинуться в лидеры, или быть избранным на руководящую политическую должность. А бывший политический функционер, утратив легитимность и занимаемую должность, может пополнить ряды простых участников социально-политического процесса.

Существуют несколько моделей социально-политического участия:

· базовая модель – учитывающая социально-демографические характеристики участников социально-политического процесса;

· когнитивная модель – основанная на учете внутреннего мира и субъективных представлениях участников о существующей реальности;

· ценностная модель – учитывающая влияние набора определенных ценностей на вовлеченность в социально-политический процесс;

· модель социальной депривации (фр. deprivation – лишенность, угнетенность) – обусловленность социально-политической активности различными видами социальной неудовлетворенности людей;

· интегральная модель политического участия, учитывающая взаимодействие различных факторов.

Большие социальные общности становятся непосредственными социально-политическими субъектами, как правило, во время массовых политических событий: восстаний, революций и т. д. Но в «спокойное» время они участвуют в политическом процессе (социально-политическом конфликте) либо через своих представителей, т. е. опосредованно, либо поддерживают своего представителя (субъекта) теми или иными действиями. Поэтому в таких случаях к ним лучше подходит определение «участники» социально-политического конфликта.

Можно выделить несколько вариантов участия (не участия) личности в политике:

Активное деятельное участие, когда политика является для личности профессией, призванием и/или смыслом жизни.

Ситуационное участие, когда индивид участвует в политике, решая свои личные или групповые проблемы, либо выполняя свой гражданский долг, например, принимая участие в выборах или выражая позицию соей социальной группы на политическом митинге.

Мотивированное неучастие, как протест против проводимой политическими акторами политики.

Мобилизационное участие, когда индивида принуждают принимать участие в тех или иных общественно-политических мероприятиях или событиях. Такое участие является наиболее характерным для тоталитарных и авторитарных режимов власти.

Отстранение от любых социальных иполитических событий, нежелание участвовать в социально-политическом процессе, обусловленное личной аполитичностью и пассивностью.

В первых трех названных выше вариантах личность выступает в роли субъекта политики, так как в определенной мере может оказывать воздействие на политический процесс. В последних двух вариантах личность не является субъектом политики. Аполитичные и пассивные личности легко поддаются политической манипуляции и, как правило, становятся объектом в «чужой» политике. В таких случаях уместно напомнить слова, ставшие афоризмом: «Если вы не хотите заниматься политикой, то политика сама, рано или поздно, займется вами».

Степень вовлеченности личности в политику (социально-политический конфликт) зависит от многих субъективных и объективных факторов. Перечислим некоторые из них:

· уровень политической культуры, гражданское самосознание и индивидуальная социальная активность личности;

· степень ущемленности личных и групповых интересов и желание их защитить;

· объективно сложившиеся условия и предпосылки, стимулирующие социально-политические изменения в обществе;

· реально возникшая в обществе (регионе) социально-политическая и экономическая ситуация;

· обладание различного вида капиталом (экономическим, политическим, символическим и др.), позволяющее личности опираться на поддержку определенных социальных групп.

 Подавляющее большинство рядовых граждан, как уже говорилось, имеет возможность стать (ощутить себя) субъектами политики лишь в определенные периоды, например, во время выборов, референдумов, политических демонстраций и др. В обычное время субъективная политическая деятельность является монополией профессионалов.

Одним из способов вовлечения людей в те или иные социальные и политические события, в том числе и в социально-политические конфликты, является политическое манипулирование. Это особые способы и приемы скрытого управления политическим сознанием и поведением людей с целью принудить их действовать (или бездействовать) вопреки собственным интересам.

Существуют несколько основных способов политического манипулирования.

1) Манипулирование, основанное на лжи и обмане. Такое манипулирование носит авантюристический характер. Но если «манипулятор» учитывает недостаточную информированность людей, их эмоционально-психологическое состояние и желание (готовность) слушать его, то люди начинают верить манипулятору и сами становятся ретрансляторами (передатчиками) ложной информации.

2) Манипулирование, основанное на популизме. «Манипулятор», обладая хорошими ораторскими данными и способностями убеждать, обещает людам решить их наиболее насущные проблемы, например, повысить пенсии, снизить налоги и т.д. При этом он может манипулировать какими-то цифрами, результатами исследований, доказывая, что выполнить данные им обещания не составит труда. На деле же манипулятор осознает невыполнимость своих обещаний, но люди ему верят, потому что слышат то, что желают услышать от потенциального представителя власти.

3) Создание социальных мифов как способ манипулирования. Наиболее преуспели в создании мифов тоталитарные режимы: коммунистический в СССР и фашистский в Германии. Большевики создали миф о будущем коммунистическим рае, который неизбежно наступит для всего человечества. Многие люди старшего поколения и в наше время не утратили веру в этот миф. Фашистский режим в Германии создал миф о великой германской (арийской) нации, которой самой судьбой предопределено править миром. Создание мифов приносит политические дивиденды и сейчас. Так, например, в начале 90-х годов ХХ в. главный инициатор ваучеризации страны А. Чубайс всячески распространял миф о том, что через несколько лет на каждый ваучер можно будет приобрести автомобиль, а то и два. Народ в большинстве своем поверил и в итоге оказался обманутым.

4) Наклеивание ярлыков как способ манипулирования. Для компрометации своих оппонентов «манипулятор» без веских доказательств наделяет личность или социальную группу (политическую партию) унизительной и оскорбительной кличкой или эпитетом, например: «фашисты», «националисты», «красно-коричневый» и др.

5) «Подготовка карт» или искажение фактов. С помощью откровенной фальсификации, искажения действительных фактов или сфабрикованных опросов общественного мнения, людям внушают мысль о неизбежной победе той или иной партии или политического лидера. При этом манипулятор может и не дискредитировать главных своих оппонентов, но навязчиво намекать на то, что данная партия или лидер не имеют никаких шансов и голосовать за них бессмысленно.

6) Контроль за средствами массовой информации (СМИ). Если СМИ находится в руках тех или иных политических сил, то для них открываются самые широкие возможности для манипулирования. Дозированная подача информации создает положительный образ одних и негативный образ других. Весь трагизм положения заключается в том, что оппоненты не имеют возможность высказывать свое мнение и защищать свои интересы. Особенно актуальной эта проблема является на окраинах России, где почти все СМИ находятся в руках местной администрации. На международной арене Соединенные Штаты и их союзники, обладая более широкими финансовыми и политическими возможностями чем их оппоненты, также нередко используют подконтрольные им СМИ для манипуляции общественным сознанием. Особенно наглядно это проявилось во время сербско-косовского (1998 – 1999 гг.) и грузино-осетинского (август 2008 г.) конфликтов.

7) Манипулирование на «доверии» или ложной значимости объекта манипулирования. Такой вид манипулирования используется в ходе вовлечения молодежи (подростков, юношей, девушек) в различного рода радикальные (экстремистские, националистические) организации. Суть манипулирования состоит в том, что людям с не вполне сформировавшейся психикой и мировоззрением внушают, что именно им выпала историческая миссия принять участие в тех или иных политических событиях, освободить страну от ненавистного режима или от «неполноценной» расы, стать реальными творцами истории и т. д. Этим, в частности, объясняется то, что в так называемых цветных революциях основными участниками массовых событий является молодежь.
 По мнению исследователей, в современной России «мода на пенсионеров на митингах уже прошла», и теперь взрослые «дяденьки», пользуясь романтическими или конъюктурными устремлениями молодых, используют их в политической борьбе в роли «пехоты».

Внутренняя оппозиция в структуре противоборствующей стороны.
Противоборствующая сторона политического конфликта, как уже говорилось, имеет сложную структуру, которая может включать в себя и такой элемент как «внутренняя оппозиция»

Оппозиция (лат. opposition – противопоставление) – противодействие, сопротивление, противопоставление своих взглядов, своей политике какой-либо другой политике, другим взглядам. Оппозиция может, с нашей точки зрения, находиться на различных уровнях конфронтации с доминирующей силой в структуре противоборствующей стороны:

· лояльная оппозиция, которая может иметь свое мнение, свою позицию по тем или иным проблемам, вступать в диалог, отстаивать свое мнение, критиковать позицию доминирующего большинства, но в целом корректно, доброжелательно относиться к мнению большинства. В состоянии внешнего конфликта такая оппозиция «работает» для достижения общей победы над противоборствующей стороной (внешним противником);

· радикальная оппозиция – настроенная на решительную борьбу с доминирующим большинством, но действующая в рамках существующего законодательства. В условиях внешнего конфликта она может использовать просчеты и неудачи доминирующего большинства для укрепления своих позиций и «захвату» власти. Так, например, во время первой мировой войны произошла Февральская буржуазно-демократическая революция (1917 г.). Воспользовавшись неудачами на фронте и отречением царя от престола, к власти пришли буржуазные и мелкобуржуазные партии (кадеты, октябристы, меньшевики, эсеры и др.). Однако во внешнем конфликте (первой мировой войне) они продолжали прежнюю политику царизма;

· непримиримая оппозиция – ведущая решительную борьбу с правящим режимом (доминирующим большинством) и использующая для этих целей любые доступные средства, в том числе и вооруженные (насильственные) формы, борьбы. Яркий пример тому – большевики, которые, как непримиримые противники самодержавия, делали все возможное, чтобы Россия потерпела поражение в первой мировой войне. Таким образом, они хотели ослабить правивший режим и захватить власть.

Все эти уровни взаимодействия и противодействия оппозиции с правящим режимом и доминирующим большинством в условиях внешнего конфликта, весьма условны и динамичны. Поэтому, в зависимости от складывающейся ситуации, оппозиция может переходить из одного уровня оппонирования (противоборства) в другой.

Необходимо также иметь ввиду что в условиях внешнего конфликта, правящее большинство получает дополнительные основания для более решительной борьбы с оппозицией.

«Пятая колонна» в структуре противоборствующей стороны. Понятие «пятая колонна» возникло во время национально-революционной войны испанского народа 1936 - 1939 гг., когда генерал Э. Мола, командовавший четырьмя колоннами, наступавшими на Мадрид, заявил, что у него есть еще «пятая колонна» в самом городе, имея в виду агентуру, которая занималась шпионажем, диверсиями, саботажем и в решающий момент должна нанести удар с тыла. Но само это явление было известно с древнейших времен. Суть данного феномена заключается в том, что в тылу конфликтующей стороны (в самой ее структуре) находятся прямые и косвенные сторонники внешнего противника, которые помогают противоположной стороне одержать победу над «своими». Так, например, большевики во время первой мировой войны финансировались Кайзеровской Германией и приложили немало усилий для поражения России.

Во время 2-й мировой войны «Пятой колонной» называли фашистскую агентуру, которая помогала Германии захватывать и порабощать другие страны. В период массовых политических репрессий в СССР (конец 30-х гг. XX века) к «Пятой колонне» относили всех «несогласных с генеральной линией партии», а вернее – всех репрессированных. Так, почти все репрессированные видные военные командиры и политические деятели (Тухачевский, Якир, Бухарин, Рыков и др.), обвинялись в том, что они являлись агентами различных иностранных разведок.

В современных условиях «пятая колонна» широко используется американскими спецслужбами для устранения неугодных США политических режимов в суверенных государствах. Например, «Пятая колонна» была использована при смещении Слободана Милошевича в Югославии, Эдуарда Шеварднадзе в Грузии и др. Для социально-политической и экономической дестабилизации СССР, а затем и России Западные спецслужбы также использовали «пятую колонну».

Особенно наглядно роль «пятой колонны» проявилась в первом Чеченском конфликте (1994 – 1996 гг.). «Всякий раз, когда бандформирования в Чечне находились под угрозой уничтожения, из Центра следовали приказы о приостановке наступления федеральных войск...».
 Кроме того, представители многих российских средств массовой информации, по сути, помогали Западным СМИ формировать в общественном сознании из чеченских боевиков и наемников положительный образ «защитников независимости и демократии», а российская армия представлялась в образе безжалостного агрессора. Нечто подобное, но в значительно меньших масштабах, происходило и во время грузино-осетинского конфликта (август 2008 г.)
.
В своей книге «Государственный переворот. Стратегия и технологии» (М., 2006 г.) Олег Глазунов подробно описывает способы формирования «пятой колонны» в тылу противника. В книге содержится интересный материал о том, как американские спецслужбы разлагали советскую партийную номенклатуру и вербовали из ее среды своих прямых и косвенных сторонников.

В настоящее время многие высокопоставленные чиновники в России имеют тайные счета в зарубежных банках, на подставных лиц скупают недвижимость за границей, там же они обучают своих детей. Благополучие этих чиновников во многом зависит от лояльности к ним их зарубежных покровителей. Но за эту лояльность необходимо расплачиваться национальными интересами «своей» страны. Очевидно, вследствие этой «расплаты» в 90-е гг. прошлого века были ликвидированы многие стратегически важные для России предприятия и целые отрасли производства, принимались вредные для российской экономики и общества законы, саботировались важные решения. Мотивация предательства российской элитой наших национальных интересов весьма убедительно описана А.С. Панариным в книге «Искушение глобализмом».

Понятие «пятая колонна» включает в себя различные категории людей, так или иначе наносящих вред «своим» (конфликтующей стороне, стране, народу, этносу и др.). Можно выделить следующие категории людей, составляющих «пятую колонну» и мотивы их «предательства»:

1. Заранее подготовленные и засланные в тыл реального или потенциального противника люди (шпионы, скрытные диверсанты, саботажники и пр.), которые сумели адаптироваться и воспринимаются окружающими как «свои».

2. Люди, находящиеся в глубокой оппозиции к правящему режиму (политическому субъекту), составляющему основу противоборствующей стороны, и воспринимающие внешнего «врага» как союзника и освободителя. Например, многие советские граждане, особенно из числа тех, кто пострадал от коммунистического режима, восприняли вторжение фашистских войск (1941 г.) как начало освобождения от ненавистного режима и осознанно шли на сотрудничество с немцами.

3. Завербованные тем или иным способом люди, которые согласились сотрудничать с внешним врагом. При этом причины и мотивы «предательства» могут быть следующие: принуждение, подкуп, шантаж, неверие в победу своей стороны и пр.

4. «Миссионеры» - люди, считающие окружающую социокультурную среду слишком инертной (отсталой, ленивой), не понимающей своей выгоды от идентификации с некими внешними «референтными» группами. Так, по мнению А.С. Панарина, «сначала, когда еще не иссякли надежды на мировую пролетарскую революцию, большевики ощущали себя в России «пятой колонной» пролетарского Запада, затем – «пятой колонной» социализма в крестьянской стране». Ради торжества мировой революции, большевики готовы были принести в жертву десятки миллионов не вполне подготовленного к революции (по их мнению) российского народа. Но, не дождавшись поддержки из вне, они, по сути, объявили войну собственному народу. И в этой войне «речь шла не столько о классовой борьбе, сколько о разрушении социокультурного ядра России как особой цивилизации».

А.С. Панарин проводит параллель между положением большевиков в 30 – 40-е гг. прошлого века и положением либеральных реформаторов в 90-х годах. И в том и в другом случае речь идет «о психологии сектантского меньшинства, живущего не обычной национальной жизнью, а «по книге», написанной на стороне, по заемному учению…- ему враждебны менталитет большинства и его культурная традиция, оно опасается пробуждения национальной памяти и достоинства. Этому меньшинству необходима цивилизационная солидарность Запада».
 Отношение «миссионеров» к собственному народу как к «туземному населению» идентифицирует их с «пятой колонной».
Особенно велика роль «пятой колонны» в осуществлении «цветных революций». Когда засланные или завербованные агенты противника искусственно создают в стране, выбранной в качестве жертвы, поля социальной и политической напряженности, помогают своим нанимателям конструировать необходимые «жертвы» и образы врагов, провоцируют социальные конфликты.

Б) Возможные положения жертвы в социально-политических конфликтах
Жертва социально-политического конфликта – это пострадавшие в результате конфликтных действий противоборствующих сторон люди, которые не принимают непосредственного участия в конфликте и не представляющие реальной угрозы ни одной из конфликтующих сторон. На рис. 3 (приложение 1) жертва занимает промежуточное положение между двумя противоборствующими сторонами. Это вариант, когда жертва не имеет отношения ни к одной из конфликтующих сторон, например, пострадавшие в результате конфликта жители нейтральной страны. В качестве примера, когда жертва занимает нейтральное положение в социально-политическом конфликте и в равной степени испытывает насилие со стороны обеих конфликтующих сторон, является положение мирных жителей во время гражданской войны в России в 1917 – 1922 годах. Многие жители сел и городов не понимали сути происходящих событий и в равной степени боялись прихода как Белой, так и Красной армий. По этой причине и появилась известная поговорка: «белые приходят – грабят, красные приходят – грабят».

В аналогичную ситуацию попали русскоязычные мирные жители чеченских городов во время первой чеченской войны (1994 – 1996). Они подвергались насилию как со стороны чеченских бандформирований, так и со стороны российских войск, которые подвергали бомбежкам и артобстрелам города, в которых они проживали.

 Другой вариант, когда жертва имеет определенные отношения с одной из конфликтующих сторон, например, когда пострадавшие в результате конфликта - мирные граждане воюющей страны. Существует также проблема определения жертвы непосредственно конфликтующими сторонами. Так, кого одна сторона может считать жертвой, для другой – враг, подлежащий уничтожению. Такой способ определения жертвы, прежде всего, характерен для этнических, религиозных и классовых конфликтов, в которых сама принадлежность к иному классу, этносу, религии воспринимается как враждебный вызов. Например, для германских фашистов во время второй мировой войны коммунисты и евреи, вне зависимости от их причастности к военному конфликту, считались врагами, подлежащими уничтожению. Такую «жертву» можно условно классифицировать как «жертва по принадлежности» к враждебной социальной группе. При этом отношение этой жертвы к «своей», конфликтующей стороне, в этом случае не играет существенного значения. Жертва может быть лояльной по отношению к «своей», конфликтующей стороне, соблюдать нейтралитет, или быть в оппозиции к ней. Одним из главных оснований идентификации такой жертвы конфликта – формальная принадлежность невинно пострадавших к определенной «воюющей» стороне конфликта. Так, при подсчете общего числа погибших и раненых в военных конфликтах, каждая из конфликтующих сторон называет свои боевые потери, и количество пострадавших мирных жителей, которые квалифицируются как жертвы.

Другим основанием идентификации жертвы является факт посягательства или защиты. Это вопросы о том, в результате насильственных действий какой стороны появились жертвы, кого они (жертвы) и другие считают виновным в насильственных действиях, у кого жертва ищет защиты? Например, если одна из конфликтующих сторон является посягателем, повинным в появлении жертвы, а другая позиционирует себя в роли защитника жертвы, то жертва будет идентифицироваться со своим «защитником». Так в юридической терминологии существуют такие понятия как «сторона защиты» и «сторона обвинения».

Следующим основанием идентификации имевшей место в конфликте жертвы является самоидентификация. Это ситуация, когда жертва сама определяет «своих» и «чужих» в конфликте. Например, во время второй мировой войны определенная часть граждан СССР перешли на сторону фашисткой Германии, не смотря на творимое ей насилие. Некоторые мотивы перехода жертвы на сторону своего посягателя будут рассмотрены нами в параграфе 2.4.

Приведенные примеры позволяют сделать вывод о том, что жертва, не являясь субъектом или участником социально-политического конфликта, может идентифицироваться с той или иной конфликтующей стороной по различным основаниям. В этом случае жертва может иметь место в структуре каждой из конфликтующих сторон (рис. 4, приложение 2).

Рисунок 4

Структура социально-политического конфликта и место жертвы в структуре (вариант 2)

Социальная среда

	Сторона конфликта 1
	
	Сторона конфликта 2

	Субъекты

Участники

	 Объект
	Субъекты

Участники

	Жертва
	
	Жертва

	
	
	

	Косвенная

 сторона 1
	
	«Третья

сторона»
	
	Косвенная

 сторона 2

	Субъекты и участники, оказывающие содействие стороне 1
	
	Посредники

Судьи (арбитры)

Миротворцы
	
	Субъекты и участники, оказывающие содействие стороне 2

Особенностью предложенной нами структуры социально-политического конфликта (рис. 4) является то, что в качестве одного из вероятностных элементов, в составе каждой противоборствующей стороны присутствует жертва. Она может появиться как в ходе развития конфликта, в результате конфликтных действий сторон, так и вне конфликта, но стать причиной или поводом для его начала или эскалации.
Следующий возможный вариант положения жертвы в структуре социально-политического конфликта, когда имеет место быть и «нейтральная» жертва, не идентифицированная ни с одной из сторон конфликта, так и жертва по «принадлежности» в структуре каждой из конфликтующих сторон (рис. 5, приложение 3).

Рисунок 5

Структура социально-политического конфликта и место жертвы в структуре (вариант 3)

Социальная среда

	Сторона конфликта 1
	
	Сторона конфликта 2

	Субъекты

Участники

	 Объект
	Субъекты

Участники

	Жертва
	Жертва
	Жертва

	
	
	

	Косвенная

 сторона 1
	
	«Третья

сторона»
	
	Косвенная

 сторона 2

	Субъекты и участники, оказывающие содействие стороне 1
	
	Посредники

Судьи (арбитры)

Миротворцы
	
	Субъекты и участники, оказывающие содействие стороне 2

 В ходе развития конфликта проблема жертвы может актуализироваться, каждой из противоборствующей стороной, а также косвенными сторонами. Для конфликтующих и косвенных сторон, а также для третьей стороны, «жертва» может стать основным объектом (предметом) конфликта. Соответствующее отношение к «жертве» может сложиться и в окружающей социальной среде (общественном мнении). В такой ситуации все отношения, связанные с конфликтным взаимодействием, будут направлены, прежде всего, на урегулирование проблем «жертвы» (рис. 6, приложение 4). При этом жертва может идентифицироваться с одной из противоборствующих сторон, а может иметь достаточные основания для возложения вины на обе конфликтующие стороны.

