Планетарный и изобретательский способ избавления человечества от войн

Мне удалось то, чего не удалось ни Аристотелю, ни Гегелю ни Канту, ни Марксу. Мне удалось выявить роковую ошибку человечества. Мне удалось найти решение проблемы избавления человечества от войн. Данное исследование можно было бы считать чудом. А чудеса в науке, хоть иногда, да случаются, иначе не было бы развития самой науки.

Аннотация
В статье приведены результаты фундаментального исследования проблемы межгосударственных отношений. Сделан вывод о том, что переговоры не являются универсальным инструментом дипломатии. Переговоры являются хорошим способом регуляции экономических, финансовых, транспортных, научных, культурных, социальных международных проблем и неудовлетворительным способом урегулирования межгосударственных конфликтов. Выявлена методологическая ошибка дипломатов. Вначале методологическая ошибка (выбор неправильного способа урегулирования межгосударственного конфликта) привела к недостоверности научного знания (между геополитической договоренностью и примирением сторон нет строгого детерминизма), а затем – к ошибочному политическому решению – к переговорам между враждующими сторонами. Слишком высокой оказалась цена ошибки политиков. И человечество по инерции продолжает платить за эту ошибку. В статье сделан вывод: мнение о том, что геополитическая договоренность является условием урегулирования межгосударственных конфликтов, является центральной дипломатической догмой. В статье предложении изобретательский способ избавления человечества от войн.

Неудача в регуляции межгосударственных отношений объяснена сложившимися ошибочными научными представлениями о дипломатии, неспособностью ученых на протяжении пятидесяти веков дать альтернативу тотальному государственному эгоизму – геополитической модели человечества. В статье сделан вывод о том, что представления о дипломатии как деятельности внешнеполитического ведомства по защите собственных интересов государства за границей являются центральной дипломатической догмой. В статье сделан вывод о том, что государства вынуждены содержать армии вследствие ошибочных представлений о назначении дипломатии. В статье сделан вывод о том, что войны возникают вследствие ошибочных представлений о назначении дипломатии. Неудача в урегулировании межгосударственных конфликтов объяснена использованием ошибочного подхода – юридического. Для урегулирования межгосударственных конфликтов предложен изобретательский подход. Для предотвращения войн и вооруженных конфликтов предложена геополитическая модель человечества – планетарный альтруизм.

Переговоры – негодный инструмент урегулирования межгосударственных конфликтов
МИДы все делают не то и не так
Давайте рассмотрим проблему урегулирования межгосударственных конфликтов. Вызывает недоумение то обстоятельство, что для урегулирования межгосударственных конфликтов МИДы прибегают к примирению, а не к дружбе. МИДы допустили путаницу в понятиях. Антиподом вражды является дружба, а не примирение. Примирение является антиподом войны. Вражда это не война. Дружба – это базовый элемент, тогда как примирение – вторичный. Итак, между государствами возникли враждебные отношения. Вначале возникла конфликтная ситуация, в которой есть объект конфликта и участники конфликта. Участники конфликта не смогли или не захотели прийти к компромиссу и стали врагами.
Логичнее было бы направить усилие МИДов на установление дружбы, а не на примирение между участниками конфликта. Войны то еще нет. Логичнее было бы враждебные отношения заменить дружественными, а – не миролюбивыми. Вместо того, чтобы заняться поиском способа, позволяющего превратить враждебные отношения в дружественные, МИДы ставят задачу – примирение враждующих сторон. И для этих целей используют переговоры.

Немного теории. Межгосударственный конфликт характеризуется объектом конфликта, и участниками конфликта с несовпадающими целями. Разрешение конфликта происходит путем изменения конфликтной ситуации, т.е. изменения любой характеристики ее элементов: цели, объектов конфликта, участников конфликта, отношений объект — участник конфликта, отношений между участниками конфликта.

У = F (Δx) или У = F (Δk) или У = F (Δl)

или У = F (Δv) или У = F (Δs)

Где

У — разрешение конфликта

Δx — изменение цели конфликта

Δk — изменение объектов конфликта

Δl — изменение участников конфликта

Δv — изменение отношений объект — участник конфликта

Δs — изменение отношений между участниками конфликта.

