PAGE

О ПОВИНУЕМОСТИ И СОПРОТИВЛЕНИИ ВЛАСТИ

В СОВРЕМЕННОЙ РОССИИ

А.Я. Воронов, Д.И. Пионтковский, В.Ю. Синицын

В рамках парадигмы деструктивной повинуемости легитимным авторитетам (С. Милгрэм) обсуждаются результаты опроса двух групп юношей: повиновавшихся и не повиновавшихся призыву в российскую армию в октябре - декабре 1996 года. Сравниваются некоторые личностные и демографические характеристики: авторитаризм, цинизм, политические и религиозные позиции, образование, личный и семейный доходы и др. Полученные результаты сопоставляются с исследованиями американских авторов.

Ключевые слова: авторитаризм, авторитарная личность, легитимный авторитет, деструктивная

повинуемость легитимным авторитетам, повиновение, неповиновение, нормы поведения, предрассудки, установки, политические и религиозные позиции

Введение

Люди часто не осознают, как сильно различные гласные и негласные правила влияют на их поведение. Находясь на работе или в ресторане, на улице или в театре, мы постоянно ведем себя в соответствии с какими-нибудь социальными нормами, поступаясь иногда нашими действительными желаниями и здравым смыслом. Пытаясь нарушить даже самые пустяковые из таких неписаных правил, мы неожиданно обнаруживаем, насколько они сильны. Вспомним, например, эксперимент, проведенный американскими психологами С. Милгрэмом и Дж. Сабини (Milgram & Sabini, 1983): пассажиров Нью-Йоркского метро просили уступить своё место. Интересно, что проводившие в метро этот эксперимент сочли это лёгкое задание чрезвычайно трудным делом: часто слова просто застревали у них в горле, а если они все же высказывали просьбу и получали место, то притворялись больными, чтобы как-то оправдать свое нарушение общепринятых норм.

Если даже само по себе давление привычных норм поведения столь сильно, то насколько оно возрастает, когда нормы поддержаны каким-нибудь официальным лицом! Повинуясь легитимным авторитетам (то есть лицам, наделённым официальной законной властью), люди совершают жертвенные, благородные поступки. С другой стороны, как это показывают классические эксперименты С. Милгрэма (Milgram, 1974), значительная часть (65%) добропорядочных граждан готова практически совершить убийство ни в чем не повинного человека лишь на том основании, что строгий экспериментатор приказывает им это.

Если же давление легитимных авторитетов поддержано традиционными социальными установками, то процент сопротивляющихся ничтожен. Тем не менее, как показывает огромное количество исторических примеров, всегда существовали и существуют люди, всё-таки сопротивляющиеся оказываемому на них давлению. Чем же они отличаются от повинующегося большинства? Какие черты личности делают человека более или менее восприимчивыми к социальному давлению и традиционным нормам поведения?

Чтобы ответить на эти вопросы, нужно было провести исследование на двух группах людей, одна из которых более склонна к повинуемости, другая – менее. Однако, например, в эксперименте с пассажирами метро повинуемость социальным нормам могла зависеть от множества причин: в каком человек настроении, далеко ли ему ехать, насколько он устал и т. п. По-видимому, склонных к повиновению людей нужно определять на основании их обдуманных решений, не зависящих от временных факторов и действительно важных для того, кто их принимает, то есть не в экспериментальной обстановке, а в реальных жизненных условиях.

Описание эмпирического исследования

В нашем исследовании (более подробно см.: Воронов, Пионтковский, Синицын, 1998) участвовали именно такие две группы. Они сложились в ситуации призыва в армию в Москве в октябре - декабре 1996 года. Мы опросили более 200 человек. Самыми многочисленными по возрасту оказались юноши 18-19 лет (их мы и изучали).

Около половины анкет заполнили отказчики от военной службы (неповинующиеся) в московском офисе Антимилитаристской Радикальной Ассоциации (АРА) в дни консультаций об их легальных действиях для избежания службы в армии, остальные (более половины анкет) – призывники (повинующиеся), прибывшие на городской сборный пункт Москвы для отъезда на военную службу.

