Ховард Зер. Восстановительное правосудие: новый взгляд на преступление и наказание

Перевод с английского. Общая редакция кандидата психологических наук Л.М.Карнозовой. Комментарии Л.М.Карнозовой и С.А.Пашина. Москва: Центр «Судебно-правая реформа», 2002

Часть 1. Восприятие преступления жертвой и преступником

Глава 2. Жертва

Так я никогда и не встретился с этой девушкой. Причина – в состязательном характере нашего судебного процесса и моей роли в этом деле, которая не предписывала мне каких-либо отношений с жертвой. (Теперь, оглядываясь назад, я думаю, что мне все-таки следовало бы попытаться с ней встретиться.) Но, несмотря на это я, с вашего позволения, постараюсь, используя опыт общения с другими жертвами преступлений, восстановить картину происшествия и переживаний, через которые прошла эта девушка (1).

Переживания

Когда она вошла в подъезд и подверглась нападению со стороны молодого человека с ножом в маске, то страшно перепугалась. Ее первой реакцией был шок и ощущение нереальности происходящего: «Все происходит не со мной». Некоторые пострадавшие отмечали, что с первого же момента они чувствовали себя будто бы парализованными, неспособными действовать. Она же начала кричать и сопротивляться. Позже она признается, что ее охватил страх неминуемой смерти.

Типичная реакция жертвы нападения проявляется в том, что психологи называют «податливостью, вызванной оцепенением («анестезией») под действием панического страха». Столкнувшись со столь пугающей, внезапной ситуацией, жертвы насилия (к примеру, ограбления), как может показаться, часто содействуют преступнику. В некоторых случаях, например, при изнасиловании, подобная естественная психологическая реакция иногда превратно толкуется как добровольное согласие. В действительности же подобное отсутствие сопротивления объясняется страхом.

С первых минут после нападения девушка повела себя именно так. По словам преступника, как только он осознал, что натворил, он сразу начал искать какую-нибудь помощь. По его мнению, девушка ему в этом содействовала. На самом же деле она боялась его, чувствовала себя в полной зависимости от него и именно поэтому старалась во всем ему потакать и, по возможности, успокоить.

Таким образом, в первый момент столкновения ее реакция была типичной для большинства жертв: ее переполняли чувства растерянности (ощущение нереальности и одновременно присутствие опасности), беспомощности, ужаса, собственной уязвимости. Эти чувства преследовали ее, хотя в меньшей степени, и в течение последующих недель. А позже в ней пробудились новые сильные эмоции: гнев, чувство вины, подозрительность, подавленность, ощущение бессмысленности происшедшего, неуверенность в себе, сожаление.

После перенесенного шока девушка пыталась прийти в себя. Она стала эмоционально неустойчивой: порой ей казалось, что жизнерадостность и оптимизм, наконец, возвращаются к ней, но подобные приливы сменялись тяжелой депрессией и/или яростью. Она стала подозрительной, особенно по отношению к незнакомым людям, легковозбудимой.

Ее начали преследовать кошмары и видения, яркие фантазии, чуждые ее характеру и системе ценностей. Так, например, она представляла себе, как жестоко отомстит человеку, который с ней так поступил. Поскольку это противоречило ее моральным принципам, такие состояния приводили к внутреннему дискомфорту и пробуждали чувство вины. Проснувшись, она вновь и вновь проигрывала в сознании всю ситуацию, пытаясь понять, почему вела себя именно так и что могла бы сделать иначе.

