Хилтухина Е.Г.
д.филос.н., профессор Московского института электроники и математики
НРАВСТВЕННЫЕ ОСНОВЫ ОБЩЕСТВА В ПЕРИОД МОДЕРНИЗАЦИИ
Общечеловеческие ценности – продукт деятельности человека, т.е. культуры, которая возникает с появлением самого человека. Духовные основы общества служат культурным цензором в становлении и развитии этого общества. Мораль и нравственность уже с древних времён предстают решающим условием развития общества и каждого отдельного человека. Понятия морали и нравственности имеют разные оттенки. Мораль, как правило, подразумевает наличие внешнего оценивающего субъекта (других людей, общество, церковь и т. д.). Нравственность в большей степени ориентирована на внутренний мир человека и его собственные убеждения. Хотя чаще мораль и нравственность многие отождествляют, поскольку в своей основе это этические категории и формы общественного сознания, без которых не может существовать общество и государство. Тем не менее, первоначало принадлежит нравственности, нравственной культуре, ибо она появляется, в первую очередь с появлением человека и раскрывает особенности внутренней духовной сферы.
Нравственная культура, как и вся социальная культура, имеет два основных аспекта: 1) ценности и 2) регулятивы. Нравственные (моральные) ценности - это то, что еще древние греки именовали «этическими добродетелями». Античные мудрецы главными из этих добродетелей считали благоразумие, доброжелательность, мужество, справедливость. В иудаизме, христианстве, исламе высшие нравственные ценности связываются с верой в Бога и ревностным почитанием его. В качестве нравственных ценностей у всех народов почитаются честность, верность, уважение к старшим, трудолюбие, патриотизм. И хотя в жизни люди далеко не всегда проявляют подобные качества, но ценятся они людьми высоко, а те, кто ими обладают, пользуются уважением. Эти ценности, представляемые в их безупречном, абсолютно полном и совершенном выражении, выступают как этические идеалы.

