С.Ю.Федюнин (НИУ ВШЭ)
Капитализм: свободный обмен как способ этической коммуникации
Аннотация: В статье автор пытается указать на фундаментальные основы капитализма, его способности поддерживать своё существование через поддержание моральных ценностей и нравственных идеалов. Свободный обмен рассматривается как метадискуссия капитализма, которая обеспечивает коммуникативный успех капиталистической системы. Автор приходит к выводу, что благодаря этому свойству обеспечиваются моральные и нравственные арогументы для поддержания бизнес-этики на основе конкуренции.

Ключевые слова: капитализм, рынок, свободный обмен, коммуникации, мораль, нравы.
Abstracts: In the following article the author tries to represent fundamental bases of capitalism, its ability to support the existence through maintenance of moral values and custom ideals. Free exchange is considered as metadiscussion of capitalism that provides communicative success to the capitalist system. The author comes to a conclusion that this property provides moral and custom reasons for maintenance of business ethics on the competition basis.

Key words: capitalism, market, free exchange, communications, morals, customs.
Развитие человечества не свободно от условий стартовых позиций каждого общества и составляющих его людей в несчётном множестве эпох и исторических контекстов. Корни и формирующиеся социальные структуры естественным ходом времени и вещей отменяют свободу выбора человека и человечества во имя целостного развития, апеллируя к иллюзорности альтернативных сценариев и их нежизнеспособности в имеющихся на данный обозримый хронологический период (а потому принимаемых за стационарные) условиях. С этим трудно спорить, поскольку подтверждения однолинейности, безальтернативности и несвободы социального и общечеловеческого развития мы находим во всяком значимом явлении, анализируя и сопоставляя новое и старое, выделяя тенденции в старом порядке, которые оттачиваются, становятся центральными и легитимными в глазах новых поколений и поэтому составляют сердцевину «современности», выросшей из тела «древности». Капитализм в качестве пучка экономических и общесоциальных идей (руководство к действию определённых социальных сил) и исторических обстоятельств видится не более чем продуктом подобного рода трансформации, а значит, не может иметь никакого морального оправдания перед лицом истории и Высшего Суда и обречён на участь малого звена (т.е. конечен в своей всеобщей значимости, как рассуждает марксисты и социальные эволюционисты, напр., классик середины ХХ века Й. Шумпетер [Шумпетер, 1995]) в цепочке объективных превращений, лишённых смысла на каждой стадии. Подобную логику тотальной верификации невозможно разорвать, но необходимо показать её беспомощность, используя критерий фальсификационизма [Поппер, 1983, 240-245] в отношении представленной «теории корней»: оказывается, и мы постараемся это доказать, что капитализм служит наглядным её опровержением не с позитивистских позиций превращения и эволюции энергии, материи, идей, а с позиции моральной и нравственной состоятельности и уникальности капиталистической системы в разных социальных контекстах, дарующих ему единство и универсальную силу в многообразии.

Историческая заслуга капитализма: свобода и альтернативы.

Капитализм, несмотря на то, что не может не обнаружить в себе что-либо из черт, скрывавшихся и подавлявшихся в прежнем, «традиционном», проекте социального устройства, порывает, и весьма радикальным образом, с образовавшейся колеёй развития (path dependence) антисвободы и безальтернативности. Мы склонны рассматривать капитализм как целостную систему социального переустройства, которая не может технически и исключительно опираться на экономику (как того требует здравый смысл и приверженность теориям исторического морализаторства, наподобие социалистических и хилиастических). Капитализм, успешно попытавшийся прорвать отмену свободы выбора через создание институциональной системы свободного взаимодействия (которое, бесспорно, стало возможным на базе городского хозяйства и в условиях политической автократии и культурного перерождения европейцев), отнюдь не есть продукт рынка или антагонизма социальных групп, но последние представляют собой «цивилизованные» по-особому устроенные проявления динамичного капиталистического идеала. Для матричной перезагрузки социальных условий старого общественного порядка капитализму понадобился не простой акцент и пропаганда формирования рыночной среды как независимого ни от чего, кроме индивидуальных воль и свободных интенций людей, пространства, а планомерный подход (которым также стремились располагать традиционное общество и социализм) к организации социальной реальности на определённых принципах путём задания системы целей и базовых ценностных координат: во имя чего существует общество, кто в нём определяет изменения, каковы идеалы (т.е. конечные и желаемые результаты) социальных действий и идеи (моральные ориентации) акторов, людей. Капитализм, доказывая свою состоятельность, прежде всего, интеллектуально, таким образом, не мог не быть ответом на моральный по своей природе заказ со стороны общества [Fourcade, Healy, 2007], лишённого возможности свободного взаимодействия и переоценки базовых принципов социальной реальности, которая демонстрировала незавершённость при постоянном отказе от альтернатив и их включения в пространство социальной реальности. Формирование рынка как пространства свободного обмена оказалось бы невозможным, не будь создана моральная база для него, которая выражена в общем духе жизни, лишь видимой частью которого является идея рыночного хозяйства с его идеалом тотального освобождения от навязывания чужой воли, т.е. властных отношений как таковых.

Но где границы, которые необходимо выработать и наложить на действия рыночных агентов? Как возможно постоянное движение к освобождению лишь при помощи выделения независимого от постороннего влияния рыночного пространства? Если на первый вопрос ответ не столь очевиден, чтобы дать его сейчас (но это будет сделано ниже), то при ответе на второй необходимо чётко обозначить следующее: экономическая свобода была бы столь неустойчива без совершенствования остальных социально значимых сфер существования людей и отдельного человека, что не выдержала бы натиска со стороны требований целостного проекта социального устройства, не допускающего активизации индивидуальных и либерализации коллективных действий. Поэтому капитализм не ограничился требованием преобладания бесстатусного рыночного взаимодействия (при обязательном сохранении реципрокности и редистрибуции, как отмечает К. Поланьи [Поланьи, 2002], в качестве исторически универсальной гарантии долгосрочности и ориентированности на коррекцию собственных ошибок всей экономической системы) в рамках хозяйственных отношений, но планомерно способствовал либерализации и демократизации политики, созданию условий для развития и самореализации в семейных отношениях, творческой сфере, в отношениях служения и социального признания и т.д. (Интересно взглянуть в этой связи на мнение Т.Маршалла, наблюдающего динамичное, хотя и не бесконфликтное слияние капитализма с демократией и обеспечением благосостояния в западных обществах второй половины ХХ века в виде модели общества «демократического welfare-капитализма» [Маршалл, 2010], что, на наш взгляд, не может не быть обусловлено особым этическим восприятием действительности, жизни социума и человека). Все последние области можно свести к констатации необходимости правового обеспечения социальной жизни путём внесения определённости через ценности, правила и рутины, но одновременно при создании возможностей самосовершенствования и самореализации, что предполагает выработку новых ценностей и правил, которые поддерживают спонтанность и инновационное мышление/действие. Реформирование подразумевает укрепление возможностей достижения лучшего состояния, на которое будут согласны другие члены социума, что возможно только на основе индивидуальной свободы, гарантии возможностей преуспеть в какой-либо (на выбор! – институционализация порядка, исключающего постоянное возвращение к «корням» как первопричине) области жизненного мира. Развитие капиталистической системы предстаёт стремительным и небывалым по динамичности преобразованием самой себя. В этом смысле, современный капитализм пересекается одновременно с теориями модернового общества, которое обеспечивает выделение функциональных подсистем как автономных сфер для достижения успеха/самореализации в теории соглашений Л.Болтански и Л.Тевено, а также философии морали М.Уолцера (см. кратко об этом в [Олейник, 2007, 36-39]), но также требует постоянного раскрепощения внутренней энергии человека в рамках отдельных подсистем с их правилами жизни, т.е. удовлетворяет адекватным требованиям постмодернистских (или постматериальных) концепций. Таким образом, базовая для капиталистической системы идея свободы в свете собственного развития реализовывается по средствам индивидуальных прав, которые становятся началом координат для отсчёта всякого рода изменений значимых для социума изменений. Свободы выбора на основе совещания и публичного участия не было в истории некапиталистических систем: это могло бы служить историческим оправданием капитализма, который, безусловно, заслуживает морального обоснования и понимания с позиции поддержания/разрушения нравственных позиций людей, живущих в капиталистическом обществе.