Рисунок 6

Структура социально-политического конфликта и место жертвы в структуре (вариант 4)

Социальная среда

	Сторона конфликта 1
	
	Сторона конфликта 2

	Субъекты

Участники

	 Жертва
	Субъекты

Участники

	Жертва
	
	Жертва

	
	
	

	Косвенная

 сторона 1
	
	«Третья

сторона»
	
	Косвенная

 сторона 2

	Субъекты и участники, оказывающие содействие стороне 1
	
	Посредники

Судьи (арбитры)

Миротворцы
	
	Субъекты и участники, оказывающие содействие стороне 2

Ситуация, подобная той, которую отражает рис. 6, сложилась в –грузино-осетинсеом конфликте в августе 2008 года. После того как грузинские войска в ночь на 8 августа вторглись на территорию Южной Осетии, подвергая обстрелу из тяжелого вооружения дома мирных граждан и позиции российских миротворцев. Россия вынуждена была вступить в вооруженный конфликт. Основной причиной вступления в конфликт России были многочисленные жертвы среди мирного населения Южной Осетии и российских миротворцев. Наличие жертвы в структуре социально-политического конфликта предполагает и наличие посягателей, ставших причиной ее появления.

В) Косвенная сторона конфликта.

 Многие исследователи выделяют в структуре конфликта неосновных или «косвенных» участников конфликта: «Кроме основных бывают косвенные участники в конфликте (страны, блоки, политические и национальные движения), которые не принимают активных действий в конфликте, но поддерживают ту или иную сторону…».
 Другие авторы говорят о неосновных или «косвенных» субъектах конфликта, под которыми подразумеваются некие силы, которые не принимают непосредственного участия в конфликте, но имеют свой особый интерес в «чужом» конфликте и, так или иначе, влияют на его динамику.

 На наш взгляд, роль «косвенных» субъектов и участников, особенно в социально-политических, межэтнических и международных конфликтах, в современном мире настолько велика, а их структура и формы «вмешательства» в конфликты настолько многообразны, что этому явлению в большей мере соответствует определение «косвенная сторона конфликта». Это означает, что «косвенный субъект» для достижения своих целей и интересов в потенциальном и реальном «чужом» конфликте, создает некую взаимодействующую структуру – «косвенную сторону».

Вводимое нами понятие «косвенная сторона конфликта» может иметь сложную структуру, включающую в себя следующие составляющие: латентных субъектов (организаторов-сценаристов) конфликта, подстрекателей, провокаторов, спонсоров и др. Суть деятельности «косвенной стороны» заключается в том, чтобы добиваться своих целей, формально не принимая непосредственного участия в том или ином конфликте. Кроме того, обладая необходимыми экономическими, политическими и иными ресурсами, «косвенная сторона» может подготовить и спровоцировать необходимый ей конфликт «в нужное время» и «в нужном месте». Например, уже не для кого не является секретом то, что «цветные революции», имевшие место в Сербии, Грузии, Украине готовились и финансировались западными (прежде всего американскими) спецслужбами. Другой пример, вооруженный конфликт на Ближнем Востоке (июль – август 2006 г.) между Израилем и террористической организацией Хесболла (Ливан) организовывался и финансировался такими «косвенными сторонами» как США (со стороны Израиля) и Иран, Сирия (со стороны организации Хесболла).

«Косвенная сторона», как правило, воздействует на конфликт опосредованно: 1) оказывает всестороннюю помощь одной («своей») стороне конфликта; 2) создает различные сложности для противостоящей стороны; 3) оказывает давление на третью сторону для того, чтобы в процессе урегулирования конфликта, принимаемые решения отвечали интересам «косвенной стороны». Кроме того, «косвенная сторона» всячески стремится войти в состав третьей стороны и играть там доминирующую роль, и таким образом контролировать процесс урегулирования конфликта, добиваться принятия выгодных для себя решений. В особых случаях, когда способы опосредованного влияния на конфликт не приносят желаемого результата, «косвенная сторона» может «скинуть маску» и принять непосредственное участие в конфликте в качестве реального субъекта. Например, в ходе Югославского конфликта (конец 90-х гг. XX века) США неоднократно превращались из «косвенной стороны конфликта» в непосредственного его участника (субъекта).

Организуемые и провоцируемые «косвенной стороной» конфликты могут быть всего лишь тактической операцией в более крупном стратегическом противостоянии (противоборстве) политических «тяжеловесов». Например, в годы «холодной» войны два противостоящих военно-политических блока – НАТО и «Варшавский договор» по всему миру организовывали и провоцировали различного рода политические и этнические конфликты с целью ослабления позиций противостоящей стороны. В современном мире основным организатором таких конфликтов являются США и исламские фундаменталисты (международный терроризм).

Роль «косвенной стороны» в политических (военных) конфликтах, политических (государственных) переворотах настолько велика (иногда и решающая), что в пору говорить об этом феномене как о фактическом «заказчике» того или иного конфликта, а «легитимных» субъектов противоборства рассматривать как исполнителей хорошо оплачиваемого «заказа».

По крайней мере, многие международные террористические организации являются, прежде всего, исполнителями воли определенной «косвенной стороны». Такую же роль играют некоторые радикальные националистические организации и в России.

Г) Третья сторона конфликта
 Некоторые исследователи отождествляют такие понятия, как неосновные участники конфликта, косвенные участники, третья сторона. Например, В.П. Ратников пишет: «К неосновным участникам конфликта относятся все остальные участники конфликта. Их часто именуют также косвенными участниками конфликта. По определению им принадлежит второстепенная роль в возникновении и развитии конфликта. Часто неосновных участников конфликта называют еще третьей стороной».

Такое отождествление понятий можно принять, но с определенными оговорками. (Справедливости ради, необходимо сказать, что раньше и автор данного исследования допускал возможность отождествления косвенной и третьей сторон конфликта).
 Но в действительности третья сторона занимает в структуре конфликта вполне определенное «место». В одних конфликтах потребность в третьей стороне может и не возникнуть, а в урегулировании других – ее роль может быть решающей. Поэтому отождествлять ее с косвенными и/или неосновными участниками, на наш взгляд, некорректно.

Итак, кроме противоборствующих сторон, в структуру социально-политического конфликта может входить «третья сторона конфликта», которая включает в себя посредников, судей, миротворцев и др. Структура и функции третьей стороны в конфликте достаточно подробно описаны в зарубежной и отечественной литературе.
 Поэтому в нашем исследовании мы остановимся только на основных характеристиках и функциях третьей стороны.
Основная функция третьей стороны – тем или иным образом способствовать разрешению конфликта. Она может предложить свои услуги в разрешении конфликта сама, может вмешаться в конфликт по просьбе конфликтующих сторон, или ее участие в урегулировании конфликта может быть инициировано «общественностью».

Функции и значение третьей стороны в переговорном процессе во многом обусловлены ее статусом на переговорах. М.М. Лебедева выделяет следующие функции и статусы третьей стороны:

· Посредничество - участие в переговорном процессе с целью оптимизации процесса поиска взаимоприемлемого решения. Оно осуществляется с обоюдного согласия переговаривающихся сторон.

· Оказание «добрых услуг» - эта функция менее значимая и обязывающая чем посредничество. Она может ограничиться, например, предоставлением своей территории для проведения переговоров или способствовать налаживанию коммуникаций. Оказание добрых услуг возможно при согласии даже одной стороны.

· Наблюдение за ходом переговоров – наблюдатели самим фактом присутствия на переговорах создают условия для снижения напряженности между сторонами и способствуют конструктивному диалогу. Но сами наблюдатели непосредственно в переговорный процесс не вовлекаются.

· Арбитраж – его главное отличие от всех выше перечисленных статусов в том, что решения, принимаемые арбитром становится обязательными для исполнения каждой из сторон.

Третья сторона должна обладать определенными качествами и характеристиками:

2. Политическим капиталом - опытом в разработке и принятии важных политических решений, в успешном разрешении сложных политических противоречий.

3. Компетентностью - знаниями и навыками, необходимыми для успешного решения конкретных (типичных) конфликтов.

4. Авторитетом и доверием договаривающихся сторон и общественности.

5. Беспристрастностью – позиция третьей стороны в переговорном процесс должна быть максимально нейтральной.

Третьей стороне отводится промежуточная (равноудалённая) позиция между конфликтующими сторонами. Ее основная функция в конфликте – способствовать его урегулированию, что, конечно же, не исключает и ее особого интереса в «чужом» конфликте. Роль «третьей стороны» в политическом конфликте, как правило, считается не только престижной, но и выгодной. Она свидетельствует о том, что субъект (субъекты), исполняющий эту роль, обладает различными положительными качествами и политическим капиталом.

Третья сторона может выполнять не только посреднические функции в конфликте, но и непосредственно принимать окончательное решение по урегулированию (разрешению) конфликта. Таким статусом третья сторона может обладать в следующих случаях:

· Конфликтующие стороны наделяют «третью сторону» необходимыми полномочиями и обязуются выполнять принимаемые ею решения. Такое посредничество можно назвать арбитражем.

· Соответствующие государственные или международные организации наделяют «третью сторону» необходимыми полномочиями для урегулирования конфликта – обязательный арбитраж.

В современном мире доминирующую роль как в провоцировании политических конфликтов, так и в их урегулировании играют мощные в экономическом и военном плане государства и блоки. Они в любом межгосударственном конфликте могут играть роль «косвенной стороны» и участвовать в формировании третьей стороны.

Д) Среда развития социально-политического конфликта
 Среда, в которой зарождается, возникает и развивается социально-политический конфликт, представляет совокупность объективно существующих условий: социальных и политических отношений, правовых и социокультурных норм, традиций, обычаев, а также социальных и политических институтов, которые призваны следить за соблюдением существующих норм и отношений. Для внутреннего социально-политического конфликта средой развития, прежде всего, являются общественные и политические отношения, существующие в стране. Для международного (межгосударственного) конфликта – международные правовые нормы и отношения.
Конфликтные действия социально-политических акторов в определенной мере детерминированы социальной и физической средой, в которой развивается конфликт. При этом наибольшее влияние на возникновение и развитие социально-политического конфликт, оказывает уровень развития гражданского общества и его политической системы.
Демократическая политическая система представляет собой институционализированную структуру социально-политических отношений, в которой конфликты считаются вполне закономерным явлением. Однако сама система достаточно инертна, формализована и не всегда в состоянии быстро и адекватно реагировать на динамику социально-политических процессов. В обществе могут возникать социальные и политические взаимодействия, связи, отношения и коммуникации, которые ещё не «объективировались» в политической системе, а многие политические события, в том числе и политические конфликты, могут возникать не только в самой политической системе, но и вовне. Поэтому всю совокупность социально-политического пространства, в которую входит и политическая система, принято называть социально-политической сферой.

Для определения пространства (сферы), на котором развиваются политические события, Пьером Бурдье было введено понятие «политическое поле». Это пространство политической игры, со своими особыми правилами, необходимыми инструментами, наличием у его агентов политического и иного капитала и др. Политическое поле определенным образом структурировано, и каждый агент в нем занимает «свою» позицию. Чем выгоднее занимаемая агентом позиция, тем большей властью он обладает. При этом агенты поля создают такие условия (правила игры), при которых выражение интересов одних классов затруднено, другие же (профессионалы) монополизируют производство и реализацию политической продукции. Исключение в монопольном «производстве», по мнению Бурдье, могут составлять только кризисные периоды времени, когда ситуация на политическом поле выходит из под всякого контроля.
 Из этого следует, что и «производство» социально-политических конфликтов в определенной мере находится под контролем политиков-профессионалов.

А.В. Клюев считает, что политическое поле представляет собой «своего рода ансамбль отношений между индивидуальными и коллективными агентами и институтами, ансамбль, которому присущи внутреннее движение, непрерывные установления и разрывы отношений (официальных и неофициальных, зависимости и автономии), сотрудничество и борьба, протесты и поддержки, силовые конфликты и переговоры, агитация и политическая реклама».
 Основными игроками на политическом поле являются профессиональные производители политической продукции. При этом политическое производство складывается из двух подсистем: во-первых, из производства средств потребления («реальная политика»), предназначенных для широкой общественности и граждан; во-вторых, из производства средств производства («идеальная» или «истинная» политика), адресованных профессиональным политическим производителям. Поэтому массовые потребители – рядовые граждане – довольствуются символической продукцией. А само политическое поле для них предстает в виде «виртуального» политического пространства, в котором они являются зрителями, слушателями, наблюдателями, объектами, но не активными агентами политики.

Производство виртуальной политической продукции массового потребления самой властью отмечают и другие исследователи. «Парадоксальность постмодернистской системы состоит в том, что она сознательно генерирует конфликты и трения, ибо они создают спрос на политику. Расширение спроса означает и расширение предложения, т.е. рост числа продавцов политического товара и новые формы увлекательного соревнования между ними».
 В такой ситуации реальные экономические, этнические, социальные и др. проблемы служат лишь предлогом для развития виртуальных политических отношений и виртуальных политических конфликтов.
Реальная политика и политические отношения возникают на базе всей совокупности реальных социальных отношений. Поэтому социально-политические конфликты могут возникать на основании экономических, этнических, религиозных и иных противоречий, если эти противоречия затрагивают вопросы власти и имеют достаточный потенциал для того, чтобы оказывать давление на власть или для ее свержения. Кроме того, социально-политический конфликт имеет свойство аккумулировать в свой потенциал различные виды противоречий и различные виды конфликтов. Например, так называемый «карикатурный скандал», возникший вокруг карикатур на пророка Мухаммеда (март 2005 г.), можно оценивать и как «культурный спор», и как «конфликт религий», и как «войну цивилизаций». Возникнув в одной сфере жизнедеятельности, этот конфликт стал «захватывать» другие сферы, в том числе и политическую.

 Социально-политический конфликт – это социальное и политическое явление. Он, как правило, зарождается в социальной (экономической) сфере и трансформируется в политическую. Но политическая сфера не ограничивается только рамками взаимодействия формальных субъектов политики (формализованной политической системой). В реальной жизни она (политическая сфера) может «сужаться» до минимальных пределов (когда «народ безмолвствует» и «не мешает» правящему классу использовать власть и ресурсы для решения сугубо личных проблем), но может и расширяться, когда существует реальная оппозиция правящему классу, провоцирующая социальные и политические конфликты как в самой политической системе, так и вовне. Оппозиция, как правило, стремится любым противоречиям в любой сфере придать политический характер и тем самым расширить пределы политической сферы, «заставить» правящую элиту «сражаться» на неудобном для неё «чужом» политическом поле.

Запланированное, циклическое расширение политической сферы происходит в периоды всеобщих политических выборов, когда каждый избирательный участок становится частью политического поля. Политическая сфера расширяется также тогда, когда массовые общественные движения, в какой бы сфере жизнедеятельности они не возникали, способны реально влиять на политическую власть или угрожать самому существованию действующей власти. Поэтому в зависимости от сферы возникновения социально-политических конфликтов они могут подразделяться на собственно политические, на социально-политические, на этнополитические и др.

Исследователи выделяют два уровня развертывания внутреннего политического конфликта: 1) конфликт в масштабах всего политического пространства (социально-политический конфликт), возникающий по поводу легитимности власти; 2) конфликтные отношения внутри властных структур по поводу объёма властных полномочий (собственно политический конфликт).
 Кроме того, в федеративных государствах политическое поле может подразделяться на три уровня: федеративный, региональный, местный. Международные социально-политические конфликты развиваются в международном социально-политическом поле, которое также имеет свои параметры.
На возникновение, развитие и завершение внутреннего социально-политического конфликта существенное влияние оказывает существующий в обществе политический режим - одна из форм политической системы общества с характерными для нее целями, средствами и методами реализации политической власти. Политический режим дает представление о сущности государственной власти, установившейся в стране в определенный период ее истории. Поэтому в определении режима не столь важна структура политической системы или государства, сколько способы взаимодействия общества и государства, объем прав и свобод человека, способы формирования политических институтов, стиль и методы политического управления, в том числе и способы разрешения социально-политических конфликтов.
Социально-политический конфликт в условиях тоталитаризма. В тоталитарном государстве (обществе) все конфликты условно институционализированы, но только со стороны самого правящего режима, который может обычный социальный конфликт «представить» как политический, а своим карательным мерам по отношению к реальным и мнимым противникам «придать» правовой характер, или оправдать насилие «революционной целесообразностью». Например, в 20-е – 30-е гг. XX века в СССР постоянно проходили показательные судебные процессы, которым придавался политический характер, а обвиняемых судили как «врагов народа».

Тоталитарный режим не допускает никакой оппозиции даже по вопросам о способах построения «идеального» (тоталитарного) государства. Так, в 1934 г. состоялся XVII съезд ВКП(б), на котором более половины из 1961 присутствовавших делегатов, по тем или иным вопросам не поддержали «сталинскую линию» построения коммунистического общества; все «несогласные» в последствии были репрессированы, а сам съезд вошел в историю страны, как «съезд расстрелянных».

В условиях тоталитаризма даже высокий уровень социально-политической напряженности измерить фактически невозможно, т. к. любое открытое ее проявление жестко подавляется. Кроме того, даже латентные формы недовольства режим стремится выявить и подавить. Например, в сталинский период «доверительная» беседа с «близким» человеком могла обернуться арестом. Поэтому в условиях тоталитаризма наиболее характерной формой социально-политической напряженности является латентная (скрытая, подавленная) форма. А люди, понимающие причину существующих проблем, но вынужденные скрывать свои эмоции и отношение к власти, находятся в состоянии перманентной фрустрации.

Открытое проявление социально-политической напряженности становится возможным только в условиях серьезного ослабления или кризиса тоталитарного режима. В таких условиях, как правило, весь накопленный в результате жесткого подавления «негативный» потенциал социальной и политической напряженности, минуя все стадии развития, трансформируется в открытый социально-политический конфликт.

Реальные социальные и политические противоречия и конфликты режим старается скрыть, а любое их проявление подавляет силой. Например, в период коллективизации (1929 – 1932 гг.) крестьян, не желавших вступать в колхозы, объявляли политическими преступниками и арестовывали (расстреливали, ссылали), а крестьянские волнения (восстания) жестоко подавлялись регулярными войсками. Таким образом, тоталитарный режим превращает индивидуальный и массовый террор в основной способ предотвращения и подавления очагов социально-политического конфликта. Но социальные и политические противоречия, как бы жестоко они не подавлялись, существуют и в тоталитарной политической системе и вокруг неё. Однако реально противостоять тоталитарному режиму может лишь субъект, примерно равный ему по силе. Иначе противоборство превращается не в социально-политический конфликт, а в одностороннее насилие.

Возможны четыре основных способа свержения (трансформации) тоталитарного политического режима: внешнее воздействие, народное восстание (революция), реформирование сверху, комбинированный (смешанный). Рассмотрим каждый из перечисленных вариантов.

1. Внешнее воздействие, как правило, предполагает непосредственное вторжение иностранных вооруженных сил и насильственное свержение (уничтожение) правящей элиты тоталитарного режима, а также последующий контроль за формированием новой «демократической» политической системы. Подобным образом были свергнуты тоталитарные режимы в фашистской Германии, милитаристской Японии (1945 г.) и др. А такие косвенные способы внешнего воздействия на тоталитарный режим как экономическая блокада (эмбарго), различного рода бойкоты, политическая изоляция не столь эффективны. Их результативность во многом зависит от наличия других факторов, например, внутренней оппозиции тоталитарному режиму. В качестве примера неэффективного косвенного внешнего «воздействия» можно привести такие страны как Северная Корея и Куба, в которых тоталитарные режимы существуют многие десятилетия, несмотря ни на какие «блокады» и «эмбарго».

2. Народное восстание (революция) как способ свержения тоталитарного режима возможен в ситуации, когда одновременно «сходятся», накладываются друг на друга следующие условия (факторы): 1) в рядах правящей элиты нет должного единства – наблюдается слабость централизованной власти; 2) в обществе накопился достаточный протестный потенциал; 3) в массовом сознании существует психологическая готовность (установка) бороться за свои права; 4) в рядах оппозиции существуют лидеры (группы), способные и готовые возглавить восставший народ. Так, например, 25 апреля, 1974 г. в Португалии восставшие войска под руководством Движения вооруженных сил свергли фашистский режим и в стране началась демократическая революция.

3. Реформирование тоталитарного режима сверху становится возможным, когда в рядах самой правящей элиты возникает понимание необходимости (вынужденности) изменения условий своего политического господства. Нередко возможности такого реформирования возникают после смерти «вождя». Например, в СССР начало трансформации тоталитарного режима в авторитарный стало возможным только после смерти Сталина (1953 г.); в Испании после смерти генерала Франко (1975 г.) началась демократизация всей политической системы страны.

4. Комбинированный (смешанный) вариант свержения тоталитарного режима становится возможным, когда внешние и внутренние факторы как бы совпадают, способствуют друг другу. Например, распад Варшавского военного блока и вывод советских войск из стран Восточной Европы (конец 80-х гг. XX в.) способствовал победе демократических революций в этих странах, и, в частности, в ходе народного восстания был свергнут тоталитарный режим Н. Чаушеску в Румынии.

 Социально-политический конфликт в условиях авторитаризма. В отличие от тоталитаризма, при авторитаризме не существует тотального контроля над всеми сферами жизнедеятельности общества. Контролируется, прежде всего, политическая сфера. В идеологии допускается ограниченный плюрализм, если он не наносит вреда системе. Репрессиям подвергаются в основном активные противники режима. Люди, занимающие нейтральные позиции не считаются врагами. В личной жизни также существуют определенные права и свободы, но они носят ограниченный характер.

