PAGE
1

Автор-составитель – Д.С. Жуков. В текстах лекций использованы материалы из монографии Постиндустриальный мир без парадоксов бесконечности. М., 2005, а также из проекта Жуков Д.С., Лямин С.К. «Метафоры мировой истории».

Основные тенденции социально-экономического и политического развития стран Европы и Америки в Новейшее время
Для понимания специфики развития ситуации в Европе и Америки в новейшее время, необходимо понять сущность предшествующих процессов. Магистральной линией становления европейской цивилизации и её эволюции в новейшее время было зарождение и развитие экономической системы под названием капитализм.

Рассмотрим магистральное направление развития капитализма, а затем – отклонения от него (фашистские государства).
1. Эволюция капитализма в новое и новейшее время
a) 1-й этап капитализма – ППНК (грабёж и война)

b) Дикий капитализм (18 – конец 19 вв.).

Капитализм свободной конкуренции – это эпоха в экономическом развитии стран Европы и Америки в XVIII – XIX вв. Начало этой эпохи положил промышленный переворот (замена ручного труда машинным), выразившийся в переходе от мануфактурного производства к фабричному. В результате промышленного переворота основной массой населения европейских государств стали рабочие, не владеющие средствами производства, а потому вынужденные продавать свой труд, который покупала буржуазия – собственники средств производства.

Главная особенность буржуазии периода капитализма свободной конкуренции – независимость отдельных производителей-буржуа друг от друга и от государства, не вмешивающегося в социально-экономические отношения между капиталистами и рабочими. Такого рода независимость позволяла буржуа ради победы в конкурентной борьбе извлекать прибыль из постоянного усиления эксплуатации собственных рабочих, что вело к падению их уровня жизни. Непосредственным результатом усиления эксплуатации (а также механизации производства) стало обнищание рабочих, с одной стороны, и рост прибылей буржуазии – с другой. Обнищание происходило из-за массового сокращение рабочих, труд которых теперь заменили машины. Но и те, кому удалось сохранить работу, были вынуждены трудиться за маленькую заработную плату, поскольку существовала огромная резервная армия рабочих рук.

Постоянно растущие за счёт эксплуатации прибыли позволяли буржуазии расширять производство и, следовательно, – увеличивать товарную массу. Однако снижение покупательной способности (т.е. спроса) нищающих рабочих (составляющих основную часть населения) приводило к тому, что производимый товар быстро перенасыщал рынок. Таким образом, буржуа не мог вернуть средств, потраченных на изготовление товара, лежащего на складах. Наступал кризис перепроизводства, сопровождавшийся усилением конкуренции на рынке и сокращением производства и рабочих мест.

Стремясь вернуть свою прибыль, буржуазия усиливала эксплуатацию рабочих, подготавливая тем самым благоприятную почву для нового кризиса. Цикл замыкался.

Подобные кризисы потрясали Западную Европу и Северную Америку с определённой периодичностью, поскольку причины их коренились в самой сущности капитализма свободной конкуренции. С каждым разом кризисы перепроизводства становились всё более и более тяжёлыми.

В середине XIX века гениальный философ и экономист К. Маркс в своём известном произведении «Капитал» указывал, что циклическое экономическое развитие дикого капитализма и абсолютное обнищание рабочих должны неизбежно привести к нарастанию социальных антагонизмов между трудом (рабочими) и капиталом (буржуазией). Противостояние этих классов вело, по мысли К. Маркса, к социальному взрыву, глубинной причиной которого был сам способ хозяйствования, когда частная собственность на средства производства допускала и предполагала эксплуатацию человека человеком.

Опираясь на научный анализ исторических процессов, К. Маркс предсказал неизбежность в будущем революции, которая должна будет уничтожить буржуазию, частную собственность на средства производства, а также все основные социально-политические институты буржуазного общества и государства. Таким образом, капитализм свободной конкуренции обладал не только способностью к сверхбыстрому экономическому росту, но потенциалом саморазрушения. Далее, по Марксу, следовал переход к социализму – не основанному на частной собственности строю.
с) 3 этап (промежуточный) монополистический капитализм с 70-ых годов XIX века.

