	[image: image1.png]PYCCKIE MTEHIA
RUSSIAN DEBATES

	[image: image2.png]E
MHCTHTYT D

OBIECTBEHHOIO
NPOEKTUPOBAHUA

Лекция Ричарда Лахманна

«Олигархия как причина упадка США»

Ольга Долматова: Мы рады приветствовать вас на очередной лекции, проводимой в рамках международной программы «Русские чтения». Сегодня у нас в гостях профессор социологии Университета Олбани (University at Albany), США, Ричард Лахманн (Richard Lachmann). Профессор прочтет нам лекцию на тему «Олигархия как причина упадка США». Спасибо всем, что пришли. Прошу вас, профессор.

Ричард Лахманн: Мне тоже очень приятно находиться здесь. Соединенные Штаты испытывают экономический и военный спад, а демократия в этой стране менее жизнеспособна, чем когда бы то ни было.
За последние три десятилетия национальное правительство и крупнейшие корпорации попали под контроль олигархов. Корпоративные менеджеры, когда-то зависевшие от крупных банков, у которых они занимали деньги, теперь научились привлекать средства на финансовых рынках напрямую, что позволило заниматься спекуляциями без каких-либо внешних ограничений. Государственные учреждения меньше, чем когда бы то ни было, контролируют распределение подрядов и субсидий. Военные закупки и стратегии определяются поставщиками, располагающими политической властью, которые заинтересованы в том, чтобы значительный объем расходов Пентагона шел на системы вооружений холодной войны, а также офицерами, карьеры которых связаны с этими устаревшими системами вооружений. Американский народ имеет меньшее влияние на национальную политику и расходы, чем когда бы то ни было; потеря рычагов влияния – это одновременно и причина, и следствие олигархического контроля над национальным правительством.

Соединенные Штаты переживают упадок, хотя у них до сих пор нет ни одного сильного соперника в экономическом, военном или геополитическом пространстве. Другими словами, падение американской гегемонии – это результат внутриполитической динамики; оно не вызвано действиями внешнего противника, и никто из соперников, таких как Китай или ЕС, еще не способны сильно выигрывать от финансового или военного кризиса в Америке.

Сегодня я хочу рассмотреть основные признаки этого спада, проанализировать его причины, сравнить его характер в Америке с упадком ее предшественников-гегемонов, таких как Испания Габсбургов, Нидерланды и Великобритания в XVII веке, и, наконец, выявить последствия этого спада для Америки и всего мира.

Экономическая власть

Давайте начнем с рассмотрения экономической власти в Соединенных Штатах. Было уделено много внимания резкому увеличению доходов руководящих работников корпораций (зарплат, бонусов и акционерных опционов). Доходы президентов 500 крупнейших американских компаний превышали зарплату рядовых сотрудников в 42 раза в 1980 году и уже в 525 раз в 2000 году. Это число снизилось до 411 в 2005 году, когда произошло резкое падение курсов акций, вследствие чего уменьшилась стоимость акционерных опционов. Говоря об обогащении президентов компаний, не нужно забывать о еще большем смещении прибыли в сторону самых богатых, а именно – независимых финансистов (менеджеров хеджевых фондов, инвестиционных банкиров и богатых инвесторов), которые получают прибыль, размещая облигации и займы, захватывая фирмы, а затем продавая акции новых фирм, полученных в результате слияния или дробления. Доходы таких инвесторов не предаются огласке, если только они не сотрудники корпораций, зарегистрированных на бирже. Как бы то ни было, правительство США имеет точные данные о распределении доходов и богатства благодаря тому, что до сих пор существуют честные декларации о доходах и владении недвижимостью. Они показывают, что в период с середины 1950-х до 1978 года доля дохода 0,1% налогоплательщиков, то есть 1 из 1000, была стабильно равна 2% всего национального дохода. Затем, к 1998 году, эта доля выросла в три раза, до 6%, и все еще растет. Богатство, приносящее доход, распределяется еще более неравномерно. Доля, принадлежащая 1% выросла с 20% на конец Второй мировой войны до 40% к 2001году.