Теперь стало понятно, что переговоры предназначены для изменения отношений объект — участник конфликта. Пять тысяч лет международной неуспешной практики показали непригодность такого подхода.

Согласно сложившимся научным представлениям способом урегулирования межгосударственных конфликтов является конструктивный способ (переговоры – договоренность – план урегулирования). Такие представления являются ошибочными. Мнение о том, что геополитическая договоренность является условием урегулирования межгосударственных конфликтов, является центральной дипломатической догмой. Честно пообещать выполнить договоренность то можно: нет таких обещаний, которых нельзя было бы дать. Вот только нет смысла ее выполнять. Зачем соблюдать геополитическую договоренность, когда можно обмануть, слукавить. Зачем соблюдать геополитическую договоренность, когда выгоднее ее не соблюдать. Искусственная, ничем не мотивированная, лишенная побудительного мотива, геополитическая договоренность никогда не способствовала, да и не способствует урегулированию межгосударственных конфликтов. Вспомним, хотя бы, геополитическую договоренность Риббентропа – Молотова. Сам факт введения санкций говорит о слабости конструктивного способа. Наказание (санкции) – вовсе не лучший способ регуляции межгосударственных отношений. Гораздо эффективнее создать у конфликтующей стороны стимул, сформировать новую мотивацию и вызвать у нее желание изменить поведение. Участники межгосударственных конфликтов игнорируют санкции. Главное, по их мнению, подписать план-маскировку, скрывая истинные намерения. С помощью плана по урегулированию конфликта (плана-маскировки), в котором зафиксирована геополитическая договоренность между сторонами, легче и проще получить то, чего нельзя добиться без плана. Мы приходим к выводу о том, что конструктивный способ является малопригодным способом урегулирования межгосударственных конфликтов. Вначале методологическая ошибка (выбор неправильного способа урегулирования межгосударственного конфликта) привела к недостоверности научного знания (между геополитической договоренностью и примирением сторон нет строгого детерминизма), а затем – к ошибочному политическому решению – к переговорам между враждующими сторонами. Делать ставку на договоренность конфликтующих сторон, значит тешить себя иллюзиями. Сколько можно быть глупцами и наступать на одни и те же грабли, уповать на геополитическую договоренность? По сути дела межгосударственный конфликт имеет психологическую природу и является прерогативой психологов. Чтобы понять причину дипломатических неудач последуем совету Аристотеля, вернемся к истокам проблемы. Триста лет назад появилось международное право. И именно тогда юриспруденция присвоила себе право создания регулятора межгосударственных отношений. Жизнь показала, что этот регулятор – международное право – оказался малопригодным. Помимо юриспруденции межгрупповые отношения изучает психология. Психологический регулятор станет намного эффективнее юридического.

Мы приходим к выводу о том, что переговоры не являются универсальным инструментом дипломатии. Переговоры являются хорошим способом регуляции экономических, финансовых, транспортных, научных, культурных, социальных международных проблем и неудовлетворительным способом урегулирования межгосударственных конфликтов.

В том, что в мире происходят войны, виноваты руководители всех государств и МИДы
В том, что государства вынуждены содержать армии, виноваты МИДы
Я хочу бросить упрек первым правителям возникших государств. Вместо того, чтобы установить дружественные отношения с соседями и сообща идти по пути социального прогресса, они стали заботиться только об интересах и проблемах своих государств. В те неимоверно далекие времена первые правители вновь возникших государств совершили роковую ошибку человечеств – создали геополитическую модель человечества — тотальный государственный эгоизм. На протяжении пяти тысяч лет действует модель межгосударственных отношений — тотальный государственный эгоизм. Главным фактором этой модели является отстаивание государством собственных интересов. Именно государственный эгоизм является причиной напряженности в межгосударственных отношениях, причиной столкновения межгосударственных интересов, причиной многочисленных межгосударственных и межнациональных конфликтов и войн на протяжении всей истории человечества. С момента возникновения государств произошел раскол человечества. Не мудрствуя лукаво правители возникших государств сформировали геополитическую модель человечества, в которой мы живем, и заложниками которой мы являемся. Национальные интересы стали следствием государственного эгоизма. Сегодня могущественные державы возвели государственный эгоизм в ранг национальной идеи. Тотальный государственный эгоизм привел к тому, что сталкиваются интересы государств и их элит. Что же обусловило формирование модели тотального государственного эгоизма? После возникновения государств появилась потребность в регулировании взаимных отношений. И для этих целей царствующие особы создали внешнеполитические ведомства. В те неимоверно далекие времена не было проведено научное исследование дипломатии. Не мудрствуя лукаво понятие дипломатии дали на основании представлений, на основании здравого смысла. Это были ошибочные представления и самое печальное, что эти представления живут до сих пор. Ошибочные представления о дипломатии привели 5000 лет назад к формированию модели тотального государственного эгоизма, являющейся причиной возникновения войн между государствами. Уже пятьдесят веков внешнеполитические ведомства идут по неправильному пути. Именно эта ошибка привела к тому, что в отношениях между государствами периодически стала возникать напряженность. Именно эта ошибка привела к тому, что стали создаваться армии. Именно эта ошибка привела к тому, что между государствами стали возникать конфликты и войны. Мы тщетно пытаемся решить международные проблемы, в том числе проблему терроризма, и не понимаем того, что их невозможно решить, не изменив исходное условие — геополитическую модель человечества.