Формально отказчики не нарушали закона (точнее, 3-ю часть 5-й статьи Конституции РФ 1993 г. о возможности отказа от обязательной военной службы по убеждениям и замены ее альтернативной гражданской). Тем не менее, мы считали их неповинующимися: дело в том, что, по мнению сотрудников военкоматов, из-за отсутствия в России в 1996 году закона об альтернативной гражданской службе у молодых людей не было легитимного (законного) пути избежать военной службы; поэтому со стороны военкоматов и даже судебной власти на каждого, кто желал воспользоваться своим конституционным правом на альтернативную службу, оказывалось очень сильное давление, которому и не повиновались отказчики, консультировавшиеся в АРА.

Мы исследовали различия между отказчиками и повинующимися по нескольким характеристикам: личностным и демографическим. Наши респонденты заполняли анонимный опросник, который состоял из трех анкет: шкалы авторитаризма (29 вопросов), шкалы цинизма (21 вопрос) и демографической страницы, включающей вопросы о возрасте, семейном статусе, политических и религиозных взглядах, личном и семейном доходах и другие (24 вопроса).

Одною из исследованных личностных диспозиций был АВТОРИТАРИЗМ.

"Авторитарная личность" в большей степени, чем «неавторитарная», склонна к предрассудкам. Еще в 1940-х годах группа психологов в США под руководством Т. Адорно (Адорно и др., 1950) изучала психологические корни антисемитизма. Они обнаружили, что враждебность по отношению к евреям часто сочетается с враждебностью к другим национальным меньшинствам. Более того, у этих людей проявляются и такие качества, как нетерпимость к слабости, раболепное уважение своих групповых авторитетов; авторитарные личности хорошо вписываются в иерархические социальные структуры общества. Всё это наводит на мысль о связи повинуемости с авторитаризмом. Действительно, во время аналогичного опроса во время призыва в американскую армию в 1980 г. (когда в США еще не была отменена воинская повинность) такая связь была обнаружена (Presley, 1982).

Упомянем ещё два исследования, выявивших связь авторитаризма с повинуемостью:

1) чем более авторитарен человек, тем больше вероятности, что в упоминавшемся классическом эксперименте Милгрэма он дойдёт до последнего рубильника, «включающего» напряжение 450 в (Elms & Milgram, 1966)

2) чем более авторитарен человек, тем меньше ответственности он приписывает «учителю» за «наказание» ученика в том же эксперименте Милгрэма (Blass, 1995)

Мы воспользовались русским вариантом шкалы авторитаризма (McFarland, Ageev & Djintcharadze, 1996), любезно предоставленным нам профессором С. Мак-Фарландом (Западный университет Кентукки, США).

Вторая личностная характеристика, которую мы изучали, получила название ЦИНИЗМА.

Цинизм – сомнение в подлинности, достоверности, честности мотивов тех, кто кажется самоотверженным и абсолютно бескорыстным; цинизм содержит, в том числе, и недоверие к авторитету, к власти. Отметим, что здесь слово "цинизм" свободно от привычной для нас отрицательной ценностной окраски.

Нами была использована, по-видимому, впервые в России шкала цинизма (Snow, 1995), любезно предоставленная нам профессором Т. Блэссом (Университет штата Мэриленд, г. Балтимора, США). Специальные исследования показали высокую надёжность этой шкалы и удобство интерпретации результатов, полученных с её помощью.

Подчеркнём, что наши респонденты призывного возраста были обычными людьми, поступавшими именно так, как поступает «среднестатистический» молодой человек, не имеющий отсрочки от армии. Поэтому их ответы на анкетные вопросы позволяли в некоторой степени судить вообще об авторитаризме и цинизме россиян.

Результаты исследования и их обсуждение

Связь авторитаризма с повинуемостью была подтверждена: действительно, отказчики, в среднем, были менее авторитарны. Тому есть несколько причин: кроме указанных выше, можно еще отметить, что для нетрадиционного поведения требуется "незашоренность" мышления, несвойственная авторитарным личностям.

Изучение авторитаризма в России с конца 1980-х годов начали С. Мак-Фарланд с сотр. (Абалакина и др., 1990; McFarland et al., 1992 – 1996). Выяснилось, в частности, что авторитаризм россиян с течением времени растет. Еще одна обнаруженная группой МакФарланда (1989 – 1993 гг.) интересная особенность российского авторитаризма состоит в том, что авторитарные люди придерживаются коммунистических убеждений: этот результат упомянут и в учебнике Д. Майерса "Социальная психология" (Майерс, 1997), изданном в США в 1996 году (и переведенном на русский язык в 1997-м). Между тем, С. Мак-Фарланд и его коллеги высказали гипотезу, что авторитарные личности с течением времени меняют свои убеждения с коммунистических на религиозные. Наше исследование полностью подтвердило её: действительно, по крайней мере, среди московской молодежи более авторитарные её представители, чутко отреагировав на изменение доминирующих в обществе взглядов, чаще всего придерживались (и продолжают придерживаться, как показала ситуация последующих лет в России) религиозного (в основном, православного) мировоззрения, причем отличались также и большей степенью религиозной приверженности.