Все вышеуказанные нововведения капиталистического проекта, сумевшего на основе многочисленных антитрадиционалистских тенденций XVI – XIX веков сформировать целостное и требующее активного участия людей в собственной жизни, не могли (на чём неоднократно делался акцент) быть выстроены вне пределов особого этического духа, распылённого и, одновременно, отображённого в каждом поступке человека. Различая мораль и нравственность, присущие коллективной и личной сторонам человеческой жизни соответственно, мы постараемся показать, за счёт чего капитализм как социальная система воссоздаёт крепкую мораль и как он способствует нравственному сохранению и стимуляции нравов в пределах, доступных внешнему регулированию (определённая внутренняя часть человека и его сознания всегда остаются «чёрным ящиком», неподконтрольным физическим и социальным воздействиям).

Моральные ценности капитализма: свобода и динамизм обмена поддерживают строгую систему моральных ценностей.

Акцент на разрушении моральных ценностей, который непременно делают критики капиталистической системы, заведомо неверен (хотя и обоснован), поскольку такой подход исходит из позиции унификации и морального фарисейства – всё, что имеет другую моральную природу, априорно считается низким, недостойным, а потому аморальным в сравнении со статическим идеалом. Такой идеологический приём не выдерживает критики, как только мы обращаемся к анализу сферы морали, которая всегда социальна, является устойчивым и значимым для членов социума продуктом совместной ментальной жизни, коллективного участия в выработке общих идей (ценностные представления групп и социума, человеческих сообществ самых крупных масштабов, способы организации социальной жизни) и достижении идеалов (их образы желаемого будущего), в то время как моральные ценности служат маяками, освещающими путь к идеалам среди пространства без ориентиров и указателей. Возможность существования и успешного укоренения капитализма обусловлена созданием системы моральных ценностей, основанных на плюрализме и постоянной аккумуляции всех моральных альтернатив, предъявляемых социальными группами, которые, в основном, носят критичный в отношении конкретного статус-кво характер. Эту особенность и стартовое превосходство капитализма, которые выделяет его из прочих систем организации социальной реальности, заметили Л.Болтански и Э.Кьяпелло, анализируя три «духа» капитализма («патриархальная буржуазность», корпоративная механизация в 1940-70-е, креативизация и индивидуализация рабочего процесса с 1980-х), сменявшие друг друга на протяжении ХХ века через механизм впитывания критики в адрес организации рыночного пространства и идейной системы целей и средств их достижения [Boltanski, Chiapello, 1999, 509-528]. (При этом скрытые марксистские претензии авторов в отношении маятника капиталистического освобождения необоснованны ввиду того, что, в конечном счёте, сохраняется дилемма самостоятельности и зависимости от кого-либо или каких-либо обстоятельств, которую, несмотря на сложность проблемы, капитализм пытается преодолеть – гораздо успешнее всех конкурентов – через постоянное совершенствование и проведение легитимных экспериментов по исправлению собственных ошибок, на которые ему указывают критики). Как иначе капитализм с его противоречивостью и теоретической ненадёжностью (хотя его сравнительная практическая эффективность не ставится под сомнение) в виде отчуждения продуктов труда от рабочих, отсутствия гарантий непременного успеха, в виде возникающих конфликтов и тяжёлых кризисов мог бы завоевать сердца людей, если не при помощи собственного динамизма и постоянного стремления к свободе каждого и всех? Такой долгосрочный консенсус в отношении столь неоднозначного и многомерного феномена как капитализм и рынок в частности возможен лишь при построении динамичной, изменяемой в связи с оппозиционными настроениями системы моральных ценностей, которая в своём развитии непременно улучшает положение всех: будь то экономическое, моральное, культурное обогащение каждого человека через равенство возможностей при нерушимости индивидуальных прав («моральность» социальной системы по Р.Нозику в традиции классического либерализма), или же это обогащение каждого через максимизацию состояния самых бедных (по этим критериям) при тех же условиях, а потому неограниченности роста «успешных», увеличивающих общий пирог богатства, но с дополнительной опорой на редистрибуцию («справедливость», т.е. квинтэссенция морали, как мы увидим дальше, по Д.Роулсу в традиции социального либерализма). Впитывание критики, характерное для публичной технической стороны жизни (экономика, политика, все сферы социального взаимодействия), верно и для этической платформы капиталистического общества при сохранении базы индивидуальных прав и святости свободы (понимание которых также может изменяться, но лишь в большую, выигрышную для них сторону при добавлении новых проблемных областей, которые нарушают права и требуют введения новых прав или расширения их действия на другие области).

Итак, капитализм создаёт моральные ценности (наиболее значимые социальные ценности, которые создают культуру, те., по М.Веберу, «тот конечный фрагмент лишённой смысла мировой бесконечности, который, с точки зрения человека, обладает смыслом и значением» [Вебер, 1990, 378]), а не разрушает их, как считают апологеты тех социальных систем, прежде всего, социализма, которые выступают с позиций непогрешимости предмета своей защиты, часто прибегая к обману и подлогу данных или даже позиции «на себя посмотрите». И если базовые моральные ценности, такие как ценность человеческой жизни, здоровья и личности, преимущества человека и его интересов перед обществом и государством, личные свобода и права (а потому выбор всегда присутствует и претендует на уникальность), приоритет частной собственности, независимость и добровольность в принятии решений, ответственность за свой выбор, стремление к успеху и реализации собственного накопляемого в процессе жизни потенциала (это и есть капитал в широком смысле слова), потенциальная необходимость обогащения каждого в материальном и духовном смысле, не могут быть пересмотрены в силу их безграничности в осуществлении собственного развития и совершенствования, то ценности конкретных социальных институтов, норм и правил регулярной ценностной регламентации жизни пересматриваются довольно быстро. Адаптация самых разных позиций на базе ценностного регулирования контекстуальных процессов социальной жизни (моральный релятивизм в ходе истории, временно-пространственном континууме) сочетается в капитализме с моральным ригоризмом базовых ценностей, которые подлежат смысловой переоценке, но не ликвидации общего направления человеческого существования, в них заключённого, на что уповает социализм и традиционализм, придерживающиеся других систем ценностей, менее совершенных и честных (об этом ниже). Однако, в своей языковой игре, изменчивой, а потому вовлекающей в собственное создание самых разных участников с разными точками зрения и подходами к жизни, капитализм более морален, нежели социализм и традиционализм. Мораль, как и справедливость, всегда социальна, а потому изменчива вместе с трансформацией условий жизни и приоритетами в отношениях людей между собой. Справедливость, которая в её определении служит интенцией всякой моральной ценности, отображением её смысла в глазах каждого человека, взаимодействующего с другими людьми, понимается в динамичной капиталистической системе как право, право-в-развитии, т.е. обеспечение чем-либо в разных сферах (богатством, социальным статусом, политическим признанием, художественным одобрением и т.д.) по своим делам, воплощённым намерениям. Капитализм как ценностная система не приемлет достижение справедливости по заслугам (т.е. по накатанной колее социальной игры с нулевой суммой при выигрыше одних, заслуженных, и проигрыше других – неудачников в n-м поколении по устоявшемся правилам, в традиционном обществе с его сословными привилегиями; и в социалистическом обществе, определяющем, кто достоин потребления коллективного продукта, а кто должен сгинуть), отвергает получение долгосрочной социальной ренты и обобществление человека по принципу заслуги перед государством (или иным «верховным» судьёй, арбитром), либо социальной группой. Таким образом, капитализм отказывается от поколенческой, «длительной» редистрибуции в виде отдачи прав одним (и лишения справедливости как права других) в области потенциальных возможностей преуспеть/ самореализоваться / найти свой смысл существования. Даже если существуют структурные преимущества «капиталистов», т.е. тех, кто преуспел на данный момент (хотя капиталистом, безусловно, можно читать любого человека, обладающего правами, т.е. уже стартовым капиталом, и живущего в обществе), власть капиталистического класса, на что постоянно ссылаются социалисты и, в частности, марксисты, (забывая о преимуществах административного класса, лоббистов, профсоюзов, близких властным кругам групп влияния – аргументы (нео)плюралистов – т.е. не уникальность богатых во властной силе особенно в условиях глобализации и тотальной социальной эмансипации, выдвигающих новых лидеров), то эти преимущества не поддерживаются в виде кастовых структур. Напротив, капиталистическая система, постоянно изменяющая условия общего фона социальной жизни под давлением активной критики и расширяющей возможности благотворительности с прямым улучшением состояния «отстающих», открывает двери для вливания из любого социального положения (которое непостоянно и вселяет надежду на самостоятельное приобретение того, что необходимо человеку) условно «продвинутых»/«способных и готовых прямо сейчас к успеху» с целью поддержания динамизма и справедливости, т.е. долгосрочного морального консенсуса с изменением отдельных моральных норм, но сохранением важнейших социально установленных ценностей, капиталистической системы.