В середине XIX века Карл Маркс и Фридрих Энгельс, основываясь на научном анализе тенденций развития капитализма, предсказали его неизбежный крах. Но, как не трудно заметить, капитализм существует до сих пор и в ближайшее время ему, судя по всему, крах не грозит. Значит ли это, что Маркс и Энгельс ошибались? Ответ на этот вопрос более сложен, чем может показаться на первый взгляд. Великие немецкие философы жили в эпоху дикого капитализма, который обладал огромным потенциалом саморазрушения. Однако в конце XIX века капитализм в Западной Европе и Северной Америке вступил в новую фазу развития, качественно переродился, что и позволило его выжить в конкуренции с социализмом.

Дикий капитализм действительно умер, на смену ему пришёл другой – тот, который принёс процветание странам Запада, избавил их от кризисов и нищеты. Маркс и Энгельс не могли наблюдать этот новый этап эволюции буржуазных отношений, но безусловная заслуга создателей марксизма заключается в том, что они вскрыли недостатки капитализма свободной конкуренции, предупредили об опасностях, таящихся в нём.

Трансформация капитализма в конце XIX – в первой половине XX века имела две необходимые предпосылки: во-первых, монополизация и, во-вторых, широкомасштабное вмешательство государства в экономику.

Причины монополизации просты и заключались в самой природе капитализма свободной конкуренции. Во время регулярно повторявшихся с начала XIX века кризисов перепроизводства, когда экономическая система перегревалась, крупные предприятия имели больше шансов остаться на плаву. Напротив, мелкие предприятия быстро разорялись и поглощались более удачливыми соперниками. Кроме того, предприниматели, пытаясь избежать лишних расходов на конкурентную борьбу и опасаясь риска на свободном рынке, стремились объединиться. Таким образом, из среды множества мелких неконтролируемых хозяйственных субъектов постепенно выделилось несколько крупных экономических организаций (монополий), каждая из которых контролировала или весь рынок, или, по крайней мере, значительную часть рынка сырья и сбыта в какой-либо отрасли промышленности. Монополии получали стабильный и высокий доход, поскольку не подчинялись законам свободного рынка, то есть не были озабочены тем, чтобы снизить цену и повысить качество своей продукции ради победы в конкурентной борьбе.

Так дикий капитализм изживал себя, и экономический организм развитых стран становился более и более организованным. Однако даже в начале XX века монополии продолжали извлекать прибыль, усиливая эксплуатацию рабочих и устанавливая монопольно высокие цены. Поэтому монополизация сама по себе не вела автоматически к прекращению кризисов перепроизводства.

Тем не менее, укрупнение хозяйственных субъектов создавало в перспективе возможность для государства регулировать экономический организм с целью ослабления кризисов и достижения социального мира. Государство не могло эффективно воздействовать на стихию дикого рынка. Монополии же, контролируя значительные сегменты рынка, становились каналами влияния государства на весь рыночный механизм.

d) реформистский (кейнсианский) этап капитализма
На рубеже XIX – XX веков начался процесс перехода капитализма в новую фазу развития, для которой характерен бескризисный экономический рост и преодоление тенденции к обнищанию рабочих. Новый «капитализм с человеческим лицом» позволил устранить практически все негативные черты дикого и монополистического капитализма. Он обеспечил благосостояние большинства населения развитых стран, а не только буржуазной верхушки. Одним из важнейших факторов трансформации капитализма было включение государства в качестве равноправного партнёра в социально-экономические отношения, создание системы государственного регулирования хозяйственного организма.

Чтобы спасти капитализм от самоуничтожения, избежать мрачного пророчества Маркса, коренным образом преобразовать буржуазные отношения, необходимы были, помимо объективных экономических предпосылок (например, монополизации), политическая воля и интеллектуальная концепция. И то, и другое появилось на западе не сразу.