Публичные социально-политические конфликты авторитарный режим старается не допускать, а в случае их возникновения – подавляет силой. Даже горизонтальные социально-политические конфликты в авторитарной политической системе приобретают форму заговора или дворцового переворота. При​мером горизонтального конфликта в авторитарном государстве мо​жет служить факт смещения в 1964 г. с поста первого секретаря ЦК КПСС Н. С. Хрущева. Пленум ЦК КПСС (14 октября 1964 г.), ре​шавший вопрос об освобождении Н. С. Хрущева от занимаемой дол​жности, был внеочередным и собрался в отсутствие своего секрета​ря и больше походил на заговор.

Авторитарный политический режим допускает определенные «вольности» в проявлении недовольства, но только на социальном (производственном, бытовом, административном) уровне. Так, начиная с «хрущевской оттепели» в СССР стали традиционными «политические дискуссии на кухне»; были разрешены политические анекдоты; можно было жаловаться на нерадивого чиновника или руководителя производства. Но как только социальная напряженность приобретала явно политический характер и подвергала сомнению принимаемые политические решения, то всяческие ее проявления жестоко подавлялись. Достаточно напомнить о расстреле мирной демонстрации в Новочеркасске (1962 г.), аресте молодежных активистов, протестовавших против ввода Советских войск в Чехословакию (1968 г.).
Однако в условиях авторитаризма существует значительно больше, чем при тоталитаризме, субъективных и объективных факторов для перехода к демократии. При этом чем «либеральнее» авторитарный режим, тем менее болезненным для страны и народа будет такой переход. Так переход от авторитаризма к демократии в конце 80-х гг. XX века таких стран Восточной Европы как Чехословакия, Венгрия, Болгария осуществился посредством так называемых «бархатных революций».

Социально-политический конфликт в условиях демократии. Понятие «демократия» очень многогранно. Под демократией понимают и форму устройства государства или организации, и принципы управления, и разновидность социальных движений, предполагающих реализацию народовластия, и идеал общественного устройства, в котором граждане являются основными вершителями своих судеб. Демократический политический режим допускает различные, законодательно определенные формы проявления социальной и политической напряженности. Это могут быть: митинги, демонстрации, шествия, пикетирование, референдумы и др. Наиболее действенным способом канализации социально-политической напряженности в условиях демократии являются открытые выборы различных органов власти. Поэтому в условиях развитой демократии социальная и политическая напряженность относительно редко перерастает в открытый социально-политический конфликт.
 Возможные формы проявления социально-политических конфликтов в условиях демократии регламентированы Конституцией страны и другими законодательными актами. Поэтому, если социально-политический конфликт происходит в рамках существующей политической системы, то он в целом представляет собой легитимированное политической системой противоборство субъектов социально-политических отношений (сторон). Если же конфликт выходит за рамки существующих правовых норм (например, направлен на смену политического режима), то можно говорить о переходном состоянии политической системы. Например, социально-политические конфликты 90-х годов XX века в России происходили в условиях переходного состояния общества и государства.

Существенное значение на возникновение, развитие и урегулирование социально-политического конфликта оказывает такое условие (и фактор) как наличие легитимного правового поля. Последнее позволяет любую форму социально-политической напряженности институционализировать (ввести в правовые рамки), избежать негативных последствий ее проявления, конструктивно решить возникшую проблему.

 В условиях тоталитарного и авторитарного режимов власти говорить о легитимном правовом поле не приходится, т.к. правила игры могут постоянно меняться волевым решением правителей. Хотя история знает немало примеров, когда самые иезуитские решения и правовые нормы тирана или вождя одобрялись (воспринимались как легитимные) значительной частью общества.

В условиях развитого демократического общества правовые нормы, в целом, отвечают интересам большинства граждан. И если даже возникают проблемы с проявлением социально-политической напряженности, то они, как правило, находят конструктивное решение. Сложности возникают в условиях нестабильной (формирующейся) демократии, когда отсутствуют устоявшиеся правовые нормы и традиции, а правящий класс периодически меняет «правила игры». Такая ситуация сложилась в настоящее время в России, в которой только за последние 3-4 года неоднократно менялись правила проведения выборов в Государственную Думу.

Итак, возникновение и развитие социально-политического конфликт в определенной мере детерминированы социально-политической средой, в которой происходит конфликт. Но, согласно теории социального действия и теориям социального конструктивизма, и сами субъекты конфликтного взаимодействия, в результате целенаправленных и спонтанных действий конструируют новую объективную реальность, которая становится средой (условиями) для новых социально-политических конфликтов. Так в результате демократизации политической системы и либерализации экономики (90-е годы прошлого века), в России возникли новые условия для возникновения и развития социально-политических конфликтов, которые не могли произойти в условиях авторитаризма и плановой экономики. Одностороннее провозглашение независимости сербской автономии Косово также способствовало формированию новых международных отношений (условий), в которых будут возникать, и развиваться новые конфликты.
Часть вторая
Глава 7. Причины конструирования «жертвы» и классификация конструируемых типов «жертвы»
Отношение к жертве конфликта могут меняться в зависимости от динамики конфликта, расстановки сил во время конфликта и в послеконфликтной ситуации, динамики интересов сторон, влияния окружающей социальной среды. Поэтому огромное значение имеет интерпретация происшедших событий и целенаправленное формирование «жертвы» конфликта. При этом каждая сторона конфликта стремится сформировать и навязать другой стороне и общественности «свой» образ той или иной «жертвы». Поэтому нередко возникает конфликт различных интерпретаций «жертвы».

 На наш взгляд, общая классификация конструируемых типов «жертвы» конфликта может быть следующей:

· Жертва по принадлежности – люди, пострадавшие только из-за того, что принадлежат к определенной социальной группе (классу, этносу, расе, религиозной общности и пр.).

· Жертва-герой – индивид или группа, проявившие в конфликте (в экстремальной ситуации) мужество, героизм, самопожертвование ради достижения социально значимых целей.

· Жертва-потеря – данная категория жертвы показывает, прежде всего, количество понесенных той или другой стороной конфликта людских потерь и утрату жизненно важных материальных ценностей.
· Жертва-трагедия – с одной стороны, данная категория жертвы характеризует безысходность и тяжесть понесенной утраты, с другой – предопределенность (фатальность) произошедшего события. Нередко ощущение фатальности привносится в образ «жертвы-трагедии» прямыми и косвенными виновниками случившегося, для того, чтобы уйти от ответственности за произошедшее событие и/или за тяжесть его последствий. Например, общество до сих пор не получило от властей достаточно внятного ответа о том, кто виноват в трагедиях, случившихся в поселке Буденовском, Норд-осте, городе Беслан и др.

· Жертва-страна (жертва-нация) – такая категория жертвы появляется тогда, когда имеет место насилие, направленное на целою страну (народ), или когда сама страна (народ) пытаются представить себя как жертву.

· Жертва-предлог - данная категория жертвы появляется тогда, когда одна или обе стороны социально-политического взаимодействия или конфликта стремятся использовать случайную или «запланированную» жертву в качестве предлога для дискредитации противоположной стороны. Например, убийство журналистки Анны Политковской и смерть бывшего офицера ФСБ Александра Литвиненко (осень 2006 г.) были использованы для дискредитации лидеров российской государственности и ухудшения отношений между Россией и Западом.

· Жертва-враг (жертва-агрессор). С точки зрения формальной логики понятия «жертва» и «враг» несовместимы. «Враг» - это тот, кто является причиной (посягателем) появления «жертвы», а последняя – следствие враждебных действий посягателя. Но в реальной жизни такие кентавр проблемы имеют место, и их необходимо исследовать. Такая категория жертвы возникает тогда, когда одна из сторон воспринимает пострадавших в результате конфликта людей как «жертву», но считает действия пострадавших враждебными по отношению к себе и преступными с правовой и нравственной точки зрения. При этом вина за появление «жертвы» возлагается на сами жертвы или противную (враждебно воспринимаемую) сторону.

· Абстрактная жертва – определенная категория пострадавших (страдающих) людей, которая поддается лишь приблизительной идентификации. Например, советский народ – жертва тоталитарного режима, граждане еврейской национальности – жертвы антисемитизма, иракский народ – жертва диктатора Садама Хусейна. Такая «жертва» (образ жертвы) может существовать длительный период времени и актуализироваться по мере необходимости.

· Символическая жертва - данная категория жертвы, как правило, появляется в результате совершения террористического акта, который в подавляющем большинстве случаев является «символическим», а не инструментальным действием. Образ такой жертвы, как правило, формируется и тиражируется средствами массовой информации (СМИ). По мнению Э.Н. Ожиганова, «нападение на гражданскую мишень используется как символ, содержащий «послание» законному политическому руководству с требованием принять решение об удовлетворении условий террористов».

В ходе классификации «жертвы-героя» и «жертвы-врага», как правило, возникает конфликт между сторонниками и противниками того или иного определения. Например, в странах Прибалтики, Польше и в Украине немало тех, кто считает советских солдат, погибших при освобождении этих стран, оккупантами, а пособников фашисткой Германии – героями. В странах Прибалтики про фашистски настроенные силы также не хотят признавать в качестве жертв замученных фашистами в концентрационных лагерях узников.
Исходя из того, что социально-политический конфликт представляет собой осознанные действия и намерения, преследующих свои цели и интересы противоборствующих сторон, можно утверждать, что и формирование (конструирование) «жертвы» конфликта, также предполагает осознанную, целенаправленную деятельность сторон. При этом необходимо учитывать также детерминирующее воздействие социальных структур, не исключающих элементы стихийности.

Роль и функции конструируемой «жертвы». Образ «жертвы» в нашем контексте предполагает выполнение следующих функций в реальном и потенциальном конфликте и в повседневной жизни:

- идентификация людей на основе их отношения к «жертве»;

- создание образа врага, который либо непосредственно повинен в посягательстве на жертву, либо имеет к этому посягательству косвенное отношение. Например, реальный враг отождествляется с прошлым врагом, с тем, который непосредственно повинен в появлении жертвы;

- консолидация людей на борьбу с идентифицированным противником;

- воспитание «новых героев», готовых пожертвовать собой ради достижения неких стратегических или тактических целей и ценностей в реальном и потенциальном конфликте;

- детерминация поведения людей в критической ситуации. Например, в один из самых критических периодов в Великой Отечественной войне, летом 1942 года в СССР были учреждены ордена Суворова, Кутузова и Александра Невского, как пример доблести, героизма и готовности к самопожертвованию ради защиты достоинства и независимости своей Родины;

- образ «жертвы» становится элементом культуры, вокруг которого формируются свои ритуалы, обычаи, традиции.

Социальная и инструментальная значимость «жертвы» и её образа в социальных и политических отношениях и в конфликте зависит от следующих факторов:

1. Масштаба события, в котором появилась жертва, величины понесенной утраты, масштаба задач, которые решала жертва в своей жизнедеятельности, или задач, которые стремится решить конструируемая образ жертвы сторона конфликта. Например, Прометей решал задачи всего человечества; Че Гевара – пытался решить проблемы всех угнетенных народов; Иван Сусанин совершил подвиг ради своей страны, своего народа; «подвиг» Павлика Морозова решал задачи классовой борьбы. Гибель более 27 миллионов советских людей во время второй мировой войны характеризует цену одержанной победы, готовность российского народа к самопожертвованию (пассионарность) ради независимости Родины.

2. Числа адептов (приверженцев) данного героя-жертвы. Например, Иисус Христос, принося себя в жертву, говорил о спасении всего человечества. Его адептами являются более двух миллиардов людей. Че Гевара является кумиром, в основном, для молодых людей, так как сам он погиб сравнительно молодым, а в его поступках было больше эмоционального порыва, чем здравого смысла, что так же, в большей мере, свойственно молодым. Жертвы холокоста признали почти все страны мира.

3.Актуальность проблемы, которую решает жертва для конкретного социума в определенный момент времени. Например, проблема защиты отечества и необходимость повышения уровня патриотизма людей возникает в периоды внешней угрозы для страны; обострение идеологической борьбы актуализирует соответствующие «жертвы».

4. Актуализация значения жертвы в различных средствах информации и пропаганды, например, в СМИ.
В ходе анализа роли и значения формируемого образа «жертвы», необходимо также учитывать аксиологический аспект данной проблемы. По мнению О.А. Даниленко, «включенность аксиологии в анализ конфликтных процессов позволяет не только расширить понятийный аппарат конфликтологии посредством разработки «вторичных» признаков и сопутствующих факторов конфликта, но и, выявив сущность моральных ценностей в динамической модели конфликта, понять экзистенциональную роль ценностей в нерациональных личностных предпочтениях в конфликтно-экстремальной ситуации».
 Соглашаясь с приведенным высказыванием, добавим, что аксиологический аспект анализа конфликта позволяет выявлять не только сущность моральных ценностей и предпочтений непосредственно в конфликтной ситуации, но и является одним из существенных факторов формирования отношений в послеконфликтный период. Кроме того, если появление «жертвы» предшествует возникновению конфликтной ситуации, то аксиологический аспект позволяет учитывать в анализе складывающейся ситуации эмоциональный аспект проблемы.

Само понятие «жертва» предполагает оценку её количественных и качественных (в том числе и ценностных) характеристик причиненного ущерба и физических, психических, нравственных и иных страданий потерпевших. При этом наряду с целерациональными оценками «жертвы», аксиологический анализ акцентирует внимание на ценностно-рациональной составляющей оценки, например, на степени ущемленности фундаментальных ценностей «жертвы» и ее собственного достоинства, на желании в последующем восстановить «поруганную честь», как потенциале для нового конфликта.

Как уже говорилось, само наличие жертвы в конфликте, ее количественные, качественные и другие характеристики могут оказывать значительное влияние на возникновение и развитие конфликта. Поэтому каждая сторона конфликта старается использовать те или иные характеристики жертвы для получения односторонней выгоды в конфликте. Так, в результате уже упоминавшейся бомбардировки Дрездена, по мнению германской стороны, погибли не менее 250 тысяч человек (более точный подсчет затруднен, т. к. город был переполнен не учтенными беженцами. Поэтому жертвами могли стать до 400 тысяч человек), а американские и английские эксперты говорят о ста – ста пятидесяти тысячах; армянская сторона и мировая общественность считают, что в 1915 г. турками были уничтожены примерно полтора миллиона армян, а турецкая сторона называет цифру, которая примерно в десять раз меньше общепризнанной. Прибалтийские страны и определенные силы в Украине также манипулируют фактами для получения своей выгоды.

Но особенно «преуспел» в манипуляции жертвами сталинский режим в СССР. Так, все сведения о количестве репрессированных (арестованных, расстрелянных, сосланных) и погибших в результате искусственно созданного голода людей, тщательно скрывались и от своих граждан, и от мировой общественности. Кроме того, чтобы оправдать свою жестокость, режим «присваивал» своим жертвам статус «враг народа».

Сразу после окончания второй мировой войны, с подачи Сталина, советская сторона заявила, что ее потери за время войны составили семь миллионов человек. Эта цифра была примерно на три миллиона меньше официально заявленных потерь германской стороны. Таким образом, Сталин, во-первых, хотел показать преимущество социалистической военной организации в конфликте с капиталистической системой, во-вторых, «показать» (выделить) свой полководческий талант, в-третьих, хоть как-то реабилитироваться в глазах своего народа за огромное количество жертв. Разоблачая культ личности Сталина, Н.С. Хрущев своим волевым решением «определил» общее количество наших жертв в войне в 20 миллионов человек. И только в условиях гласности исследователями была определена более-менее объективная цифра потерь – 27 миллионов.

В реальном конфликте по количественным, качественным и др. показателям (оценкам) «жертвы» определяется «цена» самого конфликта, морально-нравственная мотивация конфликтных действий, понесенные каждой стороной потери, мера наказания (контрибуция) за причиненный ущерб, отношения между бывшими противниками. Кроме того, существенное значение имеет интерпретация событий, связанных с появлением «жертвы» и конструируемый «образ» жертвы, как один из способов позиционирования (идентификации) субъектов в социальном и политическом пространстве.

Глава 7. Этапы и механизмы конструирования «жертвы»
Необходимо сразу отметить, что реальная жертва конфликта (если она имела место), и её образ, могут в значительной степени расходиться по своим качественным и количественным характеристикам. В философском понимании образ – это идеальное отражение предметов и явлений материального мира в сознании человека. В психологии образ – это субъективная картина мира или его фрагментов. В социологии образ – это обобщенное, социально сконструированное отражение реальных характеристик предметов и явлений. Целенаправленно сконструированный образ называется имиджем (или брэндом).
 В нашем исследовании под словом «образ» мы будем понимать как спонтанно, так и целенаправленно сконструированное отражение реальных и мнимых характеристик предметов и явлений.
 Конструируемая «жертва», должна, прежде всего, отвечать стратегическим и тактическим целям и задачам той или иной противоборствующей (противостоящей) стороны в определенный период времени и в определенной ситуации. Кроме того, она должна приобрести социальную значимость как для непосредственных и косвенных участников конфликта, так и для окружающей социальной среды.

 В зависимости от преследуемых целей, сторона может конструировать следующие типы жертвы: «жертва-герой», «жертва--утрата», «жертва по принадлежности», «жертва-трагедия», «жертва-враг», «жертва-страна», образ «жертва-народ»,з «абстрактная жертва», и другие. Некоторые типы «жертв» могут «выполнять» различные функции, т. е. использоваться и как «жертва-герой», и как «жертва-утрата», и как «жертва-потеря» и др. Такой тип «жертвы» условно можно назвать «многофункциональным» или «универсальным».
Рассмотрим, как может конструироваться «жертва» на примере целенаправленного конструирования образа «жертвы-героя».
Конструирование «жертвы-героя». Процесс конструирования «жертвы-героя» и других «жертв» предполагает проведение целого ряда социальных действий (мероприятий, этапов), которые так или иначе дополняют друг друга или являются составной частью одно другого. В нашем исследовании мы рассмотрим следующие виды мероприятий по созданию и реализации «жертвы»: актуализация, «приватизация», героизация, гуманизация, институционализация, историзация (мифологизация), объективация, легитимизация, сакрализация, реализация «жертвы» в социальных и политических практиках. Предложенная последовательность проведения мероприятий по конструированию «жертвы» в значительной мере совпадает с последовательностью конструирования социальной реальностью, описанной П. Бергером и Т. Лукманом.

Актуализация «жертвы» конфликта. Выше уже говорилось, что в социально-политическом конфликте (социально-политических отношениях) конструируемая «жертва», призвана выполнять определенные функции для достижения целей той или иной стороны. Поэтому момент начала конструирования «жертвы», или актуализация ранее сформированного типа «жертвы», выбирается осознанно, т.е. в нужный момент времени, когда влияние создаваемого или актуализируемого типа на развитие конфликта и позиции сторон будет максимальным. Например, «жертва-герой» весьма актуална в условиях войны как фактор, способствующий мобилизации людей; «жертва-страна» можно использовать как предлог или причину для «акта возмездия», для привлечения помощи извне; «жертва-потеря» актуальна при предъявлении претензий обвиняемой стороне.

«Приватизация» жертвы конфликта призвана показать, а если возникает необходимость, то и доказать, что «невосполнимую» утрату в лице жертвы, понесла конкретная сторона конфликта. Например, стараниями Советской пропаганды Павлик Морозов был, как бы изъят из своей семьи, своей деревенской среды и им противопоставлен. В результате, дорогие и близкие убитому подростку люди были превращены во врагов, а предполагаемые убийцы жертвы стали яростными его защитниками. Другой пример «приватизации» жертвы – попытка определенных кругов в руководстве Украины представить голодомор как целенаправленную акцию по уничтожению украинского народа. При этом пострадавшие всех национальностей, проживавшие в то время на Украине считаются украинцами, а их палачи причисляются к некой внешней силе.

Героизация жертвы конфликта. Неотъемлемой частью процесса формирования «жертвы-героя» и других «жертв» является героизация реальной или виртуальной жертвы. Какими бы качествами не обладала жертва в реальности, в процессе героизации она, как правило, наделяется качествами положительного героя, который и в обычной жизни проявлял незаурядные способности, демонстрировал смелость, принципиальность, честность и др., и в экстремальных условиях вел себя достойно. Наиболее характерным в этом отношении, на наш взгляд, является образ «жертвы-героя» Зои Космодемьянской, которая и в реальной жизни во многом соответствовала формируемому образу.

Конструируемая «жертва-герой» может также наделяться качествами пассионарной личности, которая осознанно приносит себя в жертву ради достижения общественно значимой цели и общего блага.

Гуманизация жертвы конфликта. Одновременно с героизацией жертвы, как правило, происходит и ее «гуманизация» - придание реальной или мнимой жертве определенных свойств и качеств, которые подчеркивали бы ее жизнелюбие и добрые отношения к окружающим: «он так любил жизнь», «у него были большие планы на будущее», «он всем желал добра». Гуманизация, во-первых, способствует увеличению в массовом сознании значимости понесенной утраты, во-вторых, подчеркивает антигуманный характер посягателей на жертву. Последнее обстоятельство, благодаря пропаганде, и манипуляции фактами, может превратить палача и тирана в «самого человечного человека», а его жертвы в безжалостных «врагов народа».

Контраст между гуманизмом, героизмом и трагизмом жертвы, с одной стороны, и антигуманной, варварской сущностью её врагов, с другой стороны, является наиболее значимым, если жертвой становятся относительно не защищенные в реальной жизни существа: дети, женщины, старики. Например, легендарная героиня французского народа Жанна Д-Арк (1412 – 1431 гг.), в наибольшей степени, на наш взгляд, сочетала в себе большинство из перечисленных качеств. Поэтому этот образ героической жертвы, по мнению французов, оказал решающее влияние на исход столетней войны (1337 – 1453 гг.), а сама она в 1920 году была канонизирована католической церковью.