Как же получилось такое масштабное перемещение прибыли и богатства? В 1992 году президенты корпораций, зарегистрированных на главных американских фондовых биржах, обладали 2% всех активов. Десять лет спустя, в 2002году, эта доля выросла до 12%. В основном, это отражало стоимость акционерных опционов, которая выросла с $26 млрд. в 1995 году до $110 млрд. в 1999 году, что составило 20% нефинансовой корпоративной прибыли в тот год. Не говоря пока о снижении доходов рабочих, зададимся вопросом: почему акционеры допустили переход десятой части стоимости всех американских акций к менеджерам в форме акционерных опционов в 1990-х годах? Почему они не в состоянии замедлить ускоряющийся переход их доходов и капитала менеджерам того, что по закону является собственностью акционеров?

Ответ заключается в трансформации отношений между фирмами. С начала XX века, когда Америка, наконец, полностью создала собственный инвестиционный капитал и прекратила зависеть от британских инвесторов, центральными игроками в экономике США были банки. Банки защищали свои инвестиции и займы, внедряя своих сотрудников в советы директоров корпораций. Во время спадов, банки могли инициировать слияния и другие реорганизации, потому что они контролировали доступ к капиталу. Банкиры были центральным блоком в том, что до 1970-х гг. являлось единой элитой с «единой концепцией глобальных интересов делового сообщества». Сотрудники корпораций были ограничены в использовании своего положения благодаря контролю со стороны своих директоров и, в то же время, благодаря существованию довольно сильного рабочего движения и активистского государства, которые обладали высокой степенью легитимности среди лидеров делового мира и широкой общественности.

Структура американского корпоративного управления была разрушена рядом факторов. Возросшая иностранная конкуренция со стороны Европы и Японии в конце 1960-х годов, резкое повышение цен на энергию и стагфляция в 1970-х годах породили кризис доходов, а также стали причиной сопутствующего дефицита капитала, что ослабило американские банки. В 1970-х годах бизнес предпринял контрнаступление, стараясь подорвать профсоюзы и активистское государство, видя в этом путь к возрождению доходности. Эти усилия, кульминацией которых стало избрание Рейгана (Ronald Reagan) в 1980 году, были успешными. Государственному контролю над корпорациями и, особенно, за их слияниями и внутренними финансовыми потоками, фактически, пришел конец.

Резкое сокращение федерального регулирования деятельности корпораций, также сделало государственные банки и промышленные компании уязвимыми для внешних захватов. Особенностью Соединенных Штатов до 1970-х годов был высокий уровень автономии штатов, местных банков и промышленных предприятий, которым они покровительствовали. Каждый из 50 штатов мог использовать свое равное представительство в Сенате, чтобы получить защиту, привилегии и субсидии от федерального правительства для местных отраслей промышленности. Определенные финансовые секторы, прежде всего, все залоги недвижимости, были отданы местным банкам, и определенные отрасли, особенно телекоммуникации, были организованы в закрытые монополии или олигополии на государственном или местном уровне. Усилия национальных банков и крупнейших телекоммуникационных компаний, направленные на изменение федеральных законов, чтобы стал возможным захват местных фирм, неоднократно блокировались в Конгрессе объединенной политической силой этих местных фирм. Только в 1970-х годах, по мере того, как бизнес-элиты сумели ослабить федеральное регулирование корпораций в целом, в законе, запрещавшем такие поглощения, появились лазейки. Местные фирмы начали исчезать, и их интересы и способность повлиять на законодательный процесс в конгрессе стали ослабевать. Этот процесс достиг кульминации в 1990-х годах, когда был принят закон, разрешающий консолидацию банковской и телекоммуникационной отраслей. Похожие процессы происходили и в других, менее заметных отраслях.

Политика США

Консолидация компаний на национальном уровне видоизменила и политику США. Государственные политики, особенно кандидаты в Конгресс, больше не могли получать средства на предвыборные кампании от нескольких местных отраслей, защите интересов которых, они могли бы посвятить карьеру. Вместо этого все кандидаты в Конгресс были вынуждены обращаться за средствами к одному и тому же кругу крупных национальных компаний, которые все больше согласовывали свои требования к Конгрессу и исполнительной власти.

