Заявка на участие в VI международной научно-практической конференции «Человек и мир: миросозидание, конфликт и медиация в интеркультурном мире»
1. Ф.И.О. (полностью) Безносов Дмитрий Сергеевич

2. Ученая степень, звание: кандидат психологических наук, доцент

3. Учреждение (полностью название вуза, факультета, кафедры) 
Санкт-Петербургский военный институт внутренних войск МВД РФ, кафедра психологии
4. Город Санкт-Петербург, 
5. Название доклада: Структура и содержание правового сознания в современной России.
6. Направление работы конференции, которому соответствуют Ваши материалы для публикации (доклад) 5. Особенности проявления конфликта в различных сферах жизнедеятельности человека. 
7. Почтовый адрес 192281, Санкт-Петербург, наб. р. Фонтанки д. 110, кв. 5

8. Телефон, факс 8-921-7471437

9. e-mail: don_bizon@inbox.ru 
10. Собираетесь ли Вы лично выступить с докладом? __нет__Х__ (при положительном ответе Ваш доклад будет включен в списки выступающих)

11. Собираетесь ли Вы представить мастер-класс? ___нет_Х__ (при положительном ответе Ваш мастер-класс (ворк-шоп) будет включен в программу. Заявляемые мастер-классы проходят предварительную экспертизу на основании представляемых авторами видео материалов (20-30 минут.))

Структура и содержание правового сознания в современной России
Безносов Дмитрий Сергеевич

Санкт-Петербургский военный институт внутренних войск МВД РФ Санкт-Петербург

Аннотация: В статье рассматривается структура правового сознания в современной России. Показаны основные противоречия между реальным и нормативным правовым сознанием, а также некоторые факторы его формирования в России.
Ключевые слова: правовое сознание, правовая культура, менталитет.
Beznosov D.S.
Abstract: The article deals with the structure of legal consciousness in modern Russia. The basic contradiction between the real and regulatory legal consciousness, as well as some of the factors of its formation in Russia.

Keywords: legal consciousness, legal culture and mentality.
Проблематика изучения правосознания является традиционной для юридической психологии – прикладной психологической науки, сложившейся в последней трети XIX века на стыке психологии и права. Но если перед дореволюционной юридической психологией, отмечает О.В. Соловьева, стояла задача изучения реального правосознания людей, то в советское время произошел перекос в сторону изучения нормативного, предписанного законом правосознания (5, с. 272).
Гражданско-правовые преобразования, происходившие в нашей стране в последнее десятилетие ХХ века, возродили интерес к всестороннему осмыслению процесса формирования правового сознания и правовой культуры, как основных элементов менталитета россиян. Различные исследования показывают наличие противоречий в общественном сознании, в том числе и правовом сознании. Поэтому определение факторов развития правового сознания современного российского общества, как указывает А.А. Гирько, актуализирует вопрос о влиянии на динамику правосознания россиян исторических традиций, народной памяти, менталитета (1, с. 3).
В настоящее время, многие современные ученые обращают внимание на важность формирования правового сознания в российском обществе. Развитое правовое сознание является одним из главных факторов успешности формирования гражданского общества и правового государства в России. «Гражданская свобода связана не только с инициативностью, но и с ответственностью мышления, компетентностью, образованностью, достоинством, соблюдения норм права и нравственности. А для этого необходимы развитое правовое сознание и высокий уровень правовой культуры граждан», отмечает А.А. Гирько (1, с. 3).
По нашему мнению, в последнее десятилетие вновь обострилась проблема расхождения нормативного и реального правосознания. На этот факт первыми обратили внимание социологи и социальные психологи. Так, О.А. Гулевич провела исследование правосознания российских студентов в русле концепции социальных представлений, разработанной французским социальным психологом С. Московичи. Она изучала социальные представления о преступлениях и их соотношение, информация о которых была получена в сфере межличностной и массовой коммуникации (3, с. 120–131).