Институционализация «жертвы». Институционализация, по мнению П. Бергера и Т. Лукмана, имеет место тогда, когда «осуществляется взаимная типизация опривыченных действий».
 Когда многократно повторяемые социальные действия типологизируются, рационализируются и приобретают устойчивый комплекс формальных и неформальных правил, норм, установок, регулирующих определенную сферу человеческой деятельности. Целенаправленное конструирование «жертвы» предполагает проведение периодически повторяющихся мероприятий: почтения памяти жертвы, возложение цветов к памятным местам, закрепление её образа в официальных символах, атрибутах, памятных знаках, нормативных документах, общественном сознании. Для актуализации конструируемой «жертвы» создаются памятники, музеи, научные организации. Имя жертвы-героя присваивается улицам, городам, поселкам, кораблям и самолетам.

На наш взгляд, необходимо учитывать различия, существующие между естественным процессом институционализации и целенаправленной «принудительной» институционализацией. Первая является результатом «типизации опривыченных действий», на основании которых естественным образом формируются правила и нормы. Вторая, как правило, начинается с создания официальных правовых актов, регламентирующих поведение людей. Примером такой принудительной институционализации является коллективизация крестьянских хозяйств в СССР. Суть целенаправленной институционализации формируемого образа заключается в том, чтобы на официальном уровне закрепить создаваемый образ жертвы, придать ему общенародную и государственную значимость, обеспечить образу государственную и общественную поддержку и защиту. Одной из основных задач институционализации конструируемой «жертвы» является «закрепление» вновь создаваемой социальной реальности и установление контроля над поведением людей.

Историзация (мифологизация) «жертвы». В ходе институционализации создается так же история «жертвы», т.к. любой институт должен иметь свою историю. По мнению П. Бергера и Т. Лукмана, «невозмодно адекватно понять институт, не понимая исторического процесса, в ходе которого он был создан».
 История может создаваться как на основании реальных событий и фактов, так и на основании вымыслов (мифов). И чем длиннее история, тем большим количеством мифов она обрастает. Миф (греч myhos) – слово, сказание, предание. Мифологический – сказочный, легендарный, вымышленный. Миф – это повествовательная форма описания событий. Он придает дополнительное изменение историчности.
 Следовательно, мифологизация «жертвы» предполагает придание жертве (её истории) каких-то вымышленных свойств и качеств, которыми она не обладала в действительности или обладала не в полной мере.

Миф (мифологизация) представляет собой повествовательную форму описания событий, восходящую к первобытному абстрактному мышлению. Мифологизация – это процесс, в котором каждое новое поколение (новый рассказчик) может интерпретировать то или иное событие по-своему. Поэтому, с одной стороны, мифологизацию можно рассматривать как естественный процесс историзации социальных явлений. Но, с другой стороны, необходимо учитывать, что субъекты, интерпретирующие определенное событие, преследуя свои субъективные интересы, могут целенаправленно вносить изменения в описание события.

 Необходимость мифологизации истории конструируемой «жертвы» возникает в том случае, если история реальной жертвы не соответствует преследуемым стороной конфликта целям и задачам, или такой жертвы не было вообще. При этом если реальные факты из жизнедеятельности жертвы, или свидетельства очевидцев противоречат создаваемому типу «жертвы», то такие факты либо замалчиваются, либо интерпретируются необходимым образом. А свидетелей вынуждают либо молчать, либо говорить то, что необходимо для формирования нужного типа «жертвы». Известно, что первоначально созданный Александром Фадеевым образ героев-молодогвардейцев не понравился Сталину, и писателю пришлось вносить в уже созданный образ значительные коррективы. Следовательно, создавая или разрушая те или иные мифы (образы) можно переписывать историю.

Чем меньше реальных исторических фактов и свидетелей произошедшего события, тем проще исказить реальность. И при этом необязательно говорить неправду. Можно просто умолчать о тех или иных фактах или «перетолковать» их в соответствии с новыми реалиями и интересами.
 Процесс мифологизации начинается с того момента, когда каждый последующий интерпретатор события вносит в предыдущее повествование нечто свое (рассуждения, предположения, доводы, вымысел).

Объективация «жертвы». Объективность социального явления означает его независимое восприятие от тех индивидов, которые принимали непосредственное участие в «производстве» этого события. Придание институционализированной «жертве» исторических свойств, способствует тому, что конструируемая «жертва» приобретает качества объективности. Объективация – это «процесс, посредством которого экстернализированные продукты человеческой деятельности приобретают характер объективности».
 Это процесс, в результате которого «субъективно» конструируемый образ или произошедшее событие приобретают свою собственную реальность, устойчивость и повторяемость в сознании и поведении людей. Отныне он (образ) воспринимается как изначальная данность социального мира.
Легитимация «жертвы». Одним из важнейших этапов и условий конструирования и реализации «жертвы» является его легитимизация. «Институционализированному миру (по Бергеру и Лукману), требуется легитимация, то есть способы его «объяснения» и оправдания». Чтобы мир стал более убедительным для нового поколения.
 Однако легитимизация предполагает не только «объяснение» и «оправдание» институционализированного мира, но и признание его целесообразности и правомерности.
 Понятие легитимности было введено М. Вебером для обозначения такого социального порядка, который признается людьми правомерным и рациональным, и которому люди подчиняются без массового принуждения.
 На уровне общества речь идет об общественном признании институционализированного образа «жертвы» и правомерности отдания ей соответствующих почестей. На международном уровне речь идет о международном признании наличия «жертвы» и ее значимости.
Так, например, в 1991 году Верховный Совет РСФСР объявит 30 октября Днем памяти жертв политических репрессий, который советские диссиденты отмечали с 1974 года. Но на официальном уровне органы власти России до октября 2007 года ни разу не отдавали дань этой памятной дате. Поэтому посещение президентом РФ Владимиром Путиным Бутовского полигона (на котором в 1937 – 1938 гг. были расстреляны десятки тысяч человек), и возложение цветов к Большому поклонному кресту, освященному в память обо всех пострадавших в годы государственного террора, было знаковым прецедентом в новейшей истории страны. «Фактически это была первая официальная оценка, которую новая российская власть – впервые за многие годы – дала политическим репрессиям советского периода».
 Посещение Бутовского полигона В. Путиным является важным этапом в процессе легитимизации жертв сталинских репрессий.
 Официальные и дружественные визиты иностранных делегаций (в том числе и первых лиц государства), как правило, включают в свою программу возложение венков к памятным местам, символизирующим институционализированную «жертву», как акт её признания и скорби по утрате. Непризнание национального образа жертвы-героя (или просто жертвы) другими государствами, расценивается как враждебный акт. Например, в настоящее время факт геноцида армянского народа (1915 г.) признала 21 страна. Турция, не желающая признавать факт уничтожения ею более полутора миллионов армян находится в сложным международных отношениях с теми странами, которые этот факт признали. В октябре 2007 года палата Конгресса США также приняла постановление о признании факта геноцида армянского народа, что привело к дипломатическому конфликту между США и Турцией.

 Международные образы жертв имеют определенные механизмы защиты от их осквернения (непризнание). Например, непризнание каким-лидо государством жертв холокоста расценивается международным сообществом как осквернение памяти всех погибших во время Второй мировой войны. В некоторых странах отрицание холокоста преследуется в уголовном порядке.

Институционализация и легитимизация «жертвы» является одним из факторов, способствующих урегулированию конфликта «по справедливости». Непризнание одной из сторон конфликта самого факта наличия «жертвы», может осложнить процесс его урегулирования, либо сделать невозможным его завершение в принципе. Примером такого незавершенного конфликта являются отношения между Арменией и Турцией.

Сакрализация «жертвы». Под сакрализацией «жертвы» в нашем исследовании понимается процесс придания некоему пострадавшему в ходе реального или мнимого конфликта объекту (человеку, животному, строению и др.) символического, священного смысла. Если в создании образа жертвы принимает участие церковь, то жертва дополнительно наделяется статусом святомученика. Сакральная «жертва» или какой-то её символ становятся основным элементом определенных обрядов, ритуалов, культовых действий. Например, принятие присяги молодых воинов у памятника жертвам прошлой войны; посвящение в пионеры в доме-музее героя.

Сакральная «жертва-герой» в нашем исследовании – это пострадавший (принесший себя в жертву) за благополучие других людей реальный или мифический герой. Например, мифической жертвой и героем для многих народов Мира является Прометей, пострадавший за то, что дал людям возможность пользоваться огнем. Для миллионов людей во многих странах героем, павшим в борьбе за свободу и счастья простых людей, является герой Кубинской революции Че Гевара. Для российского народа уже несколько веков героем, отдавшим свою жизнь за независимость Родины, является Иван Сусанин. Своего рода классовым «героем-жертвой» в Советском Союзе был Павлик Морозов. Выше уже говорилось, что легендарная героиня французского народа Жанна Д-Арк была канонизирована католической церковью. Так же к лику святых Русской Православной церковью был причислен Иван Сусанин.

Сакрализация «жертвы» как бы завершает процесс вхождения конструируемого образа в институциональную систему и в культуру социума. Сакральный образ жертвы воспринимается не только как легитимный социальный институт, как объективная реальность, но и как элемент культуры, имеющий сакральную ценность. Сакрализация «жертвы» как бы возвращает историческую память социума к тому изначальному священному смыслу жертвоприношения, который основан не столько на разуме, сколько на вере в сакральную силу принесенной жертвы. Сакрализация в значительной мере увеличивает влияние «жертвы» на социализацию и поведение людей.

Существенное значение на формирование «жертвы-героя», и её сакрализацию имеет количество пострадавших в конфликте людей. Анализ различных примеров конструирования «жертвы» позволяет сделать вывод о том, что чем большее количество жертв в конфликте, тем сложнее сформировать некий целостный образ «жертвы», а её сакрализация в такой ситуации практически не возможна даже по чисто техническим причинам. Например, имена многочисленных жертв, сложно перечислить, тем более – запомнить, а образ жертвы-одиночки воспринимается и запоминается значительно проще и целостнее. Поэтому когда жертвенный подвиг совершается группой лиц, то в процессе конструирования «жертвы-героя», и её сакрализации, выделяют некий обобщающий коллективный образ. Например, «герои Панфиловцы», «защитники Брестской крепости», «блокадники», «Могила неизвестного солдата», которая символизирует собой всех погибших во второй мировой войне советских солдат. Другой вариант, когда из коллективной жертвы выделяют наиболее значимую личность. Например, экипаж самолета, которым командовал капитан Гастелло, состоял из пяти человек. Но образа жертвы-героя формировался на основе одной личности.

Реализация «жертвы» в социальных и политических практиках. По мнению Бергера и Лукмана процесс производства социального продукта (экстернализация) и его объективация, реализовываются в процесс интернализации, посредством которой, в ходе социализации, объективированный социальный мир переводится в сознание и поведение людей (Бергер П., Лукман Т. Социальное конструирование реальности. Трактат по социологии знания. М., 1995. С. 102). Целенаправленно конструируемая «жертва», как «социальный продукт», предполагает двойное назначение. Во-первых, как элемент социальной реальности и как социальный институт, сформированный и объективированный образ «жертвы» оказывает влияние на социализацию и ресоциализацию людей в обществе (социальной общности), которое считает жертву «своей». Так на образах таких героев как Павка Корчагин, Павлик Морозов, Зоя Космодемьянская и др. были воспитаны десятки миллионов советских людей. Кроме того, образ «жертвы» как элемент культуры также способствует идентификации и мобилизации людей на основе общих ценностей. Во-вторых, «жертва», как эквивалент социального обмена, с древнейших времен позиционирует людей на тех, кто принес жертву, и на тех, кто «повинен» в появлении жертвы. Если «в обмен» на понесенную жертву сторона не получила соответствующую компенсацию («ответный дар»), то она вправе предъявлять претензии к посягателю. Кроме того, считающая себя обиженной сторона, может целенаправленно конструировать образ врага, повинного в появлении жертвы и не возместившего потерю.

Особенности конструирования различных типов «жертвы». Уже говорилось, что в зависимости от преследуемых целей, сторона может формировать различные типы жертв. При этом, несмотря на наличие общих закономерностей, конструирование каждого из названных нами в классификации типов может иметь свои особенности. Рассмотрим эти особенности.

Конструирование «жертвы-утраты». В процессе формирования «жертвы-утраты» могут быть использованы те или иные качественные характеристики, которые являются обязательными в формировании образа «жертвы-героя». Но в данном случае большинство из этих характеристик не являются обязательными. Само понятие коллективная или массовая жертва выдвигает на первый план количественные характеристики «жертвы», которые призваны показать, как много утратила (потеряла) та или иная сторона конфликта. Или как много непосредственно не причастных к конфликту людей пострадали в результате действия (бездействия) той или иной стороны. Преследуя свои интересы в конфликте, противоборствующие стороны могут умышленно завышать или занижать количество пострадавших, ссылаться на данные, достоверность которых сложно проверить.

Если же количество пострадавших несложно проверить, то создатели образа «жертвы-утраты» используют психологические методы, например, взывают к чувствам справедливости, жалости к пострадавшим и их близким, пытаются внушить людям, что они являются пострадавшими, то есть жертвами. В качестве примера приводим выдержку из предвыборной программы партии ЛДПР, которая в преддверии парламентских выборов (2007 г.), стремиться заручиться поддержкой протестного электората и сам его формирует: «Вам каждый день показывают сцены разврата и насилия, вас превратили в скот, и трамбуют всякой гадостью ваши истрепанные души. … Вы не в состоянии вынести все тяготы этой свинцово-мерзопакостной жизни».

Для углубления ощущения трагизма «жертвы-утраты» используются такие показатели как непричастность жертвы к конфликту, гуманный характер её поведения, жестокость посягателей, невосполнимость утраты.

Конструирование «жертвы-трагедии». Выше уже говорилось, что данная категория жертвы характеризует тяжесть понесенной утраты. Поэтому трагизм произошедшего не нуждается в особом «стимулировании». Суть «жертвы-трагедии», в нашем понимании, заключается в том, чтобы представить произошедшую трагедию как предопределенный (неизбежный) удар судьбы. Внушаемая фатальность произошедшего, позволяет прямым и косвенным виновникам случившегося избежать ответственности за случившееся. Демонстративной заботой о пострадавших людях и декларативными заявлениями о том, что «всё взято под контроль» какого-то высшего должностного лица, виновники трагедии стремятся избежать наказания и сохранить (укрепить) свои статусные позиции.

Конструирование жертвы-агрессора», «жертвы-врага». С позиции формальной логики понятия «жертва» и «агрессор» («враг») являются антиподами. Поэтому враг не может быть жертвой. Но политическая практика вносит свои коррективы в формальную логику. Необходимость создания образа «жертвы-врага» возникает тогда, когда одна из сторон не может опровергнуть имевшие место факты героических и жертвенных поступков представителей другой стороны. Например, невозможно опровергнуть факт героической гибели миллионов советских (в том числе и российских) граждан (солдат, партизан, угнанных в рабство людей) во время освобождения Европы от фашизма. Но в некоторых из освобожденных стран к власти пришли (стремятся прийти) антироссийски настроенные политические силы, которым мешают образы россиян-освободителей. Для дискредитации образа «жертвы-героя», и формирования образа «жертвы-врага», в приведенном примере, используются следующие методы.

2. Превращение освободителей в оккупантов. Исторический факт освобождения страны (народа) замалчивается, либо его значимость умаляется. На первый план выдвигается проблема «захвата» советскими войсками территории страны. Освобождение интерпритируется как оккупация. Актуализируются «ужасы» советской оккупации. Таким образом, жертвам-освободителям приписывается ответственность и вина за события, в которых они не участвовали. Подменяя факты и понятия, «перемещая» события во времени, создатели образа «жертвы-врага» пытаются переписать историю в своих интересах. Таким образом они конструируют новую социальную и политическую реальность.

3. Дискредитация подвига жертвы-героя. Совершенный героем (героями) подвиг подвергается сомнению, либо дискредитируется. Например, говорится о том, что в действительности никакого подвига и не было, либо о том, что ничего героического в поведении героя нет и т.п.

4. Обесценивание факта жертвенности. Попытка навязать мнение, что принесенная жертва была либо напрасной, либо не соразмерной достигнутым результатам. Например, говориться о том, что солдаты-освободители погибли по недоразумению, из-за некомпетентности своих командиров, или защищая не те идеалы.

5. Оспаривание числа погибших героев. Умышленное занижение числа погибших, либо замалчивание (забывание) самого факта гибели людей, места совершения подвига или места захоронения погибших.
Конструирование «абстрактной жертвы». Данный тип жертвы формируется на основе различных категорий реально или мнимо пострадавших людей. Например, «русскоязычное население Прибалтийских стран», «индейцы Северной Америки», «евреи», «выходцы из стран Ближнего Востока» (в европейских странах) и др. Абстрактность данной категории жертвы, с одной стороны, не позволяет конкретизировать предъявляемые претензии к реальному и мнимому посягателю, а с другой стороны, может использоваться как постоянный фактор давления на обвиняемую в посягательстве сторону. Например, во времена СССР Запад обвинял советское государственное руководство в нарушении прав человека. Распался Советский Союз, сменилась политическая система России, но образ «абстрактной жертвы», права которой нарушаются, продолжает выполнять свою роль в межгосударственных отношениях. Универсальность «абстрактной жертвы» позволяет предъявлять те или иные претензии почти любому оппоненту или противнику.

Конструирование «жертвы по принадлежности». Для того чтобы оправдать посягательство на жизнь и жизненно важные ценности людей, принадлежащих к «низшей» социальной группе, требуются определенные теоретические обоснования и реальные факты. Иными словами, необходимо потенциальную жертву представить в виде врага, который даже самим фактом своего существования представляет угрозу «высшей» социальной группе. В теоретическом плане для этих целей обычно используются различные националистические и расовые теории, а также теории классовой борьбы, которые пытаются доказать превосходство одних наций, рас, классов над другими. Кроме того, чтобы обосновать правомерность посягательства «высшей» социальной группы на «низшую», необходимо убедить себя и своих сообщников, а также, по возможности, и других, в том, что данная социальная группа представляет реальную или потенциальную угрозу для конкретной «высшей» группы и/или для других аналогичных групп. Например, фашистская пропаганда Германии времён второй мировой войны обвиняла евреев в том, что они захватили ключевые позиции в экономике и бизнесе и тем самым ограничили возможности развития германской нации; марксистская теория классовой борьбы обвиняет буржуазию в нещадной эксплуатации наемных рабочих и считает, что она должна быть уничтожена как класс.

Процесс конструирования жертвы по принадлежности происходит по принципу амбивалентности. «Низшая» социальная группа предстает как посягатель (враг) на жизненно важные ценности «высшей» группы, которая может позиционировать себя в качестве жертвы. Таким образом, происходит одновременное формирование и образа врага и «жертвы», которая готова уничтожать своего «врага»: «Весь мир насилья мы разрушим…». Примером такой двойственной (амбивалентной) позиции может служить положение Израиля на Ближнем Востоке. Некоторые арабские страны и организации считают Израиль агрессором (врагом), а себя жертвой. Мнение Израиля (определенных его кругов) прямо противоположное.

Конструирование «жертвы-страны» (этноса, нации). Когда какая-либо страна подвергается агрессии из вне, то её однозначно можно признать жертвой. Например, нападение фашисткой Германии на Советский Союз. Но существуют ситуации, в которых факт агрессии (насилия) по отношению к реально или мнимо пострадавшей стране (этносу, нации) является не столь очевидным. Например, в вооруженном конфликте между сербами и косовскими албанцами (вторая половина 90-х гг. прошлого века) однозначно определить агрессора и жертву весьма непросто. Каждая противоборствующая сторона, опираясь на поддержку своей «косвенной стороны» и на мнение общественности, стремилась доказать, что агрессором является её противник. В этом конфликте, благодаря стараниям США и НАТО косовские албанцы были признаны «жертвой» агрессии со стороны сербов. В результате «жертва» получила всестороннюю поддержку, а сербская часть Югославии подверглась жестокой бомбардировке.

Суть конструирования «жертвы-страны» заключается в том, что считающая себя жертвой (признанная другими в качестве таковой) страна получает определенное право на компенсацию полученного ущерба, и/или на ответную агрессию (возмездие). Так после терактов 11 сентября 2001 года президент Буш заявил, что Соединенные Штаты стали жертвой агрессии международного терроризма, и что отныне США имеют право на месть. Аналогичной, по сути, была реакция президента Путина на взрывы жилых домов в Москве и других российских городах (осень 1999 г.). Страны Прибалтики, а также Украина, Грузия, Польша пытаются представить себя жертвой советской (российской) оккупации и претендуют на определенные компенсации.

Сформированный образ «жертвы-страны» должен отвечать следующим требованиям:

- наглядно демонстрировать то, что страна (народ, нация) действительно подверглась целенаправленной агрессии, т.е. стала жертвой;

- идентифицировать посягателя (агрессора) и обличать его агрессивную сущность;

- показывать величину нанесенного посягателем ущерба (число погибших, пострадавших, количество утраченных ценностей, возможностей и др.);

- обосновывать свое право на компенсацию утраченного, либо на «удар возмездия».
Конструирование «многофункциональной («универсальной») жертвы». Реальная жертва может изначально обладать несколькими, необходимыми для формирования «универсального» типа «жертвы» свойствами. Например, такими как героизм, трагизм, непричастность к конфликту, значительным числом понесенной утраты и др. Некоторые из этих и других свойств могут быть «приписаны» образу «жертвы» в ходе его формирования. Возможны варианты, когда один и тот же образ «жертвы» различными социальными группами в обществе и вовне воспринимается по-разному. Так, по мнению самих американцев, террористический акт, произошедший в США 11 сентября 2001 года, в мире воспринимается неоднозначно: «для одних это формула террора и необходимости решительной борьбы с ним. Для других это формула заслуженного возмездия. Наконец, для третьих – это формула борьбы с «Большим сатаной» - американским империализмом».