В результате революции 1917 года в России начала реализовываться альтернатива капиталистическому укладу как таковому. Буржуазия, кроме того, была напугана мировой войной и ноябрьской революцией 1918 года в Германии. Наконец, в конце 1920-х годов разразился самый сильный всемирный кризис перепроизводства «Великая депрессия». Все эти события заставили западное общество, его политическую и интеллектуальную элиту осознать объективную необходимость оздоровления экономического организма и сглаживания социальных противоречий между трудом и капиталом.

Политико-экономическая доктрина, которая предполагала реализацию этих задач, получила название «реформизм». Экономическая программа реформизма нашла наиболее полное воплощение в трудах великого английского экономиста Джона Кейнса.

Итак, по мысли реформистов, государство должно вмешиваться в отношение между буржуазией и рабочими для того, чтобы повысить уровень жизни трудящихся посредством стимулирования роста зарплаты и разнообразных социальных программ (пенсии, страхование, бесплатная медицина и т.п.). Средства для финансирования этих программ государство получало за счет увеличения налогообложения буржуазии. Так происходило частичное перераспределение национального дохода в пользу широких слоёв населения.

Однако в результате подобной политики буржуазия, даже не смотря на некоторый рост налогов, получала несомненную выгоду. Дело в том, что в соответствии с кейнсианством основной источник доходов капиталистов должен был заключаться не в усилении эксплуатации рабочих, а в формировании ёмкого и стабильного рынка сбыта для промышленной продукции. Именно этого и добивалось государство, проводя общенациональную политику повышения жизненного уровня людей, раздувая таким образом внутреннее потребление.

Нетрудно заметить, что в новом экономическом механизме не нашлось места таким явлениям как кризисы перепроизводства и абсолютное обнищание рабочих.

Вместо саморазрушительной цикличности эпохи свободной конкуренции для капитализма стала характерна иного рода цикличность, обусловившая постоянный бескризисный экономический рост: увеличение налогов, идущих на социальные цели, и увеличение зарплаты приводили к повышению покупательной способности людей, что, в свою очередь, позволяло расширить производство и соответственно увеличивало прибыли буржуазии.

Необходимо подчеркнуть, что новый экономический механизм мог функционировать лишь благородя тому, что стихия капитализма ограничивалась государством, которое обеспечивало взаимовыгодное сотрудничество буржуазии и рабочих – эксплуататоров и эксплуатируемых.
Итак, реформистская модель основывалась на сотрудничестве трёх субъектов: буржуазии, рабочих и государства. Третий субъект – государство, вынуждено было избавиться от иллюзий классической либеральной концепции, отводившей ему роль «ночного сторожа» и минимизировавшей вмешательство властных институтов в социально-экономические процессы. Ещё раз повторю: превратившись в активного субъекта хозяйственного механизма, государство посредством социальных программ и экономического регулирования раздувало потребление, следовательно, тем самым способствовало расширению рынков сбыта и увеличению производства. Капитализм, отказавшись от свободы конкуренции, взамен получил непрерывный экономический рост. Социальное государство при этом являлось не творением альтруистов или парламентской демократии, а способом обеспечения высокого жизненного уровня широких слоёв населения и, соответственно, гарантией постоянного расширения рынка сбыта, и, как конечный результат, – основой роста доходов буржуазии. Важно подчеркнуть, что функционирование этой модели обеспечивалось именно благодаря вмешательству государства в экономику, которое создавало для всех предпринимателей такие условия, когда сверхэксплуатация рабочих как средство победы в конкурентной борьбе стала невозможной.

e) современный этап капитализма (более подробно о нём я расскажу в следующем блоке).

