Статья рекомендована к публикации в сборнике

«Научная сессия ГУАП 2010»

 Заведующий кафедрой №61

 Д-р филос. наук, проф. С.В. Орлов

Автор

 Коробкова Светлана Николаевна
УДК 316.752.4
С. Н. Коробкова (к.ф.н. – доцент кафедры социально-гуманитарных наук)

Мораль и власть

Словосочетание «мораль и власть» продуцирует в сознании ассоциацию с государственной властью. Сам собой напрашивается анализ проблемы места морали, нравственных ценностей в политике, соотношение этики и государственной власти, моральный облик правящей силы и т.п. Это проблема хоть и древняя, но актуальная во все времена. Морально ли само явление власти?

Известно, что понятие «власть» – многоаспектно. Мы можем говорить о власти денег, власти чувств, власти мысли, власти человека, власти авторитета, власти религии и т.п. Potestas in poputo – власть корениться в народе, гласил древнеримский принципат.
Есть смысл сначала определить феномен власти в целом и найти точки соприкосновения с моралью. Наша задача понять, возможна ли власть морали и при каких условиях она устанавливается. Кто или что являются субъектами власти морали.
Мораль возникает в обществе как необходимость, как способ упорядочивания социальных отношений. Основная функция морали – регулятивная. В определенном смысле, можно сказать, мораль служит прагматическим интересам общества: следование моральным установкам позволяет каждому индивиду достичь собственных целей и реализовывать собственный интерес беспрепятственно. «Делай, что считаешь нужным, но в рамках нашего устного договора о том, что правильно и неправильно, что хорошо и что плохо». В противном случае, индивид будет поглощен или обществом или природой. Мораль как бы показывает, что быть в лоне общества и следовать его неписанным законам - выгодно человеку: мораль защищает человека и от посягательств на его «свободы» со стороны несознательных сородичей, и от непредвиденных «дикостей» природы. Понимание этого факта говорит о наличии у индивида морального сознания. Те правила, нормы и принципы, которые индивид считает значимыми в обществе и которыми руководствуется в своей практической деятельности, составляют нравственные убеждения индивида и говорят о его моральном облике. Отношения, которые установились у данного субъекта с другими членами общества, показывают, насколько данный моральный тип «приемлем» в данном обществе, насколько его поведение соответствует общим представлениям (представлениям большинства) о том, что должно быть. Реакция, которую демонстрирует общество (отдельные индивиды, социальные структуры) на поведение субъекта, есть оценка субъекта: поощрение или порицание и наставление на «путь истинный». Поощрение и порицание – два основных ресурса морали.
Итак, мораль мы будем понимать как совокупность идеалов и ценностей, представлений о должном, которые направляют поведение индивида и контролируются обществом.
«Власть» как самостоятельная категория исследуется лишь с середины XX века.
В исследовании власти специалисты разводят вопросы терминологического характера и концептуального. Терминологически власть определяют как принуждение, влияние, контроль. В сущности, мораль и власть близки по содержанию: контроль и подчинение. Особенное в морали – самосознание, совесть; у власти – сила. Особенность власти проявляется в разнообразии ресурсов: закон, лидерство, харизма, принуждение, внушение, убеждение, страх, деньги и некоторые другие.
Если говорить о государственной власти, то интересно отметить, что в традиционном обществе нравственность (привычки, традиции. обычаи) является властным ресурсом: то, что традиционно (испокон веков) приемлемо для общества, то является единственно допустимым со стороны власти. В связи с этим, возникает вопрос о целях, которые преследует власть. В традиционном обществе власть априорно преследует общественные интересы, т.к. человек есть общество, а государственная власть есть духовно-нравственная власть. Тут применима концепция власти Парсонса: власть как интегрирующий фактор, власть как способность общества мобилизовать свои ресурсы для достижения коллективных целей, общих интересов.

Если говорить об обществе с развитой индивидуалистической направленностью, то здесь каждый член общества, в том числе и наделенный властью, преследует свой интерес. Однако у него есть моральная обязанность «согласовывать» свой личный интерес с интересами других членов общества. И тут возникает интересная закономерность. Чем выше по общественному статусу человек, тем меньше ресурсов для контроля со стороны общества и тем больше ресурсов у самого индивида для игнорирования своей моральной обязанности. С другой стороны, чем выше общественный статус индивида, тем более высокие требования предъявляются ему со стороны общества, именно потому, что он обладает большими, по сравнению с остальными членами общества, ресурсами. И третий момент, в силу того, что некий индивид, занимает особое место в обществе и имеет по этой причине привилегии, следовательно, априори делается вывод о том, что общество одобряет данный тип поведения и данный тип личности. Следовательно, человек, наделенный властью, являет собой некий образец (паттерн) поведения в обществе в широком смысле этого слова. По мнеию Дарендорфа, власть – это право создавать нормы, которые являются обязательными к исполнению для нижестоящих и которые поддерживаются соответствующими санкциями. Тогда актуальной становится проблема морального облика власти (людей, наделенных различными формами власти: политической, экономической, религиозной, информационной и т.п.)
Итак, с одной стороны, мораль и власть – явления рядоположенные. И то, и другое есть некая сила, оказывающая воздействие на индивида, с помощью определенных ресурсов, с целью построить общество определенного типа. В этом смысле это взаимодополняющие элементы. Тогда встает вопрос об институтах морали и институтах власти, их легитимности и направленности воздействия. В идеальном варианте векторы их воздействия должны быть однонаправленными и в сумме давать результат, значительно превосходящий силу воздействия каждого в отдельности.
С другой стороны, мораль и власть – это некоторые предикаты, характеризующие состояния различных субъектов общественных отношений. Например, политическая власть (власть чья? - политическая); безнравственная политика (политика какая? - безнравственная). Здесь мораль и власть выступают явлениями конкурентными. У одного субъекта может быть власть, но отсутствовать мораль; может быть и наоборот: есть мораль, но нет власти.
В первом случае, мы получаем силовое воздействие (принуждение, внушение, обязательство) противоречащее прямым интересам общества и отдельного индивида не причастного власти. Субъект власти и общество становятся антогонистами.
Во втором случае, мы имеем субъекта, являющегося носителем общественных идеалов и ценностей, но не имеющего достаточно силы и ресурсов, чтобы возвести эти идеалы и ценности в закон социальной жизни (т.е. сделать обязательными для всех и всегда). В данном случае, общество начинает «проигрывать» субъекту власти: оно не может утвердить свои правила жизни и вынуждено подчиняться тому, что «предлагает» субъект власти.
В каком случае возможна «сильная» позиция морали? Когда субъектом власти является общество. А это, как всем известно, демократия и гражданское общество. Вывод, как оказалось, не оригинален. В настоящее время мы говорим о делегировании части общественной власти группе лиц. Возникает вопрос, каков моральный облик этой группы и как общество может контролировать и влиять на изменение стиля и формы властного поведения. Актуальной является задача осмысления моральных паттернов власти.
Библиографический список
Власть и достоинство личности. Волгоград, 1993. 55 с.
Власть и нравственность. М., 1997. 285 с.

Голик Н.В. Этическое в культуре. СПб, 2002. 190 с.