Суть многофункционального образа «жертвы» в его универсальности, и возможности использовать его для достижения различных целей как одним субъектом, так и другими, преследующими иные цели акторами.

Условия и факторы конструирования «жертвы». Эффективность формирования той или иной «жертвы» во многом зависит от того, в какой социальной среде и кем и для каких целей конструируется данная «жертва». В условиях тоталитаризма процесс формирования «жертвы» находится под строгим контролем властных структур, или возглавляется самим режимом. Поэтому процесс формирования протекает достаточно быстро, эффективно, а сам образ «жертвы» получается либо однозначно положительным (в случае формирования «жертвы-героя»), либо однозначно отрицательным (в случае формирования «жертвы-врага»). Любые сомнения, различия в представлениях об образе решительно пресекаются. Сформированный в таких условиях и такими методами образ «жертвы» (образ «врага»), как правило, не в полной мере соответствует «параметрам» реальной жертвы (реального врага) и имеет ограниченные временные и пространственные рамки функционирования. За пределами зоны влияния режима, сформированные им образы могут восприниматься совсем иначе. Например, с падением тоталитарного режима в СССР начинается пересмотр ранее сформированных образов: реабилитация «врагов народа», разоблачение палачей, идентификация жертв и т.п.
В условиях демократии в конструировании «жертвы» принимают участие различные социальные и политические субъекты, и учитываются разные мнения и представления о «жертве». Поэтому сформированный образ получается более реалистичным и долговременным. Но в любом случае образ жертвы и сам факт её появления, формируется и воспринимается в зависимости от позиции сторон в конфликте и в системе политических отношений, преследуемых интересов и ценностей, а также от наличия различного рода ресурсов (капитала по Бурдье), необходимых для конструирования и актуализации «жертвы».
«Жертва», как уже говорилось, может формироваться на реальных и мнимых основаниях, и представлять собой естественный и/или целенаправленный процесс. В целенаправленном конструировании жертвы огромная роль принадлежит средствам массовой информации. Современные СМИ и политические технологии, при наличии у заказчика соответствующих ресурсов и политического капитала, позволяют создавать виртуальные или не в полнее реальные образы «жертв». Например, в последние годы, как уже говорилось, появились «жертвы Советской оккупации», «жертвы голодомора» и др. Общественному мнению навязывается искусственно созданный образ жертвы. Будучи ежедневно воспроизводимым, виртуальный образ начинает восприниматься как реальный. «При этом происходит эффективная дискредитация и маргинализация альтернативных точек зрения, не вписывающихся в контекст социально сконструированного общественного консенсуса».

Глава 8. Особенности формирования образ «врага» как причины появления жертвы

Выше уже говорилось, что формирование образа «жертвы» предполагает и формирование образа «врага», который либо непосредственно повинен в посягательстве на жертву, либо имеет к этому посягательству косвенное отношение, либо рассматривается как потенциальная угроза. Непосредственный или потенциальный посягатель на «жертву» идентифицируется как «враг», которому необходимо противостоять, или которого необходимо уничтожить. Поэтому в нашем исследовании понятия «враг» и «образ врага» рассматриваются как причина появления «жертвы» и/или потенциальный посягатель на «жертву».

«Враг» как понятие и как восприятие субъектом «другого» имеет глубинные корни, которые уходят в родоплеменные общественные отношения. Это связано, во-первых, с необходимостью самоидентификации социальной группы и ее различения по принципу «свой – чужой», во-вторых, с необходимостью определения того, что представляет опасность для самого существования группы.
Для архаичного социума окружающий мир был достаточно враждебным. Опасность подстерегала человека на каждом шагу. Поэтому «образ врага» в общественном сознании формировался как комплексное понятие, как собирательный образ, включающий в себя различные негативные явления. «Враг» мог персонифицироваться и с реальной угрозой, и с вымышленным (мифологическим) образом, «угрожающим» самому существованию социальной общности. «Смертельная опасность, исходящая от врага, - по мнению Л. Гудкова, - является важнейшим признаком этих смысловых или риторических конструкций. Этим враг отличается от других, хотя и близких персонажей символического театра…».

Следующим отличительным признаком «образа врага» является его дегуманизация – наделение «врага» различными негативными свойствами и качествами. Так, известный исследователь психологии агрессии Л. Берковец подчеркивает различие между инструментальной агрессией, при которой нападение обусловлено в основном стремлением к достижению определенной цели, и враждебной агрессией, при которой основной целью является нанесение вреда или уничтожение жертвы.
 Следовательно, «враг» ассоциируется со злом, ненавистью, агрессией, коварством, насилием, смертью и прочим негативом. Поэтому дегуманизация объекта реальной или мнимой опасности является следующим основным условием формирования «образа врага».

Итак, «враг» - это актор (явление), представляющий собой реальную или мнимую угрозу самому существованию индивида, группы, социума, носитель антигуманных свойств и качеств. «Враг» может ассоциироваться с конкретной личностью («личный враг фюрера»), с племенем, этносом, нацией, классом, партией, государством («империя зла»), с идеологией (фашизм, национализм, расизм), с общественным строем (капитализм, социализм) и прочее.

«Образ врага» - это качественная (оценочная) характеристика (имидж) «врага», сформированная в общественном сознании. Это восприятие «врага» и представление о «враге». При этом «враг» и его «образ» могут значительно отличаться друг от друга, т.к. восприятие отражает не только объективную реальность, но и оценочные интерпретации, и эмоциональные компоненты перцепции. Кроме того, на формирование «образа врага» оказывают влияние стереотипы и установки, присущие массовому сознанию. Необходимо учитывать также то, что восприятие «врага» опосредовано определенными источниками информации, например СМИ, которые могут целенаправленно формировать определенный имидж «врага».

Различные образы «врагов» дают представление о том, что (кто) является угрозой для той или иной социальной общности в определенный момент времени, в определенной ситуации, каковы параметры этой угрозы (сила, активность, антигуманность), что необходимо предпринять для защиты от «врага». Эти «образы», как и другие негативные стереотипы, могут передаваться от поколения к поколению, меняться от эпохи к эпохи, «нивелироваться» (исчезать) и возрождаться вновь.

Существуют различные концепции «враждебности» человека по отношению к другим. Многие из этих концепций обуславливают враждебность изначальной предрасположенностью человека к агрессивным действиям - к нападению на других с целью нанесения физического или психологического ущерба либо уничтожения другого человека или группы людей. Другие обуславливают «враждебность» человека приобретенными качествами. Третьи – складывающимися условиями и обстоятельствами. Рассмотрим некоторые из этих концепций.
Биогенетическое объяснение человеческой агрессивности исходит из того, что человек от своих древних предков частично унаследовал (сохранил) характер дикого зверя. Так, австрийский ученый Конрад Лоренц считает, что агрессивность является врожденным, инстинктивно обусловленным свойством всех высших животных.

Психологические концепции объясняют человеческую агрессивность изначальной враждебностью людей по отношению друг к другу, стремлением решать свои внутренние психологические проблемы за счет других, «необходимостью разрушить другого человека, чтобы сохранить себя» (3. Фрейд).

Фрустрационные теории исходят из того, что доминирующими в агрессивном поведении являются ситуационные факторы как реакция на фрустрацию. Суть концепции заключается в том, что большинство людей совершают насильственные действия не потому, что преследуют какие-то цели, а потому, что эти люди находятся в неудовлетворительном (фрустрированном) состоянии. Причинами фрустрации-агрессии людей могут быть самые разнообразные факторы, ущемляющие их потребности, интересы и ценности. При этом «чем сильнее фрустрация, тем больше величина агрессии, направленной на источник фрустрации».

Теория относительной деривации является развитием теории фрустрации. Ее суть заключается в том, что вражда и агрессивность людей увеличивается, когда они осознают несправедливость своего «фрустрированного» положения в ходе его сравнения с положением других более благополучных (референтных) групп.

Приверженцы теории социального научения считают, что высокий или низкий уровень враждебности является результатом социализации (социальной эволюции) личности, группы, социума. Существует такое понятие как «круг насилия» - когда насилие из детства переходит во взрослую жизнь, в том числе и на вновь родившихся детей. Так опыт насилия и подавления передается от поколения к поколению.

 Авторитарные отношения на всех уровнях социализации формируют личность, готовую подчиниться силе и власти. Но в отношениях с более слабыми, или стоящим на более низких статусно-ролевых позициях людям такая личность весьма агрессивна и безжалостна.

Этнические, в том числе и расовые теории исходят из изначальной враждебности одного этноса (расы) к другому. Классовые теории истоки враждебности видят в социальном расслоении людей. Социальные теории в целом объясняют враждебность социальными отношениями, существующими в обществе, и, в первую очередь, борьбой людей за существование, за ресурсы и власть.

Понятие «враг» (как и само общество) проходит различные этапы своего развития. В примитивных первобытных группах враждебность по отношению к «чужим», по мнению Г. Зиммеля, является естественным состоянием, а война – едва ли не единственной формой взаимоотношения с чужой группой.

С развитием торговли и международных отношений появляется более сложная обусловленность (избирательность) в определении «врага». В христианстве понятие «враг» становится универсальным символом зла – «врагом рода человеческого». В период формирования национальной и «классовой» идеологии (Новое время) появляется понятие «враг народа», как один из способов национальной идентификации и массовой мобилизации. В XIX – XX веках понятие «враг» широко используется во внутренней и внешней политике.

В закрытых социальных системах понятие «враг» ассоциируется с «абсолютным злом», на борьбу с которым мобилизуются все силы и средства, и которое не предполагает никаких компромиссов. Такая поляризация наиболее характерна для тоталитарной идеологии и политики. Так, В. И. Ленин, развивая теорию марксизма, выдвинул идею о том, что в классовой борьбе не может быть нейтральных людей. Сталинская политика довела эту идею до абсолюта: «кто не с нами, тот против нас», «если враг не сдается, то его уничтожают». Последствия такой дихотомии в идеологии и политике бывают весьма трагическими.

В социальных и политических отношениях существуют различные основания для «поиска» реальных и мнимых врагов. Назовем некоторые, на наш взгляд, наиболее значимые:
1. Традиционные основания. Выше уже говорилось, что для групповой самоидентификации, как необходимого условия для выживания социальной группы в природной с социальной среде, люди с древнейших времен различали себя и других по принципу «свой – чужой», «друг – враг» и т. д. Такие основания определения, прежде всего внешнего «врага», характерны для любой социальной общности (группы, класса, нации, общества), как способ формирования своей идентичности. Внешний «враг» способствуют укреплению внутригрупповых связей и отношений, объединению всех членов группы для борьбы с внешней угрозой. Например, до начала Чеченской войны в республике Ичкерия существовала достаточно мощная оппозиция правящему режиму во главе с генералом Дудаевым. Ввод федеральных войск в Чечню (декабрь 1994 г.) сплотил весь чеченский народ на борьбу с “внешней агрессией”, а оппозиция потеряла свою социальную базу и, по сути, прекратила свое существование. По мнению аналитиков, одной из причин развала СССР явилось ощущение отсутствия реального внешнего врага.

2. Социально-психологические основания. В развитии любого общества возможны периоды социальных кризисов и состояний неопределенности (аномии по Дюркгейму), переживаемые многими людьми. Аномия способствует росту социальной напряженности, концентрации конфликтной (агрессивной) энергии, которая «ищет» возможные пути для своего выхода. В этих условиях поиск «врага» является одним из наиболее простых и действенных способов канализации энергии конфликта на реальных и мнимых врагов. Например, в современном российском обществе различные социальные и политические субъекты, недовольные существующим положением дел в стране, в качестве врагов называют: олигархов, «разграбивших страну», коррумпированных чиновников, нелегальных иммигрантов и др. Но наиболее наглядным, на мой взгляд, примером системного кризиса, аномии и «нахождения» внутренних и внешних врагов, является Германия конца 20-х, начала 30-х гг. прошлого века. Гитлеру и его соратникам удалось убедить значительную часть немецкой нации в том, что их врагами являются евреи и коммунисты (в дальнейшем круг врагов был расширен). И копившаяся годами неудовлетворенность и энергия конфликта была направлена на указанных «врагов». Период аномии закончился. Германская нация сплотилась для борьбы с «врагами».

3. Целерациональные основания. Такие основания возникают в конфликтной ситуации, причинами которой являются несовместимые интересы и цели двух и более субъектов (сторон) политических отношений. Данные основания предполагает осознанные действия субъекта, направленные на достижение своих интересов и целей, вопреки желанию и поведению других субъектов. Например, если два государства (народа) претендуют на спорную территорию и при этом, они не идут ни на какие взаимные уступки, и готовы отстаивать свои интересы, то друг другом они могут восприниматься как враги. Во внутренней политике противоборствующие акторы также могут наделять друг друга термином «враг».

4. Ценностно-рациональны основания. Макс Вебер определяет ценностно-рациональны мотивы поведения как действие, основанное на вере в то, что совершаемые поступок имеет определенную ценность. Следовательно, данные основания определения «врага» имеют, прежде всего, ценностную мотивацию (этические, религиозные, идеологические, культурные и т. п. основания). Например, «классовый враг» в политическом конфликте определяется в основном по идеологическим критериям. Для исламских фундаменталистов главным основанием для определения «врага» являются религиозные догмы. «Война» культур и цивилизаций (по С. Хантингтону и Э. Тоффлеру) также имеет ценностные основания.

5. Ситуационные основания. Не вполне самостоятельный субъект политики может оказаться в ситуации, когда он вынужден воспринимать другого субъекта как врага, не имея для этого достаточно оснований. Например, во время Второй мировой войны некоторые страны Восточной Европы (Румыния, Венгрия и др.), под давлением Германии, вынуждены были воевать против Советского Союза, т. е. идентифицировать его как «врага».

6. Конъюнктурные основания. Иногда субъект политики позиционирует другого субъекта в качестве «врага» по конъюнктурным соображениям. Например, такие страны как Грузия, Литва, Латвия, Эстония, Польша в последние годы периодически «раскрывают» враждебные происки Москвы по отношению к себе. Такая политика дискредитации России поощряется Западными покровителями (особенно США) и приносит этим странам (правящей элите) политические дивиденды, как во внешней, так и во внутренней политике. Некоторые страны Запада также не упускают возможности обвинить Россию во «враждебных» помыслах или действиях. Суть этих нередко безосновательных обвинений состоит в том, чтобы заставить Россию оправдываться в том, чего она не совершала, и поступаться своими интересами в пользу «обвинителей».

7. Манипулятивные основания. Манипуляция предполагает определенные действия (систему мер), которые способствуют тому, что объект манипуляции совершает поступки, не отвечающие его интересам. Например, в последние годы возникли объективные основания для более тесного экономического и политического сотрудничества между Россией и Евросоюзом. Но такое сотрудничество объективно не выгодно Соединенным Штатам. Манипулируя общественным сознанием, США пытаются внушить Евросоюзу, что Россия представляет собой потенциальную опасность, потенциального врага, который вынашивает какие-то коварные замыслы. Манипуляция «образом врага» также позволяет увеличивать некоторым странам военный бюджет. Так, выступая на слушаниях в Конгрессе (февраль 2007 г.), министр обороны США Р. Гейтс, для того чтобы увеличить военный бюджет, «пугал» конгрессменов «непредсказуемым поведением» таких стран, как Россия, Китай, Северная Корея, Иран…, и обвинил Россию в том, что она «пытается вернуть статус великой державы и усиленно вооружается». И это при том, что военный бюджет США в 25 раз больше российского и в два раза больше, чем был на пике «холодной войны».

8. Стремление понизить статус (поразить в правах), названного врагом субъекта. Само понятие «враг» несет в себе негативные ассоциации. Следовательно, враг, как правило, не может претендовать не только на позитивное, но даже на беспристрастное к себе отношение. То есть «враг» уже самим своим определением ставится в заведомо невыгодное для себя положение. Кроме того, для усиления негативного восприятия «врага», он может наделяться такими «характеристиками» как «враг народа», «враг нации», «враг рода человеческого», «враг демократии» и т. п. Дополнительная характеристика «врага» как бы показывает, что данный актор (враг) является не только врагом для конкретного субъекта (оппонента, противника), но и представляет непосредственную угрозу для многих других (народа, нации, человечества, демократии и т. д.). Например, большевики по отношению к своим политическим оппонентам и невинно обвиненным применяли понятие «враг народа». Таким образом, они поражали в правах не только самого обвиняемого, но и его родных и знакомых.

Поиск и наказание «врагов народа» восходит к временам якобинской диктатуры и Великой французской революции.
 Впервые в истории Советской России это понятие использовал Лев Троцкий в 1918 г., обвиняя спасителя российского флота полковника Шатского в неисполнении приказа о затоплении флота.

Руководители фашисткой Германии наделяли своих противников термином «враг нации», или «личный враг фюрера». Писатель Салман Рушди за свое произведение «Сатанинские стихи» (1988 г.) попал в категорию «враг ислама» и был приговорен аятоллой Хомейни к смерти. Определенные западные политики нередко применяют термин «враг демократии» в отношении нелояльных к ним политических режимов и лидеров, и тем самым также стремятся поразить их в своих правах.

9. Опосредованная дружба или вражда. Иногда «враг» и «друг» определяются по принципу: враг моего друга и мой враг; враг моего врага – мой друг. Данный принцип наиболее характерен для политических и военных союзов, когда два и более политических актора заключают договор о совместной защите интересов и/или совместной обороне. Например, на таких основаниях создан Евросоюз (совместная защита политических и экономических интересов, входящих в него стран) и военно-политический союз НАТО (совместная защита политических и военных интересов). Стремясь подтвердить свою дружбу с США, правительства некоторых европейских стран послали свои войска в Ирак.

10. Поиск «врага» как способ переложить свою вину на другого, как стремление присвоить другому свои пороки, помыслы, желания, действия. Данное основание действует по принципу «держи вора», когда сам вор, чтобы снять с себя подозрения о совершенной им краже, инициирует поиски мнимого «вора». Так сталинским режимом власти для оправдания своих неудач в управлении страной, наряду с другими методами, широко использовался метод «поиска врагов народа», или «заместительной жертвы». Чтобы оправдать свое сотрудничество с фашисткой Германией и свои преступления во время Второй мировой войны, профашистские силы в некоторых странах (Эстония, Латвия, Литва, Украина, Польша) стремятся представить Красную Армию не «освободителем», а «завоевателем», т.е. как «врага». В настоящее время Соединенные Штаты обвиняют Россию в имперских амбициях, хотя данные амбиции присущи, прежде всего, самим США. Развязанная в 2003 г. Соединенными Штатами и Англией война в Ираке также основывалась на «поиске мнимого врага», который, якобы, угрожает миру оружием массового поражения. Но данная афера, по сути, провалилась.

11. Исторические основания. Они связаны с прошлыми обидами, имевшими место во взаимоотношениях субъектов (стран, народов, этносов, религий). Исторические обиды обычно хранятся в памяти того или иного исторического субъекта на подсознательном уровне. Сами по себе они, как правило, не являются непосредственными причинами конфронтации и вражды. Но если конфликт назревает или уже имеет место, то исторические обиды “извлекаются” в реальную действительность и становятся дополнительными факторами в его развитии. Например, они могут быть использованы для оправдания своих действий и обвинений действий противника. Так многие годы после Второй мировой войны такие понятия как «Германия» и «немец» у большинства советских людей ассоциировались с понятием «враг». Потребовались годы и смена двух-трех поколений, чтобы изменить усвоенные стереотипы. Страны Прибалтики и сейчас оправдывают свои враждебные действия по отношению к России прошлыми обидами. Польша восприняла заключенное между Россией и Германией соглашение о прокладке по дну Балтийского моря трубопровода (в обход Польши), как антипольский сговор, и сравнила его с пактом «Молотов – Рибинтроп» (1939 г.).

Стереотипы сознания. Десятилетия «холодной войны» и глобальной конфронтации двух мировых систем для многих людей и целых народов не прошли бесследно. Поэтому любое противоречие в политических отношениях может найти благодатную почву для своего развития в сознании людей – носителей стереотипов прошлого. Так, президент В.В. Путин, выступая на Мюнхенской конференции (февраль 2007 г.) отметил, что «холодная война» оставила нам «неразорвавшиеся снаряды» в виде идеологических стереотипов, двойных стандартов и иных шаблонов блокового мышления, которые мешают решению острых экономических и социальных вопросов.

 Теоретико-методологические основания. Многие российские исследователи при определении «политического» ссылаются на работы немецкого ученого К. Шмита, написанные им в весьма «враждебные» 20-е – 30-е гг. XX века, который считает, что в определении понятия «политическое» одну из ключевых ролей играют такие категории как «друг» и «враг»: «Специфически политическое различение, к которому можно свести политические действия и мотивы, - это различение друга и врага. Смысл различения друга и врага состоит в том, чтобы обозначить высшую степень интенсивности соединения или разъединения, ассоциации или диссоциации».

Очевидно для обозначения «высшей степени интенсивности соединения или разъединения» такие категории, как «друг» и «враг» вполне подходят, но для понятия политического, в основе которого лежат конфликт-консенсусные отношения, - не вполне. Не менее (а может и более) важными для определения политического, являются такие «промежуточные» (между «другом» и «врагом») категории, как «сторонник», «союзник», «оппонент», «противник» и др. Да и самому К. Шмиту в обосновании своей точки зрения явно не хватает этих категорий. Поэтому и враг в его трактовке не вполне определенная категория. Так он считает, что «враг» не обязательная, а вероятностная реальность, возможность проявления борющейся совокупности людей. Враг есть только публичный враг, которого «вовсе не следует немедленно уничтожать: напротив, он заслуживает обходительного обращения».