Вина за возникновение войн лежит и на МИДах. Вот уже пять тысяч лет МИДы катятся по инерции. Jurare in verba magistri — слепое следование за авторитетом. Вина МИДов состоит в том, что они не осмыслили и не переосмыслили свою роль в регуляции межгосударственных отношений. МИДы слепо выполняют указание своих Президентов и Премьер-Министров — отстаивают интересы своего государства. Тем самым реализуют на практике модель тотального государственного эгоизма. Вина МИДов состоит в том, что они используют негодную геополитическую модель человечества — тотальный государственный эгоизм.

Есть две геополитические модели человечества – модель тотального государственного эгоизма и модель планетарного альтруизма. Или модель тотального государственного эгоизма и возникают войны, или модель планетарного альтруизма и войны отсутствуют между государствами.

Вина МИДов состоит в том, что они руководствуются ошибочными представлениями о назначении дипломатии. Понятие «Дипломатия – это деятельность внешнеполитического ведомства по защите собственных интересов государства за границей» является ошибочным. Оно основано на здравом смысле, но не на теоретическом обосновании. Здравый смысл, заключенный в понятии «Дипломатия – это деятельность внешнеполитического ведомства по защите собственных интересов государства за границей», который служит хорошей опорой в пределах обыденных рассуждений, легко подводит нас, когда мы наблюдаем геополитическую модель человечества – тотальный государственный эгоизм. Ссылка на здравый смысл не является бесспорным гарантом неопровержимости истины. Не следует только забывать, что «здравый смысл» – это всего лишь основанная на опыте привычка видеть ход вещей в определенном свете, привычка, которая может подвести в области новых явлений. Людям вообще свойственна склонность переоценивать значение здравого смысла. По существу, здравый смысл – это широкое использование аналогий, но без достаточной проверки обоснованности их применения к конкретному случаю. Чрезмерно полагаться на здравый смысл опасно. Врожденных понятий нет. Нынешняя система научных понятий – продукт длительной эволюции; в течение многих лет старые звенья в ней заменялись новыми, более совершенными, и даже истинно революционные открытия всегда возникали с учетом и на основе старых знаний. Чтобы найти решение проблемы, необходим радикальный разрыв с устаревшими «вечными» истинами и принятие иной стратегии мышления. Но это всегда сопряжено с большими психологическими трудностями, так как связано с ломкой устоявшегося стереотипа мышления. Современная парадигма породила целые коллективы и школы дипломатов, построенных по типу закрытого общества, в котором наложен запрет на переосмысление главного назначения дипломатии. Принципиально новое решение проблемы не может быть достигнуто с помощью стандартных приемов и устоявшихся истин. В этих случаях логика, пусть самая железная, оказывается бессильной. Касаясь понятия дипломатии, мы должны признать, что над нами довлеет психическая инерция. Испокон веку существует понятие «Дипломатия – это деятельность внешнеполитического ведомства по защите собственных интересов государства за границей». И это понятие является центральной дипломатической догмой. Проведенное исследование изменяет эти представления. Дипломатия – это деятельность внешнеполитического ведомства по отстаиванию интересов сопредельных государств и по оказанию реальной существенной помощи сопредельным государствам.