Сегодня в процессе глобализации фактически происходит разрушение реформистской схемы, в результате транснационализации капитала. Становясь независимым от государства, капитал отказывается от своих социальных функций, к выполнению которых раньше государство его принуждало. Возможность государства играть роль третьего субъекта (раздувать потребление) снижается. Взаимозависимость между бедным и богатым распадается. Капитализм, вырвавшийся за рамки государства, вновь становится диким. Рост производства уже не обеспечивается адекватным ростом потребления и рабочих мест. Отметим ещё раз, что причина подобной ситуации кроется не в «демонической» воле капитанов ТНК, а в новых правилах игры, диктуемых объективными экономическими законами и вынуждающих транснациональных предпринимателей максимизировать свою прибыль посредством таких способов и инструментов, которые являются наиболее адекватными сложившейся экономической системе.

2. Динамика социальных структур развитых государств в Новое и Новейшее время
Основой социальной структуры и экономического механизма средневековья являлись поземельные феодальные отношения между феодалами и крестьянами. Эпоха Нового времени преобразила экономический и социальный облик европейского мира. Развитие торговых связей, рост городов, появление мануфактур, промышленный переворот изменили основное направление социального развития, которое теперь определялось отношениями между буржуазией и рабочими в сфере производства. Таким образом, если в Средние века основными группами населения являлись феодалы и крестьяне, то в Новое время – буржуазия и рабочие.

Прибыль в условиях капиталистического производства может увеличиваться либо за счёт удешевления сырья, либо при расширении рынка сбыта готовой продукции, либо посредством усиления эксплуатации рабочих. Становление и развитие дикого капитализма Нового времени происходило в тот период, когда обширные рынки сырья и сбыта ещё не сформировались. Это и обусловило ставку буржуазии, стремящейся к увеличению собственной прибыли, на усиление эксплуатации рабочих.

Оборот капитала в производстве, основанном на эксплуатации, приводил к обогащению буржуазии, с одной стороны, и обнищанию рабочих, не получающих за свой труд соразмерной оплаты, – с другой. Иначе говоря, буржуазия увеличивала свой доход за счёт обнищания рабочих. Такого рода взаимоотношения буржуазии и рабочих в сфере производства приводили к крупным социальным конфликтам Нового времени.

«Излечение» капитализма на Западе в XX веке по рецептам реформизма и кейнсианства вызвало трансформацию социальной структуры в наиболее развитых странах мира.

В эпоху дикого капитализма, основанного на бесконтрольной эксплуатации буржуазией рабочих, государство играло роль «ночного сторожа». Оно лишь охраняло собственность и покой граждан, но не вмешивалось в социально-экономические отношения. Поэтому ничто не сдерживало негативные тенденции к социальной поляризации – увеличивалась пропасть между богатыми и бедными, то есть между буржуа и рабочими. Социальные отношения приобретали антагонистический характер.

Однако в XX веке экономический рост в странах капитализма обеспечивался за счёт потребления широких масс населения. Кроме того, государство стало социальным, то есть взяло на себя заботу о повышении уровня благосостояния большинства своих граждан, преследуя цель расширить ёмкость внутреннего рынка. Всё это привело к формированию многочисленного среднего класса – слоя людей, чьи доходы (не слишком высокие, но и не слишком низкие) обеспечивали им достойную жизнь.

Крупные монолитные обособленные социальные группы (например, буржуазия и рабочие) могли существовать лишь в условиях социального противостояния. Ослабление социальных антагонизмов и рост благосостояния всего общества привели к разрыхлению, распаду крупных социальных групп на мелкие и к появлению многочисленного среднего класса. Именно он стал доминировать в социальной структуре развитых стран в XX веке. Будучи конгломератом разнообразных социо-профессиональных групп и помещаясь между самыми богатыми и самыми бедными, средний класс способствовал стабилизации политической системы и развитию демократии. Средним слоям всегда есть что терять, и поэтому они не любят резких перемен.

Таким образом, в странах Запада в XX веке была преодолена центробежная сила социальной поляризации, разрывавшая и революционизирующая социум; и появилось общество среднего класса.

3. Нацизм и фашизм в Европе
Представленная выше схема процессов, свойственных Западному обществу, является идеальной и не отражает отклонений. Я имею в виду нацизм и фашизм, и сходные с ними режимы. Почему они возникли?