Приведенные высказывания также свидетельствуют об отсутствии логической последовательности в диаде друг – враг. С одной стороны, врага не следует немедленно уничтожать – значит, это «не настоящий» враг. Следовательно, ему надо дать какое-то другое определение, например – «недруг» (как у В. Высотского: «и не друг и не враг, а так»). С другой стороны, врага «не следует уничтожать немедленно», т. е. сразу, но после определенного «обходительного обращения», его, очевидно, надо будет все же уничтожить. Это, кстати, подтверждается и дальнейшими выводами К. Шмита, который пишет, что война, как крайняя реализация вражды, следует из этой самой вражды (там же), т. е. наличие врага может привести к войне и к уничтожению уже не вероятностного, а реального врага.

Одним из вариантов не очень удачного примера применения дихотомии друг-враг в ходе анализа современного международного положения России, на наш взгляд, является статья А. Дугина «Оси дружбы и оси вражды».
 В начале статьи автор «призывает» Россию однозначно определится со своими друзьями и врагами, т.к. «политика начинается там, где четко определяется пара друг-враг. И если мы не выработаем в кратчайшие сроки своей политики, нам просто жестко навяжут чужую».
 Но в ходе дальнейшего рассуждения, автор приходит к выводу, что для России однозначный выбор друзей и врагов неприемлем. «Россия как Евразия способна предложить странам СНГ позитивный интеграционный сценарий, вести мягкий диалог с самыми различными силами на Западе и на Востоке».

Анализ некоторых положений К. Шмита на понятие политики, и приведенный пример применения этого понятия, позволяет сделать вывод, что в современной политике (впрочем, как и в других сферах) весьма не желательна крайняя поляризация взаимного восприятия. Такая поляризация, как уже говорилось, наиболее характерна для тоталитарной идеологии и политики. Учение Шмита о политике условно можно отнести к традиционной парадигме исследования социально-политических процессов и отношений, которая, безусловно, не потеряла своей актуальности, но требует значительных дополнений.

Однополярный мир (также как и авторитарный режим) предполагает деление акторов на друзей и врагов. Многополярный мир представляет собой сложную динамику партнерства и соперничества, кооперации и противоборства. В таких условиях, по выражению К. Уоллендера, возникают такие отношения как «враждебные друзья» или «дружественные противники».
 Когда «сегодняшний противник завтра по какому-то конкретному вопросу может стать партнером. И обратное, тоже верно – вчерашний партнер на следующий день по какой-то проблеме может стать противником, сохранная при этом потенциал сотрудничества».

По мнению А. Уолфреса, «черта, разделяющая дружеские и враждебные отношения, не всегда четко определена. Существует промежуточная область, в которой правительствам сложно отследить переход слабо выраженных дружественных отношений во враждебные, и наоборот. Даже в отношениях самых дружественных государств обычно присутствует скрытый конфликт, который может внезапно разгореться».
 Наглядным примером подобных конфликтов являются «газовые» и «нефтяные» конфликты между Россией и Украиной (конец 2005г.) и между Россией и Белоруссией (конец 2006 – начало 2007 гг.).

Отношения между субъектами политики могут варьироваться от непримиримой вражды до безграничной дружбы. Но при этом возможны и различные промежуточные состояния. К. Боулдинг предложил классифицировать взаимные отношения стран по шкале дружественность – враждебность, в которой крайними позициями считать «стабильную дружественность» и стабильную вражду».

В политических отношениях также необходимо различать «дипломатическую враждебность», которая может быть вызвана конъюнктурными соображениями частного порядка или эмоциональными высказываниями отдельных политиков, и целенаправленным формированием образа врага, который призван возбуждать неприязненные чувства у всей нации.

Каждое из проанализированных нами оснований определения «врага» может применяться как единственное и достаточное, так и в совокупности с другими основаниями.

Механизмы и способы формирования «образа врага». Начальной стадией в формировании образа врага является понятие «враждебность», как негативная реакция (отношение) к реальной или мнимой опасности и как одна из форм общественных отношений. При этом враждебность в своем развитии может проходить несколько стадий: от одностороннего недружественного акта, до двусторонней полномасштабной вражды; от минутного негативного восприятия, до многовековой ненависти. Традиционно «образ врага», формируется на основе недоброжелательных, неприязненных (враждебных) отношений и/или действий.
Сам процесс формирования «образа врага» обусловлен ранее сформированными стереотипами. Историческая память любого сложившегося социума позволяет людям сохранять и передавать из поколения в поколение ранее сформированные «образы врагов» и механизмы их идентификации. Поэтому, когда перед социальной общностью возникает та или иная опасность, народная память «воскрешает» соответствующий ситуации стереотип «образа врага», и на его основе в общественном сознании формируется новый (обновленный) «образ врага».

Сами по себе негативные стереотипы не являются непосредственной причиной враждебных отношений. Но они способствуют ускорению формирования «образа врага» и определению его основных оценочных характеристик. Так, вероломное нападение фашистской Германии на Советский Союз (22 июня 1941 г.) в одночасье превратило бывшего экономического и политического партнера (в соответствии с Мюнхенским договором 1939 г.) в заклятого врага всего Советского народа, т.к. российский (русский) народ в прошлом неоднократно подвергался подобным нападениям. И ни какие ухищрения гебелевской пропаганды, пытавшейся представить оккупантов освободителями от коммунистического режима, не смогли ввести простой народ в заблуждение.

Усвоенные ранее стереотипы легко воспроизводятся в общественном сознании и могут «переключаться» с одного объекта на другой. Так, если в мае 2001 г., по данным ВЦИОМ, лишь 7% россиян считали Грузию враждебным государством, 8% считали ее союзником, то летом 2006 г., (после целого ряда враждебных по своей сути по отношению к России провокаций со стороны режима Саакашвили) по данным «Левада-центра», уже 44% респондентов считали Грузию врагом и лишь 3% - другом. По показателям «враждебности» на тот период времени Грузия опередила даже США (28%), ранее занимавших первое место в числе «врагов».

Процесс целенаправленного формирования (конструирования) «образа врага» во многом схож с процессом формирования «образа жертвы», но при этом имеет противоположную негативную оценку образа. Образ врага должен возбуждать ненависть. Поэтому он может сочетать в себе такие негативные качества как: коварство, агрессивность, безнравственность, жестокость, беспринципность и пр. Для этого также, как и для формирования образа жертвы широко используются СМИ. Например, Соединенные Штаты, для того чтобы «перевести» ту или иную страну (политический режим) из категории полноправного субъекта международных отношений в категорию «враг», создают (формируют) посредствам СМИ (и не только) определенный политический дискурс. При этом используются различные способы дискредитации намеченной «жертвы»: подвергаются сомнению положительные качества, всячески выпячиваются отрицательные, руководители страны-жертвы уподобляются кровожадным монстрам. Намеченный «враг», а по сути «жертва», планомерно демонизируется, поражается в своих правах. Навязанный общественности дискурс переходит в новую фазу. Разворачивается дискуссия о том, как (какими силами, методами) лучше обезвредить или уничтожить «врага». Так перед тем, как подвергнуть Югославию варварской бомбардировке (1999 г.), США развернули в масс медиа дискуссию о том, стоит ли прибегнуть к наземной операции или ограничится точечными бомбардировками. При этом вопрос о необходимости применения военной силы против суверенного государства уже не подвергался сомнению.

Основания для создания «образа врага» выбираются с учетом общественной значимости «проступка» и формируется в зависимости от преследуемых целей и интересов субъектов, конструирующих образ. Так Сербия (Югославия) обвинялась в многочисленных жертвах среди мирного албанского населения и в других «грехах», Ирак – в создании оружия массового поражения и угрозе другим странам, Афганистан – в сокрытии главарей террористических организаций, Иран и Северная Корея – в создании ядерного вооружения. В реальности же данные образы «врагов» создавались для того, чтобы США могли навязывать свою волю другим странам и народам.
Формирующийся «образа врага» должен отвечать определенным требованиям (потребностям) воспринимающих:

1. Удовлетворять инструментальные потребности, например, предоставлять информацию о реальной или мнимой угрозе, о возможном ходе развития событий.

2. Выполнять оценочные функции с точки зрения существующих в социуме традиций, стереотипов, системы ценностей и мировоззрения.

3. Содержать познавательную информацию о количественных и качественных характеристиках «врага».

4. Консолидировать людей на борьбу с идентифицированным противником.

Кроме того, сформированный и периодически актуализируемый «образа врага» может быть использован субъектом политики для своих агрессивных действий. Так созданный администрацией США образ террориста № 1 бен Ладена периодически актуализируется и используется США в своей внутренней и внешней политике.
Глава 9. Применение предложенной концепции конструирования и реализации «жертвы» в политических практиках

Основная цель данного параграфа видится в том, чтобы на конкретных примерах подтвердить обоснованность предложенных в нашем исследовании теоретических подходов и методов анализа процессов конструирования «жертвы» и ее реализации в политических практиках. При этом в наши задачи не входит давать оценки нравственного характера по поводу исследуемых политических практик.

Для анализа реального процессов конструирования «жертвы-героя» нами был выбран сформированный в советский период времени образ Павлика Морозова. Для анализа процессов конструирования «многофункциональной жертвы» - деятельность американских СМИ и администрации Белого Дома по поводу произошедшего 11 сентября 2001 года в США террористического акта. Для анализа процессов конструирования «жертвы-страны», «жертвы-народа» - попытки определенных политических сил Украины представить себя жертвами советской (российской) оккупации, жертвой геноцида. Для анализа процессов конструирования косвенной стороной конфликта «жертвы-этноса», нами был выбран сербско-косовский конфликт. Этот выбор обоснован тем, что, по нашему мнению, именно в процессе формирования этих типов «жертвы» наиболее четко проявляются выявленные нами закономерности и механизмы формирования образов реальных и мнимых жертв, это, во-первых. Во-вторых, в этих примерах наиболее четко прослеживается роль создаваемого образа в формировании конфликтной ситуации, динамике конфликта, и в возможных последствиях.
I. Анализ процесса формирования «жертвы-героя» - Павлика Морозова. В ходе анализа указанной «жертвы» нам предстоит подтвердить (или опровергнуть) разработанные нами теоретические обоснования процесса формирования «жертвы-героя», и в частности то, что этот процесс предполагает такие виды мероприятий по созданию «жертвы» как: актуализация, сакрализация, героизация, гуманизация, «приватизация», историзация (мифологизация), институционализация, объективация, легитимизация и реализация (интернализация) «жертвы». При этом, последовательность проводимых мероприятий по конструирования «жертвы» принципиального значения не имеет.
 Прежде чем приступить к непосредственному анализу этапов и механизмов конструирования выбранной нами «жертвы-героя», нам необходимо в общих чертах описать структуру социально-политического конфликта, в результате которого и появилась данная жертва.

I. Стороны конфликта:

Сторона 1 - Коммунистический режим власти.

Сторона 2 - Традиционное российское крестьянство.

II. Объект конфликта – политическая власть в стране.
1.Со стороны политического режима это была борьба за установление тоталитарной политической (экономической, идеологической) власти над крестьянами.

2.Со стороны традиционного крестьянства - борьба за сохранение относительной самостоятельности от произвола государства.

III. Предмет конфликта:

1. Со стороны политического режима – через всеобщую коллективизацию разрушить традиционный уклада жизни и традиционную крестьянскую семью, и установить тотальный контроль за способом производства и распределения произведенного крестьянами продукта.

2. Со стороны традиционного крестьянства это была борьба за сохранение традиционного уклада жизни, способа производства и распределения произведенного продукта.

IV. Формы борьбы в конфликте:

1. Со стороны политического режима борьба принимала различные формы. От массовой пропаганды и агитации до массового террора.

2. Со стороны крестьянства борьба местами принимала формы народного восстания, но в большинстве случаев она проявлялась в различных формах саботажа. В селе Герасимовка Тавдинского района Свердловской области, где имело место гибели Павлика Морозова, наиболее характерной формой борьбы крестьянства против коллективизации был саботаж.

На наличие классового конфликта между крестьянами села Герасимовка и представителями местных органов власти указывает то, что на момент организации суда над «виновниками» гибели подростка (24 ноября 1932 г.) в селе не было ни партийной, ни комсомольской ячейки, и при наличии 100 хозяйств, не было и колхоза. Представители власти объясняли такое положение дел наличием кулацкого заговора, который пытался раскрыть Павлик Морозов.

Актуализация «жертвы» конфликта. Момент формирования «жертвы-героя» - Павлика Морозова - был выбран не случайно. Намеченные партией (ВКПб) сроки окончания коллективизации срывались. Трагическая гибель подростка и «раскрытие кулацкого заговора» давали прекрасный повод для начала нового витка репрессий против не желавших вступать в колхозы крестьян. На неслучайный характер выбранного момента формирования «образа» указывает и то, что убийства детей за доносы, подобные произошедшему в селе Герасимовке, случались и раньше.
 Но, очевидно, в те периоды времени потребности в подобном «образе» еще не было.
«Приватизация» «жертвы». Непосредственное формирование «жертвы-героя» началось с процесса «приватизации» жертвы. Сложность проблемы заключалась в том, что в убийстве были обвинены ближайшие родственники подростка (дедушка, бабушка, двоюродные братья, отец и др.). В ходе судебных заседаний, необходимо было доказать, что обвиняемые являются классовыми врагами, и что убийство Павлика не что иное, как часть антиправительственного заговора, это во-первых. Во-вторых, необходимо было доказать, что Павлик Морозов является представителем режима, что потерю понесли сторонники коллективизации. С этой целью власти провели целый ряд мероприятий. О предстоящем суде «над убийцами» писали газеты. «Пред началом процесса в городе были организованы демонстрации трудящихся. Плакаты требовали смерти убийцам пионера Павлика Морозова. На митинг перед клубом привели около тысячи детей, включая малышей, из всех школ района. Дети тоже держали плакаты с требованием расстрелять обвиняемых. Для трансляции процесса военные связисты установили 500 репродукторов».
 Гибель подростка в приговоре суда была квалифицирована как «убийство на почве классовой мести». Дедушку, бабушку, брата и дядю Павлика приговорили к расстрелу по статье 58.8 Уголовного кодекса РСФСР 1927 года – за «Совершение террористических актов, направленных против представителей советской власти или деятелей революционных рабочих и крестьянских организаций».

Героизация Павлика Морозова началась сразу же после судебного процесса, благодаря которому о гибели подростка стало известно всей стране. В основу этого процесса были положены реальные и мнимые свидетельства того, что Павлику угрожали за его сотрудничество с органами НКВД. Следовательно, героизм состоял в том что, не смотря на опасность, которой подвергался «герой», он продолжал бороться с врагами коллективизации. Перечень «героических» поступков Павла множился с каждой новой публикацией и тиражировался миллионами экземпляров. Но, по словам учительницы подростка Зои Кабиной, «Павлик донес на отца, а, в сущности, больше ничего не сделал, за колхоз он не ратовал, да и не понимал он ничего».

Гуманизация «жертвы-героя». Процесс гуманизации, с одной стороны, облегчался тем, что жертвой был беззащитный ребёнок, но, с другой стороны, осложнялся тем, что донос на родителя с нравственной точки зрения выглядел весьма не приглядно. Выход был найден в том, что «мораль и нравственность носят классовый характер». Поэтому, любые поступки, совершаемые на благо советской власти, являются нравственными. Кроме того, Павлику приписываются слова, в которых он отделяет чувства от убеждений: «Не как сын, а как пионер» «Я отцу - предателю колхоза – требую сурового суда…».
 Советская пропаганда обосновывала мотивацию поступка Павлика желанием приблизить счастливое будущее всем советским людям.
Мифологизация «жертвы-героя». Сразу же после гибели подростка, усилиями советской пропаганды Павлик стал пионером. Хотя в Герасимовке не было пионерской организации. Затем из рядового пионера он превратился в лидера пионерской организации. Многие авторы писали о нем как о «воспитаннике ленинского комсомола». Другие называли его коммунистом. Одна из статей так и называлась: «Двенадцатилетний коммунист». Чем больше времени проходило после трагической гибели Павлика, тем больше различного рода мифов возникало вокруг его имени, и тем большее количество героических поступков он «совершал».

Институционализация «жертвы-героя» - Павлика Морозова. В день открытия суда над убийцами Павлика Морозова, в Москве начался пленум Центрального комитета комсомола, на котором говорилось об идеологической подготовке юношества к служению партии, и, в частности о том, что «Павлик должен быть ярким примером для всех детей Советского Союза». Имя Морозова зазвучало с трибун съездов и совещаний. Появились указания о написании книг, пьес, сценариев для кинофильмов, прославляющих подвиг пионера-героя. И все эти указания стали воплощаться в различных произведениях творческой интеллигенции.

Сакрализация «жертвы-героя». Вслед за многочисленными литературными и иными произведениями о Павлике Морозове, в стране стали появляться бронзовые и гранитные статуи героя, посвященные ему музеи, в которых юные пионеры давали клятвы верности партии, государству и тому делу, за которое боролся «герой». О местах связанных с жизнью и гибелью героя писалось как о святыне. Их посещение походило на паломничество верующих к святым местам. Юные пионеры клялись в верности и преданности «делу Павлика Морозова». Таким образом, в атеистической стране происходила сакрализация образа.

Объективация «жертвы-героя». Субъективно конструируемый образ Павлика Морозова постепенно приобрел свою собственную сущность. Именем героя называли улицы, школы, корабли и самолеты. Со временем он стал восприниматься как изначальная данность, т.е. приобрел качества объективности.

Объективация «жертвы», по сути, предполагает и её легитимизацию. В советское время мощные идеологические институты и силовые структуры следили за тем, чтобы легитимность сформированного образа «жертвы-героя» не подвергалась сомнению. И только когда тоталитарная власть коммунистической идеологии ослабла, появилась возможность подвергнуть сомнению правомерность «образа». В постсоветское время появилось немало публикаций по поводу весьма спорного образа «жертвы-героя». Но официальные органы власти не торопятся раскрывать все нюансы процесса формирования образа Павлика Морозова. Поэтому сохраняется не только интрига вокруг произошедшего в 1932 году события, но и конфликт между советским режимом и уничтоженным им традиционным крестьянством остается не полностью разрешенным.

Реализация (интернализация) «жертвы-героя». В советское время сконструированный режимом образ Павлика Морозова широко использовался в процессе коммунистического воспитания подрастающего поколения. Миллионы советских детей стремились походить на своего кумира. Но на уровне общественного сознания отношение к сформированному образу было и остается весьма неоднозначным.
II. Анализа процесса формирования «многофункциональной жертвы» на примере деятельности американских СМИ и администрации Белого Дома по поводу произошедшего 11 сентября 2001 года в США террористического акта.

В настоящее время существуют различные версии того, кто являлся заказчиком и подлинным исполнителем терактов, произошедшего 11 сентября 2001 года в США.
 Но в задачи нашего исследования не входит выявление этих проблем. Мы можем только констатировать, что данный теракт был весьма эффективно использован США для формирования образа многофункциональной жертвы, который (образ) стал использоваться администрацией Соединенных Штатов в качестве оправдания своей последующей агрессивной внешней политики.

Жертва-страна. Сразу же после теракта президент США Буш сделал заявление о том, что его страна стала жертвой международного терроризма, и что отныне Соединенные Штаты имеют все основания наносить ответные удары по террористам в любой точке мира. Охвативший после событий 11 сентября население США страх ограничил свободу их восприятия и мышления, а также и свободу выбора. Движимые всеобщим стремлением устранить угрозу новых терактов, американцы поддержали своего президента. Так же как и российское общественное мнение, после взрывов жилых домов осенью 1999 года поддержало стремление президента Путина провести «антитеррористическую операцию» в Чечне. Разные страны и события, но социально-психологические механизмы реакции на теракт и появление жертв один и тот же. Восприятие своей страны как жертвы агрессии сплотили нацию. Около 90 процентов американцев выразили поддержку Бушу в его стремлении «наказать» виновников теракта.

Жертва-трагедия. Суть «жертвы-трагедии», как уже говорилось, заключается в том, чтобы представить произошедшее событие как удар судьбы. Сконцентрировав внимание людей на трагизме попавших в ситуацию жертв, и намерениях проявить заботу о пострадавших людях, администрация США вывила из-под критики и наказания своих сотрудников, отвечающих за безопасность страны. Популярность президента Буша, как уже говорилось, даже возросла.

Жертва-утрата. В процессе конструирования «жертвы-утраты», на первый план выдвигаются количественные характеристики пострадавших. При этом чем большее количество людей стали жертвами конфликта, тем больше оснований имеет потерпевшая сторона для предъявления претензий к виновной в появлении жертв стороне. В результате теракта 11 сентября 2001 года погибли 2750 мирных жителей. Это самый жестокий и кровавый теракт в истории США. Все это дает весомые основания для поиска и наказания виновников произошедшего события, т.е. для возмездия.

Жертва-герой. В событии 11 сентября были и свои герои, которые, рискуя своей жизнью, помогали другим. Имена героев выявлялись и множились. Их подвиги стали основанием для гордости и подражания. К шестой годовщине трагического события на месте гибели людей был построен мемориальный комплекс. Образ «жертвы-героя» анализируемого теракта, в той или иной последовательности прошел (проходит) основные стадии своего формирования, проанализированных нами выше.

Каждый из видов многофункциональной жертвы играет свою роль в конфликте и в политических отношениях, и в зависимости от потребностей создателей образа может актуализироваться в той или иной ситуации. В целом каждый из видов жертвы способствуют формированию более основательного многофункционального образа жертвы.
Администрация Соединенных Штатов стремится с максимальной пользой для себя использовать созданный образ многофункциональной жертвы. По мнению аналитиков, «она превратила 11 сентября в мандат вседозволенности… Наиболее вопиющий пример – война в Ираке».

