О.В. Епархина (г.Ярославль)

Мониторинг механизмов восприятия избирательного процесса на примере региональных электоральных групп

Мониторинг можно определить как постоянное наблюдение за процессом, состоянием объекта в течение достаточно длительно времени по одинаковой системе показателей и методике. Поскольку изучаемое нами событие обладает двумя «вероятностными» характеристиками: динамичность и потенциал социального риска, то, чаще всего, на основе двух или нескольких текущих замеров специалисты применяют сценарную методику.

Мониторинги электоральных групп проводятся как непосредственно самими политическими акторами, так и независимыми исследовательскими структурами. Среди наиболее авторитетных из них и разработавших оригинальные методики, реализуемые на протяжении не менее 3 лет, можно выделить: ИК, СГА, ФОМ, Левада-центр, ИС РАН (количественные мониторинги), качественные мониторинговые исследования в стране и регионе проводят специалисты ЦПТ, МГУ, ИСПИ РАН.
На сегодняшний день специалисты используют на практике свыше 15 критериев выделения электоральных групп применительно к исследуемой теме (индексов мотивации на участие в электоральном процессе), однако, не все эти критерии имеют сопоставимый вес при кластеризации респондентов для построения моделей электорального восприятия. Автором была осуществлена попытка вычленения таких «математически оперантных» индексов – факторов и апробация в регионе созданной на основании имеющихся академических методик ,специализированной методики мониторинга механизмов восприятия избирательного процесса.

Наиболее значимыми факторами, дифференцирующими мотивацию участия и стереотипы восприятия выборов и электоральных мероприятий, по данным академических исследований, являются пол, возраст, образование, мировоззренческий социостереотип.
Для большей доступности изложения материала будем выстраивать модели восприятия электорального процесса (включающего восприятие выборов и электоральных мероприятий), дополняя возрастные модели поведения дополнительными группами факторов с максимальным весом.

Основываясь на данных 3-летних исследований можно утверждать, что различия в восприятии института выборов молодежью и средними/старшими возрастными группами весьма существенны.
Молодежь

Молодежь, к сожалению, пока традиционно политически пассивна, показатель явки ее представителей на выборы составляет около 42% (для сравнения аналогичный показатель для групп старше 35 лет составляет 60%).

При изучении опыта привлечения молодежи к участию в политическом процессе в ходе избирательной кампании определенный интерес представляют мониторинги ЦППИ СГА, проводимые с 2003 года. Мониторинги направлены на отслеживание уровня политической активности, выявление участия молодых людей в голосовании, также одной из задач исследования выступает поиск механизмов восприятия электорального процесса. В ходе этих исследований установлено, что наиболее распространенными мотивами участия молодежи в выборах (среди которых можно выделить основные и дополнительные мотивы в зависимости от частоты и контекста упоминания) являются следующие:
Основные:

· неучастие в выборах многих избирателей открывает возможности для фальсификации результатов;
· «мой голос имеет значение для страны»;
· потенциальная непредсказуемость результатов выборов, что негативно скажется на собственной жизненной стратегии избирателя;
· актуальность события.
Дополнительными мотивами (эффектами) являются:

· эффект сопричастности (участия в событии вместе со значимыми людьми);
· эффект яркого события;
· эффект общезначимого события (события в котором участвуют все граждане РФ);
· возможность получения вознаграждения (чаще всего материального).

Не принимают участия выборах, по оценкам исследователей, около трети молодых избирателей. Причинами воспроизводства «уклонистской модели» электорального поведения выступают:

· неверие в справедливость выборов и процедуры подсчета голосов;

· отсутствие информации для принятия решения и осуществления адекватного ситуации выбора;
· отсутствие интереса к политике;
· отсутствие веры в возможность влиять на ситуацию в стране.

Также было проведено сопоставление веса рациональных и эмоциональных факторов при выборе модели восприятия выборов. Соотношение их колеблется в следующих пределах: 54-58% респондентов при осуществлении выбора ориентируются на рациональный, сознательный фактор и 37-36% -на личные эмоциональные оценки ситуации). Остальные делают выбор, ориентируясь на мнение референтных персон либо групп.
По данным исследований 2007-2008 гг. в Ярославле среди опрошенных 21,9 % не участвовали в голосовании ни разу. Основными причинами отказа от голосования были названы:

· неверие в честность определения результатов голосования;

· занятость работой или учебой;

· не мотивированное нежелание, трактовавшееся как уклонение от ответа.