Прежде всего необходимо отметить, что Первая Мировая война привела к колоссальным экономическим, политическим, демографическим и психологическим катаклизмам.

О социальных и политических аспектах мировых войн мы ещё поговорим. Я остановлюсь сейчас лишь на феномене потерянного поколения. Феномен потерянного поколения являлся результатом разрыва преемственности в трансляции от одного поколения к другому социального опыта конструирования институтов общества, государства и культуры. Непосредственное влияние на этот процесс оказали мировые войны XX века. Конфликт возникал, прежде всего, между довоенным поколением, поколением, которое участвовало в войне, и послевоенным поколением.

Разочаровавшиеся в своих идеалах поколения, участвовавшие в войнах, были потеряны для послевоенного мира. Новое поколение, осудившее войну, строило новое здание государственности на принципиально иных началах, не опираясь на опыт предшественников. Отсутствие преемственности социального опыта приводило к тому, что поколение, следующее за послевоенным, начинало подготовку новой мировой войны.

Другая причина отклонений от схемы – поиск вариантов выхода из послевоенных экономических кризисов. Если США, Великобритания и Франция пережили кризис капитализма 30-х годов благодаря кейнсианству, то в Италии и Германии реализовался иной вариант выхода из кризиса – т.н. «военное кейсианство». Конечно же кейнсианские идеи и сам Кейнс к этому феномену не имеют никакого отношения. Но термин «военное кейнсианство» подчёркивает, что можно решить проблему расширения потребления не так, как предлагал Кейнс, - ведь можно просто обеспечить промышленность военными заказами. В этом случае рост экономики обеспечивается её милитаризацией. Деньги, вложенные в вооружение, в отличие от денег, вложенных в производство товаров народного потребления, не приносят доход. Следовательно военная экономика может расти лишь короткое время, если государство не начинает войну, которая и призвана так или иначе окупить затраты на военное производство или списать убытки от него. Так было и в Германии: осуществив масштабную милитаризацию экономики «в кредит» и добившись, таким образом, грандиозного экономического роста, Гитлер должен был (и, конечно же, страстно желал) начать военные действия против всех и вся.
Милитаризованная нацистская экономика также представляла собой образец регулируемого государством капиталистического механизма. Естественно цели и методы такого регулирования Гитлера отличались от методов и целей Рузвельта.
Идеологическое противостояние в первой половине 20 века
Либерализм, социализм и фашизм являются крупнейшими идеологическими концепциями XX века. Их конфронтация друг с другом непосредственно влияла на ход мировой политической истории.

Особенность этой конфронтации заключалась в том, что каждая из идеологий противопоставляла себя двум другим. Попытки фашистской Германии установить дружественные отношения с западноевропейским либерализмом, равно как и подобные попытки СССР, успехом не увенчались. Обречённым оказался и союз социализма с нацизмом.

Каждый из режимов, противопоставляя себя двум другим, находил в идеологиях своих противниках схожие между собой и наиболее неприемлемые для себя принципы. Так для социализма, с характерным только для него государственной собственностью и огосударствлением всей экономической жизни и либеральная концепция, и фашизм были, по сути, разными формами буржуазной империалистической идеологии, защищающей институт частной собственности. В свою очередь, для фашизма, исповедующего (в отличие от либерализма и социализма) идеи национализма и расизма, интернационализм роднил между собой все либеральные и социалистические учения, извращающие идею чистоты и превосходства арийской расы. Наконец, в глазах либеральной демократии и фашизм, и социализм являлись идеологиями тоталитарных недемократических режимов.

Таким образом, каждая из крупнейших идеологий XX века имела индивидуальные и общие черты. Причём, при осмыслении истории и современности в рамках каждой из идеологий, мыслители подчёркивали отличие своей идеологии и затушёвывали её сходства с противником. Так идеологизированная история формировала образ врага и становилась действенным оружием как внутренней, так и внешней политической борьбы.