III. Особенности процесса формирования «жертвы-страны», «жертвы-народа». Выше уже говорилось о попытках таких стран как Украина, Польша, Литва, Латвия, Эстония, Грузия представить себя жертвами советской (российской) оккупации. Законодательные органы большинства этих стран приняли соответствующие законы и постановления о том, что их страна (народ) стала жертвой насилия со стороны СССР и, соответственно, России. Так, сейм Литвы в начале 2007 года одобрил резолюцию «О возмещении ущерба от оккупации СССР», в которой литовские депутаты требуют от России как правопреемницы СССР выплатить их государству компенсацию за «советскую оккупацию» в размере 28 млрд. долларов. Но наиболее решительные и масштабные действия по формированию образа Украины - «жертвы-страны», «жертвы-народа», и обвинению России в голодоморе предпринимаются в Украине. Используя разработанную нами методологию анализа процессов формирования образа «жертвы» попытаемся разобраться в причинах актуализации и особенностях процесса формирования «жертвы-страны», «жертвы-народа» в Украине.

В процессе конструирования «жертвы-страны», «жертвы-народа», в основном используются уже указанные выше мероприятия по созданию образа «жертвы»: актуализация, сакрализация, героизация, гуманизация, «приватизация», мифологизация, институционализация, объективация и легитимизация образа «жертвы». Но в этом процессе имеются и свои особенности. Во-первых, актуализация «жертвы-народа» предполагает выявление и актуализацию образа внутреннего или внешнего врага, виновного в появлении жертвы. При этом выявленного врага необходимо «обезвредить», наказать, осудить, потребовать с него возмещения моральных и материальных потерь. Во-вторых, образ «жертвы-страны» («жертвы-народа») по своим количественным и качественным характеристикам должен быть весьма значительным, масштабным, чтобы он воспринимался как трагедия целой страны (народа). В-третьих, страна ставшая жертвой, как правило, вызывает сочувствие у мировой общественности и может претендовать на определенные льготы в международных отношениях. Но для этого формируемый образ должен получить международное признание.

Рассмотрим названные особенности конструирования «жертвы-страны» («жертвы-народа»).

1.Актуализация «жертвы». Выше уже говорилось, что момент начала процесса конструирования «жертвы», или актуализация ранее сформированного образа жертвы выбирается осознанно, т.е. в нужный момент времени, когда влияние создаваемой или актуализируемой «жертвы» на развитие политических отношений (на динамику конфликта) будет максимальным. События последних лет в Украине свидетельствуют о том, что украинский народ, по сути, разделился на два примерно равных по количественному составу и политическому весу лагеря: 1) сторонников прозападной ориентации (сторонников президента В. Ющенко), и 2) сторонников пророссийской ориентации (сторонников бывшего премьер-министра В. Януковича). При этом, большинство украинцев выступают против вступления Украины в НАТО. Используя трагические события голодомора, Ющенко пытается представить Россию как основного виновника гибели миллионов украинцев. Таким образом, конструируя образ «жертвы-страны» («жертвы-народа»), Ющенко и его сторонники одновременно формируют образ агрессора, образ враждебного украинскому народу государства – России. Если украинскому народу и мировой общественности удастся навязать конструируемые образы, то ряды сторонников Ющенко могут значительно возрасти. Так, выступая на мероприятии посвященному очередной годовщины трагических событий (26 ноября 2007 г.), президент Ющенко выразил надежду, что тема голодомора станет основной для консолидации всей украинской нации.

2.Значимость и масштабы конструируемой «жертвы». Одной из проблем, возникшей у создателей «жертвы-страны», это проблема оценки реальных масштабов трагедии 1932 – 1933 гг. Так, по расчетам Сергея Максудова - одного из исследователей голодомора, который, по его словам, посвятил этой проблеме более 25 лет, общие потери Украины в годы Большого террора (1927 – 1937 гг.) варьируются от 3 до 4,5 миллионов человек. Сюда входят и умершие от повышенной смертности, и расстрелянные при раскулачивании, и умершие в ссылке так называемые кулаки. Непосредственно на время голода конца 1932 – 1933 годов приходится 2 – 2,5 миллиона человек, «хотя и тут непосредственными причинами смерти было не отсутствие еды, а обострившиеся хронические заболевания».

Количество невинно замученных голодом людей по любым оценкам является запредельным. Но некоторые создатели образа называют цифры, на порядок превышающие научно обоснованные. Это, во-первых, увеличивает глубину и масштабы трагедии – создаваемый образ становится более весомым. Во-вторых, значительное завышение количества погибших на Украине выделяет эту страну, этот народ из общей системы пострадавших во время голодомора народов СССР. В-третьих, значительное увеличение количества жертв, прежде всего, увеличивает долю погибших украинцев в самой Украине, т.к. количество реально погибших представителей других наций в искусственно завышенной цифре становится не столь значимым.

Искусственное завышение жертв голодомора в Украине как бы выделяет украинский народ из общей трагедии, постигшей многие народы бывшего Советского Союза, создает впечатление, что террор был направлен, прежде всего, на украинский народ, который стал жертвой целенаправленного геноцида. С методологической точки зрения здесь речь идет не только о стремлении повысить значимость создаваемого образа «жертвы», но и о такой процедуре как «приватизация» жертвы.
3. Международное признание конструируемой «жертвы». Признание создаваемой «жертвы» предполагает его институционализацию и легитимизацию. При этом ключевым является вопрос о том, в каком «статусе» признается имевшая место «жертва». Так, если это «жертва-трагедия», то она, как уже говорилось, не предполагает обязательного поиска и наказания посягателей. Если же это «жертва-народ» (жертва геноцида), то возникает необходимость определить и наказать виновных в геноциде. В принятом Генеральной ассамблеей ООН в 2003 году «Совместном заявлении» голод в 1930-е годы на территории СССР был назван не геноцидом, а трагедией украинского народа. Однако в ноябре 2006 года Верховная рада Украины признала голодомор геноцидом. 6 декабря 2006 года Польский сейм также признал голод на Украине геноцидом украинцев. Вслед за Польшей аналогичные «признания» сделали: Конгресс США, парламенты Грузии, Литвы, Венгрии и некоторых других стран.
 Таким образом, в настоящее время и в самой Украине и на международной арене развернулась политическая борьба за то, как квалифицировать произошедшую в 30-е годы прошлого столетия на территории СССР трагедию.

Выход из создавшейся (формируемой) конфликтной ситуации может быть найден, если российская сторона предпримет ответные действия по выявлению реального количества невинно замученных людей, как на территории Украины, так и в других регионах бывшего СССР, где происходили аналогичные события. В частности, можно инициировать создание совместной российско-украинской комиссии, «усиленной» авторитетной международной организацией, которая могла бы провести объективное расследование голодомора. Аналогичным методом можно решать и другие подобные случаи появления стран и народов, которые объявляют себя «жертвой» и конструируют соответствующие образы.
 IV. Анализ процесса конструирования «жертвы-этноса» косвенной стороной конфликта. В качестве объекта анализа мы, как уже говорилось, выбрали один из наиболее острых, трагических и непредсказуемых по своим последствиям конфликтов современности – сербско-косовский конфликт.

Автономный край Косово входит в состав Сербской республики (Югославия). 90 процентов населения края до 1999 года составляли этнические албанцы и лишь 10 процентов сербы. Косовские албанцы многие годы стремились отделиться от Сербской республики и создать свое независимое государство. Центральное просербское правительство всячески препятствовало отделению Косова, мотивируя это тем, что этот район является исконно сербской территорией - колыбелью зарождения сербской нации. В 1999 году между армией Сербии и Армией освобождения Косова (АОК) начались полномасштабные военные столкновения. Среди мирного населения с обеих сторон появились многочисленные жертвы.

Соединенные Штаты и их союзники в качестве «жертвы» конфликта признали косовских албанцев, а правительство Слободана Милошевича и Сербскую армию позиционировали как «агрессора». Такая позиция была навязана и международным организациям, и международному общественному мнению. Сложившуюся не тот момент (1998 - 1999 гг.) конфликтную ситуацию можно смоделировать, используя предложенную нами в главе 3 структуру конфликта (рис. 5).

Рисунок 5
Структура сербско-косовского конфликта (1998-1999 гг.)

	Сторона 1 – жертва
	
	Сторона 2 – посягатель

	Косовские албанцы

	
	Сербия

	
	
	
	
	

	Косвенная сторона 1
	
	«Третья сторона»
	
	Косвенная сторона 2

	США и их союзники
	
	ООН, ОБСЕ,

Европейский Союз

	
	На тот период
 времени
отсутствовала

Процесс целенаправленного конструирования «жертвы-этноса» США и их союзники начали с актуализации проблемы многочисленных жертв, среди мирного населения. Для этой цели использовались многочисленные СМИ и различные дипломатические каналы. Результатом актуализации проблемы явилось создание Дипломатической миссии наблюдателей в Косово (ДМНК), которая с разрешения президента Сербии Милошевича (на которого было оказано давление со стороны «международной общественности») в конце 1998 г. была допущена в Косово. В январе 1999 г. Миссия «открыла» захоронение в Рачаке, в котором якобы находились многочисленные тела убитых сербами албанских мирных жителей. Позже будет доказано то, что данное захоронение было создано специально и что найденные там тела принадлежат боевикам Армии освобождения Косово. Но на тот момент заранее подготовленная постановка удалась. Произошла, согласно исследовательской концепции, «приватизация» жертвы. Растиражированная многочисленными СМИ мнимая «жертва» стала «объективной реальностью». Сербскую сторону обвинили в целенаправленном уничтожении мирных албанцев. В марте 1999 г. авиация НАТО, без санкции Совета безопасности ООН, подвергла суверенную страну жестокой бомбардировке, в результате которой военная и экономическая мощь Сербии была подорвана. Сербию вынудили вывести свои войска из Косова. В зону конфликта были введены миротворческие войска KFOR (международные миротворческие силы), контролируемые НАТО. По сути, произошло фактическое насильственное отделение Косова от Сербии. Большая часть сербского населения Косова вынуждена была покинут свои дома и превратится в беженцев. Оставшиеся в Косово сербы стали заложниками во враждебно настроенном против них албанском большинстве.
В феврале 2007 года Парламент сербского края Косово в одностороннем порядке провозгласил свою политическую независимость от Сербии. Это политическое событие «взорвало» политическую стабильность в Европе и вызвало огромный резонанс во всем мире. Часть государств (США, Австралия, Турция, Великобритания, Германия, Италия и другие), поспешили признать Косово в качестве независимого государства. Противники независимости Косова (Россия, страны СНГ, Китай, Испания, Греция и другие), считают акт провозглашения независимости незаконным с точки зрения мирового права. Таким образом, мир раскололся, и возникла новая конфликтная ситуация, в которой многие страны идентифицируют Сербию с «жертвой» не правовой политики СШИ и их союзников.

Глава 10. Конфликтный потенциал реальных и мнимых «жертв» в современной России

Нерешенные в прошлом конфликтные противоречия и проблемы связанные с жертвами этих конфликтов не разрешаются сами собой. Они периодически актуализируются в моменты обострения политических отношений и нередко усугубляют и без того непростую ситуацию в стране. Так, до сих пор не утихают споры по вопросам о количестве жертв сталинских репрессий. Каждый год обнаруживаются новые, ранее не известные захоронения невинно казненных людей, раскрываются новы преступления антинародного режима. Среди россиян немало тех, кто считает себя и своих родственников жертвами сталинских репрессий. В преддверии 75-й годовщины Голодомора актуализировалась проблема реально пострадавших во время голода 1932 - 1933 гг. людей. Не полностью разрешенные проблемы «жертв» прошлых конфликтов становятся предлогом различного рода спекуляций в международных отношениях. Все эти проблемы, доставшиеся нам от прошлой эпохи, ждут своего решения.
Но существуют проблемы «жертв», которые возникли уже в постсоветской России, и которые непосредственно оказывают влияние на уровень социальной напряженности и состояние социально-политических отношений в стране. Это, прежде всего, ощущение людей, что они являются жертвами экономических реформ и антинародной политики государства. К таковым относят себя «жертвы» либерализации цен, «жертвы» приватизации, «жертвы» дефолта, «жертвы» монетизации льгот и другие. Кроме того, неуверенность многих людей в завтрашнем дне, страх за себя и своих близких у многих людей создают ощущение, что они являются потенциальными жертвами: политического режима, террористов, криминала, произвола чиновников и правоохранительных органов, экономических афер и др.

В этом параграфе нашего исследования на основе анализа данных различных социологических исследований мы попытаемся выявить конфликтный потенциал реальных и мнимых «жертв» в современной России.

Жертвы сталинского режима власти. По результатам опросов ВЦИОМ (октябрь – декабрь 2007 г.), спустя 70 лет 1937-й год остается в памяти каждого второго россиянина (47%) символом сталинского террора, массовых репрессий. При этом подавляющее большинство людей считают, что жертвами террора стали в основном невиноватые, честные граждане. Так 51% из числа опрошенных считают, что репрессиям подверглись в основном честные граждане, которых оклеветали, 32% считают, что часть из репрессированных были виноваты, часть – нет. И только 2% считают, что подвергшиеся репрессиям в основном были вредителями и врагами советской власти, 4% - в основном коммунисты, совершившие много преступлений в период гражданской войны и ранние годы советской власти, 11% затруднились ответить.

На вопрос: «Как Вы сегодня оценили репрессии тех лет?», 19% ответили – «Это было сознательное преступление Сталина, которому не может быть оправдания», 33% - «В репрессиях тех лет виноват не один Сталин, а созданная им система власти». 19% опрошенных ответили, что это была крупная ошибка Сталина, 16% - считают, что бороться с врагами народа в принципе было необходимо, но при этом допускались перегибы, страдали невинные люди. И только 2% опрошенных полностью оправдывают репрессии – «Это был правильный и необходимый шаг советской власти». Оценивая проведенную в 1937 году «чистку» рядов вооруженных сил, в результате которой репрессиям подверглись многие видные военачальники, 70% респондентов ответили, что это стало одной из причин неудач Красной армии в первый период войны. (Там же).

Весьма значительными являются различия в оценках количества жертв сталинских репрессий. Так, 4% респондентов считают, что жертвами стали несколько десятков тысяч человек, 20% - несколько сот тысяч человек, 36% - несколько миллионов человек, 13% - несколько десятков миллионов человек, 27% затруднились с ответом.
 Такой «разброс» оценок, по нашему мнению, обусловлен, во-первых, дефицитом объективной официальной информации по всем пострадавшим от тоталитарного режима людям, во-вторых, различиями в оценках самого сталинского режима (различиями политических культур).
Не смотря на то, что после трагических событий 1937 года прошло более 60 лет, многие россияне продолжают считать себя и своих родственников жертвами сталинского террора. Так, на вопрос: «А среди Ваших родственников, были те, кто-либо погиб в эти годы в заключении, либо получил «срок» в сталинских лагерях?», 20% опрошенных ответили «Да», 50% - «Нет», 24% - «Точно не знаю» и 6% затруднились ответить.

Приведенные данные свидетельствуют о том, что более половины участвовавших в опросе людей считают, что в 1937 году в ходе репрессий пострадали в основном невиновные люди, то есть «жертвы». Еще 32% опрошенных считают, что среди пострадавших были как виноватые, так и не виновные. При этом пятая часть населения страны идентифицирует себя и своих родственников с жертвами политического режима.

Жертвы приватизации. 29 декабря 1991 года указом президента РФ Бориса Ельцина были утверждены основные положения программы приватизации государственной собственности в России. 14 августа 1992 года Ельцин подписал указ о системе приватизационных чеков – ваучеров, которые, по замыслу авторов приватизации, должны были стать эквивалентом получаемой каждым гражданином доли государственной собственности. Балансовая стоимость производственных фондов Российской Федерации в 1991 году была оценена в сумму 1,260 трлн. рублей. Разделив эту сумму на численность населения страны (148,7 млн.) и округлив полученное число в большую сторону, разработчики программы приватизации определили стоимость ваучера – 10 тысяч рублей. В 1991 году на эти деньги можно было купить подержанный, но в хорошем состоянии автомобиль «Жигули» или «Москвич». Предполагалось, что ваучеры будут расти в цене. Исходя из этого, один из основных руководителей программы приватизации А. Чубайс заявил, что уже к концу 1992 года стоимость полученной на один ваучер доли собственности будет равна по стоимости двум автомашинам «Волга».

С первого октября 1992 года началась раздача приватизационных чеков (ваучеров) населению. И уже к маю 1993 года их цена на рынке составляла 3 – 4 тысячи рублей. Но с учетом обвальной инфляции, реальная цена ваучера оценивалась в 2 – 3 бутылки водки. Для того чтобы ускорить «народную приватизацию» были созданы чековые инвестиционные фонды (ЧИФы), задачей которых был обмен ваучеров на акции конкретных предприятий. Всего ЧИФы сумели принять у населения в обмен на акции около 115 млн. ваучеров. Но, как правило, полученные акции никаких доходов своим владельцам не принесли. По мнению специалистов, в результате приватизации реально обогатились лишь 25 – 30 тысяч человек.
 Поэтому жертвами так называемой народной приватизации считают себя более 99 процентов граждан России.

По своим масштабам приватизация государственной собственности в России считается крупнейшей в мировой истории. Очевидно, и по масштабам обманутых граждан она также не имеет равных. Проблема заключается не только в том, что приватизационные чеки обесценились сразу же после их выдачи. Но и в том, что стоимость приватизированных предприятий была занижена в десятки, а то и в сотни раз. Так самый крупный в России Уральский машиностроительный завод (Уралмаш), на котором работало более 100 тысяч человек, был оценен в 1,8 млрд. рублей, или в 2 млн. долларов по курсу на июнь 1993 года. За автомобильный завод им. Лихачева (ЗИЛ), занимавший площадь более тысячи гектаров в Москве, было уплачено около 800 тысяч ваучеров (там же). Поэтому не легитимность проведенной приватизации не вызывает сомнения у подавляющего большинства россиян.

 Даже в среде предпринимателей доминирующим является мнение о необходимости полного или частичного пересмотра итогов приватизации. Так 15% положительно относятся к пересмотру итогов приватизации в принципе, 58% считают, что пересмотреть следует только отдельные сделки, совершенные с нарушением закона, и только 17% предпринимателей к пересмотру итогов приватизации относятся отрицательно.

В официальном докладе Счетной палаты приватизация в целом была названа криминальной, незаконной и бандитской. А по данным различных социологических опросов, от 78 до 93 процентов населения России требует пересмотра итогов приватизации. Из этого следует, что подавляющее большинство населения страны, в той или иной мере ощущают себя жертвами незаконной приватизации.

Жертвы либерализации экономики. В начале 90-х годов прошлого века в России началась либерализация цен. Находившиеся в Сбербанке сбережения граждан стали стремительно обесцениваться. В 1995 году был принят закон «О восстановлении и защите сбережений граждан РФ», в соответствии с которым внесённые гражданами денежные средства на вклады в Сбербанк РФ в период до 20 июня 1991 года признавались государственным внутренним долгом. Иными словами, государство признавало, что оно является должником, и берет на себя обязательство компенсировать гражданам их обесценившиеся вклады. Однако механизм действия закона не прописан до сих пор.

На 20 июня 1991 года на вкладах Сбербанка находилось 315,3 млрд. рублей. В последние годы Сбербанк выплачивает отдельным категориям вкладчиков лишь незначительные компенсации. Специалисты управления вкладов и расчётов Сбербанка России не располагают информацией о том, когда и как будет рассчитываться государственный внутренний долг перед гражданами с учётом индексации. Многие вкладчики пытаются через суд вернуть свои деньги. Представляющий интересы обманутых вкладчиков адвокат Алексей Орлов говорит, что желающих вернуть свои деньги становится всё больше. Но суды отклоняют жалобы и не заводят дело под предлогом того, что судебная власть не может указывать законодательной. Многие истцы полны решимости обратится в Конституционный суд РФ и в Европейский суд.
 И в этом деле уже имеются положительные прецеденты. Так, в 2002 году Анна Рябых дошла до Страсбургского суда и добилась от администрации Белгородской области получения квартиры взамен пропавших на сберкнижке в 1991 году сбережений.

Очевидно, правящий класс в России надеется, что по мере естественной убыли населения будет сокращаться и число жертв приватизации и либерализации экономики. И таким образом проблема «рассосется» сама собой. Но такая постановка вопроса не решает проблему в принципе. Недоверие людей к государству, ставших по его вине «жертвами», будет передаваться от поколения к поколению. Чувства социальной несправедливости будет периодически актуализироваться, создавая дополнительные поля социальной напряженности. Жертвами либерализации являются десятки миллионов россиян. Выявить реальное количество пострадавших, можно только обнародовав официальные данные Сбербанка.
Реальные и потенциальные «жертвы» террора. После взрыва жилых домов в Москве и Волгодонске (1999 г.), захвата террористами театрального центра «Норд-Ост» в Москве (2003 г.), и школы в Беслане (2004 г.), россияне стали относиться к терроризму как к повседневной угрозе. Так по результатам опросов ВЦИОМ за 2003 и 2004 гг. террористические акты в качестве главных событий, привлекших наибольшее внимание выделили 50 и 70 процентов респондентов соответственно.
 На вопрос: «Опасаетесь ли Вы, что Вы сами и ваши близкие могут стать жертвами теракта?», 81% опрошенных (август 2005 г.) ответили «Очень и в какой-то мере опасаюсь», 88% - не исключили повторение терактов в России в ближайшее время.
 При этом около 65 - 67 процентов опрошенных считают, что российские власти не в состоянии защитить население от новых вылазок террористов. 24% склонны возлагать ответственность за теракты на правоохранительные органы, 40% - на спецслужбы.