[Для примера отмечаем, что социализм в своей обобщённой для разных обществ языковой игре также морален при другой системе базовых ценностей и высокой закостенелости в пересмотре их понимания и замены. Но социализм (как и фашизм, который мы приравниваем к крайнему коллективизму и социалистической общности вслед за Л.фон Мизесом [Мизес, 1991]) в большей мере не соответствует общим критериям моральности ввиду широкого применения насильственных практик и манипуляции, конформизации, а не дискурсивности и пересмотра ценностных позиций и совершенствования базовых ценностей, какая существует в капитализме. Как экономика, так и культура, как и всё связанное с жизненным миром людей, в социализме более закрыты, всегда противоположны практическому идеалу «открытого общества», сформулированного К. Поппером и взятое на вооружение миром капитализма. Однако социализм не является нравственной (т.е. внимательной к личным ценностям человека) социальной системой, что увидим ниже, т.к. он не ценит нравственные устои конкретных людей, прежде всего, в отношении человеческой жизни и возможности распространять свои идеалы и мнения. (Всё вышесказанное с некоторыми вариациями характерно и для традиционного общества). Социализм понимает справедливость как равенство, и отсюда вырастает общая направленность моральных ценностей: всё морально, что ведёт к установлению равенства «избранных», достойных социалистического строя, к формированию коллективного единства (без семьи, дружбы и личных предпочтений в общении и действии с кем-либо), тождественного самому себе и отображённого в каждой его частичке без права выбора своей «судьбы» последней (сравните с личностью в капитализме, не подконтрольной «общему»). С этих позиций социализм осуществляет зондаж социальной, моральной и даже личной реальности тех, кто разделяет/подконтролен (разница стирается) такому пониманию справедливости и базовых моральных ценностей, насильственно «корректируя» эти реальности и заменяя их мифами другой, не принадлежащей им, морали. Такая моральность, гораздо более низкая, чем мораль капиталистического общества, способна легко выродиться в коммунистическую аморальность и безнравственность, убивающую во имя единственно избранной утопии несогласных/неподконтрольных людей и разлагающую человеческую мораль и нравы людей в угоду идеологической идеосфере.]

Итак, мы увидели, как меняется капитализм, его направления изменений, подсказанные критикой и альтернативными проектами, которые формируют конкретное расположение условий и средств достижения обозначаемых целей (тоже контекстуальных или относительно исторически устойчивых) путём постоянной практической реализации моральных ценностей, базовых и временных, или «поколенческих». Это рождает многообразие капитализма как системы, который объединяет критику с разных сторон и изменяется в сторону укрепления справедливости как права, перемещая механизмы экономической системы «свободный (рыночный) обмен – реципрокность – редистрибуция» с обязательным сохранением и преобладанием первого компонента. Именно свободный обмен, несмотря на все его недостатки в практической реализации, сохраняет в собственном идеале воплощения базу выбора альтернатив в самом широком смысле: экономическая альтернативность, основанная на конкуренции, политический выбор и политическое участие (в т.ч. невмешательство общества в личностное пространство, т.е. отказ от докапиталистической практики остракизма), культурно-смысловое многообразие (мораль, нравы), существующее за счёт морально-ценностного взаимообмена и нравственной интеграции. Свободный обмен стал основой капитализма как системы, воплотившись в принципе динамизма и изменчивости жизни при развитии базовых моральных оснований: капитализм приветствует новые эксперименты как потенциальные инновации, т.е. происходит апробирование всех принципов с сохранением общих целей улучшения окружающего мира и человека в выбранной и изменяемой системе ценностей, которая неизменна до тех пор, пока общество готово её добровольно и без принуждения поддерживать. Так формируется потрясающая выносливость и живучесть капиталистической системы метаязыка (который вбирает в себя обанкротившиеся традиционалистские, социалистические и коммунистические системы, учитывая их опыт положительных и негативных социальных нововведений и статических институтов), метадискурса, метадискуссии капитализма с критикой в его же адрес, которая учитывается и укореняется в изменениях указанных рычагов экономики, политики, сфер социального взаимодействия и, главное, этике обществ при корректировке понимания базовых ценностей свободы и прав.

Возвращаясь к теме справедливости, мы подмечаем, что мораль всякого проекта устройства социальной реальности всегда ориентируется на способы достижения справедливости, понимаемой в определённом ключе моральных ценностей и образованных от них максим поведения и норм регулирования социальных отношений. Мораль в капиталистической системе есть система оценок справедливости, понимаемой как право, реализация собственной свободы, общая для всех норма и мера справедливости и свободы с акцентом на формальном равенстве [см. Нерсесянц, 2002]. Моральные ценности здесь как подтверждают требования права, так и выступают инициаторами коррекции понимания (правил определения и реализации) справедливости в различных контекстах и общем смысле. Именно через эти механизмы капиталистическое общество осознало происходящее загрязнение окружающей среды, проблему ограниченности ресурсов, ответственность за развитие всего мира и помощь отстающим, которые, возможно, были ущемлены капиталистическим прорывом евроатлантической цивилизации, неприятие несправедливых войн и изначальная нетерпимость к войне как «худшему средству». Так, моральные ценности в капиталистической системе не могут разрушаться не только в рамках самой системы, но и относительно альтернативных систем: в последних просто нет тех же базовых ценностей и установок морали, того же запала на интеграцию нового при сохранении каркаса, разрастающегося со временем и адаптирующегося к людям и процессам, принимающим его и изменяющим по мере необходимости. Интеграция нового – творческое преображение, заложенное в капиталистической системе моральных ценностей – дополняется «верностью» общему культурно-смысловому пути самореализации и личностного развития (которые корректируются самими людьми). Они соединяются на практике в постоянном поиске выхода из системы «компромисс – конфликт» (ещё И.Кант констатировал, что эгоизм и антагонизм интересов и мнений ведёт к социальному участию, активизации людей на создание смыслов и благ, на реализацию собственных способностей [Кант, Положения 3-5]), формируя систему долгосрочного консенсуса, преобразуемого интеграцией в сотрудничество: именно оно порождает наибольшую относительную эффективность и повышает способности людей к жизни в обществе, а это ведёт к максимальному удовлетворению целей одного и другого социального игрока, что в долгосрочной перспективе повышает уровень социального доверия. Мораль социально изменчива, даже в большей мере, чем понимание справедливости, поддерживаемое коллективным бессознательным, и обязательно коллективна по своей природе. В капиталистической системе она становится производством (или воспроизводством, как заметил бы В.Беньямин [Беньямин, 1996], видящий в капитализме миф, в то время как М.Вебер наблюдал в нём дух тотальной рационализации, «расколдовывания мира») более качественного и разделяемого ответственными социальными игроками общественного согласия, при учёте ими мнений всё большего числа не готовых (до определённого момента) к социальной ответственности людей. Однако заметим, что если капитализм представляется мифом и постоянным повторением самого себя, то невозможна была бы какая-либо критика в его адрес, когда он стал бы неотделимой частью повседневной жизни. Капитализм же, напротив, постоянно рождает новые идеи социального переустройства (в том числе, анархические или антикапиталистические в виде постмодернистской парадигмы, левацких движений и проч.) в виде альтернативных проектов на принципах свободного обмена ими. Более того, мифом не может считаться то, что признаётся людьми в социальном мире как реальность: даже всякое заблуждение, в которое верят и по правилам которого живут, реально, а тем более, если оно способно аккумулировать другие «реальности», воспроизводимые некоторыми индивидами и группами, как это делает капитализм. С точки зрения критиков конкретного взгляда на реальность, последняя будет всегда представляться мифом (в глазах самих критиков) до тех пор, пока реальность их «реальности» не будет признана всем социумом путём интеграции её в общую картину мира, которую на базе толерантности и изменчивости через свободный обмен и провозглашает капитализм, единственная система социального устройства, столь великодушная к каждому воззрению. Вживление анархической утопии, антиглобалистов, идейных коммунистов в капиталистическую действительность на определённом уровне реализации их требований (возможность создания коммун, свободных ассоциаций по свободно определённым критериям, институционализация протеста и возможностей распространения людей и их убеждения и т.д. даже с требованиями «сноса» отдельных базовых моральных ценностей капитализма) служит тому подтверждением.