Правосознание рассматривалось О.А. Гулевич как один из феноменов социального познания, понимаемого как «познание социального мира обыденным человеком, непрофессионалом, познание им повседневной реальности своей собственной жизни» (2, с. 250). Правосознание, таким образом, изучалось как результат осмысления правовой реальности, итогом которого становятся социальные представления о таких ее элементах, как преступление, преступник, жертва, работники правовых учреждений.

В настоящее время сложились две противостоящие друг другу концепции права. Первая — естественная концепция — рассматривает норму права как ничем не отличающуюся от других социальных норм и стремится их сблизить. Согласно этой концепции, всякая социальная норма, достигшая определенной степени эффективности, есть норма права для тех социальных групп, которые ее признают и соблюдают. Вторая — нормативная концепция – утверждает, что норма права имеет только регулятивный характер, поскольку в ней отсутствует какой-либо социальный элемент. Наряду с другими нормами человеческого поведения (мораль, религия), правовые нормы представляют собой специфическую социальную технику, цель которой состоит в том, чтобы люди соблюдали желательное социальной поведение под страхом принуждения.
В процессе правовой социализации у человека формируется правосознание. Правосознание – это совокупность, система взглядов, представлений, оценок людей или отдельного человека о действующем праве и о том, каким оно должно бы быть. В правосознания следует отметить и такой важный момент, как осознание человеком себя в качестве полноправного носителя прав и свобод, или как ущемленного, ограниченного в каких-то правах и свободах. Правосознание, считают М.А. Романова и Ю.И. Гревцов, является инструментом, которым человек должен пользоваться в течение всей своей жизни. Правосознание влияет на правовую активность, то есть на усилия, которые проявляется человек в защиту своих прав и свобод (4, с. 272).
Рассматривая структуру правосознания, обычно говорят о правовой психологии и правовой идеологии. Правоведы выделяют область обыденного правового сознания, свойственного людям в их обычной практической жизни. В обыденном сознании, в свою очередь, проявляется рациональная сфера, где концентрируются итоги личного, индивидуального опыта человека. В рациональной сфере человек накапливает знания об объективном мире‚ навыки, которые необходимы для повседневной деятельности каждого. Кроме того, в обыденном правосознании выделяется эмоциональная область. Это – психологическое отношение к фактам юридической действительности, проявляющееся в эмоциях, психических переживаниях, установках. Однако обыденное правосознание не выходит за рамки индивидуального опыта, поэтому в своем развитии оно стремится к уровню более широких обобщений, выявленных объективных общественных закономерностей, то есть становится теоретическим. В теоретическом уровне правосознания вычленяют три слоя: профессиональное правосознание юристов, собственно юридическая теория и правовая идеология. Собственно теоретический уровень правосознания практически должен быть тождествен системе научных понятий, духовно воспроизводящих функционирующую и развивающуюся юридическую систему.

Таким образом, основными элементами, входящими в содержание правового сознания, ученые называют: представления о праве, нормах права и работниках правоохранительных органов, мотивация работы в данных органах, правовые аттитюды (отношение к праву), осознание человеком себя в качестве полноправного носителя прав и свобод. Структура правового сознания состоит из правовой психологии и правовой идеологии.
Список литературы
1. Гирько А.А. Влияние российского менталитета на правовое сознание граждан в современных условиях. Автореферат к. философ. наук. Ставрополь. 2006.
2. Гулевич О.А. Проблема правосознания: структура, аспекты изучения, методы исследования // Человек и общество: тенденции социальных изменений / Материалы международной научно-практической конференции. СПб., Минск, Ростов-на-Дону. 1997, с. 250–251.
3. Гулевич О.А. Теоретический анализ и опыт эмпирического исследования правосознания как системы социальных представлений о преступлении // Мир психологии. 1999. № 3, с. 120–131.

4. Романова М.А., Гревцов Ю.И. Роль субъекта права в социально-правовом механизме действия права в современном обществе // Человек и общество: тенденции социальных изменений / Материалы международной научно-практической конференции. СПб., Минск, Ростов-на-Дону. 1997, с. 271–273.

5. Соловьева О.В. Современное правовое пространство: социально-психологические проблемы // Социальная психология в современном мире / Под ред. Г.М. Андреевой, А.И. Донцова. М., 2002, с. 272–286.

5