Подобно большинству жертв насилия девушка была вынуждена бороться с чувством стыда и вины. Она не прекращала задаваться вопросом, почему это произошло, почему она повела себя именно так, была ли в ее ситуации иная возможная линия поведения, и каждый раз почти склонялась к выводу, что в случившемся была и доля ее вины. Если бы она только не оттолкнула его, когда он попытался заговорить с ней… Если бы она не отлучалась из дома в этот вечер… А может быть, таким образом она наказана за что-то…
Ей придется преодолеть чувства страха, уязвимости и бессилия. Некто присвоил себе право распоряжаться ее жизнью, оставив беспомощной и ранимой, и ей будет нелегко восстановить ощущение уверенности в своей безопасности и автономии. Наряду с этой внутренней борьбой пред ней также встанет вопрос о восстановлении доверия к окружающим людям. Некто совершил насилие над ней и ее миром, и ей будет трудно снова почувствовать себя защищенной в отношениях с людьми, с соседями, в своей квартире, в своем мире.

Большинство жертв испытывает сильный гнев: по отношению к человеку, совершившему насилие, к людям, которые не смогли предотвратить, к Богу, который допустил, а возможно и содействовал этому. Такой гнев может противоречить их системе ценностей, тем самым усиливая чувство вины. Для верующего человека подобные переживания могут лечь в основу глубокого кризиса веры. Почему это произошло? Что я сделал, чтобы навлечь на себя такое? Как любящий и справедливый Бог мог это допустить? Отсутствие удовлетворительного ответа может породить кризис веры.

В течение нескольких недель, последовавших за нападением, девушка боролась, пытаясь освоиться в новой ситуации. Она все еще страдала: потеря глаза, потеря личной неприкосновенности. Пыталась как-то справиться со своим гневом, чувством вины, ощущением уязвимости. У нее возникла потребность переосмыслить свой взгляд на мир и на самое себя. Теперь она воспринимает мир в свете потенциальной опасности: этот мир однажды уже предал ее и уже никогда не будет для нее таким понятным и уютным, как прежде. Ей кажется, что она была слишком наивной, что должна перестать быть такой «милой» и доверчивой. Новые чувства заставляют ее пересматривать собственный образ: прежде она считала себя заботливой, любящей, общительной, теперь ее представление о себе (Я-концепция) оказалась разрушенным.

А какую роль во всем этом играют ее друзья?

Хорошо, если у нее были друзья, члены ее прихода, коллеги и соседи, готовые прийти на помощь. Она нуждалась в людях, которые приняли бы ее чувства независимо от того, понятны ли они им, которые не судили бы ее, которые были бы готовы выслушивать ее рассказ снова и снова. Она нуждалась в друзьях, которые помогли бы ей перестать обвинять себя в том, что произошло, которые поддержали бы ее, позаботились о ней, не пытаясь, однако, слишком опекать (2).

К несчастью, ее друзья стараются избежать темы, которая так ее волнует. Они быстро устают от ее рассказа, считая, что ей следует оставить эти переживания в прошлом и больше ориентироваться на будущее. Они не разделяют ее гнева, давая понять, что в большей или меньшей степени она тоже виновата в случившемся. Они считают, что в этом была воля Божья. Возможно, она заслужила наказание. Возможно, у Бога были какие-то благие цели. Возможно, Бог пытался дать ей хороший урок. Такие предположения только усиливают ее склонность к самообвинению и подвергают сомнению ее веру.

Подобное поведение со стороны друзей и знакомых определено психологами понятием «вторичная виктимизация». Когда мы слышим о преступлении, когда пострадавший описывает происшедшие события, мы испытываем чувства, близкие к переживанию жертвы. Эти переживания очень болезненны, и мы стремимся их избежать – поэтому мы пытаемся уйти от темы и обвинить жертву. В конце концов, если нам удается найти причину ее бед в ее прежних поступках или в ней самой, нам легче дистанцироваться от случившегося. Тогда мы можем поверить, что с нами ничего подобного никогда не произойдет, и почувствовать себя более защищенными.

Таким образом, девушка вынуждена бороться даже за право на страдание. При этом, что ее самые близкие друзья, включая, возможно, и жениха, были рядом, возникло дополнительное напряжение, поскольку их переживания отличны от ее собственных и не так очевидны. Так, например, процент разводов особенно высок среди родителей, чьи дети были убиты, отчасти потому, что супруги и переживают и ведут себя в такой ситуации по-разному. Если один супруг не может распознать в другом признаки скрытой скорби или понять его боль, брак чаще всего распадается.