Как и ожидалось, наиболее авторитарными оказались молодые люди из группы "повинующиеся православные", затем следуют группы: "христиане повинующиеся" и "верующие повинующиеся". Наименьшее значение авторитаризма зарегистрировано в группе "атеисты неповинующиеся". Группы призывников и отказчиков не отличаются по своим религиозным взглядам. Таким образом, авторитарные молодые люди в России склонны к повиновению и тяготеют к православным взглядам, в то время как сами эти личностные черты (повинуемость и религиозная позиция), по нашим данным, не связаны между собой.

Никакой связи между авторитаризмом и политическими взглядами нами не обнаружено. Таким образом, авторитарные люди в России все больше приближаются к своим западным "собратьям".

Нашим исследованием мы подтвердили связь между авторитаризмом и уровнем образо-

вания респондентов: более образованные люди менее авторитарны.

Уровень цинизма российских молодых людей оказался, в среднем, более высоким, чем у американских студентов-юношей. Можно предположить, что уровень цинизма во всех социальных слоях современной России достаточно высок; тому есть много причин: крушение коммунистической идеологии, нереализованность ожиданий от "перестройки", коррупция, преступность.

Факторный анализ массива ответов на вопросы анкеты цинизма выявил, что конструкт цинизма имеет простую внутреннюю структуру и описывается, в основном, двумя компонентами (факторами).

Один их факторов надёжно ассоциируется с утверждениями «Мы живём в мире, где человек человеку – волк» и «Если сам за себя не постоишь – никто за тебя не постоит». Этот фактор наиболее важен как для американских студентов, так и для российской группы отказчиков.

Второй фактор оказался «привязанным» к утверждениям: «Люди дарят подарки только для того, чтобы получить подарки в ответ» и «Люди ждут празднования Рождества Христова не по религиозным соображениям, а только ради получения денег и подарков». Для американских студентов и для российской группы отказчиков этот фактор является вторичным по значимости.

Таким образом, обнаружена полная тождественность двухфакторной модели цинизма для американских студентов и российских отказчиков и, следовательно, в этом смысле менталитет российских юношей, пытающихся законными методами избежать службы в армии, ближе к американскому.

Для повинующихся призыву российских юношей второй из выше названных факторов более важен, а первый является второстепенным.
Поскольку цинизм предполагает недоверие, неподчинение любым авторитетам, то можно было предположить, что неповинующиеся в данном исследовании покажут больший цинизм, чем повинующиеся. Однако полученные результаты не подтвердили эту гипотезу: повинующиеся в среднем оказались несколько более циничными, чем неповинующиеся. Возможно, это можно объяснить тем, что повинующиеся не доверяют не только властям, правительству (как это делают неповинующиеся-отказчики), но и тем, кто предлагает им отстаивать свое конституционное право; некоторые из них, возможно, не хотят иметь дело с судами и предпочитают служить в армии.

Выявлена статистически значимая связь между цинизмом и авторитаризмом. Выяснилось, что среди повинующихся БОЛЕЕ циничные МЕНЕЕ авторитарны (отрицательная корреляция между авторитаризмом и цинизмом) и это естественно: цинизм предполагает сомнение в общепризнанных авторитетах и честности властей, что недопустимо для авторитарной личности. Однако, среди отказчиков ситуация противоположна: БОЛЕЕ циничные БОЛЕЕ авторитарны (положительная корреляция). Объясняться это может тем, что у отказчиков неприемлемая, по-видимому, для них авторитарность может проявляться с большей вероятностью у более циничных. При этом, возможно, играет роль то обстоятельство, что главным фактором в структуре конструкта цинизма у них, в отличие от повиновавшихся призыву, как мы упомянули выше, является согласие с жестоким устройством общественных отношений, что и может заставить их принимать авторитарные позиции.