Однако, вне зависимости от участия в голосовании, опрошенные достаточно активно участвовали в предвыборных мероприятиях. Наиболее доступными и соответствующими студенческим ожиданиям формами такого участия стали просмотр теледебатов и изучение программ политических партий. Это можно объяснить тем, что представители изучаемой социальной группы в большей степени ориентированы на получение информации и в силу этого пока склонны к пассивной позиции в электоральном процессе.
Выборы в данной группе воспринимаются:

· Как способ построения демократии 21,2% опрошенных

· Как способ влияния на политику 21,6% опрошенных

· Как механизм законной смены власти 31,8% опрошенных
· Как способ показать свое отношение к власти около 30% опрошенных
· Как формальная малозначимая процедура 31,5% опрошенных
· Как обман граждан 13,6% опрошенных
· Затруднились определить свою позицию около 10% опрошенных

Одним из факторов формирования негативных стереотипов восприятия выборов в студенческой среде является чрезмерно интенсивное использование в процессе выборов избирательных технологий. Несмотря на то, что 22,1% респондентов отмечают, что использование избирательных технологий позволяет им лучше понять позиции кандидатов, и свыше 42% считают их необходимыми в электоральном процессе, преобладают негативные оценки их возможностей:
Старшие и средневозрастные группы

Треть ярославцев стала с меньшим желанием участвовать в выборах по сравнению с 2003 годом, столько же не демонстрируют изменений установок на восприятие института выборов. Для 11,2% опрошенных характерно усиление желания ходить на выборы. Более всего это выражено у людей 35-50 и старше 50 лет (по 44%соотвественно), имеющих высшее образование.

По данным ФОМ, считают выборы необходимыми: на 2003 год 73 % респондентов, на 2007 год уже менее 60%, но к полному отрицанию выборов респонденты не склонны - группа опрошенных, отрицающих необходимость выборов стабильна по численности и не превышает 20%. Это свидетельствует о том, что 12-13% респондентов занимают позицию сомневающихся и являются т.н. «резервным электоратом.
Анализируя модели восприятия выборов в старших группах, можно отметить следующее. Старшие респонденты (возраст 50+) чаще других говорят о потенциальной готовности участвовать (65,5% участвуют всегда, 14,3% часто, лишь 6% не участвуют принципиально). Для старших групп более характерен стереотип восприятия выборов как института демократии и законности. При этом у женщин чуть выше электоральная активность. Стереотипы же несколько различаются в зависимости от пола (т.н. мужские и женские стереотипы, подробно описанные в соответствующей литературе: мужчины, в частности, меньше доверяют результатам выборов, но больше поддаются агитации, при этом чаще воспринимают выборы как формальность или обман). Как для средневозрастной, так и для старшей группы характерно восприятие выборов и электорального процесса через призму следующих стереотипов:
· Для 29,7% респондентов - формальность

· Для 8,1% - выраженно-негативное восприятие как института обмана

· Для 12,5% - проявление демократии

· Для 26,1 % - механизм законной смены власти

· Для 16% - это механизм влияния на формирование политического курса страны

В целом же в этих группах доминируют более негативные оценки, чем у молодежи, что наглядно демонстрируют данные, приведенные в таблице 1.
Табл.1.

Восприятие выборов (в % к числу опрошенных)

	Возрастные группы
	Демократия
	Влияние на политику
	Смена власти
	Невозможность выразить отношение к власти
	Формальность
	Обман

	35-50 лет
	7
	12
	23
	7
	35,7
	10,5

	Старше 50 лет
	13,9
	14
	24
	4
	30,3
	10,5

Специфической характеристикой этой группы является ее ориентированность на доверии итогам выборов как фактор формирования электорального поведения. Так, 28%опрошенных из старших групп доверяют результатам выборов, свыше 50% не доверяют, 20% не задумываются об этом (к этому более склоны избиратели возрастного диапазона от 30 до 35 лет).
В свою очередь, доверие институту выборов и результатам электоральных процедур формируется в зависимости от доминирующего в данной группе типа локус-контроля. Внешний и внутренний локус контроля в целом по массиву соотносятся, по данным исследований ИС РАН за 2007 год как 56%/43%. М.Горшков полагает, что это не столько результат внутреннего менталитета, сколько тяжелых социоэкономических обстоятельств для большинства населения и структурных ограничений, с которыми население сталкивается при реализации избирательных практик.

Распределение внутреннего и внешнего локус-контроля по материалам исследований ИС РАН 2007г. сведено в таблицу 2.

Табл.2.