В том, что государства вынуждены содержать армии, виноваты МИДы. В анализе причинно-следственных связей проблемы урегулирования межгосударственных отношений была допущена ошибка. Согласно сложившимся научным представлениям условием безопасности государства является сильная армия. Такой вывод является ошибочным. Примером тому служат теракты. Я осмелюсь и выдвину другой постулат: безопасность государства обусловлена наличием дружественных отношений с другими государствами. Война – это внешняя проблема общества. Угроза исходит извне. Главной целью при такой постановке проблемы является борьба с врагом, с внешним фактором. Установление дружбы с другим народом, другим государством, напротив, является внутренней проблемой общества. Внутреннее всегда первично, внешнее – вторично. МИДы допустили ошибку. Вместо того, чтобы решать первичную, внутреннюю проблему установления дружбы с другим народом, с другим государством, они переформулировали проблему, и государство стало решать вторичную, внешнюю проблему, стало создавать сильную армию. Вина политиков состоит в том, что они руководствуются ошибочными представлениями, возведенными в догму. Мнение о главной задаче общества – создании сильной армии – стало центральной политической догмой. Политики произвели подмену постановки проблемы. Вместо постановки и последующего решения существенной проблемы создания индустрии способов установления дружбы с другими государствами и народами (задача МИДов), они поставили кажущейся правильной проблему создания сильной армии (задача министерств обороны). Неправильная постановка проблем привела к принятию ошибочного, военного подхода.

Есть две геополитические модели человечества – модель тотального государственного эгоизма и модель планетарного альтруизма. Или модель тотального государственного эгоизма и тогда государство вынуждено содержать армию, или модель планетарного альтруизма и тогда армия не нужна. Или МИДы отстаивают интересы собственного государства и тогда государство вынуждено содержать армию, или МИДы создают индустрию способов дружбы с другими государствами и народами, отстаивают интересы сопредельных государств и тогда армия не нужна. Между стратегией МИДа и вооружением существует зависимость. Ошибочная стратегия МИДа стимулирует производство, куплю-продажу и применение вооружения. Человеческие жертвы – результат ошибочной стратегии МИДа. Напротив, правильная стратегия МИДа ослабляет производство, куплю-продажу и вооружения вплоть до полного его уничтожения.

Анализ проблемы урегулирования межгосударственных конфликтов
Главными причинами неудачи в проблеме урегулирования межгосударственных конфликтов являются недооценка видо-родовой классификации межгосударственных отношений, ошибочная логика в проблеме урегулирования межгосударственных конфликтов, неправильная постановка проблемы урегулирования межгосударственных конфликтов.

При внимательном рассмотрении выявляется, то обстоятельство, что межгосударственные отношения относятся к межгрупповым отношениям. А, как известно, межгрупповые отношения помимо юриспруденции изучает психология. Именно в период от возникновения конфликтной ситуации до инцидента (войны) у МИДов есть время оказать психологическое воздействие на оппонента, сделать врага другом, но этот шанс МИДы не используют. Они даже не ставят такую задачу. МИДы виноваты в том, что игнорируют психологический подход. В своей деятельности МИДы могли бы использовать такие психологические характеристики, как альтернативное межгрупповое общение, альтернативное межгрупповое взаимодействие, как образы, позволяющие изменять межгрупповое восприятие и, в конечном счете, оценку оппонента с врага на друга, но они этого не делают.

Вина МИДов заключается в том, что они осуществляют неправильное распределение ролей. Вместо исполнения выигрышной роли дружботворцев они исполняют проигрышную роль международных эгоистов (зона интересов своего государства, отстаивание интересов своего государства). Вместо исполнения выигрышной роли дружботворцев на переговорах они как посредники исполняют проигрышную роль третейского судьи. Вместо исполнения выигрышной роли родственников послы исполняют проигрышную роль командировочного. МИДы прямолинейные как артиллерийские стволы. Они направляют ноту протеста, хотя нота высмеивания была бы гораздо эффективней. В вопросе урегулирования межгосударственных конфликтов МИДы проявляют беспомощность. Следствием неспособности МИДов сделать врага другом становится война.