Перейдём теперь к демографическим характеристикам. Повиновавшиеся и отказчики практически не отличались по уровню образования, что объясняется их молодым возрастом. Тем не менее, различия между этими двумя группами наблюдались в уровне образования родителей (который, позволяет, в какой-то мере, предсказать соответствующий показатель у самих респондентов через несколько лет). Оказалось, что родители отказчиков более образованны (чтобы противостоять давлению авторитетов и традиций, нужна некоторая независимость и свобода, которые даёт образование).

Средний семейный доход в расчёте на одного человека был различен у атеистов и верующих (семьи верующих беднее, чем атеистов); этот факт верен только в группе неповинующихся. Вероятно, есть общее правило: люди без жестких моральных принципов (которые часто диктуются верой и религией) зарабатывают в условиях современной России больше денег, чем люди, у которых есть эти принципы. Кроме того, известно, что религиозная позиция индивидуума обычно соответствует позиции его родителей, поэтому эти результаты могут означать, что в семьях повинующихся религиозные установки не так устойчивы, как в семьях неповинующихся.

Как семейный (в расчёте на одного человека), так и личный доходы выше у повинующихся, чем у неповинующихся. Этот факт, возможно, также объясняется различием в ценностях и установках этих двух групп молодых людей призывного возраста.

Лишь очень малая часть молодых людей разделяла коммунистические взгляды (около 3%). Важно отметить, что только один респондент из 230 ответивших на этот вопрос выбрал в анкете самый сильный вариант ответа "резко коммунистические позиции": этот молодой человек отличается очень высоким авторитаризмом, то есть это – единственный среди наших респондентов представитель того типа авторитарной личности, который существовал в России до «перестройки».

Среди неповинующихся было больше демократов, чем среди повинующихся (73% и 55%, соответственно). Довольно высок процент юношей, не имеющих никаких политических позиций, особенно среди повинующихся (16%).

Молодые люди, разделяющие демократические позиции, имели более низкий показатель цинизма, чем остальные респонденты. Возможно, именно это личностное отличие в уровне цинизма и привело молодых людей на демократические позиции, т. к. демократия базируется на широком доверии и уважении к людям; это доверие могло распространяться и на политические и экономические программы правительства, с которыми и в 1996-м году, несмотря ни на что, еще связывалась демократия в России.

Зная уровни авторитаризма и цинизма, а также демографические данные о респонденте, можно с достаточно высокой степенью надёжности (около 90%) предсказать факт прихода юноши на призывной пункт для службы в армии. Если же известен только показатель авторитаризма, то при этом мы умеем правильно прогнозировать примерно лишь в 80% случаев его повинуемость военному призыву или отказ от службы в армии.

Интересно отметить, что шкала цинизма лучше «приспособлена» для распознавания повинующихся юношей, а шкала авторитаризма точнее выявляет отказчиков.

Выводы

Итак, кто же противостоял в те годы официальной власти и социальным нормам? В изученной группе молодых людей призывного возраста противостоящими оказались те, кто был в меньшей степени склонен к предрассудкам и к тому, чтобы отдавать или исполнять приказы. Если они и доверяли каким-то авторитетным для них людям, то, главным образом, тем, кто противостоял официальной власти. Они проявляли меньшую циничность, то есть были "идеалистами", причем в политической сфере их идеалы оказались тогда ближе к демократическим. Они происходили из более бедных, но более образованных, семей. При этом они могли принадлежать к какой угодно религии или не принадлежать ни к какой.

Как и предполагали МакФарланд и сотр., «среднестатистический» россиянин становится все более авторитарным, причем он обретает свои убеждения и предрассудки не в коммунистической идеологии, как было несколько лет назад, а в религиозной сфере, главным образом, в православии. Между тем, общий уровень цинизма в России довольно высок, то есть мы меньше склонны доверять друг другу и властям, чем это происходит в западных государствах. Впрочем, очевидно: изменения в психологии россиян, вызванные событиями десятилетия до сбора наших данных (1996-й год), тогда еще далеко не закончились, продолжались все последующие годы, будут продолжаться и, следовательно, снова актуальными и востребованными становятся новые исследования в этой области.

БИБЛИОГРАФИЯ

Абалакина М. А., Агеев В.С., Мак-Фарланд С. (1990). Авторитарная личность в США и СССР. Человек, № 6, 110 – 118

Воронов А.Я. (1993). Повинуемость как преступление. Психолог ставит опыт. Россия, 1993, № 37, стр. 8

Воронов А.Я. (1997). Личность повинующихся и неповинующихся военному призыву в России. Учительская газета, № 49, 9 – 11.