Всё это отличает капитализм от других хозяйственно-этических систем, нацеленных на воспроизводство универсальности (никогда не полной) в постоянной перспективе, что приводит к «отставанию от жизни». Этические, экономические, общесоциальные изменения в некапиталистических системах происходят как случайность или вынужденное послабление действительности, что ведёт к неучёту собственных ошибок, которые скрываются за выработкой жёстких методов социальной жизни, в т.ч. статичной роли редистрибуции благ и моральных ценностей и роли свободного обмена в экономике (рынок и его правовая поддержка) и интеллектуальной сфере развития. Это «замораживает» мораль, вызывая периоды застоя, сменяемые резкими вспышками протеста, не приводящими к долговременному «потеплению» из-за погружения в новые топи и те же моральные рамки, если не начать активно и последовательно уходить от старой системы, которая приведёт к какой-либо конкретной модели капиталистической системы организации социальной реальности: со своими вариациями параметров системы «свободный обмен – реципрокность – редистрибуция», сохранением некоторых коллективных идентичностей и пояса культурных гипотез ad hoc – тех моральных ценностей, которые соседствуют с капитализмом, но подвержены законам существования и изменения только в рамках конкретного социума, его площадок обсуждения, которые непосредственно не зависят от глобализации и других моделей капиталистической системы.

Моральные ценности не разрушаются капиталистической системой: они ею конструируются, как мы показали, в качестве концептуального ядра базовых ценностей, так и пояса культурных гипотез. Все они изменчивы в разной степени, но центральной силой, позволяющей сохранять индивидуализм, справедливость как право и действенность моральных норм, служит свободный обмен как инструмент жизни людей вместе, требующий приложения всех этих ценностных столпов. Свободный обмен как истина, оправдывающая себя своим действием, в сочетании с редистрибуцией и реципрокностью (дарообменом), направлен на производство более справедливых и морально оправданных (на основе снятия конфликтов и преобразования их в общевыигрышные действия при избегании системных кризисов) условий жизни людей друг с другом, людей активных и ответственных за свои решения, за свои жизненные проекты и траектории.

Рыночный обмен: моральные ценности капитализма как отказ от эгоизма.

Мы считает, что рынок есть реализация свободного обмена в экономических отношениях людей, т.е. институционализированный эквивалентный свободный обмен благами, вживлённый и обязательный для капиталистической системы организации социума. Обмен этот производится в виде циркуляции произведённых (с ориентацией на спрос) товаров, услуг, информации. А.Илларионов говорит, что «капитализм – это рыночная экономика лично свободных людей», подмечая, что «рынок возможен и без капитализма», но «капитализм немыслим без рынка» [Илларионов, 2011]. Верно, но мы хотели бы усилить этот тезис, не углубляясь в анализ случаев, когда рынку приходилось существовать в системах, не гарантирующих правовой порядок и соблюдение индивидуальных прав на базе личной свободы, а рассмотрев механизмы морального обеспечения рыночного обмена в капиталистическом обществе с его системой моральных ценностей. Так мы покажем, насколько важны моральные ценности, выработанные капитализмом, и почему рынок может существовать на выгодных для всех и длительных по времени основаниях именно при капиталистической морали. Мы принимаем частную собственность как базовую моральную ценность, играющую определяющую роль в организации капиталистического рынка, которая представляет собой личную ответственность собственника (акционеров) и владение правами на вещный мир и продукты интеллектуального труда. Отнять эти права возможно лишь в случае несправедливого, т.е. неправового, поведения и в чётко установленных немногочисленных случаях, поведения, нарушающего моральные (по своей природе) ценности индивидуальных прав других людей с использованием собственности (или её изъятия у других лиц) и сопряжённые с правами других обязательств социальной жизни (взимание которых, в том числе, возложено на государственные органы). Кстати говоря, капиталистический проект изначально был ограничением государства, планом перехода инициативы и оценки выгод от развития от государства к обществу, которое сознательно превращает государство в инструмент, но не этический, экономический и культурный центр. Великое дело капитализма, позволившее обществу самому заниматься анализом своей успехов и определять идеи/идеалы, конечно, требует отдельного рассмотрения, которое мы не можем здесь провести.

Гедонизм и потребительство, зависть, эгоизм и стремление к наживе – отвратительные следствия включённости людей в рыночные отношения (учитывая коды потребления, бездумное следование рекламе, модным тенденциям, неугомонный шопинг как псевдосмысл жизни и т.д.) при одновременной исключённости из капитализма, его этической системы и священных принципов личной свободы. Сам рынок, как это ни странно, непосредственно не связан с укреплением/ослаблением нравственных норм и моральных ценностей. Об этом нужно помнить, хотя часто забывают, когда говорят о моральной пользе/вреде рыночного обмена благами, незаметно переходя при этом от рассуждений о рыночной экономике к рассуждениям о капитализме и его моральных обоснованиях свободного обмена и общей ценностной системы [Считаете ли вы, что свободный рынок разрушает моральные ценности?, 2011]. Капитализм означает не только стремление к материальному капиталу, но и обретение капитала человеческих отношений, совместного действия и уважения, на основе которых происходит передача инициатив в этических вопросах: без доверия и формирования общих для людей моральных капиталов не может быть речи об удовлетворении личных нужд, чаяний и стремлений. Но эти капиталы, однако, иногда нужно присваивать, чтобы оставался стимул к развитию, прекрасно поддерживаемый парой ложек дёгтя в общественной бочке мёда (в равной степени опасны ситуации, когда мёда или дёгтя чересчур много).

Экономическая наука (даже её критические теории и не признанные консенсусом научного сообщества «буферные зоны») демонстрируют развитость и перспективную безальтернативность рыночного обмена каким-либо другим столь же эффективным и универсальным способом организации экономической деятельности. Экономическая эффективность рыночного обмена продемонстрирована теоремой Коуза, учитывающей необходимость гарантии и определённости прав частной собственности (которая не может быть установлена на всё, как отмечал ещё Д.Локк, взывавший к необходимости установления отношений, не угнетающих никакую сторону) при резком расширении пространства выбора (благ и экономических ориентаций) [Гаус, 2009], которое, как мы установили выше, только и возможно в своём постоянстве на институционализированных основаниях в капиталистической системе организации социума. Рынок признан механизмом, незаменимым (вместе с его одновременно причинами и следствиями – капиталом и частной собственностью) естественными инструментами и эффективной, демонстрирующей (относительную) максимальную прогрессивную (и расширяющуюся во всеобщее средство хозяйственного спасения в разных обществах с некоторыми контекстуальными дополнениями) колею экономического развития. Сам рынок может существовать только как устройство экономики, вплетённое в общую область морали: он не разрушает моральные ценности капиталистической системы, поскольку становится значимым для неё лишь в силу его оправдания и моральной интеграции в систему ценностей капитализма. Рынок, таким образом, не может разрушать ценности априори, но может препятствовать созданию той системы моральных ценностей, на которую (были) ориентированы люди в данном социуме, т.е. даже свободному обмену мнениями и позициями в отношении статус-кво. Это разные вещи. Рынок не может стать причиной моральной деградации или морального роста вне конкретных обстоятельств (прежде всего, к такому приводит отсутствие конгруэнтности рынка и локальных образцов жизни), но он может разрушить ожидания людей на улучшения, на гуманизацию экономических отношений путём выработки и принятия морально-ценностных правил экономического поведения (как это бывает при введении рыночных механизмов в странах, переживающих кризис культуры, системы моральных ценностей). Поэтому М.Уолцер и К.С.Хаймовиц [Считаете ли вы…, 2011] не совсем справедливы, когда отмечают необходимость введения жёстких правил, огораживания рыночной экономики. Кончено, такие ограничения важны (и жизненно необходимы в странах с переходной экономикой и трансформирующимся социокультурным укладом), но они не являются гарантом моральности: мораль (о нравственности ниже) черпается из жизненных обстоятельств, из интуитивных ощущений справедливости, добрых поступков, стремлений к достижению общего понимания, а не из регламентаций и ограничений, которые всегда можно обойти. Однако нельзя согласиться и с тем, что рынок морально полезен в некоторых обстоятельствах: рынок бессилен в той мере, в какой он будет использовать те моральные ценности, которые существуют на данный момент, многократно укореняясь в тех условиях, которые рынок застал как данность. Мне кажется, мнения, близкие к моей точке зрения, но с разных сторон подходя к проблеме, высказали Д.Грей, Д.Си Богл, М.Новак [Там же].