Одним из ключевых было требование к федеральному правительству о том, чтобы оно прекратило вступаться за рабочих, желающих формировать профсоюзы. Профсоюзы в США, благодаря поддержке государства, быстро росли с 1930-х по 1950-е годы. В 1954 году членами профсоюзов было рекордное количество рабочих – 35%. Начиная с 1970-х годов, скорость объединения в профсоюзы начала быстро снижаться, так как федеральное правительство больше не защищало рабочих от попыток корпораций распускать эти профсоюзы. В 2005 году только 12,5% американских рабочих были членами профсоюзов, и эта доля по-прежнему уменьшается.

Таким образом, профсоюзы и государство, «две ключевые силы, которые дисциплинировали бизнес-сообщество и гарантировали его долгосрочную ориентацию…были более не жизнеспособным» балластом для бизнес-элит. Это породило «парадоксальную ситуацию. Оказалось, что у бизнеса нет никакого объединительного института, который был бы источником долгосрочной перспективы, в то же время, его власть казалась фактически неоспоримой». Это привело к скандалам и ограблению фирм их менеджерами в конце 1990-х годов и далее. Это также дало фирмам возможность снизить заработную плату и пособия и выжимать из государства больше субсидий.

Политическая автаркия и экономическая автономия финансовых элит США похожи на структурную локализацию крупных землевладельцев-политиков Испании, Франции и Нидерландов нового времени. Особенностью Британии было то, что она объединяла экономически самодостаточные семейные фирмы (которые оказывались неспособными идти в ногу с организационными и технологическими инновациями их американских и германских конкурентов), в то же время, оперируя на политической арене посредством национального правительства, которое проводило политику, соответствовавшую основным национальным интересам даже в ущерб частным семейным и локальным интересам.

Курс финансовой политики Соединенных Штатов аналогичен тем, что проводили французское, испанское и голландское государства во время упадка в XVII и XVIII веках. Сегодня, как и тогда, все большая часть бюджета предназначается для удовлетворения требований существующих элит, которые так же пользуются правом укрывать часть своих доходов и активов от налогообложения. Вот актуальные примеры в США:

1) совокупные субсидии, собственность на воду и доступ к федеральным землям для перепроизводства сельскохозяйственных товаров;
2) расходование части федерального бюджета на программу медицинской лекарственной помощи, которая платит значительно больше, чем где бы то ни было в мире, за лекарства, разработанные в основном в федеральных или университетских лабораториях, или за имитации лекарств, сделанные для распространения патентов без какого-либо медицинского эффекта на более старые дженерики;
3) свободный доступ к федеральным землям для добычи полезных ископаемых, фермерства и заготовки леса без каких-либо обязательств касательно платы за экологические последствия, которые потом ложатся грузом на государственные фонды и здоровье людей;
4) федеральные налоговые и прямые субсидии на экспорт технологий и капитала иностранным дочерним предприятиям и клиентам.

Все эти требования и привилегии гарантируют либо растущий дефицит, либо, даже во времена финансовой стабильности, как в конце 1990-х гг., невозможность финансирования новых общественных проектов в области инфраструктуры или развития человеческого капитала. Вследствие продолжающегося снижения явки избирателей и участия (или даже членства) в коллективных организациях, таких как политические партии, профсоюзы, профессиональные организации и сообщества, становится не ясно, как можно оспорить контроль существующих элит над секторами федерального бюджета.