Нравственные (моральные) регулятивы - это правила поведения, ориентированного на указанные ценности. Нравственные регулятивы разнообразны. Каждый индивид выбирает (осознанно или неосознанно) в пространстве культуры те из них, которые наиболее подходят для него. Среди них могут быть и такие, которые не одобряются окружающими. Но в каждой более или менее стабильной культуре имеется определенная система общепризнанных нравственных регулятивов, которые по традиции считаются обязательными для всех. Такие регулятивы являются нормами морали. Понятно, что нравственные ценности и идеалы, с одной стороны, и нравственные регулятивы и нормы, с другой, неразрывно связаны между собою. Любая нравственная ценность предполагает наличие соответствующих регулятивов нацеленного на нее поведения. А любой нравственный регулятив подразумевает наличие ценности, на которую он направлен. Если честность есть нравственная ценность, то отсюда вытекает регулятив: «Будь честен». И наоборот, если человек в силу своего внутреннего убеждения следует регулятиву: «Будь честен», то для него честность есть нравственная ценность. Такая взаимосвязь нравственных ценностей и регулятивов во многих случаях делает ненужным их раздельное рассмотрение. Говоря о честности, часто имеют в виду и честность как ценность, и регулятив, требующий быть честным
. Когда дело касается характеристик, равно относящихся как к нравственным ценностям и идеалам, так и к нравственным регулятивам и нормам, их обычно называют принципами нравственности: морали, этики. Важнейшей особенностью нравственности является финальность нравственных ценностей и императивность нравственных регулятивов. Простота нравственных норм делает их понятными и доступными каждому, а их социальная ценность самоочевидны и не нуждаются в дополнительном обосновании. В то же время их простота не означает легкости исполнения и требует от человека моральной собранности и волевых усилий. Это значит, что принципы нравственности самоценны. Золотое правило нравственности, которое существует в мировой культуре с древних времён, утверждает: «Не делай того, чтобы ты не хотел, чтобы сделали тебе». В современном мире такое правило начинает обладать более жёстким смыслом. Поскольку, достигнув впечатляющих высот в научно-технической области, человечество оказалось перед угрозой духовного истощения и потери гуманистической составляющей своего развития. Отсюда происходит страх перед недавно появившимися в нашей жизни проблемами - от СПИДа до виртуальной реальности, от наркотиков до детского эгоизма - корень которых лежит в общем падении нравственности человечества. Человек переходного периода, от индустриального общества - к постиндустриальному, информационному неосознанно испытывает чувство вины из-за продолжающегося действия традиционных моральных установок. Многие общественные деятели как светские, так и религиозные осуждают современное общество, например, новый Римский Папа Бенедикт XVI заявил, что «современная формирующаяся культура противостоит не только христианству, но вере в Бога вообще, всем традиционным религиям»; аналогичные заявления делают православные иерархи и исламские авторитеты. Отсюда и все разговоры о якобы имеющейся «гнилости» и «разложении», хотя в действительности может показаться, что безнравственности стало гораздо меньше, более того, некоторые эксперты считают, что носителями наивысшей формы безнравственности - насилия и агрессивности - являются как раз люди традиционных культур, особенно фундаменталисты. Здесь можно поспорить, ибо те же фундаменталисты, это новое явление в современном мире, которое только прикрывается традициями. Ещё в 1887 К. Д. Кавелин
 доказывал, что нравственная личность человека является "живым двигателем" всей индивидуальной и общественной жизни людей. Он также считал, что эта нравственная личность имеет объективные моральные основы, которые руководят ее деятельностью. Поэтому важнейшими чертами как философии, так и психологии, правоведения и других наук являются, с его точки зрения, антропологизм и этическая направленность. Эта позиция К.Д. Кавелина в дальнейшем была развита мыслителями 90-х годов, такими как Л.М.Лопатин, Н.О.Лосский, Н.А.Бердяев.
В. Франкл видел основную задачу образования не в том, чтобы «довольствоваться передачей традиций и знаний», а в том, чтобы «совершенствовать способность, которая дает человеку возможность находить уникальные смыслы»
, т.е. этическая направленность была основополагающей. При этом он специально отмечал, что для нахождения своих смыслов «даже в эру отсутствия ценностей» человек «должен быть наделен в полной мере способностью совести». Ведь совесть предстаёт как регулятор поведения человека, его истинных потребностей, суждений и действий.
Нравственность современного общества основана на простых принципах: 1) Разрешено все, что не нарушает непосредственно прав других людей. 2) Права всех людей равны. Получается прав А.Никонов, который полагает, что Мораль… никогда не падает и не рушится, она просто меняется. Поскольку главный лозунг современного общества - «максимум счастья для максимального числа людей», то есть, моральные нормы не должны быть препятствием для реализации желаний того или иного человека - даже если кому-то эти желания не нравятся. Но только до тех пор, пока они не наносят ущерба другим людям. Необходимо заметить, что из этих двух принципов проистекает третий: «Будь энергичен, добивайся успеха своими силами». Ведь каждый человек стремится к личному успеху, а наибольшая свобода дает максимум возможностей для этого. Из этих принципов следует и необходимость порядочности. Например, обман другого человека - это, как правило, причинение ему ущерба, а, значит, осуждается нравственностью в современном обществе. Такие рассуждения фактически направлены на расширение индивидуального выбора людей, но не учитывают возможных отрицательных общественных последствий такого выбора. Очевидно, что изменение моральных норм интерпретируется некоторыми людьми как «разложение» и «загнивание», которое приведет к «краху нашей цивилизации». Исторический опыт показывает, что крах ожидает как раз