Потребность людей и фирм в уважении друг друга (не только выгод и интересов, но и достоинства и собственных взглядов/убеждений/национальной, этнической, религиозной, культурной принадлежности/традиций/стремлений) в условиях совершения рыночных трансакций есть следствие моральной договорённости членов общества и добросовестности соблюдения принятых ими на себя обязательств, включая, толерантность, благотворительность, избегание коррупции, т.е. неправого и нелегального поведения в тех рамках, насколько понимание справедливости позволяет это делать (иначе – необходимо требование пересмотра законодательства, но не его прямое нарушение, которое было бы проявлением неуважения к тем, вероятно, составляющим большинство, которые поддерживают сложившийся правовой порядок как справедливый на данный момент). Поэтому проявление хищничества и эгоизма не связано с самим рынком, поскольку всегда есть другие экономические (или псевдоэкономические, как грабёж, рэкет) способы (и гораздо более продуктивные, чем рынок) проявления инстинкта жадности и безразличия в отношении других при постоянном материальном обогащении этих акторов. Рынок, как и командная экономика, или экономика по принципу игры с нулевой суммой в обществах с «иным рынком» (переходных обществах, о которых рассуждает А.Илларионов [Илларионов, 2011]), традиционная экономика, различные виды нелегальных экономических связей, не способствует демонстрации и воспитанию в людях определённых предубеждений и моделей поведения в отношении других. Он, как и другие экономические системы, приобретает моральное воздействие на людей лишь тогда, когда сам зависим от моральных ценностей капитализма, выработанных в процессе свободного обмена позициями на основе формирования долгосрочного консенсуса через интеграцию ситуативной критики в отношении как экономической, так и духовной базы капиталистического общества. Благодаря этому важному замечанию мы можем объяснить, почему рынок иногда приобретает аморальные черты (т.е. становиться инструментом в руках людей, не участвующих в моральном строительстве и не соблюдающих базовых моральных ценностей капиталистической системы) в некапиталистических странах (или с «переходной системой», к которым относим и Россию), но как слаженно он может работать под воздействием моральных ценностей при капитализме и быть «обуздаемым» моралью и требованиями справедливости как права (хотя «обуздать» эгоизм и алчность даже в ограниченной мере никогда не удавалось другим системам). Так, видимая «аморальность» рынка не может быть аргументом против капитализма, который не придерживается эгоизма, но ставит во главу угла человека, человеческую личность, которая сама ответственна за собственное развитие.

Стратегичность и предотвращение оппортунизма, как наиболее значимые условия функционирования рынка в капиталистической системе, могут быть воспитаны исключительно в рамках моральных ценностей: через разработку институциональных систем (подход Уолцера), через соглашение общества на уровне понимания справедливости о поддержании доверия/репутации в социальных отношениях, т.е. выработку новых моральных ценностей, поддерживаемых общими обязательствами в виде ответственности, добровольно принятой членами социума на себя. Последний подход, основанный на предполагаемом нами в рамках капитализма свободном обмене и циркуляции ценностей, служит не только организации мотивов стремления к получению выгоды (конформизм вообще практически исключён, если человек не ленив – ведь пути для альтернатив и критики открыты), но и побуждает людей меняться самим для очищения совести, предотвращения двуличия, которое, безусловно, мучает, прежде всего, тех, кто его в себе развивает (или вынужден это делать, например, в «закрытом» обществе). Начиная с классического анализа Д.Юма, мотив к поддержанию обязательств сохраняется не только в силу рациональности и стремления к максимизации прибыли (при учёте ещё и трансакционных издержек, как подмечают институционалисты), но и благодаря моральным ценностям (и личным нравственным максимам), т.е. поддерживается культурными требованиями/установками и творческим потенциалом. Всё это ведёт к укреплению внеэкономических гарантий (например, семейные, родственные, дружеские связи), но также к повышению социального доверия исходя из ответственности, ощущения причастности к изменениям, происходящим в отношениях людей.

Правила игры, установленные рынком в капиталистической системе моральных гарантий, заданы строго, но могут варьироваться в собственном преломлении и конкретных обстоятельствах, которые, как известно, рано или поздно доберутся из периферии до центра рыночных правил и станут практически обязательными (как было с введением гильдейского контроля, сертификации, услуг гарантии, неформальной доброжелательности в отношении с клиентом и т.д.), не говоря уже об их роли в паутине ежедневных рыночных связей. Риск в таких условиях компенсируется доверием, а состояния полной определённости возможно достигнуть только превращением людей в автоматы принятия взвешенных и безразличных в отношении ценностей, смыслов и максим поведения решений (чего нет, несмотря на возражения «моралистов», точнее, традиционалистов или сторонников альтернативного недействующего идеала). Единственный выход, надёжно опробованный человечеством и, пожалуй, универсальный для всех людей и народов, заключается в рациональном полагании на моральные ценности и следовании личным нравственным императивам. Это верно тем более, что ценности морали не находятся над рыночной стоимостью (которая имеет дело лишь с ценностями благ, которые сугубо индивидуальны или принадлежат разным группам), даже в материальной форме товаров, но сосредотачиваются в виде максим поведения, которые всегда значимы для любого участника экономических отношений, если он не хочет потерять всё из-за своей «подмытой» репутации: здесь срабатывает механизм нравственной принципиальности, силы нравов и поиска Смысла, к рассмотрению которых мы и переходим.

Нравственность и капитализм: свободный обмен нравами.

Мы, наконец, подошли к проблеме нравственной легитимации капитализма как целостной системы социального устройства, т.е. рассмотрении капитализма с позиций его влияния и его зависимости от личных убеждений, взглядов, императивов и максим поведения конкретных людей. Нравственность есть средство индивидуального мироощущения и самоконтроля человека, которое оказывает самое непосредственное влияние на его действия и чувства, кристаллизуется в положении и образе конкретного человека в его глазах и в лице окружающих, а также способствует зарождению семейных и групповых обычаев, их поддержанию или изменению/замене. Мы не обращались к нравственности непосредственно перед анализом рынка в капиталистической системе для того, чтобы доказать его социальную (моральную) ориентированность и проследить функционирование рынка. Ниже мы сможем обратиться к возможностям поддержания рыночных механизмов, где не обойдёмся без анализа взаимодействия нравственности и капитализма, ведь нет постоянного воздействия нравов на рыночные отношения (кроме личной привязанности друг к другу экономических акторов при совпадении их нравственных когнитивных конструкций), однако же нравы во многом определяют изначальные интенции рыночного поведения.

Итак, нравственность индивидуальна по своей природе, в отличие от морали. Нравственность мы можем рассматривать как отношение человека к самому себе и миру на основе непреложности установленных им базовых принципов жизни, а следовательно, поведения, в высокой степени не подверженных пространственным и темпоральным изменениям (принятые и введённые в личный опыт постулаты религий, имеющих общие корни в виде постоянно действующих, но предполагающих автономность человека в их оценке и приложении к действительности, таких как «не навреди», «не ухудши», но «сотвори», «сохрани лучшее», «помоги», «сделай добро себе и другим» и т.д.). Формируется такая саморефлексия человека по средствам воспитания и самовоспитания, т.е. сознательного отбора (в экзистенциальных поисках) значимых личных священных принципов. Сомнительно предполагать, что нравственность, духовность вообще подвержены некоторому прогрессу и устойчивым формам развития по причине их производности от личного экзистенциального опыта. Однако общая платформа существует и для нравов в той мере, в какой они зависимы от условий внешнего мира: семейных ценностей, воспитания, богатства/скудости капитала межличностных отношений, общего уровня социального доверия.