Приведенные выше данные получены непосредственно после крупных терактов. Но и в более спокойное время ощущение угрозы со стороны террористов не покидает людей. Так в ходе опроса, проведенного летом 2006 года на вопрос: «Если сравнить угрозу миру со стороны международного терроризма пять лет назад и сегодня, то она, на ваш взгляд, усилилась или ослабла?», 20% опрошенных ответили – значительно усилилась, 29% - несколько усилилась, 32% - осталась примерно такой же, 13% - несколько ослабла, 1% - существенно ослабла, 5% - затруднились ответить. Следовательно, 49% опрошенных считают, что угроза со стороны террористов в той или иной степени усилилась, и только 14% опрошенных считают, что такая угроза ослабла.

По мнению 36% респондентов, за два года прошедшие после теракта в Беслане, в самой России ситуация в сфере борьбы с терроризмом улучшилась, но каждый второй (49%) считает, что она осталась прежней. При этом 51% из числа опрошенных считают, что власти не в состоянии обезопасить население от новых терактов.
 На основе анализа приведенных данных можно сделать вывод, что примерно половина россиян ощущают себя потенциальными жертвами возможных террористических актов.

Прочие угрозы. Кроме терроризма, существуют и другие угрозы, которых опасаются россияне. Так, 32% россиян в качестве потенциальной угрозы называют преступность, 29% - произвол чиновников, 29% - наркомания. Но больше всего люди опасаются дороговизны жизни – 60%.
 От 40% до 70% респондентов в разных городах не уверенны в своем будущем.

По результатам исследований Левада-Центра, 50% молодых россиян опасаются политического экстремизма и фашизма, 70% - боятся произвола милиции, представителей силовых структур и официальных лиц, 77% россиян обеспокоены коррумпированностью чиновников, 60% российской молодежи боятся нападения преступников, столько же – терактов, 57% - краж и ограблений, 54% - сексуального насилия, 52 – агрессивно настроенной толпы, 49% - публичных оскорблений и унижений, 41% - столкновений на почве национальной вражды.

Ситуация осложняется тем, что большинство граждан (особенно молодежь) боятся представителей власти больше, чем представителей криминала. Так на вопрос: «На кого вы более всего надеетесь, думая о возможных угрозах вашей безопасности?» - 81% россиян (от 70% до 90% в разных городах) ответили: «На себя самого и своих близких», 10% - «На общественные институты и бизнес-структуры», 26% - «На Государство (Президента и др. гос. органы)», и столько же – «На Бога».

Особую обеспокоенность и страх у граждан России вызывает работа правоохранительных органов. Так в ходе исследования, проведенном Левада-Центром по инициативе Фонда «Общественный вердикт», подавляющее большинство россиян (81%) признались, что ощущают свою незащищенность перед возможным произволом правоохранительных органов. При этом общая обеспокоенность в большей степени выражается в страхе перед криминальной деятельностью представителей правоохранительных органов (62%), перед преступлениями перед личностью (58%), перед использованием служебного положения в иных целях (48%) и перед преследованием неугодных лиц (30%). Наибольшую обеспокоенность у 41% россиян вызывает продажность милиции (следственных органов), судей/судейских чиновников, 37% - обеспокоены беззащитностью населения перед правоохранительными органами, отсутствием средств контроля со стороны общества за их действиями.

Из приведенных данных следует, что опасения россиян за себя и за своих близких обусловлено не только реально существующими угрозами, но и недоверием основной массы населения государственным и, в частности, правоохранительным органам, хотя в последнее время и наблюдается определенный рост доверия. Так в 2006 году работу правоохранительных органов одобряли 30% опрошенных, не одобряли 58%, то в 2007 году одобряли 28%, не одобряли 43%. Не смотря на то, что за год баланс оценок улучшился, он все же остается негативным.

Одним из главных конфликтогенных факторов в России является огромный разрыв между бедными и богатыми слоями населения. Эта проблема, по разным подсчетам, волнует примерно 80% россиян. По мнению Р.В. Рывкиной, основным виновником в сложившейся ситуации является государство.
 Аналогичного мнения придерживаются и рядовые россияне. Так на вопрос: «Чьи интересы, по Вашему мнению, выражает и защищает сегодня российское государство?» (январь 2006 г.), 52% ответили – «бюрократии», 50% - «богатых слоев общества».
 Кроме того, 62% респондентов считают, что власть в стране «криминальная, коррумпированная», 42% - «далёкая от народа, «чужая», и только 3% считают, что власть «честная, открытая», 9% - «законная».

Анализ приведенных данных свидетельствует о том, что в современном российском обществе имеется значительный потенциал обиженных в прошлом, недовольных настоящим, опасающихся за своё будущее граждан. Примерно половина граждан страны неудовлетворенны состоянием дел в стране. Примерно столько же опасаются за жизнь и благополучие своих родных и близких. Количество недовольных так же колеблется в зависимости от происходящих в обществе событий, которые затрагивают жизненно важные интересы граждан. Но, в основном недовольство носит латентный характер и не проявляется в открытых выступлениях. О примерном конфликтном потенциале в обществе можно судить по следующим данным. Так на вопрос: «Как Вы думаете, насколько возможны сейчас в нашем городе/сельском районе массовые выступления против падения уровня жизни и в защиту своих прав?», 30% респондентов ответили – «Вполне возможны», 57% - «Маловероятны». В январе 2005 года эти показатели составляли 49 и 45 процентов соответственно. Приведенные данные свидетельствуют о том, что в последние 2-3 года протестная активность россиян идет на спад.

Но значительный конфликтный потенциал, существующий в обществе ещё не означает, что все недовольные готовы бороться за свои права, то есть стать субъектами и участниками социально-политического конфликта. Примкнуть к акциям протеста готовы только 24% россиян, при том, что 61% не готовы к таким акциям (Там же. С. 94). Россияне также «показываю» в целом низкую политическую активность. Так на вопрос: «Готовы ли Вы принять более активное участие в политике?», 18% ответили – «Готовы», 77% - «Не готовы», 5% - затруднились ответить.
 Низкая политическая и общественная активность, разобщенность российских граждан и отсутствие у них лидерских качеств является одним из основных препятствий на пути к более решительным действиям по защите своих прав. Большинство граждан (56%) ждут, что их кто-то организует. При этом на вопрос: «Если такого рода массовые выступления состоятся, вы лично примете в них участие?», 25% опрошенных ответили – «Скорее, да».

Но потенциальная готовность россиян к активным протестным действиям не находит подтверждения в социальных и политических практиках. Так по результатам исследований, проведенных Левада-Центром и Фондом «Общественное мнение» в 2005 и 2006 годах, готовность принимать участие в протестных акциях высказывают примерно от четверти до трети респондентов, а реально принимают участие в таких акциях примерно 1 – 2% респондентов.

Анализ приведенных выше данных позволяет сделать вывод, что конфликтный потенциал реальных и мнимых «жертв» в современной России составляет примерно 50% населения страны. 25% респондентов готовы примкнуть к уже организованной массовой акции протеста в защиту своих прав. 18% россиян сами готовы к активным политическим действиям. Последняя категория граждан, очевидно, обладает определенными качествами, необходимыми субъекту для выражения своей гражданской позиции. Но наличие тех или иных социальных качеств еще не гарантирует безусловное их применение. Поэтому значительное количество россиян, ощущая себя реальными и потенциальными жертвами насилия и угроз, не проявляют гражданской активности для защиты своих интересов, что способствует увеличению количества «жертв» в будущем.

Социальная среда

Д

3

А

2

1

3

2

1

Г

В

Г

Б

Б

Д

В

Г

а

а

е

е

� Фрезер Д.Д. Золотая ветвь: Исследование магии и религии. / Пер. с англ. 2-е изд. – М., 1986. С. 529.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 393.

� Фрезер Д.Д. Золотая ветвь: Исследование магии и религии. / Пер. с англ. 2-е изд. – М., 1986. С. 278.

� Там же. С. 550 – 554.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 393.

� Там же. С. 392 – 393.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 394.

� Мосс М. Общества. Обмен. Личность: Труды по социальной антропологии. / Пер. с фр. М., 1996. С. 107.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 393.

� Durkheim E: Tekstes, Minuit, Paris, 1975, t. 2, p. 30.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 395.

� Жирар Рене. Насилие и священное / Пер. С фр. Г. Дашевского. М., 2000. С. 8.

� Там же. С. 15.

� Жирар Рене. Насилие и священное / Пер. С фр. Г. Дашевского. М., 2000. С. 32 – 37.

� Московичи С. Машина, творящая богов. / Пер. С фр. – М., 1998. С. 394.

� Кашницкий С. Дикари заткнут за пояс цивилизацию? // «Аргументы и факты». № 3, 2008 г. С. 51.

� Бородай Ю.М. Эротика – смерть – табу: трагедия человеческого сознания. М., 1996. С. 188.

� Малкина-Пых И.Г. Психология поведения жертвы. – М., 2006. С. 15.

� Малкина-Пых И.Г. Психология поведения жертвы. – М., 2006. С. 9.

� Цит. По Малкина-Пых. Психология поведения жертвы. – М., 2006. С. 25.

� Там же. С. 18.

� Кара-Мурза С.Г. Манипуляция сознанием. М., 2007. С. 19.

� Евразийский мониторинг. Основные результаты второго этапа исследований // Мониторинг общественного мнения: экономические и социальные перемены. 2004. № 4. С. 9.

� Дубин Б. Симулятивная власть и церемониальная политика // Вестник общественного мнения. № 1, январь – февраль 2006. С. 14 – 15.

� Левашов В. Чувствуют ли себя россияне в безопасности? // Мониторинг общественного мнения: экономические и социальные перемены. 2004. № 4. С. 30 – 31

� Террористическая угроза России: два года после Беслана // Мониторинг общественного мнения. № 4 (80), октябрь – декабрь 2006. С. 88.

� Там же. С. 101.

� Левашов В. К. Тревоги общества и доверие к государственным институтам // Мониторинг общественного мнения: экономические и социальные перемены. № 4 (76), октябрь – декабрь 2005. С. 29.

� Там же. С. 110.

� Троцук И. Проблема насилия в российском обществе: «нормальные» и «патологические» проявления // Вестник общественного мнения. № 3, май – июнь 2007. С. 48, 52.

� Задорин И.В. Чего больше всего боятся россияне? // Мониторинг общественного мнения. № 4 (80), октябрь – декабрь 2006. С. 115.

� Грязнова О. Отношение жителей России к правоохранительным органам: обзор исследований последних лет // Вестник общественного мнения. № 2, март – апрель 2006. С. 41, 43.

� Мониторинг общественного мнения. № 2 (82), апрель – июль 2007. С. 97.

� 1937 год в памяти россиян // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 98.

� Там же.

� Там же. С. 97.

�1937 год в памяти россиян // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 97.

� Давид Э. Принципы права вооруженных конфликтов: Курс лекций юридического факультета Брюссельского университета. М., 2000. С. 346 – 347, 507 – 511.

� Ваше слово, товарищ ваучер! // Московские новости. № 34, 31 августа – 06 сентября 2007. С. 20.

� Защищена ли частная собственность в России? Оценки предпринимателей // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 83.

� Как решать главные проблемы страны? // Мониторинг общественного мнения. № 1, январь – март 2008. С. 97.

� Вкладчики «возьмут правительство измором» // «Аргументы и факты». № 44. 2007. С. 17; Когда вернут сгоревшие вклады // «Аргументы и факты». № 46. 2007. С. 20.

� Кстати // «Аргументы и факты». № 3. 2008. С. 13.

� Дюркгейм Э. Самоубийства. СПб., 1998. С. 249 – 253.

� Гумилев Л.Н. Конец и вновь начало. М.: «Кристалл». 2002. С. 55 – 56.

� Биология: Смерть во имя жизни // Мир науки. Приложение к еженедельнику «Мир новостей» № 35. 2008 г. С. 31.

� Николаев В.Г. Месть как предмет социологического интереса: предисловие к публикации текста У. Макдаугалла. // РЖ. Сер. 11. «Социология». 2003. № 3. С. 130.

� Ильясов Ф.Н. Терроризм – от социальных оснований до поведения жертв // Социологические исследования. М., 2007. № 6. С. 84 – 85.

� Ольшанский Д.В. Психология террора. Екатеринбург - М., 2002. С. 68 – 110.

� Там же.

� Ольшанский Д.В. Психология террора. Екатеринбург - М., 2002. С. 82 – 83.

� Там же. С. 104.

� Урнов М.Ю. Эмоциональная оценка общества как объект политического исследования // Общественные науки и современность. 2007. № 2. С. 131.

� Пирогов А.И. Политическая психология. М. Академический Проект. 2005. С. 117.

� Николаев В.Г. Месть как предмет социологического интереса: Предисловие к публикации текста У. Макдаугалла // РЖ. Сер. 11. «Социология». 2003. № 3.

� Мелихов А. Чего страшатся те, кто устрашает? // Московские новости. № 37, 21 – 27 сентября 2007. С. 35.

� Там же.

� Гаджиев К.С. О природе конфликтов и войн в современном мире // Вопросы философии. № 6. 1997. С. 18 – 19.

� Цит. по: Бассиюни К. Воспитание народоубийц. СПб., 1999. С. 157.

� Беттельхейм Б. Люди в концлагере. / Психология господства и подчинения. Мн., 1998. С. 157 – 281.

� Николаев В.Г. Месть как предмет социологического интереса: предисловие к публикации текста У. Макдаугалла. // РЖ. Сер. 11. «Социология». 2003. № 3. С. 130.

� Нэх В.Ф. Политический конфликт, технология инициирования, регулирования, разрешения. // Вестник Московского университета. Сер. 12, Политические науки. 1995. № 5. С. 50.

� Анцупов А.Я., Шипилов А.И. Конфликтология. М, 2004. С. 251.

� Тимофеева Л.Н. Политическая конфликтология. М., 1996. С. 16.

� Аклаев А.Р. Этнополитическая конфликтология М., 2005. С. 78 – 79.

� Чувашова Н.И. Структура и динамика социально-политических конфликтов в современном российском обществе. Автореферат диссер. доктора полит. наук. МГУ. М., 2007. С . 32.

� Конфликтология: Учебник для вузов. М., 2002. С. 66.

� Дмитриев А.В. Социальный конфликт: общее и особенное. М., 2002. С. 81 – 91.

� Лебедева М.М. Политическое урегулирование конфликтов: Подходы, решения, технологии. М., 1997. С. 19.

� Коваленко Б.В., Пирогов А.И., Рыжов О.А. Политическая конфликтология. М., 2002. С. 67.

� Зеркин Д.П. Основы политологии. Ростов н/Д., 1996. С. 453.

� Борисенков А.А. Особенности политического конфликта. //Социально-гуманитарные знания. 2004. № 4. С. 102.

� См.: Общая и прикладная политология. М., 1997. С. 514.

� Ледяев В.Г. Классические методы определения субъектов политической власти: западный опыт // Политическая наука в современной России: Время поиска и контуры эволюции. Ежегодник.2004. М., РОССПЭН. 2004. С. 33- 51.

� Коваль Б.И. Ильин М.В. Власть versus политика // Политические исследования. № 5. 1991. С. 154.

� Глухова А.В. Типология политических конфликтов. Воронеж, 1997. С. 67.

� Зеркин Д.П. Основы политологии. Ростов н/Д., 1996. С. 444.

� Сорокин П.А. Социология революции. / Человек. Цивилизация. Общество. М., 1992. С. 290.

� Категории политической науки. М., 2002. С. 462.

� Категории политической науки. М., 2002. С. 464 – 465.

� Ерёмин П. Юность «под ружьём» // «Аргументы и факты». № 37, 2006. С. 36.

� Осипов Г.В., Кузнецов В.Н. Социология и государственность (достижения, проблемы, решения) М., 2005. С. 296.

� Самохин А. «Пятая колонна» несогласных опять на марше // «Московский комсомолец». 29 августа 2008 г. С. 3.

� Глазунов О.Н. Государственный переворот. Стратегия и технологии. М., 2006.

� Панарин А.С. Искушение глобализмом. М., 2002.

� Панарин А.С. Искушение глобализмом. М., 2002. С. 35.

� Там же. С. 36.

� Оранжевые сети: от Белграда до Бишкека / отв. ред. Н.А. Нарочничкая. - СПб., 2008.

� Лебедева М.М. Политическое урегулирование конфликтов: Подходы, решения, технологии. М., 1997. С. 19.

� Коваленко Б.В., Пирогов А.И., Рыжов О.А. Политическая конфликтология. М., 2002. С. 70.

� См., например: Глазунов О.Н. Государственный переворот. Стратегия и технологии. М., 2006.

� Конфликтология: Учебник для вузов. М., 2002. С. 68.

� Козырев Г.И. Введение в конфликтологию: Учебное пособие. М., 1999. С. 6 – 7.

� См., например: Юри У. Преодолевая «нет», или Переговоры с трудными людьми / Пер. с англ. – М.: «Наука», 1993; Лебедева М.М. Политическое урегулирование конфликтов: Подходы, решения, технологии. М., 1997.

� Лебедева М.М. Политическое урегулирование конфликтов: Подходы, решения, технологии. М., 1997. С. 103 – 107.

� Бурдье П. Социология политики. М., 1993. 183-187.

� Клюев А.В. Человек в политическом измерении. СПб., 2000. С. 33.

�Там же. С. 33 – 34.

� Политическая конфликтология перед новым вызовом. Воронеж. 2001. С. 30 – 31.

� Коваленко Б.В., Пирогов А.И., Рыжов О.А. Политическая конфликтология. М., 2002. С. 17.

� Дружников Ю.И. Доносчик 001, или Вознесение Павлика Морозова. М., Москов. Рабочий. 2002. Глава 10.

� Дружников Ю.И. Доносчик 001, или Вознесение Павлика Морозова. М., Москов. Рабочий. 2002. Глава 1.

� Там же. Глава 3.

� Там же. Глава 2.

� См., например, Зимин Н. Сопротивление материалов // Итоги. № 38. 2007. С. 42 – 46.

� Ольшанский Д.В. Психология террора. Екатеринбург. Деловая книга. М.: Академический Проект. 2002. С. 68 – 69.

� Стуруа М. Кто звонит по 9/11. // «Московский комсомолец», 11 сентября 2007. С. 4.

� Борщагин О. «Покайтесь за свои грехи» // Газета, 26 ноября 2007. С. 3.

� Максудов С. Воссоздание памяти // Московские новости. № 18, 11 – 17 мая 2007. С. 30 – 31.

� Мастерков В. Польша – ходатай «голодомора» // Московские новости № 01 – 02, 19 – 25 января 2007. С. 5.

� Сычева В. Косоворот истории // Итоги. № 9, 25 февраля 2008. С. 40 – 42.

� К сожалению, специальные социологические исследования, посвященные выявлению реальных и мнимых «жертв» в современной России пока еще не проводились. Поэтому в диссертационном исследовании использовались репрезентативные исследования Института социологии РАН, ВЦИОМ, Левада-Центра, Института социально-политических исследований РАН и др., которые могут способствовать решению поставленных задач.

� 1937 год в памяти россиян // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 98.

� Там же. С. 97.

� Там же. С. 97.

� Ваше слово, товарищ ваучер! // Московские новости. № 34, 31 августа – 06 сентября 2007. С. 20.

� Защищена ли частная собственность в России? Оценки предпринимателей // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 83.

� Вкладчики «возьмут правительство измором» // «Аргументы и факты». № 44. 2007. С.

 17; Когда вернут сгоревшие вклады // «Аргументы и факты». № 46. 2007. С. 20.

� Кстати // «Аргументы и факты». № 3. 2008. С. 13.

� Евразийский мониторинг. Основные результаты второго этапа исследований // Мониторинг общественного мнения: экономические и социальные перемены. 2004. № 4. С. 9.

� Дубин Б. Симулятивная власть и церемониальная политика // Вестник общественного мнения. № 1, январь – февраль 2006. С. 14 – 15.

� Левашов В. Чувствуют ли себя россияне в безопасности? // Мониторинг общественного мнения: экономические и социальные перемены. 2004. № 4. С. 30 – 31.

� Террористическая угроза России: два года после Беслана // Мониторинг общественного мнения. № 4 (80), октябрь – декабрь 2006. С. 88.

� Там же. С. 101.

� Левашов В. К. Тревоги общества и доверие к государственным институтам // Мониторинг общественного мнения: экономические и социальные перемены. № 4 (76), октябрь – декабрь 2005. С. 29.

� Там же. С. 110.

� Троцук И. Проблема насилия в российском обществе: «нормальные» и «патологические» проявления // Вестник общественного мнения. № 3, май – июнь 2007. С. 48, 52.

� Задорин И.В. Чего больше всего боятся россияне? // Мониторинг общественного мнения. № 4 (80), октябрь – декабрь 2006. С. 115).

� Грязнова О. Отношение жителей России к правоохранительным органам: обзор исследований последних лет // Вестник общественного мнения. № 2, март –апрель 2006. С. 41, 43.

� Мониторинг общественного мнения. № 2 (82), апрель – июль 2007. С. 97.

� Рывкина Р.В. Постсоветское государство как генератор конфликтов // Социологические исследования. № 5. 1999.

� Левашов В.К. Патриотизм в контексте современных социально-политических реалий // Социологические исследования. № 8. 2006. С. 69.

� Власть в общественном мнении // Социологические исследования. № 8. 2006. С. 76.

� Протестная активность россиян идет на спад // Мониторинг общественного мнения. № 4, октябрь – декабрь 2007. С. 93.

� Гудков Л. Деньги и власть в общественном мнении россиян // Вестник общественного мнения. Данные. Анализ. Дискуссии. № 4 (84). 2006. С. 42.

� Римский В.Л. Политическая и общественная активность российских граждан // Общественные науки и современность. 2007. № 5. С. 66.

� Римский В. Общественная активность российских граждан // Вестник общественного мнения. № 2, март – апрель 2006. С. 20 – 21.

PAGE
69