В анализе причинно-следственных связей проблемы урегулирования межгосударственных конфликтов была допущена ошибка. Был сделан вывод о том, что возникшую вражду между государствами следует заменить примирением. От МИДов требовалось осуществить правильную постановку проблемы урегулирования межгосударственных конфликтов. Межгосударственные отношения сопровождается многими проблемами. Вопрос заключался в том, какую проблему объявить главной, примирение или установление дружбы между враждующими сторонами. Не дав себе труда провести логический анализ, МИДы объявили примирение враждующих сторон главной задачей дипломатии. Мнение о главной задаче дипломатии – примирении враждующих сторон стало центральной дипломатической догмой. МИДы произвели подмену постановки проблемы. Вместо постановки и последующего решения существенной проблемы установления дружбы между враждующими сторонами, они поставили кажущейся правильной проблему – примирение враждующих сторон. Почему МИДы зациклились на примирении? Из факта вражды вовсе не следует необходимость примирения. Примирение – это всего лишь один из видов урегулирования межгосударственных конфликтов и, как показала жизнь – не самый эффективный. Неправильная постановка проблемы урегулирования межгосударственных конфликтов привела к принятию ошибочного подхода – юридического. Вина МИДов состоит в том, что они сделали ставку на переговоры, а не занялись поиском альтернативных способов предотвращения войн и вооруженных конфликтов. Удручающим является отрицательный результат переговоров. Заключенные во время переговоров договоренности, зачастую не соблюдаются, и примирение переходит в свой антипод – в вооруженные конфликты. Слишком много доводов заставляют нас отказаться от переговоров как способа урегулирования межгосударственных конфликтов.

Главной задачей МИДов должно стать создание индустрии способов установления дружбы с другими народами и государствами. Эта задача решается на основании изобретательского подхода. Тотальное внедрение внешнеполитическими ведомствами индустрии изобретательских способов установления дружбы приведет к вытеснению военной промышленности.

Условия превращения враждебных межгосударственных отношений в дружественные
Техническое задание
Еще раз повторим: разрешение межгосударственного конфликта происходит путем изменения конфликтной ситуации, т.е. изменения любой характеристики ее элементов: цели, объектов конфликта, участников конфликта, отношений объект — участник конфликта, отношений между участниками конфликта.

Урегулировать межгосударственный конфликт можно будет изменением отношений между участниками конфликта, превращением врагов в друзей. Что же для этого надо?

Оценка межгрупповых отношений выражается уравнением

О = f (Ом. вос., Ом.о., Ом. вз.)

где О — оценка межгрупповых отношений.

Ом. вос. — оценка межгруппового восприятия.

Ом. о. — оценка межгруппового общения, оценка речи.

Ом. вз. — оценка межгруппового взаимодействия, оценка поведения.

Дружественные межгосударственные отношения.

Оценка межгруппового восприятия — позитивный национальный стереотип. Оценка межгруппового общения, оценка речи — доверительное общение, открытость, взаимная поддержка, общность интересов. Оценка межгруппового взаимодействия, оценка поведения — бескорыстные взаимные услуги и взаимопомощь.

Враждебные межгосударственные отношения.

Оценка межгруппового восприятия — негативный национальный стереотип. Оценка межгруппового общения, оценка речи — общение, сопровождающееся оскорблениями, угрозами. Общение, характеризующееся ненавистью, антипатией. Указание на неполноценность другой стороны. Ущемление национального достоинства. Оценка межгруппового взаимодействия, оценка поведения — нанесение ощутимого вреда конфликтующей стороне. Агрессивное поведение. Непосредственное противоборство сторон.

Таким образом, задача по превращению враждебных межгосударственных отношений в дружественные сводится к трем задачам:

– к изобретению ситуаций, формирующих образ другой стороны как друга;

– к изобретению ситуаций, связанных с межгрупповым общением или высказыванием сторон, направленных на формирование дружбы;

– к изобретению ситуаций, связанных с межгрупповым взаимодействием или поведением сторон, направленных на формирование дружбы.

Изобретают ситуации двух видов. Одни ситуации адресованы обществу, другие – руководителям конфликтующих государств.