Обвинения в «безнравственности», «обмирщении» и «опустошении», звучащие в адрес капиталистического социального проекта, весьма относительны, поскольку зависят от предъявляемых обвинителями стандартов, критериев идеальности того, как должно быть. Но это их нравственные позиции, которые уже есть (раз высказываются), смогли пробиться на свет через тьму действительного невежества и поверхностного отношения к жизни, а значит не всё так плохо и с критикуемым капитализмом. Более того, как можно выработать эти критерии (для группы людей нравы преобразуются в пакет моральных ценностей, скреплённых уникальными нравственными позициями) оценки капитализма вне самого капитализма, сделавшего возможным существование нравов и даже их высокую независимость от социальных условий и массовых настроений (включая упоминавшиеся идеи и идеалы развития), поскольку на основе нравов выносятся не только критические суждения в адрес капитализма, но и предлагаются альтернативные идеалы для личного и массового пользования. Почему же тогда капитализм как социальная система, основанная на свободном обмене как универсальном принципе жизни людей рядом друг с другом, упрекается в разложении нравов личности в не меньшей степени, чем в аморальности? Однако обвинения в аморальности оказались поверхностными, как мы выяснили. Что же с нравами: может дело в том, что некапиталистические системы действительно больше покровительствуют нравственному развитию? Не думаю, и вот почему.

Идеи и идеалы не являются непосредственной основой для жизненных стратегий людей (все «грешат» и закрывают газа на что-то, понимания «грех» по-разному и в разной степени), но, по крайней мере, осознаются обществами, различными «историческими индивидуумами» и их группами. Благодаря этому, мы объединяем в веберовские религиозные, светские, групповые идеальные типы «нравственности» (которая в действительности не поддаётся агрегированию в такие типы) в конкретном сообществе. Но с помощью каких критериев определить, сильнее ли предрасположенность к эгоизму (в его конкретных проявлениях) в капиталистической системе, чем в древности с алчными правителями и враждующими, потешающимися друг над другом подданными, или в коммунизме (советская система) и социализме с его номенклатурой квазисобственников и большинства людей, живущих сегодняшним днём и проявляющим эгоизм в отношении собственных детей, готовых, в экстремальных случаях сталинизма, «сдать» соседа по коммунальной квартире за «антисоветскую» деятельность, или в анархизме с его нищетой, оборачивающейся войной и поиском «господствующих» и «угнетателей» во имя их низвержения/использования в качестве символов зла?

Вспомним о скупердяях и нравственном разложении (в понимании рефлектирующих современников) людей Древнего Рима, не удерживаемых от тотального нарушения общих правовых положений во имя заработка; или об уравниловке социализма-коммунизма с эгоизмом людей в отношении собственных детей – потеря ответственности за себя и будущие поколения при государственном вмешательстве и всеохватывающих государственных гарантиях, в результате чего человек становится функцией от различных государством установленных правил и стимулов к продолжению жизни. Нравственна ли та социальная система, когда государство или непроницаемый слой статусной и интеллектуальной элиты (феодалы, духовенство), т.е. навязанное социальное окружение, воспитывает человека? Если следовать подобной логике нравственных гарантий со стороны неличных факторов, то совесть возможна только как навязывание чувства вины за греховность всего мира, чувства греха (что рождает условия для нравственного угнетения человека). Но нравственная ли та система, в которой человек грешит сам (а это неизбежно), но которая затем заставляет человека (предварительно указав ему пределы собственной свободы, а значит, и ответственности) ссылаться на греховность всех и на изначальную падшесть человека, для того чтобы просить оправдания (и у кого)? Не греховно ли пренебрегать личной ответственностью и не греховно ли взывать к совести при помощи внушения страха перед жизнью и «неправильным» вместо того, чтобы постараться помочь человеку самому раскрыть в себе совесть и следовать нравственным началам, привитым воспитанием и отобранным им самостоятельно? Ответить отрицательно означает следование логике великого инквизитора Торквемады, прекрасно описанной Ф.Достоевским в романе «Братья Карамазовы», согласно которой церковные иерархи позволили себе принять решение за каждого о распинании принципов Христа во имя определённого ими «социального порядка». Капитализм в ответ на это предлагает умеренный консенсус, позволяющий нравам совершенствовать действительность и существовать им на основе свободного выбора: и это отнюдь не логика Ницше, но когнитивная матрица нравственного сохранения.

Нравственная проблема, споры о деградации нравов (которая на деле очень часто означала их изменение, а потому потерю старой легитимности: и великим мировым религиям противостояли ожесточённые языческие реакции) существовали во всех обществах (вспоминаем сетования Сократа и поучения молодым Конфуция), с рынком, капитализмом или без них. Везде можно было наблюдать конфликт поколений, «радикализм» молодёжи, растление отдельных лиц (благодаря чему могли появиться новые религии и этические учения), непонимание как следствия «трения» между различными точками зрения, взглядами людей и их внутренними ограничителями, велениями совести. Всё это позволяло создавать новые этические системы, долго внедрявшиеся в жизнь и обуславливавшими усреднённую норму общего набора личных внутренних качеств (хотя нравственности варьируются из-за невозможности постановки их под полный контроль никакими внешними ограничителями), исполняемых реально или носящих формальный (все на словах пекутся о них, но не выполняют) характер. Капитализм, восторжествовавший в XIX веке в очагах европейской цивилизации (и в XVIII в Американских Штатах) как этическая система, постепенно выработал возможность нравственного диалога, что позволило последовательно смягчать степень неприятия нравственных позиций, отдавая суждение о них общественному согласию. Что-то отсекается, что-то принимается: такая система, конечно, неидеальна и порождает множество проблем, но, как минимум, поддерживает стабильные условия для нравственного столкновения и выработки условий сосуществования нравов. Здесь вспоминаются теории общественного договора как оправдание именно капиталистической действительности, которая подразумевает постепенное осознание ошибок (определяемых исключительно под воздействием нравственного многообразия и через нравственную оценку достигнутого/упущенного) и их учёт в будущем для развития без глобальных цивилизационных тупиков.

Вернёмся для демонстрации этого к рынку в системе капитализма. Сделки, контракты на рынке поддерживаются отнюдь не только прописанными обязательствами (которые невозможно перечислить): нравы и обычаи (формы реализации нравов в конкретных локальных и устойчивых социальных отношениях) помогают «действовать рационально». Рациональность «зашита» в повседневном мире [см. об этом Garfinkel, 1974], становится «реальной» (понимаемой всеми как общее, формирующее сознание, в т.ч. капиталистические архетипы поведения на основе свободного обмена в социальных и экономических условиях) только при помощи соответствия нравственным ожиданиям: она не отвечает идеальному типу научно сконструированной (на основе экстернализации личных компонентов и системы морального взаимодействия) рациональности. «Реальная» рациональность не может быть просчитана в повседневном социальном и экономическом мире на основе категорий соотнесения чистых выгод и затрат, т.к. он формирует рутины на основе нравов и задаёт конкретные измерения рациональности. Среди них можно выделить степень «эффективности» использования времени, наличной информации, полагание на средства (наличные и потенциальные), ощущение доверия, планирование на будущее, снижение неопределённости через формирование долгосрочных ожиданий и т.д. Всё это невозможно вообразить без нравственных оценок и соотнесения того, что кажется индивидам действительным, с тем, что заложено в их персональном опыте и просчитано на основе собственной системы ценностных предпочтений. Более того, эта рациональность-в-реальности, которая является важнейшей чертой капиталистической системы как в экономике, так и в повседневном и моральном взаимодействии, не сводится к формулам типа «делай деньги», «время деньги» и проч., которые столь привычно воспроизводится в виде «ценностного» свидетельства безнравственности капитализма. Подобные установки ограничены отношениями, зависимыми от признаваемой всеми социальной реальности (и её конкретных условий) и нравственных оценок «со стороны», а также практической зависимостью моделей подобного рода поведения от нравственных интенций самих акторов, которые позволяют (санкционируют) лишь определённые способы обогащения (материального – через создание/приобретение благ и услуг, культурного – через приобщение к смыслам, или духовного – через творчество). Известными ограничителями могут служить религиозные догмы и их субъективное переживание; специфические требования сообществ; общая когнитивная структура, развивающаяся в своей традиционно устроенной логике – фрейме (этика ведения бизнеса, например); ответственность перед потребителями, гильдией, семьёй и, конечно, собственной совестью. [Скажем, что рационально в модели поведения, может расцениваться бесчестностью в действиях/бездействиях в рамках реальной рациональности современного капитализма: в отношении к судьбе рабочего и укрепления возможностей выбора между самыми разными альтернативами в экономике и социальном проектировании собственной «судьбы». Сегодня невозможно делать то, что было бы рациональным столетие назад, поскольку нравственные предпосылки рациональности кардинально изменились и отнюдь не в худшую сторону, если учесть все достижения современности, которые, суть дело рук капиталистических. Право же поддерживается верой в рациональность, т.е. осмысленность, а потому справедливость, которые обретают существование в жизни нравственных императивов, бесхитростно поддерживающих эту веру.] Соотношение этих действенных механизмов варьируется во времени и пространстве, но капитализм демонстрирует их снабжение скрытыми силами подкрепления свободы личной ответственностью. Задача капитализма как социальной системы – отстранить безнравственных людей от процесса определения жизненных приоритетов общества, ликвидировав их «преимущества» на рынке отказом сотрудничества с ними путём введения указанных ограничителей, выступающих одновременно гарантией наличия нравственной позиции у игрока и соблюдения им моральных ценностей, иначе с ним перестанут взаимодействовать.