Переживания жертвы бывают столь сильными, что влияют на все жизненно важные сферы. В случае с этой молодой женщиной болезненные воспоминания повлияли на ее сон, аппетит, здоровье. Чтобы как-то совладать с собой, она начала прибегать к помощи наркотиков и спиртного. Значительно возросли расходы на врачей. Заметно упало качество ее работы. Различные ситуации продолжали напоминать ей о случившемся. Если бы она была замужем, супружество могло оказаться под угрозой; опыт насилия нередко влияет на восприятие интимных отношений. Последствия преступления для пострадавших, как правило, весьма травматичны и охватывают разные стороны жизни.

Нетрудно представить, насколько всепоглощающими и сильными должны были быть переживания жертвы такого насильственного нападения, и все же человеку, не прошедшему подобное испытание, нелегко постичь всю глубину подобного душевного кризиса. Нам часто не приходит в голову, что и жертвы менее серьезных (с нашей точки зрения) преступлений могут чувствовать то же самое. Описание переживаний жертв ограблений напоминают рассказы тех, кто пострадал от изнасилования. Жертвы вандализма и автомобильных краж реагируют на ситуацию так же, как жертвы насильственных нападений.

Почему преступление переживается так болезненно?

В чем кроется причина такой реакции? Почему преступление влечет такие разрушительные последствия, почему пострадавшим так тяжело приходить в себя? Причина в том, что суть преступления в насилии: насилии над личностью, надругательстве над сущностью, над тем, во что мы все верим, посягательстве на наше частное пространство. Преступление разрушительно, поскольку опровергает для фундаментальных представлений, на которых строится наша жизнь: веру в надежность и осмысленность мира, и веру в автономность личности. Эти представления лежат в основе целостного мировосприятия.

Большинство из нас убеждены в том, что мир (или по крайней мере, та его часть, где мы живем) представляет собой упорядоченное, предсказуемое, доступное для понимания пространство. Далеко не все происходит так, как хотелось бы, но, по крайней мере, мы можем найти ответы, объясняющие большую часть происходящих событий. Обычно мы знаем, чего следует ожидать. Разве могли бы мы жить без некоторой уверенности в надежности?

Преступление, подобно раку, разрушает ощущение порядка и осмысленности. Поэтому жертвы преступления, как и жертвы раковых заболеваний, требуют ответа. «Почему это произошло со мной?» «Что мог я сделать, чтобы предотвратить случившееся?» Это лишь немногие из вопросов, преследуют жертв преступлений. Получив ответы, мы найдем ответы на вопросы «что?» и «почему?», мир снова обретет для нас смысл. В отсутствие ответов пострадавшие склонны винить во всем себя, окружающих и Бога. Обвинение нередко становится доступным способом восстановить смысл и некое подобие целостности.

Чтобы сохранить собственное Я, нам необходимо чувствовать свою автономию, власть над собственной судьбой. Лишенный личной независимости, невольно оказавшийся во власти преступника, пострадавший испытывает глубокое унижение, оскорблено его человеческое достоинство. Преступление разрушает чувство автономии: посторонний присвоил себе право распоряжаться нашей жизнью, собственностью, личным пространством. Такая ситуация оставляет жертв преступления с ощущением уязвимости, беспомощности, утери контроля над собственной жизнью, затрагивает чувство собственного достоинства. Здесь снова может воспроизвестись механизм самообвинения: ведь если мы обнаружим причину преступления в собственных поступках, то сможем изменить линию поведения и восстановить возможность управлять своей жизнью.

Таким образом, девушка, о которой мы говорили, подверглась не только физическому нападению. Она была – и остается – жертвой насилия над ее личностью: подорвана опора ее Я-концепции – представление о себе как о свободном человеке в предсказуемом мире. Психологические травмы могут быть куда более серьезными, чем физические.