тех, кто застыл на месте и не меняется. Как показывает исторический опыт, бороться с объективными закономерностями развития общества бессмысленно. Как правило, негативные и позитивные результаты развития взаимосвязаны, и невозможно бороться с негативом без разрушения позитива. Поэтому в тех случаях, когда такая борьба оказывается успешной, общество платит за это отставанием в развитии - причем негативные тенденции просто переносятся на будущее. Более конструктивным представляется иной подход. Необходимо без эмоций изучить закономерности общественных изменений и понять, к каким положительным и отрицательным последствиям они ведут. После чего общество должно предпринять действия, направленные на усиление положительных сторон имеющихся тенденций и ослабление отрицательных. Прежде всего, необходимо обратить внимание на свободу. Увеличение свободы всегда приводит к тому, что некоторые люди употребляют ее себе во вред. Например, возможность приобретать водку ведет к появлению алкоголиков, свобода выбирать образ жизни приводит к появлению бомжей, сексуальная свобода увеличивает число заболевших венерическими болезнями. Поэтому более свободные общества всегда обвиняются в «загнивании», «нравственном разложении» и т.п. Однако большинство людей достаточно рациональны и употребляют свободу себе во благо. В результате общество становится более эффективным, развивается быстрее. Поэтому несвободные, чрезмерно зарегулированные общества, в том числе зарегулированные слишком жесткими моральными нормами, неизбежно проигрывают. Да и запреты, как правило, не слишком эффективны - сухой закон, к примеру, не столько борется с алкоголизмом, сколько порождает мафию. Наилучший выбор - максимум свободы при жестком подавлении агрессивных маргиналов и наказании преступников. Таким образом, современная нравственность пробивает себе дорогу и в России. Новое поколение значительно индивидуалистичнее и свободнее. От знакомых предпринимателей приходилось слышать, что нанимать молодежь на работу выгодно - молодые честнее, энергичнее и реже воруют. В то же время, в переходный период наблюдаются кризисные явления, в том числе и в сфере нравственности. Так было, например, при переходе от аграрного к индустриальному обществу, в частности, Англия в первой половине XIX века испытывала серьезный кризис, сопровождавшийся ростом алкоголизма, распадом семей, беспризорностью и т.д.
 В частности, нравственные идеалы писателя Ч.Диккенса пронизаны демократическими симпатиями: “злых” он находит, как правило, в среде господствующих классов, а носителей морального здоровья и силы – среди простых людей и бедняков, находящихся под гнётом капитализма, - всех тех, кто не заражён буржуазным собственничеством.
 Общество ждет гибель и в том случае, если свобода перешагнет определенные рамки, и у одних людей появится безнаказанная свобода причинять ущерб другим. Фактически это означает, что свобода одних урезается за счет увеличения прав других, т.е. свобода уничтожается. Именно поэтому мораль современного общества заключается в полной свободе, за исключением права на причинение непосредственного ущерба другому человеку. Более того, современное общество должно быть нетерпимым к любым попыткам причинять такой ущерб, т.е. ограничивать свободу кого-либо. В этом современное общество должно быть бескомпромиссно и даже жестоко: как показывает опыт, основные проблемы наиболее современных стран заключаются именно в чрезмерном гуманизме по отношению к нетерпимым и агрессивным людям. Мораль современного общества - это мораль, основанная на разуме. Такая мораль эффективнее морали на основе эмоций: эмоции работают автоматически, тогда, как разум позволяет действовать более тонко в зависимости от ситуации, если разум наличествует. Точно также как человеческое поведение на основе эмоциональной нравственности эффективнее животного поведения на основе врожденных инстинктов. Господствующая в переходном обществе мораль некомфортна для человека, потому что она противоречива, а значит, не дает ему силы. Она пытается совместить несовместимое: либеральное право человека на выбор и традиционные корни, которые такое право отрицали. Решая это противоречие, одни уходят в фундаментализм, другие бросаются в эгоистическую «жизнь ради развлечений». И то, и другое не способствует развитию и, следовательно, бесперспективно. Поэтому нужна непротиворечивая мораль, следование которой обеспечивает успех как отдельному человеку, так и всему обществу. Нравственные ценности современного общества заметно отличаются от традиционных. Например, из 10 библейских заповедей не работают пять: три, посвященные Богу, поскольку вступают в противоречие со свободой совести; о субботе, противоречие со свободой распоряжаться своим временем и «не прелюбодействуй», противоречие со свободой личной жизни. И наоборот, некоторые необходимые заповеди в религии отсутствуют. Аналогичная картина не только с Библией, но и с установками других религий. Ведь каждый новый этап в развитии морали достигался через борьбу добра и зла, ответственности и безответственности, позитивных и негативных тенденций. Нравственное развитие человечества - постепенное восхождение к новым духовным вершинам. Носителями морального прогресса всегда являлись передовые классы и слои общества: в Новое время - буржуазия, затем рабочий класс; в настоящее время - новый средний класс. Чем более эгоистичны, архаичны и ограничены интересы класса, находящегося у власти, тем больше они противоречат объективному ходу истории, духовному прогрессу и тем в большей степени в интересах всего общества необходимо их скорейшее преодоление. При этом надо иметь в виду диалектику развития этических норм. Так новое в морали появляется как исключение из правила, как единичное. Постепенно оно становится из единичного особенным, а затем из особенного - всеобщим. О. Уайльд парадоксально заметил: «непокорность - основная добродетель человека, ибо благодаря ей стал возможен прогресс».
В современном обществе есть свои важнейшие ценности, которые в традиционных обществах были далеко не на первом месте, и даже рассматривались как отрицательные:

- «не ленись, будь энергичен, всегда стремись к большему»;

- «саморазвивайся, учись, становись умнее - тем самым ты содействуешь прогрессу человечества»;

- «добивайся личного успеха, достигай богатства, живи в достатке - тем самым ты содействуешь процветанию и развитию общества»;

- «не доставляй другим неудобств, не лезь в чужую жизнь, уважай личность другого и частную собственность». Основной акцент делается на саморазвитии, что приводит, с одной стороны, к достижению личных целей, в частности, карьерному росту, а с другой стороны, - к «непотребительскому» отношению к другим людям, поскольку главный ресурс - собственные способности - за счет других увеличить невозможно. Разумеется, сохраняются, а точнее - усиливаются все классические нравственные императивы: «не убивай», «не воруй», «не лги», «сочувствуй и помогай другим людям». И эти базовые установки уже не будут нарушаться во имя Бога, чем грешит большинство религий, особенно по отношению к «иноверцам». Причем в наибольшей степени усилится самая проблемная заповедь - «не лги» - что радикально повысит уровень доверия в обществе, а значит и эффективность общественных механизмов, включая уничтожение коррупции
. Ведь человек, который постоянно развивает себя, всегда уверен в собственных силах и ему незачем лгать. Ложь ему не выгодна - она может подорвать его репутацию профессионала. Более того, ложь не нужна, потому что многие вещи перестают быть «стыдными» и их не нужно скрывать. Кроме того, установка на саморазвитие означает, что свой главный ресурс человек видит внутри себя и ему незачем эксплуатировать других. Мораль требует от человека развития в себе способностей к выполнению ее требований. В классической этике эти способности личности назывались несколько высокопарно, но весьма точно - добродетели, т. е. способности к деланию добра. В понятиях добродетелей (моральных качеств личности) конкретизируются ценностные представления морального сознания о хорошем и плохом, праведном и грешном в характеристиках самого человека. И хотя в каждом человеке перемешано много и хорошего, и плохого, моральное сознание стремится выделить самые ценные нравственные характеристики человека и объединить их в обобщенном идеальном образе нравственно совершенной личности. Особенностью морали современного общества является то, что знание и умение, которые требуются от человека-работника, все глубже сращиваются с моральными качествами личности. Профессиональные решения все чаще требуют от личности тяжелейшей моральной нагрузки, а этическая взыскательность объективно необходима для обеспечения позитивных результатов профессиональной деятельности. В современном обществе этика добродетелей необходимо должна дополняться институциональной этикой, которая воплощена в соответствующих правилах функционирования социальной системы и совпадает с логикой объективного развития общества. Понятия добра, зла, совести, достоинства, справедливости, ответственности и другие конкретизируются, получают новое содержание, соответствующее возросшему уровню духовной культуры, достижения научных знаний, технологическому процессу воспроизводства. Прогресс нравственности в современном обществе многогранный и сложный. Это одновременный прогресс отрицания тех ее норм и установок, которые перестали соответствовать новой эпохе, критически позитивного переосмысления всего того, что может быть использовано в созидательных усилиях по реформированию социальной системы, и главное – обогащения теории и практики морали новыми духовными ценностями. Развитие морали – отражение реальных социальных и человеческих противоречий, решение которых во многом зависит и от состояния ее самой. Единственно возможный вариант этого в современных условиях - опора на духовные начала, требовательность в выполнении каждым своего морального долга, нетерпимость ко всем проявлениям аморализма, диалог.
� Кармин А.С. Культурология: Культура социальных отношений. - СПб.: Лань, 2000.

� Кавелин К. Д. Задачи этики.

� Франкл В. Человек в поисках смысла. - М., 1990.

� Достаточно вспомнить Диккенса. Диккенс Ч. Холодный дом. Перевод с английского М. Клягиной-Кондратьевой. // Собрание сочинений в тридцати томах, т. 17. Под общей редакцией Л.А. Аникста и В. В. Ивашевой. – М., 1960.

� Подробнее об этом - в книге Ф.Фукуямы «Великий разрыв. Человеческая природа и воспроизводство социального порядка». - М., 2003.

� О роли доверия см.: Фукуяма Ф. Доверие. Социальные добродетели и созидание благосостояния // Новая постиндустриальная волна на Западе. - М., 1999.

PAGE
1