Необходимо отметить, что капитализм как целостная система, постепенно и эффективно развивающаяся как в хозяйственном, так и морально-ценностном направлении, может укорениться на осколках планомерного кризиса старой системы только благодаря нравственности отдельных ведущих игроков, не допускающих отступления от установленных норм и не пользующихся собственным положением в корыстных и, шире, эгоистичных, оппортунистических целях. Нравственность разлагается под влиянием самих человеческих влечениях и переменных воспитания человека, она деградирует в результате «коррупции» (т.е. отступления от определённых для себя священных принципов) человека в отношении собственных нравственных ценностей в любых условиях (обычно со ссылкой на безнравственность других, которая, якобы, «обязывает» отказаться от нравственности конкретного человека – но действительно ли нравственен тогда этот человек?). Это происходит при измене человека себе, но даже не социально значимым моральным ценностям, которые нравственность должна признавать уже потому, что они разделяются другими людьми, но это не отменяет коррекции морали с позиции нравственности. Измена себе, воспитанию, семейному и культурному капиталу, религиозным и другим жизненным принципам, не может поддерживать рыночную экономику, снабжённую в капитализме гарантией прав на основе законов и ценностей, ведь она требует дополнительной ответственности в нахождении общей «системы координат» с другими людьми и их нравами. Здесь нельзя скрыть свою низость и неспособность эту ответственность принять и честно исполнять за механизмами организации хозяйства, которые приносят высокую эффективность и взаимные выгоды. Свободный обмен, таким образом, есть выражение ответственность за своё мнение и требования нравственного поведения. Такой обмен делает возможной и желательной благотворительность, которая служит замечательным выражением экономической нравственности.

Дополнительная ответственность проявляется через личный иррационализм в виде религии и воззрений (которые более не дело публики), компенсирующий «научную» рационализацию (т.е. уже не уничтожение бедных и неуспешных, а создание интегративной, устойчивой системы социума – постоянный поиск эквилибриума на уровне системы и личных контактов) и выравнивает её прямолинейность, которая иногда может потребовать (в духе утилитаризма) пожертвовать чем-либо священным: человеком, его жизнью, духовным и физическим здоровьем. Так капитализм демонстрирует впитывание в себя романтизма и предельного атомизма каждого индивида-атома, имеющего, однако, прочные связи с другими атомами и выступающего по отношению к ним с определённых смысловых позиций (существует личный фрейм поведения, который подкрепляется структурой морали). Базовые моральные ценности, нерушимые и очень устойчивые, подкрепляются дополнительной опорой капитализма и благоприятной средой для рыночных отношений и жизненной рационализации, некоторой материализации – нравственным фундаментом, разрушение которого отнюдь не происходит в капитализме, по крайней мере, оно не сильнее, чем в других системах.

Нравственность, включённая в социальную систему, легитимируется и поддерживается легальностью как основа потенциального социального порядка, существование которого гарантируется только постоянным дискурсивным процессом [Хабермас, 2000] (с развитием технологий и коммуникационных стандартов процесс распространяется на всё большее число участников через воспитание публики). Нравы как внутренние самоограничения приобретают поддержку самой социальной структуры (способа организации социальных отношений), когда каждый имеет реальные шансы (и довольно высокие в итоговом сравнении с опытом предыдущих поколений) честно (без насилия и без сознательного искажения действительности – не только экономической, но и духовной, своих нравов – т.е. обмана) преуспеть и реализоваться в каком-либо деле/«проекте»/функциональной подсистеме.

Мораль как договор людей с их нравами данного сообщества на длительное время, изменяемый в соответствии с контекстуальными поправками критики или условий действительности, но сохраняемый в пределах стремления к достижению «эффективного» устройства реальности на базе того, что работает, и того, что априорно бесспорно (индивидуальные права как идея благополучия человека и сообщества), производит ценности успешного социального сосуществования. Именно нравственная (пере)оценка моральных ценностей (со стороны людей, индивидов или групп) служит для пересмотра последних. Моральные ценности подлежат переоценке, но только тогда, когда старое понимание/правила не способны более устраивать интуитивные и потому закреплённые в праве представления о справедливости, общих принципах общежития. Мораль освящается как необходимость (анти-Ницше и неприятие состояния «дикого» капитализма в долгосрочном периоде его существования), а её ценности отображают возможность людей с их нравами (наделёнными индивидуальным смыслом и пониманием) договориться (коммуникативность, анти-Торквемада), т.е. нравственно оправданы, что свидетельствует в пользу капитализма, т.к.:

1) ценности морали капитализма допускают нравственные представления во всех сферах жизни, привлекая их к реальному проявлению в качестве основы стратегичности и честного поведения

2) моральные ценности капитализма поддерживают нравы на основе формирования институциональной системы интеграции критики и альтернатив, которые порождаются и исходят, прежде всего, из альтернативных нравов (их понимания как идеалов и непреложных истин) и нравственных оценок, т.е. из первичного смыслового контекста, и приводят к корректировке правопонимания, т.е. справедливости (при первичности индивидуальных прав), и необходимости создания новых моральных ценностей, более «современных». Но т.к. эти ценности могут быть воплощены лишь через процесс обсуждения/отбора альтернатив/учёта критики (разрешения напряжения в системе «конфликт-компромисс»), то они не разрушают старый фундамент, а добавляют нечто новое и целесообразное, т.е. легитимирующее в долгосрочном периоде (ведь пересмотр контекстов происходит постоянно) социального порядка капитализма.

3) в отличие от социализма, традиционализма, анархизма и т.д., капитализм способен подкрепить нравственные устои изменением (участием в нём) моральных ценностей на основе растущих и постоянно совершенствующихся условий человеческой жизни.

Более того, таким образом гарантируется многообразие подходов и их благовременное разрушение через активизацию всех для того, чтобы повлиять на общее положение дел. Нравы в этой ситуации играют самую непосредственную роль: всем известно, какую значимую роль они играют в стимулировании и функционировании предпринимательства и экономики в целом [Палмер, 2009], как они важны в качестве ограничителей в политике (что-то нельзя делать политику ни индивидуально в частной жизни, ни публично), не говоря уже о том, что они значат в науке (определение проблем исследования и ответственность за результаты), в искусстве (неприятие отдельных видов постмодернистских направлений), творчестве и других видах социальной и личной активности. И это динамично функционирует в рамках капиталистической системы.

Вместо заключения.

Капиталистическая система, конечно, преодолевает не все проблемы людей, отдавая решающую роль не структурным факторам, а самим людям, которые способны к организации жизни в соответствии с собственными принципами (нравы) и к выработке общезначимых и поддерживаемых моральных ценностей, выступающих опорой развитию социальной справедливости как права. Это происходит благодаря приоритету индивидуальных прав (с упором на собственность как ответственность) и развитию личности с минимизацией не трудностей, но институциональных барьеров на её пути при сохранении каркаса общей для всех морали и правовой системы.