Процесс исцеления

Для исцеления жертв преступлений необходимо, чтобы фаза «шока» сменилась фазой «преобразования». В случаях серьезных преступлений пострадавшим важно освободиться от роли жертвы и увидеть жизненную перспективу, попасть в такую точку, откуда преступление и преступник перестали бы проступать столь отчетливо. Это довольно трудно и требует много времени; отнюдь не всем удается достичь такого состояния.

В чем нуждаются пострадавшие для полного исцеления? Любой ответ на подобный вопрос может показаться слишком смелым. Только сам пострадавший в состоянии на него ответить, от случая к случаю потребности могут быть разными. Тем не менее, рискнем наметить обобщенный (но не исчерпывающий) перечень этих потребностей.

По-видимому, прежде всего пострадавшие нуждаются в компенсации причиненного вреда. Денежный и имущественный ущерб, нанесенным преступлением, может стать для них настоящей финансовой проблемой. Однако нередко символическая ценность утраченного оказывается настолько же и даже более существенной, чем материальная потеря. И все-таки, в любом случае денежная компенсация может способствовать исцелению. Полное возмещение материального и психологического ущерба, скорее всего, невозможно; тем не менее, возмещение материального ущерба может стать для пострадавшего существенным шагом на пути к восстановлению справедливости. Никто не в состоянии вернуть девушке глаз, возмещение расходов на доктора может облегчить ее положение и, вместе с тем, придать ощущение восстановления на символическом уровне.
Проведенные исследования позволяют сделать вывод, что как бы ни волновали пострадавших материальные потери, у них есть и другие потребности, которые расценивают ими как более насущные. Например, потребность в ответах, в информации. «Почему я?» «Имел ли преступник что-нибудь лично против меня?» «Вернется ли он или она снова?» «Что случилось с моим имуществом?» «Что я мог сделать, чтобы избежать нападения?» Ответы должны быть найдены, и информацию надо сделать доступной для пострадавших.
Можно предположить шесть основных вопросов, ответив на которые пострадавшие встанут на путь исцеления (3):

1. Что произошло?

2. Почему это произошло со мной?

3. Почему я повел себя таким образом в этой ситуации?

4. Почему с тех пор я веду себя именно так, а не иначе?

5. Что, если это произойдет снова?

6. Как все это отразится на мне, на моем мировоззрении (вере, видении мира, на моем будущем)?

На некоторые из этих вопросов могут ответить только сами пострадавшие. К примеру, он должны найти собственное объяснение своему поведению во время и после происшествия. И должны определиться, как будут реагировать на подобные ситуации в будущем. Однако два первых вопроса затрагивают реальные факты преступления: что же конкретно произошло? Почему это произошло со мной? Информированность очень важна, и ответы на подобные вопросы открывают путь к исцелению. Без этих ответов исцеление может оказаться затруднительным.
Помимо потребности в возмещении ущерба и информации пострадавшие нуждаются в выражении и признании своих чувств: гнева, страха, боли. Хотя нам довольно тяжело выслушивать подобные признания и хотелось бы, чтобы пострадавшие испытывали более приемлемые для нас чувства, мы должны согласиться, что эти переживания – вполне естественная реакция человека на насилие. По сути дела, гнев следует признать закономерной стадией страдания, которую не так легко преодолеть. Страдание и боль – неотъемлемая часть преступления, пострадавшим необходимо выразить эти чувства и быть услышанными. Пострадавшим нужна аудитория, чтобы поделиться своими чувствами и переживаниями и даже просто рассказать свою историю. Им важно, чтобы их правда была услышана и признана другими.

Пострадавшим необходимо снова обрести ощущение полноценности. Поскольку уверенность в личной автономии украдена преступником, жертвы испытывают потребность вернуть сознание собственной независимости. В частности это предполагает и дополнительные меры по защите своего дома. Так, нередко большое значение придается новым замкам и охране; чтобы уменьшить риск, пострадавшие могут даже изменить образ своей жизни. В той же мере им важно знать, как движется их дело, либо быть непосредственно причастными к его разрешению. Им необходим выбор, и уверенность, что этот выбор вполне реален.