Задача превращения врагов в друзей трудна, но реально осуществима. По своей трудности она стоит в одном ряду с техническими и медицинскими задачами. На протяжении сотен тысяч лет человечество мечтало о полете человека. Никому не удавалось сделать летательный аппарат тяжелее воздуха, имеющий собственную мощность. В сущности, было проблематично, можно ли вообще построить такой аппарат. И только после изобретения А. Ф. Можайским «воздухолетательного снаряда» и полета братьев Райт человечество осуществило свою мечту. Злейшим врагом человечества были эпидемии тифа, чумы, холеры. И только после изобретения Пастером способа вакцинации человечество победило эпидемию. Многие столетия алхимики пытались осуществить превращение элементов, но только после изобретения Лоуренсом и Ливингстоном циклотрона удалось решить эту проблему. Превращение врагов в друзей является не политической задачей, а социально-психологической. И она также будет успешно решена при помощи дипломатических изобретений.

Изобретательская дипломатия
Мы жертвы укоренившегося мнения, согласно которому межгосударственные конфликты можно урегулировать только конструктивно и деловито. Урегулировать межгосударственные конфликты, содержащие противоречие, можно либо поиском компромисса между противоречивыми характеристиками системы, либо поиском путей устранения противоречий. Первый путь типичен для деловых, конструктивных решений, второй – для изобретательских.

Отказ от взгляда на деловитость и конструктивизм как на единственный способ урегулирования межгосударственных конфликтов указывает путь избавления человечества от войн. Международные проблемы содержат социально-психологическое противоречие, неразрешимое известными политическими и дипломатическими средствами и знаниями, причем условия проблемы исключают компромиссное решение. После многочисленных попыток делового, конструктивного решения, которые заводят исходную ситуацию в тупик, международная проблема становится изобретательской. Решение изобретательских проблем сводится к нахождению эвристических средств, помогающих выявлять и устранять социально-психологическое противоречие. Положение спасет изобретательская дипломатия. Разрешение межгосударственного конфликта при помощи дипломатического изобретения означает изменение отношений между участниками этого конфликта. Остается только удивляться массовому умопомешательству: вместо того, чтобы изобретать разные способы установления межгосударственной и межнациональной дружбы, человечество изобретает разные виды вооружения. Неужели мы все сошли с ума и не понимаем, что изобретать нужно способы завоевания межгосударственной и межнациональной дружбы, а не новые виды вооружения? Сама по себе дружба между государствами и народами не устанавливается. Главным продуктом изобретательской дипломатии станет способ завоевания дружбы. (Изобретательский способ избавления человечества от войн запетентован мной в РАО, А. С. РАО № 19610 от 20. 06.12г.)

Дипломатические изобретения – это не что иное, как иная интерпретация враждебного народа, враждебного государства. Изменяя образ враждебного народа, образ враждебного государства, изменяя смысл сложившейся ситуации, поворачивая эту информацию под углом дружбы, граждане и руководители первого государства изменяют восприятие и оценку отношений с враждебным государством. Такая интерпретация позволит добиться изменения восприятия и оценки с врага на друга.

Дипломатические изобретения – это не что иное, как метафора, специфика которой состоит в особом иносказании. Метафора позволяет враждующим сторонам общаться на отвлеченном от содержания объекта конфликта языке, и тем самым приводить к общему языку. Метафорический контекст порождает символический смысл сложившейся конфликтной ситуации. Удачная метафора является привлекательной в неблагоприятной ситуации, и позволит добиться изменения восприятия и оценки с врага на друга.

Дипломатические изобретения – это не что иное, как парадоксальные ситуации. Парадоксальные ситуации обладают большой ассоциативной силой. Ассоциация по контрасту весьма сильно влияет на работу воображения. Парадоксальные ситуации выводят членов и руководителей враждебного государства из привычных представлений, что позволит добиться изменения восприятия и оценки с врага на друга.

Дипломатические изобретения – это не что иное, как переформулировка межгосударственных проблем. Такая переформулировка указывает на другие пути, на другие варианты действий, на другое реагирование на оппонента. Переформулировка межгосударственных проблем изменяет смысловое восприятие объекта конфликта, позволяет изменить точку зрения на объект конфликта, что позволит добиться изменения восприятия и оценки с врага на друга.