Вооруженные силы

Способность элит США охранять свои особые интересы, не считаясь с более широкими национальными интересами, артикулируемыми государством, иллюстрируется нынешним состоянием вооруженных сил США. Современная американская армия сталкивается с теми же проблемами нерационального использования средств, которые одолевали Нидерланды в XVII веке и мешали Франции эффективно оспаривать британское господство в XVIII веке. Как и голландцы, потерявшие военную гегемонию в Европе, Азии и Латинской Америке, в то время как их военные расходы все еще превосходили расходы начавшей подниматься Великобритании, так и Соединенные Штаты продолжают расходовать больше, чем все их потенциальные соперники. Однако значительная часть нынешнего обширного военного бюджета США идет на «производство вооружений, которые слишком дороги, слишком быстры, слишком неизибирательны, слишком велики, слишком неманевренны и слишком мощны, чтобы использовать их в реальной войне. Еще меньше смысла в разработке оружия, затраты на разработку которого настолько велики, что они могут быть произведены только на продажу; тем более время разработки настолько велико – 10-15 лет – что за это время, покупатели могут стать врагами». Стоимость истребителей и бомбардировщиков, например, выросла с $50 000 за шт. во время Второй мировой войны, когда США закупали 75 000 единиц в год, до $100 000 000 за F-15I и $2 млрд. за B-2 в 1995 году, когда «ВВС США купили ровно 127 единиц авиационной техники…включая вертолеты и транспортные самолеты». При таких ценах «просто нет таких целей, которые были бы достойны риска», к тому же такие вооружения не подходят для атаки против террористов любого рода или для умиротворения населения стран, признанных Соединенными Штатами опасными.

Возьмем пример из нынешней войны в Ираке: применение мин войсками Саддама Хусейна (Saddam Hussein) в начале войны, воспрепятствовало прибытию помощи, и это окончательно настроило иракцев против сил США. Если бы США инвестировали в дешевые минные тральщики, а не в многомиллиардные корабли, предпочитаемые морскими офицерами и военными поставщиками, мины могли бы быть обезврежены, и помощь бы прибыла быстро, и это, по меньшей мере, замедлило бы переход симпатий иракского народа от США на сторону мятежников.

Защищая свои интересы, тесно консолидированные военные поставщики стимулируют продолжение разработки таких систем вооружения для холодной войны и обеспечивают их экспорт, так же как голландские кораблестроители получали прибыль от экспорта их ведущих технологий соперникам. Несмотря на то, что Джордж Буш (George W. Bush) баллотировался в президенты в 2000 г. с платформой «реформирования» и модернизации вооруженных сил и назначил министром обороны Рамсфелда (Donald Rumsfeld), которого часто называли самым влиятельным министром обороны со времен Макнамары (Robert McNamara) (1960-е гг.), в итоге была уничтожена только одна система вооружений для холодной войны, артиллерийская система «Крусейдер» (Crusader). Все другие системы вооружений все еще производятся и потребляют все большую часть военного бюджета. После 11 сентября 2001 года, на эти старые системы вооружений было потрачено больше, чем на новое высокотехнологичное оружие или на подготовку персонала для ведения боевых действий на потенциальных новых фронтах. Реформы Буша/Рамсфелда были иллюзией.

Нерациональное использование военного бюджета в США в основном вызвано отнюдь не стремлением к наживе коррумпированных олигархов, контролирующих военные расходы, как это было в Нидерландах, Испании и Франции нового времени. Скорее, недавняя консолидация оборонной промышленности (еще один результат отступления федерального правительства от регулирования корпораций) позволила взаимосвязанным элитам военных поставщиков, военачальников и банкиров, которые финансировали консолидацию индустрии, оказать сопротивление оттоку средств от высокодоходных, хотя и стратегически бесполезных систем вооружений. Системы вооружений и рода войск, которые военные реформаторы считают подходящими для современных войн, не могут принести прибыль, достаточную для того, чтобы оправдать инвестиции в объединенные оборонные предприятия. Консолидация элит обеспечивает скорее институциональный, чем семейный или олигархический, базис для «ориентированного на предложение сопротивления» против попыток разработки иных методов военных закупок, больше подходящих для укрепления рынков и стратегических пунктов, жизненно важных для поддержания господства в мире на настоящий момент.