Особую роль играет для пострадавших потребность в безопасности. Они хотят быть уверенными в том, что подобное никогда больше не повторится ни с ними, ни с кем другим. Они хотят убедиться, что в этом направлении предприняты определенные шаги.

И, наконец, все это пронизано общей потребностью, которую можно назвать стремлением к справедливости. В отдельных случаях эта потребность может выразиться в требовании мести. Однако желание мести может оказаться результатом столкновения с отрицательным опытом правосудия, когда справедливость не была восстановлена. Стремление к справедливости настолько фундаментально, что в случае его неудовлетворения исцеление может оказаться недостижимым.

Опыт восстановленной справедливости имеет несколько измерений, которые отчасти я уже осветил. Пострадавшие нуждаются в подтверждении того, что случившееся с ними несчастье было незаслуженным, несправедливым. Им необходимо выговориться, описать все, что с ними произошло, поделиться переживаниями. Они нуждаются в слушателях, которые поняли бы их. Специалисты, работающие с женщинами, ставшими жертвами бытового насилия, определили эту потребность в следующих терминах: «открыть правду», «нарушить молчание», вынести сор из избы», «не преуменьшать».
К опыту восстановления справедливости относится и сознание того, что предпринимаются конкретные шаги по исправлению совершенного зла и предотвращению возможных рецидивов. Как было подчеркнуто, пострадавшие могут требовать возмещения ущерба не только ради восстановления своего материального благополучия, но и для морального подтверждения, содержащегося в самом признании, что было совершено зло и предпринята попытка его исправить.

Справедливость – это положение вещей, но одновременно и опыт. Справедливость должна совершиться так, чтобы пострадавший испытал ее как нечто реальное. Пострадавшим недостаточно, когда их лишь уверяют, что делу уделено должное внимание. Им важно, чтобы их информировали и хотя бы по некоторым вопросам советовались с ними, вовлекали в процесс правосудия.
Преступление может разрушить уверенность, в которой человек нуждается в первую очередь, - уверенность в осмысленности мира. Соответственно, путь к исцелению лежит через поиск смысла происходящего. Шесть вопросов, о которых мы вели речь, подразумевают поиск смысла. Для жертв преступления потребность в справедливости имеет особое значение, так как по словам философа и историка Михаила Игнатьева, концепция справедливости задает смысловую рамку, позволяющую понять значение пережитого опыта (4).

Попробуем кратко резюмировать наши размышления.

Во-первых, переживания жертвы преступления могут быть очень болезненными. Причина тому - в разрушении того, что имеет витальное значение для человека: представления о себе как автономной личности в осмысленном и предсказуемом мире, а также веры в добрые отношения с другими.

Во-вторых, первое утверждение относится не только к жертвам таких видов насилия, как убийство и изнасилование, которые большинством из нас считаются серьезными преступлениями, но и таких, которые общество относит на второй план: бытовое насилие, ограбление, вандализм, автомобильные кражи.

В-третьих, отмечается значительное сходство в реакции на события со стороны пострадавших, несмотря на различия в их характерах, а также обстоятельствах и видах преступлений. Некоторые состояния, такие как страх и гнев, почти универсальны, и, похоже, стадии восстановления для разных жертв примерно одинаковы.
И последнее. Оказавшись в положении жертвы, люди начинают испытывать потребности, удовлетворение которых может ускорить процесс исцеления. У тех же, кто остался без должного внимания, восстановительный процесс затруднен и нередко остается незавершенным.