Дипломатические изобретения являются эвристическим средством. Сила эвристик заключается в том, что они помогают конфликтующим сторонам представить свою проблему в более простом, понятном, сжатом виде, помогают сдвинуться с мертвой точки и тем самым стать эффективным инструментом превращения враждебных отношений в дружественные.

Дипломатические изобретения порождают дистанционирование. Отчуждение своей проблемы и анализ ее в «отделенной» от себя форме облегчает ее понимание, активизирует волевую сферу, что позволит добиться изменения восприятия и оценки с врага на друга. Человечеству нужна не просто дипломатия, как ее преподают в учебных заведениях, а изобретательская дипломатия.

Дипломатические изобретения приведут к буму дружбы между врагами. Дипломатические изобретения вызовут огромный мировой общественный резонанс. Такого еще мир не видел, такого еще мир не слышал. Человечество получит эффективный инструмент урегулирования межгосударственных конфликтов. Отпадает необходимость в переговорах, посредниках и санкциях. В действие вступит философский закон перехода количества в качество. Большое количество дружественных актов, осуществляемое в течение многих месяцев, превратится в состояние дружбы. Массированная психологическая обработка членов общества, а также политической элиты конфликтующих государств, приведет к тому, что на первом этапе враждебность сменится толерантностью, а затем превратится в дружбу. Исчезнут негативные национальные стереотипы. Произойдет изменение установки руководителей враждующих государств с конфронтации на дружбу. Мир увидит плодотворность дипломатических изобретений. В мире исчезнут войны и вооруженные конфликты.

Автором сделано первое дипломатическое изобретение «Новый способ урегулирования арабо-израильского и ирано-израильского конфликтов».

Дипломатии, как и любой другой сфере человеческой деятельности присущ свой язык. На протяжении пяти тысяч лет язык дипломатии не меняется. Не в этом ли неудача современной дипломатии. А как обстоят дела с наукой? Пятьсот лет назад успехи науки были более, чем скромные. Сейчас же мы являемся свидетелями неслыханного прогресса физики, химии, биологии и других наук. Этот успех стал следствием научных революций. Историк науки Томас Кунн сделал вывод о том, что научная революция является следствием смены парадигм. При этом происходила смена языка. Но вернемся к дипломатии. Язык дипломатии, принятый еще пять тысяч лет назад, является неудачным, малопригодным для разрешения межгосударственных конфликтов. Консервативная парадигма давно себя изжила и должна по праву уступить место психологической парадигме. В старом языке дипломатии существуют термины: перемирие, мирный процесс, миротворец, принуждение к миру, мирная инициатива и т. п. В новом языке дипломатии будут другие термины: завоевание дружбы, процесс установления дружеских отношений, меры, приводящие к дружбе, дружественный десант, действия, порождающие дружбу, общение, приводящее к дружбе, способ завоевания дружбы и т. п. Не «мир и дружба», а «мир как следствие дружбы».

Изобретательская дипломатия повернет ход истории, перевернет весь этот мир. Дипломатические изобретения в миллион раз превзойдут и ПРО, и атомную бомбу. Само человечество заказывает дипломатические изобретения, хотя следует заметить, что этот заказ не осознается. Чем больше инструментов-альтернатив будут иметь дипломаты, тем больше будет их эффективность. Дипломатия в большом долгу перед человечеством. С появлением изобретательской дипломатии войны перестанут быть бичом человечества. Дипломатические изобретения выведут человечество из того тупика, в котором оно находится. С изобретательской дипломатией человечество вступит в новую эру своего существования. Сила нужна для входа, для выхода нужен изобретательский ум.

Геополитическая модель человечества — планетарный альтруизм
Сущность идеи о планетарном альтруизме заключается в том, что принцип альтруизма становится главным принципом межгосударственных отношений. Планетарный альтруизм есть осознанная, обусловленная стремлением к социальному согласию и миру, забота о благе государств-соседей, соседних народов. Планетарный альтруизм представляет собой специфическую стратегию межгосударственного взаимодействия и общения, основанную на взаимопомощи государств. Принцип планетарного альтруизма изменяет представление о человечестве: человечество — это не сумма отдельных государств, а единая семья. Gens una Sumus — Мы все одна семья. Планетарный альтруизм является основополагающим принципом международной морали. Планетарный альтруизм является исторической необходимостью.