Такие институциональные интересы сформированы и укреплены структурой карьер внутри вооруженных сил США. Офицеры приписаны к подразделениям, которые используют определенные системы вооружений. Морской офицер, например, командует подводной лодкой, спроектированной для стрельбы ядерными снарядами, или авианосцем, созданным для того, чтобы истребители могли сбивать вражескую авиацию. Решение инвестировать в минные тральщики, способные противостоять дешевым устаревшим системам вооружений, которые, скорее всего, будут использоваться современным противником, за счет подлодок и авианосцев сорвет планы офицеров, которые будут предпринимать безуспешные попытки подняться по карьерной лестнице в простаивающих вследствие этого подводных или транспортных частях. Офицеры почти никогда не получают следующее повышение и, таким образом, часто вынуждены уходить в отставку, если они переходят с одной системы вооружений на другую. Отсюда их нежелание принимать командование войсками, занимающимися противоповстанческими действиями, управлением тылом или подразделениями, использующими старые технологии, придуманные для современных боев. Как говорит один боевой ветеран войны в Ираке: «Офицерский состав готов пожертвовать для своей страны жизнью, но только не карьерой».

И последний фактор, который ослабляет способность армии США успешно вмешиваться в дела других стран – это полная трансформация готовности западного общества мириться с потерями. Сегодня, когда в Ираке погибло немногим более 3000 человек, подавляюще большинство американцев считают, что количество жертв слишком велико. Во время войны во Вьетнаме, когда армия состояла из призывников, общественность выступила против войны, когда потери США достигли числа в 10 раз большего, чем в Ираке. Запрет администрации Буша на фотографирование гробов с погибшими солдатами – это точное, циничное и малодушное, отражение общественного мнения. Это нежелание смириться с потерями характерно не только для США; похожая трансформация произошла в большинстве стран Европы, Японии и в других местах, но это имеет значение, в основном, для США, которым нужно будет смириться с некоторыми потерями, если они надеются удержать свое военное господство. Нерациональное распределением военного бюджета и неспособность вести войны со значительными потерями может означать, что США скоро перестанет быть доминирующей военной силой в мировых конфликтах.

Будущее

Правит ли сейчас в США олигархия? На основе фактов, которые я только что рассмотрел, я бы ответил «да». Эта олигархия в настоящий момент может парировать все угрозы ее контролю над корпоративными и государственными активами. Сотрудники корпораций могут переводить еще большую часть доходов и активов на себя за счет как рабочих, так и рядовых акционеров. Они также могут претендовать на доли федерального бюджета. Никакая внешняя сила, ни банки, ни профсоюзы, ни государственные чиновники не могут мобилизовать активы или оформить инвестиции, чтобы принять вызов иностранных конкурентов. Инвестиции в науку снижаются, и большинство расходов направляется на проекты с быстрым коммерческим использованием. Даже в университетах и государственных лабораториях, на которых в прошлом веке основывалось научное превосходство США, внимание перемещается на прикладные, нежели чем на фундаментальные исследования, а ведь именно они, в конечном итоге, способствуют прогрессу; даже несмотря на то, что многие из них не могут найти немедленное коммерческое применение. Расходы на образование и другие государственные программы, направленные на подготовку квалифицированных кадров, снижаются еще быстрее.

В армии, как мы видели, настоящие инновации и реформы ограничены с двух сторон карьерными планами старших офицеров и желанием оборонных поставщиков продолжать производство наиболее доходных вооружений, не принимая во внимание то, что они не имеют военной ценности. Поражение США в Ираке могло привести к радикальному переосмыслению и реформам, однако, предыдущий опыт делает это маловероятным. Поражение во Вьетнаме привело к переходу к профессиональной армии и нежеланию мириться со значительными потерями. Но оно не привело к развитию доктрин, которые бы сделали возможным военный успех в затяжных войнах против сильного противника в современных условиях. И поражение во Вьетнаме, и окончание холодной войны не оказали никакого влияния на политику закупок.