Ответ на данную ситуацию
Исходя из сказанного было бы вполне логичным, чтобы жертвы преступления оказались в центре судебного процесса и основное внимание фокусировалось на их потребностях. Думается, пострадавшим есть что сказать по поводу предъявляемого обвинения, а их потребности могли бы быть учтены при окончательном решении дела. По крайней мере, можно бы было ожидать, что им сообщат, когда преступник будет обнаружен, и далее будут держать в курсе дела. Однако в большинстве случаев этого не происходит: пострадавшие почти ничего не знают о том, как ведется их дело, и ведется ли вообще. Чаще всего о них вспоминают лишь как о свидетелях. Им редко сообщают об аресте преступника. Только в тех случаях, когда это предписано законом, суд предпринимает усилия для информирования пострадавших о ходе дела или привлекает их для участия лишь на последних стадиях процесса. Эта ситуация была довольно ярко проиллюстрирована участницей одного семинара, который я как-то помогал проводить. Когда я рассказывал о положении жертв преступлений - их страданиях, нуждах, их невключенности в процесс в процесс «правосудия» - сидевшая в последнем ряду женщина поднялась и сказала: «Вы правы. Я как-то сама оказалась жертвой квартирного ограбления. В другой раз на меня напали на темной улице. Ни в том, ни в другом случае меня не поставили в известность и не спросили моего мнения до тех пор, пока дела чуть было не прошли через суд. И знаете что? Я сама прокурор! Мой собственный персонал не стал меня информировать». Можете представить, чего следует ожидать нам с вами.
Пострадавшие начинают все это понимать вскоре после того, как заявят о правонарушении. Они часто удивляются, обнаружив, что уголовное преследование может продолжаться или прекращаться безо всякого учета пожеланий жертвы и что их мало информируют о деле.

Такое отношение к пострадавшим не только не принимает во внимание их потребностей, но, напротив, наносит дополнительный ущерб. Многие говорят о «вторичном ущербе», причиненном персоналом органов уголовной юстиции и самой судебной процедурой. Центральным здесь является вопрос власти над собственной жизнью. Преступление лишает человека чувства уверенности в том, что он способен управлять своей жизнью – это один из наиболее унизительных аспектов в положении жертвы. Вместо того, чтобы вернуть эту уверенность, правовая система, отнимая у пострадавших право участия в решении собственного дела, причиняет им дополнительный вред. Вместо оказания помощи, правосудие наносит новые раны.

В США было принято федеральное законодательство в поддержку начатых во многих штатах программ, обеспечивающие помощь и компенсации жертвам преступлений. Эти программы позволяют жертвам тяжких преступлений против личности (и лишь в строго определенных случаях) подавать прошение о возмещении понесенных расходов. Там, где они приняты, программы обеспечивают консультации у психоаналитиков и некоторые другие виды поддержки. Лидером в разработке локальных программ помощи жертвам стала Англия; в программах участвуют волонтеры, оказывающие помощь и содействие в течение всего судебного процесса и в период реабилитации (5).
Все эти меры играют важную роль, знаменуя начало нового этапа в отношении общества к проблемам пострадавших. К сожалению, эти усилия остаются пока в зачаточном состоянии, это лишь капля в море, если сравнить ее с тем, что еще предстоит сделать. Пострадавшие все еще остаются на периферии уголовного процесса, представляя собой «бесплатное приложение» к преступлению.
То, что мы до сих пор не принимаем жертв преступлений всерьез, оставляя нам в наследство страх, подозрительность, гнев и чувство вины. Это ведет к постоянной и все возрастающей жажде мести. Способствует созданию негативных стереотипов (как еще можно думать о преступнике, если нет возможности встретиться с ним лично?). И эти стереотипы способствуют еще большему недоверию, инспирируя расизм и классовую вражду.

По-видимому, острее всего жертва переживает невозможность оставить все в прошлом, поставить точку. Когда пострадавшие не чувствуют должного внимания и их потребности остаются неудовлетворенными, и тяжело забыть случившееся. Часто жертвы преступлений рассказывают о случившемся так, будто это было только вчера, хотя реально произошло много лет назад. За много лет ничто не помогло им преодолеть потрясение. Напротив, пережитое и образ преступника все еще владеет ими, не давая желаемого освобождения.
Нанесенный вред не ограничивается одними пострадавшими, его испытывают на себе их друзья и все те, кто знает о трагическом происшествии. Не затянувшиеся раны жертвы отравляют общину нарастающими чувствами подозрительности, страха, гнева и уязвимости.