Серьёзные проблемы возникают в виде социальных конфликтов, уходящих корнями к нравственным позициям людей. Политкорректность, феминизация, эвтаназия, эмансипация разного рода меньшинств, возможности и пределы социального регулирования, идея социальных прав, устройство пенсионной системы и т.д. – это очень серьёзные вопросы, но рассматриваются и разрешаются они в современном капитализме при открытости сценариев развития через ценностную интеграцию, которая распространяется и в мире через неоднозначный процесс глобализации, гарантирующий, однако, решение спорных вопросов мирным путём при сохранении нравственных позиций у победившей и не согласившихся альтернатив.

Мы рассмотрели капитализм комплексно, не боясь критики в его адрес, т.к. сила и уникальность капитализма в её использовании и переработке. Капитализм – самая динамичная экономико-политическая и ценностная система, которая, в то же время, не перескакивает от одних тенденций к другим, а дорабатывает (интенсификация) механизмы индивидуального развития при поддержании высокоэффективного свободного обмена в экономике (рынок, редистрибуция через благотворительность и налоги, реципрокность в виде поддержания дружеских связей), политике (требование либеральной демократии с гарантией прав) и ментальной сфере (созидание морали на основе циркуляции нравственных позиций и приспособления их друг к другу), а также гарантии со стороны системы возможности и реалистичности достижения цели в различных подсистемах общества с различными видами «капиталов». Происходит это, надо сказать, не за счёт средств других наций, поскольку глобальное распространение капитализма задействует редистрибуцию в отношении не столь развитых стран, самые сильные из которых демонстрируют возможность сохранения в капиталистической системе «пояса культурных гипотез» (Латинская Америка, Китай, Индия, некоторые африканские страны). Капитализм постепенно проникает в ортодоксальные и антииндивидуальные системы мира, которые нарушают принцип верховенства прав человека (хотя бы минимальных), и распространяет (иногда несправедливо – через войны без веских причин и честных намерений, т.е. «несправедливые войны», за что их критикуют, а потому изменяются моральные ценности в отношении других народов и меняются средства осуществления таких намерений) новое, более интегративное понимание (социальной) справедливости, позволяющее идти навстречу человеческому развитию, свободной реализации свободы людей через разрешение конфликтов на основе честности (ненасилие и отсутствие обмана) и гарантии прав. Так обеспечивается многообразие, структурируемое механизмом свободного обмена из альтернатив, которые обязательно будут обсуждены в различных контекстах общественного дискурса и, возможно (очень вероятно с различными вариациями в долгосрочном периоде), приняты в качестве средств организации социальной реальности. Если позаимствовать образ государства как «рамки для утопий», созданный Р.Нозиком [Нозик. 2008, Гл.10], и экстраполировать его на капитализм с его этической системой, то капиталистические гарантии защиты/безопасности общества и обеспечение соблюдения индивидуальных прав могут служить именно такой «рамкой» для свободного обмена альтернативными утопиями, которые «спускаются на землю» благодаря реальным возможностям практического воплощения их отдельных положений и всего проекта в будущем (даже если этого никогда не случится, конкуренция проектов поможет отобрать лучшие стратегии социального развития, ими предлагаемые). Что-то обанкротится, а что-то улучшит «общий путь» капитализма в конкретном обществе, несколько изменит вектор на базе стремления к реализации человеческих способностей и нахождения смысла жизни, достижению справедливости как права.

Мы прерываем наши рассуждения, хотя итак злоупотребили вниманием читателя, который, безусловно, заметит, что возможностей для продолжения темы и новых исследований о морально-нравственной природе и форме капитализма предостаточно. Надеемся, нам удалось показать, что капитализм не разрушает моральных ценностей и нравственных принципов, как утверждают его критики, видящие в капитализме порочную механизированную систему на месте жёстких, но гибких правил жизни людей в капиталистическом обществе. Свободный обмен (в широком смысле), вплетённый в систему моральных ценностей, правовых норм и поддерживающий общий уровень нравственности, оправдывает капитализм рынок в его рамках как способ социальной организации, являясь сердцевиной капиталистического мироустройства и мировоззрения. Свободный обмен служит целью (невозможно сомневаться в необходимости его достижения), верховной ценностью (постоянное стремление к нему и его колоссальная легитимность) и средством (используется в капиталистическом обществе как универсальный принцип действия/поведения), представляет собой общий инструмент всех людей социума для построения реальности. Свободный обмен, мыслимый и воплощаемый лишь в капиталистической социальной системе, является своеобразной голограммой, отражённой как в общем духе капитализма, нацеленном на постоянное развитие и достижение перманентного консенсуса, так и в моральных и личных нравственных ценностях, установках, благодаря сочетанию (институциональному сродству) с которыми капитализм демонстрирует чудеса эффективности и жизнестойкости. Без них капитализм невозможен, а потому он обречён на постоянное стремление к моральному совершенству и нравственному, смысловому оцениванию реальности. Поэтому не приходится сомневаться в том, что избавление от массовости и пошлости чистого потребительства, приписываемого рынку и свободному обмену, дело рук самого капитализма, и нет оснований полагать, что он с этой задачей не справится.

Литература.

1) Беньямин В. Произведение искусства в эпоху его технической воспроизводимости: Избранные эссе. – М.: Медиум, 1996.

2) Вебер М. Избранные произведения / Пер. с нем.; сост., общ. ред. Ю.Н.Давыдова. – М.: Прогресс, 1990.

3) Гаус Дж. Капитализм: идея и идеал. [Электронный документ]. Режим доступа: http://www.inliberty.ru/library/study/1568/. (Проверено 17.04.2011).

4) Илларионов А. Рынок без правового порядка – это не капитализм. [Электронный документ]. Режим доступа: http://www.inliberty.ru/comment/3033/. (Проверено 17.04.2011).

5) Кант И. Идея всеобщей истории во всемирно-гражданском плане. [Электронный документ]. Режим доступа: http://filosof.historic.ru/books/item/f00/s00/z0000510/index.shtml. (Проверено 17.04.2011).

6) Маршалл Т. Ценностные проблемы welfare-капитализма // Журнал исследований социальной политики. – 2010. – Т.8. №4. – С.439-458.

7) Мизес Л. фон. Социализм. Экономический и социологический анализ / Пер. с англ. Б. Пинскера. – М.: Catallaxy, 1994.

8) Нерсесянц В.С. Философия права: либертарно-юридическая концепция // Вопросы философии. – 2002. – №3. – С.3-15.

9) Нозик Р. Анархия, государство и утопия / Пер. с англ. Б. Пинскера, под ред. Ю. Кузнецова и А. Куряева. – М.: ИРИСЭН, 2008.

10)Олейник А.Н. Общество неопределенности: институциональная перспектива // Экономическая политика. – 2007. – №1(5). – С. 33-47.
11) Палмер Т. Двадцать мифов о рынке [Электронный документ]. Режим доступа: http://www.inliberty.ru/library/study/331/. (Проверено 18.04.2011).
12) Поланьи К. Экономика как институционально оформленный процесс // Экономическая социология. – 2002. – Т.3. №2. – С.62-73.

13) Поппер К. Логика и рост научного знания / Пер. с англ.; под общ. ред. В.Н.Садовского. – М.: Прогресс, 1983.

14) Считаете ли вы, что свободный рынок разрушает моральные ценности? [Электронный документ]. Режим доступа: http://www.inliberty.ru/comment/morality. (Проверено 17.04.2011).

15) Хабермас Ю. Моральное сознание и коммуникативное действие / Пер. с нем.; под ред. Д.В. Скляднева. – СПб.: Наука, 2000.

16) Шумпетер Й.А. Капитализм, Социализм и Демократия / Пер. с англ.; предисл. и общ. ред. В.С. Автономова. – М.: Экономика, 1995.

17) Boltanski L., Chiapello È. Le nouvel ésprit du capitalisme. Paris: Gallimard, 1999.

18) Fourcade M., Healy K. Moral Views of Market Society // Annual Review of Sociology. 2007. Vol.33. PP.285-311.

19) Garfinkel H. The Rational Properties of Scientific and Common-sense Activities // Positivism and Sociology / Ed. by A. Giddence. L.: Heinemann, 1974. PP.53-73.
Работа выполнена в рамках реализации ФЦП «Научные и научно-

педагогические кадры инновационной России» на 2009 – 2013 годы

46