Воронов А.Я. (1998). Повиновение как преступление. Рост, № 1, 22 – 24

Воронов А.Я. (2007). Психологические механизмы деструктивной повинуемости легитимным авторитетам: экспериментальная парадигма Стэнли Милгрэма. Программа авторского спецкурса. МГУ имени М.В. Ломоносова. Москва
Воронов А.Я., Зайчикова Е.А., Синицын В.Ю. (2000). Некоторые кросс-культурные психологичес-кие различия российских и американских студентов. Ценностная и социальная идентичность российской гуманитарной интеллигенции: Тезисы всероссийской теоретико-методологичес-кой конференции. Москва, 26-27 апреля 2000 г. РГГУ. М., 120 – 123
Воронов А.Я., Пионтковский Д.И. (1997). В армию идут за тем же, за чем от неё убегают. Латинский квартал, № 9, стр.4

Воронов А.Я., Пионтковский Д.И., Синицын В.Ю. (1998). Роль некоторых личностных и демографических характеристик повинуемости официальной власти в современной России: ситуация призыва в армию осенью 1996 г. «Новая» Россия: власть права и право власти. Материалы Российской межвузовской научной конференции 28-29 ноября 1997 г., Москва. М., 101 – 106

Воронов А.Я., Синицын В.Ю. (2000). Авторитаризм и цинизм студентов РГГУ как индикаторы ценностей молодого поколения. Ценностная и социальная идентичность российской гуманитарной интеллигенции: Тезисы всероссийской теоретико-методологической конференции. Москва, 26-27 апреля 2000 г. РГГУ. М., 115 – 118
Майерс Д. (1997). Социальная психология. СПб

Adorno, T., Frenkel-Brunswik, E., Levinson, D., & Sanford, R. N. (1950). The Authoritarian Personality. New-York: Harper

Blass, T. (1995). Right-wing authoritarianism and role as predictors of attributions about obedience to
authority. Person. Individ. Diff., 19, 99 – 100

Elms, A., & Milgram, S. (1966). Personality characteristics associated with obedience and defiance toward authoritative command. Journal of Experimental Research in Personality, 1, 282 – 289

McFarland, S., Ageyev, V.S., & Abalakina-Papp, M. A. (1992). Authoritarianism in the former Soviet Union. Journal of Personality and Social Psychology, 63, 1004 – 1010

McFarland, S., Ageyev, V.S., & Abalakina, M. A. (1993). The authoritarian personality in the U. S. A.

and U.S.S.R.: Comparative studies. In W. F. Stone, G. Lederer, & R. Christie (Eds.), Strength and weakness: The authoritarian personality today (pp. 199 - 225). New York: Springer-Verlag

McFarland, S., Ageyev, V.S., & Abalakina-Papp, M. A. & Djintcharadze, N. (1993). Why are Russi-ans less authoritarian than Americans? Paper presented at the annual convention of the International Society for Political Psychology, Cambridge, MA

McFarland, S., Ageyev, V.S., & Hinton, K. (1995). Economic threat and authoritarianism in the Uni-ted States and Russia. Paper presented at the annual convention of the International Society for Political Psychology, Washington, D.C.

McFarland, S., Ageyev, V.S., & Djintcharadze, N. (1996). Russian authoritarianism two years after communism. Personality and Social Psychology Bulletin, 22, 210 – 217

McFarland, S., & Hinton, K. (1993, July). Authoritarianism and economic threat. Paper presented at the annual convention of the International Society for Political Psychology, Cambridge, MA

Milgram, S. (1974). Obedience to Authority: an Experimental View. New York: Harper & Row

Milgram, S., & Sabini, J. (1983). On maintaining social norms: a field experiment in the subway. In H.H. Blumberg, A.P. Hare, V. Kent, and M. Davies (Eds.). Small groups and social interaction, Vol. 1. London: Wiley

Presley, S. (1982).Values and attitudes of political resisters to authority. Doctoral dissertation, City University of New York (University Microfilms International № 8212211)

Snow, J. (1995). The correlates and psychometric properties of a scale of cynicism. Thesis submitted to the Faculty of the Graduate School of the University of Maryland in partial fulfillment of the requirements for the degree of Master of Arts