Распределение внутреннего и внешнего локус-контроля по материалам исследований ИС РАН 2007г (в % к числу опрошенных)

	Возрастная категория
	Внутренний локус-контроль
	Внешний локус-контроль

	До 25 лет
	71
	29

	26-35 лет
	59
	40

	36-45 лет
	50
	49

	46 и старше
	20
	78

	По массиву
	43
	56

Во возрастных когортах до 35 лет, характеризующихся большей востребованностью на рынке труда, свойственным молодежи оптимизмом и относительно менее богатым жизненным опытом, отчетливо доминирует внутренний локус-контроль, в когортах 36-45 лет его распространенность сравнима с внешним локус-контролем, а после достижении респондентами возраста 45 лет распространенность внешнего локус-контроля резко возрастает. В связи с этим представляется актуальным отследить, как это отражается в мировоззренческих моделях, определяющих и отношение к институту выборов и модель электорального поведения.
Рабочая группа ИС РАН под руководством М.К.Горшкова, проводя мониторинги «Российское общество в условиях трансформации» пришла к выводу о сохраняющихся устойчивых социостереотипах, преобладающих в среди россиян уже на протяжении полутора десятилетий, и делит население на мировоззренческие группы модернистов, промежуточников и традиционалистов.

Если проводить анализ востребованности той или иной модели, социостереотипа, то можно видеть, что во всех без исключения возрастных когортах доминирует стремление к обществу социального равенства («традиционалистская модель). А после 35 лет эту модель разделяют уже доминирующее большинство членной данной возрастной группы.

В целом по данным ИС РАН за 2007 г. общество социального равенства предпочли около 55% россиян в возрасте 16-65 лет, и этот показатель фактически совпадает с данными 1998 г. и 2004г. Выбор такой модели предполагает, по данным проведенных кросстабуляций, почти в 60% случаев восприятие выборов как механизма влияния на власть либо демократического института. Кроме того, следует отметить, что модель общества социального равенства подразумевает равенство возможностей влияния на политическую ситуацию в стране. При этом по разным возрастным когортам распределение было фактически одинаковым.