То, что нам не удается удовлетворить потребности пострадавших, вовсе не значит, что мы никогда не упоминаем о жертвах преступлений в ходе судебного процесса или в прессе. Напротив, мы произносим их имена всякий раз, когда идет речь о мерах, применяемых к подсудимому, независимо от того, чего на самом деле хотят пострадавшие. По сути же, мы почти ничего не делаем для них, несмотря на все разглагольствования. Мы не прислушиваемся к их чувствам и потребностям. Не стремимся вернуть даже часть того, что ими утрачено. Не позволяем принять участие в решении собственного дела. Не помогаем в процессе исцеления. Даже не сообщаем им о новых данных, полученных в ходе расследования.
В этом вся ирония и трагедия ситуации: те, кто более всего пострадал, не принимаются во внимание. Как мы позже увидим, в нашем привычном понимании проблемы преступления пострадавшему не отводится даже скромного места.

Примечания:
(1).Сейчас становится доступным множество сведений о переживаниях жертв преступлений. Особенно значимыми я считаю Morton Bard and Dawn Sangrey, The Crime Victim’s Book (New York: Brunner-Maxel, 1986), 2d ed., а также Shelley Neiderbach, Invisible Wounds: Crime Victims Speak (New York: The Hayworth Press, 1986) and Doug Magce, What Murder Leaves Behind: The Victim’s Family (New York: Dodd, Mead and Co., 1983). Важную помощь мне оказала Шарлотта Халлингер, соучредитель организации «Родители убитых детей».
 (2)Шарлотта Халлингер, соучредитель организации «Родители убитых детей» и сама жертва преступления, выявила четыре типа поведения друзей по ощущению к жертве преступлений.

Избавитель. Страх заставляет его искать быстрые решения. Вместо того, чтобы слушать, он дает советы, которые только увеличивает зависимость. Он с трудом предоставляет жертве возможность выговориться. Ему тяжело видеть, как человек мучается и чувствовать к себе беспомощным, поэтому он пытается поставить все на свои места.

Враждебный помощник. Страх раздражает его. Он испытывает потребность обвинить во всем жертву. Говорит с осуждением и пытается отделить себя от жертвы. Так как ему страшно, утверждает, что с ним подобное никогда не случилось бы.

Беспомощный помощник. Страх подавляет его. Он чувствует себя так же, а то и хуже, чем сама жертва, но по-настоящему не выслушивает. Может заставить пострадавшего почувствовать себя настолько неловко, что тот сам бросится успокаивать помогающего.

Настоящий помощник. Такой человек отдает себе отчет в своем страхе. Он учитывает уязвимость жертвы, слушает без осуждения и понимает, что время исцеляет. Такой помощник может сказать: «Ты, наверное, очень переживаешь», «Это требует времени», «Ты хорошо справился с ситуацией», «Это, должно быть, ужасно». Другими словами, он позволяет жертве выговориться, не подавляя ее.

(3)По материалам Charles Finley, “Catastrophes: An Overview of Family Reactions”, Chapter 1 of Charles Finley and Hamilton I. mcCubbin, Stress and the Family, Vol. II: Coping with Catastrophe (New York: Brunner/Mazel, 1983).
(4)Michael Ignatieff “Imprisonment and the Need for Justice”. Обращение к Канадскому Конгрессу по уголовному правосудию, Торонто, 1987. Отредактированная версия Обращения опубликована в Liaison, январь 1988.
(5)Национальная организация программ поддержки жертв преступлений (National Association of Victim Support Schemes, 39 Brixton Rd.,London SW9 6DZ, England). В США как национальный информационный центр действует Национальная организация помощи жертвам преступлений (The National Organization for Assistance NOVA, 1757 Park Rd. N.W., Washington, DC 200010).

7