В настоящее время, основные вызовы американской олигархии исходят от иностранных конкурентов. Однако сегодняшние олигархи, как и их европейские предшественники нового времени, способны предохранить себя от последствий использования своего положения полученного в результате упадка всей национальной экономики. Даже когда державы прошлого испытывали упадок, олигархи могли поддерживать царский уровень жизни, хотя их политические судьбы разошлись. Испанские и голландские элиты удерживали неоспоримую политическую власть. Старинная французская олигархия была частично разрушена во время Революции, тогда как британская элита была вынуждена уступить значительную долю политической власти рабочему классу, артикулировавшему свои интересы через партию лейбористов и профсоюзов которые окрепли вследствие финансового кризиса, который последовал за победами в обеих мировых войнах.

Пока непонятно, как широкая американская общественность отреагирует на последствия спада. Ситуация, когда доходы людей падают, коммунальное хозяйство все более изнашивается, а США потерпело поражение в Ираке, несомненно, вызовет гнев. К несчастью, американскому народу не хватает организаций, где они могли бы собраться и высказать свое недовольство, а также сформулировать принципиальные предложения. Такие форумы (межклассовые, гражданские, массовые организации, профсоюзы, фермерские кооперативы, церкви) являлись площадками, на которых в начале XX века прогрессивные реформаторы и члены коалиции «Нового курса», а также движение за гражданские права, антивоенные и феминистские движения 1960-х годов, проводили социальные исследования, формулировали требования и разрабатывали политические стратегии. Все подобные организации, за исключением церквей, исчезли или потеряли значимость, а церкви стали реакционными придатками Республиканской партии. Пока не ясно, сможет ли Демократическая партия стать очагом народного объединения, но нынешние сигналы не внушают оптимизма. Современные лидеры этой партии получают средства на ведение предвыборных кампаний от группы корпораций-доноров, таких же, как и те, что поддерживают республиканцев. Демократы не предприняли никаких попыток оживить старые общественные организации или создать новые. Единственный возможный вызов американской олигархии сделает непредсказуемая народническая волна, которая создаст новые организации или перестроит старые, существующие лишь номинально. Такие прорывы имеют исторические прецеденты, но не наблюдались в США в течение целого столетия. А сейчас я с радостью отвечу на ваши вопросы.
Григорий Чудновский: Будьте добры, профессор, проясните, пожалуйста, что в Америке означает «олигарх»? Потому что в России в 90-х годах под олигархом, понимали человека, который по действующим правилам приобретал крупные предприятия, по цене намного ниже того, что они стоили. И затем путем финансирования начинал влиять на политику, на парламент, на политические партии. Вот таких людей называли олигархами. Сейчас один человек посажен, но он точно был олигархом в этом смысле. А остальные называются в этом десятилетии уже крупными предпринимателями. По такому определению у нас олигархов нет. Что в Америке означает олигарх, с точки зрения вот этих свойств? Это первый вопрос.
И второй: вы оперировали довольно сложными вещами, связанными с вооружением. Попытки сравнить разные системы по эффективности, если я правильно уловил, это специальная, как я понимаю, экспертная область; и в связи с этим вопрос звучит так: это ваши собственные аналитические оценки? Или вы заимствовали их из других отраслей, пытаясь объяснить нам, сколь неэффективно военное ведомство тем, что использует очень дорогое военное оборудование и снаряжение, когда можно было бы более эффективно обойтись дешевым. И этим самым оно отнимает от общества, как я понимаю, большие блага на общественные интересы. Итак: это ваше мнение, касающееся сравнения эффективности вооружения, или вы использовали профессиональные оценки? Благодарю вас.