Мы провели аналогичную классификацию на региональном массиве применительно электоральным группам. 54 -55 % опрошенных традиционно, вот уже на протяжении 5 лет, выбирают модель общественного устройства «социальное равенство» (даже среди молодежи доля модернистов не превышает 27% и уменьшается с каждым годом), для этой модели характерно восприятие выборов как возможности влияния на власть и выражения отношения к ней. Они в 2 раза реже ориентированы на самостоятельное решение проблем, у них больше ожидания от выборов. 70% (и 90% сторонников этой модели) считают выборы необходим атрибутом демократии, а как необходимый инструмент для ее достижения 39% (для сравнения в 2003 - 36%). Следует заметить, что по данным мониторингов ИС РАН значимость иных атрибутов демократии меняется из года в год, показывая явную тенденцию к падению: в частности, можно уверенно говорить о падении значимости таких атрибутов как независимость СМИ, самостоятельность региона в принятии экономических и политических решений, наличие института частной собственности). Между тем, атрибут «наличие свободных выборов» сохраняет уровень значимости стабильно высоким. Более того, выборы являются практически единственным институтом, в отношении которого как традиционалисты, так и модернисты почти единодушны в оценках, что, видимо, связано с тем, что для традиционалистски настроенного большинства выборы и участие в электоральном процессе в целом – почти единственная возможность влиять на происходящее в стране и уравнять шансы на политическое участие с более успешно адаптировавшимися к новым политическим реалиям группами. Но при этом, при сохранении значимости выборов как необходимого инструмента политической легитимации, идет ощутимое уменьшение доли полагающих, что демократию нельзя представить без политической конкуренции и оппозиции (т.н. возвратные тенденции в массовом сознании, когда приемлемой считается ситуация, в которой сохраняются формальные процедуры выборов, но резко сужается свобода представления альтернативных позиций СМИ и равных условий деятельности политических партий). Можно также говорить о том, что, в связи с этим фиксируются скорее нормативные представления о демократии, а не восприятие ее как поведенческой практики. Указанные агрегированные структуры в общественном мнении, безусловно, формируют и соответствующие практики электорального поведения.
Достаточно спорное влияние на восприятия электорального процесса оказывает отношение респондентов к партийной системе. Во-первых, лишь около трети россиян признают ее важность как атрибута демократии, тогда как 43% уверены, что без многопартийной системы в стране с демократическим режимом можно обойтись. Это связано, по мнению М.К.Горшкова, в первую очередь с тем, что партии не оказывают ожидаемого влияния на принятие важных государственных решений, и, как следствие – на жизнь людей. Во-вторых, лишь среди наиболее обеспеченных (по самооценке) групп респондентов и партийная система, и электоральный механизм воспринимаются как способ воспроизводства и востребованы при освоении электоральных практик, особо четко эта тенденция проявляется в указанной группе респондентов при повышении уровня образования и среди средневозрастной когорты. Например, оценивая уровень удовлетворенности работой политических институтов, можно говорить о систематическом снижении уровня доверия: по данным на 2007 год лишь 28% опрошенных говорят о доверии, и 72% - не доверяют политическим институтам. Использование семантического дифференциала в региональном исследовании практически полностью подтвердило эти данные как по отношению к институту выборов (24 % и 76% соответственно), так и по отношению к тем институтам, которые являются участниками электорального процесса.
Еще один фактор, определяющий специфику восприятия электорального процесса – уровень образования. Если говорить об образовательных группах, то также присутствует выраженная стереотипизация восприятия выборов. Это можно объяснить доминированием в различных образовательных группах определенного социостереотипа: среди имеющих образование не выше среднего общего большинство – традиционалисты, а среди имеющих высшее их доля не превышает 40%.
Отмечается, что чем выше уровень образования, тем более респонденты склонны к восприятию механизма смены власти: именно такой стереотип является доминирующим для 31,5% опрошенных с высшим образованием, для 19,4% опрошенных со средним специальным и для 21,3% с общим средним). Однако, восприятие выборов как формальной процедуры в большей мере характерно для групп с «промежуточным уровнем образования»: эта позиция характерна для 29,6% опрошенных с высшим образованием, 21,3% - с общим средним образованием, и для почти половины (!) опрошенных со средним специальным образованием. Интересно и распределение ответов по линии «демократичность»: чем ниже образование, тем более респонденты склонны считать электоральный процесс демократическим и выборы - атрибутом демократии – это показывают от 10% среди респондентов с высшим образованием до 17% среди респондентов со средним уровнем образования). Рациональный стереотип восприятия «выборы-способ влияния на политику» также распространяется по мере падения образовательного уровня респондентов: с 8% до 24 %. Также интересно отметить, что среди средне- и высоко образованных респондентов слабее, нежели у низкообразованных, распространена нормативная установка на участие в выборах и электоральном процессе: они рассматривают участие в выборах чаще как право (49%), а не как обязанность. В целом же по всем образовательным группам опрошенных 34% респондентов видит выборах одновременно и право, и обязанность.
Определенный интерес представляет группа респондентов со средним уровнем образования. Именно эта группа чаще склонно с затруднениями в оценке эффективности и справедливости выборов, а также в определении нормативности института выборов.
Как видно из вышеизложенного, отбор групп, произведенный по выбранным факторам, достаточно прозрачно выявляет основные различия в формирования механизмов восприятия электоральных процессов. Мониторинговая методика, сочетающая техники и процедуры выявления этих факторов, может считаться приемлемой для проведения региональных прикладных исследований. На наш взгляд, указанную методику необходимо дополнить инструментарием для выявления групп акторов в политическом процессе на региональном и федеральном уровнях.
Демонстрируемые различия в восприятии выборов различными группами при общих достаточно высоких показателях лояльности к институту выборов говорят скорее всего о неумении политических акторов направить политический потенциал групп в нужное русло. Можно условно выделить 4 группы политических акторов, способных сегодня оказать влияние на развитие политического процесса в рамках электорального цикла, и традиционно используемых во всех указанных мониторинговых методиках.

1. акторы, действующие с поддержкой существующей власти

2.оппозиционеры власти, стоящие на платформе либеральной идеологии

3.оппозиционеры власти, стоящие на платформе социалистической или коммунистической идеологии

4. акторы, пока «закрепляющиеся» на политической арене

Опыт упомянутых нами академических структур свидетельствует о необходимости проведения экспертных интервью для дальнейшей отработки данной методики на региональном массиве.

Список литературы
1. Российское общество в условиях трансформации. Аналитический доклад рабочей группы ИС РАН (Текст(. – Москва, 2007.

2. Анализ привлечения молодежи участию в избирательной кампании / В.Карпович, А.Ломанов Молодежь и выборы (Текст(.- М.,2008.

3. Чекмарев, Э.В.. Политическая активность студенческой молодежи в формировании российского гражданского общества (Текст(// Роль молодежи в развитии парламентаризма в России. – М., 2005.

4. Материалы исследований, проведенных ЯГТУ (2006-2008гг), ЯрГУ (2004-2008гг)

PAGE
11