Осуществление идеи проходит в несколько этапов.

Первый этап — создание натурной существующей геополитической модели человечества — тотального государственного эгоизма.

Второй этап — создание натурной альтернативной геополитической модели человечества — модели планетарного альтруизма.

Третий этап — предъявление всем руководителям государств планеты Земля натурной существующей геополитической модели человечества, а также натурной альтернативной геополитической модели человечества.

Четвертый этап — обсуждение моделей человечества.

Пятый этап — принятие модели планетарного альтруизма.

Шестой этап. Реализация модели планетарного альтруизма.

Реализацией модели планетарного альтруизма занимаются внешнеполитические ведомства.

Изменяется профессиональный состав и внешнеполитического ведомства. В штат внешнеполитического ведомства включают аналитиков и организаторов. Необходимость в дипломатах исчезнет.

В состав внешнеполитического ведомства вводится огромный контингент специалистов, составляющий 0,1 % населения государства. Осуществляется кардинальное изменение функции внешнеполитического ведомства. Главной стратегией внешнеполитического ведомства становится забота и отстаивание интересов сопредельных государств, организация реальной существенной помощи сопредельным государствам. Внешнеполитическое ведомство осуществляет анализ состояния дел в сопредельных государствах. На основании этого анализа выявляются главные проблемы сопредельных государств. После всесторонней проработки внешнеполитическое ведомство организует консультативную и непосредственную помощь сопредельным государствам. Контингент специалистов круглый год находится в международных командировках. Все сопредельные государства осуществляют взаимный обмен контингентами специалистов.

Седьмой этап. Всеобщее и полное разоружение.

Давайте представим, что может получиться, если осмелиться и воплотить в жизнь идею о планетарном альтруизме. Дипломатам уже не надо будет проявлять изощренный ум в переговорах с другими государствами. Дипломатия как хитроумное искусство проводить переговоры прекратит свое существование. В такой дипломатии просто отпадет необходимость. Пропадет потребность в переговорщиках с гибким умом. Вместо них будут востребованы аналитики и организаторы интернациональной помощи. Профессия дипломата отомрет ввиду утраты на нее спроса. В будущем не будет персон нон грата, дипломатов-шпионов. Сотрудники посольства, если даже и захотят, в принципе не смогут шпионить. Ведь теперь они будут отстаивать интересы того государства, в котором они находятся. Изменится основная функция МИДов. МИДы будут отстаивать интересы сопредельных государств. Они станут самыми значимыми министерствами, превратятся во всевидящее международное око. Армии будут упразднены. Вместо военных появится контингент специалистов, осуществляющих помощь сопредельным государствам. Управлять этим контингентом будут МИДы. Деньги на деятельность контингента, это деньги, высвободившиеся от упразднения армии. Контингент специалистов будет осуществлять дружественный десант к государствам-соседям и своими реальными делами докажет ненужность армии.

Универсальный способ
Дипломатические изобретения можно использовать не только на внешнем, но и на внутреннем рынке. Для предотвращения межнациональной розни, для установления и укрепления дружбы между нациями, проживающими на территории одного государства.

Неужели «дети» не превзойдут своих «отцов»?
Пусть нам будет стыдно признать то, что уровень мышления современного человечества все еще на том же уровне мышления доисторического человека – того дикаря, самого первого в нашей истории, запустившего камень в своего недруга. Человечество с каждой войной все острее ощущает себя загнанным в тупик, ибо оно из века в век оказывается несостоятельным, т. к. не может достигнуть только одного – прекратить на планете войны. Человечество осваивает космос, тайны генома, медицины, компьютерные технологии, но победить войну оно не в силах. Войны – капкан, в который человечество само себя поймало и не может освободить. Данное исследование дает шанс человечеству избавиться от войн. Захотят ли правители великих стран воспользоваться этим шансом? Вот вопрос вопросов.

Литература
1. Ф. М. Бородкин, Н. М. Коряк. Внимание: конфликт. — М.: «Наука», 1989

2. Е. А. Рейтблат. Переустройство общества. — М.: Абрика, 2010

Автор Ефим Рейтблат

PAGE
21