Ричард Лахманн: Первый вопрос. Мне кажется, с точки зрения своей структуры, олигархия в Соединенных Штатах немного отличается от того, что мы наблюдали в России. В России это совсем недавнее понятие, связанное с консолидацией и попыткой защитить, в общем-то, свою собственность, которую они получили в процессе приватизации. И вопросы здесь как раз связаны с легитимностью такого рода возникновения прав собственности. Это относительно небольшое количество лиц. В Соединенных Штатах олигархия гораздо более широкое явление, по крайней мере, есть несколько тысяч таких людей. Их проблема сводится к удержанию контроля над компаниями, которые все признают частной собственностью. И это не оспаривается. А оспаривается возможность для людей подобного рода, являющихся собственниками, или, как дело обстоит чаще, являющихся менеджерами, управлять работой таких компаний на свое усмотрение и при этом получать заработную плату и акции в этих компаниях без какого-либо ограничения. Поэтому это не борьба за собственность, а борьба за контроль над тем, что является и признается частными компаниями.
Что касается вашего второго вопроса про военные системы, это, конечно же, не только мой анализ. Есть целый ряд специалистов, людей, которые писали аналитические обзоры, почему военные покупают такие системы, которые не приносят серьезной пользы, почему военные США не в состоянии были реформировать свою организацию в военных конфликтах и почему, в общем-то, Рамсфелду не удалось добиться успехов в своих реформах
Такого рода анализ носит в себе, сочетание проблем, связанных с карьерным ростом военных офицеров США, рассматривает интересы военных подрядчиков и то, почему они заинтересованы в продолжении производства и продажи подобных систем. Я лишь только добавил в анализ карьерные проблемы, связанные с военными США. Пожалуйста, другие вопросы.

Вопрос из зала: Скажите, пожалуйста, в дополнение к первому вопросу. Вы не могли бы назвать конкретные примеры олигархов в Америке, на ваш взгляд?

Ричард Лахманн: Наверное, наиболее широко известный — это Бил Гейтс (Bill Gates), который уникален, поскольку это человек, которому принадлежит столь много в такой гигантской компании, и который в состоянии управлять ею по своему усмотрению. Он смог достичь этого вследствие отсутствия государственного контроля над попытками установить монополию и добился того, что его система ‑ Windows ‑ стоит практически на каждом компьютере. В предшествующие десятилетия такая монополия считалась бы незаконной. Большинство олигархов — это те люди, которые не попадают в новости. Они предпочитают работать по-своему: руководить различными инвестиционными фондами, покупать компании, приватизировать, извлекать из них наиболее ценное, а потом продавать их.

Вопрос из зала: Скажите, пожалуйста, насколько я понял, ваше отношение к олигархам, в плане влияния их на экономику, скорее отрицательное чем положительное. И, в частности, вы приводили примеры того, что у вас идет спад профсоюзных движений и упадок прочих организаций, которые бы позволяли отстаивать сторону рабочих в экономических процессах. Но есть мнение, что в Европе, в которой, как опять же следует из ваших примеров, эти движения развиты лучше и они получают большую государственную поддержку. И это уже в свою очередь оказывает большее негативное влияние на экономику, поскольку издержки повышаются, а прибыли, соответственно, падают. Отсюда вопрос: так ли уж плох олигархический способ построения экономики, нежели такой, более социальный способ?

Ричард Лахманн: Я думаю, что, в основном, это имеет отрицательное влияние, поскольку олигархи, чаще всего, сориентированы на извлечение сверхдоходов из компаний. За очень редким исключением, они не участвуют в процессах долгосрочного планирования, долгосрочных изысканий и исследований, которые бы позволили этим компаниям оставаться на передовой экономического развития и развиваться в течение долгого периода времени. А, кроме этого, они еще имеют и серьезное политическое влияние, которое нацелено на сокращение государственных инвестиций, что, в свою очередь, было бы чрезвычайно важным для того, чтобы благосостояние страны продолжало расти. И если не существует инвестиций в образование, в научные исследования — против чего выступают олигархи, пытаясь избегать оплаты налогов, — то общая экономическая ситуация в стране со временем ухудшается.

Вопрос из зала: Скажите, пожалуйста, есть ли какие-нибудь существенные различия в том, как видят феномен большого бизнеса в Соединенных Штатах американские социологи и представители американской политической науки? Спасибо.

Ричард Лахманн: Я думаю, что тут нет каких-то конкретных отличий с точки зрения того, как видят проблему политические ученые и социологи; но если посмотреть на политическую науку, то вряд ли можно будет сказать, что они придают какое-то серьезное значение изучению ситуации с олигархами. Политическая наука в Соединенных Штатах находится почти полностью во власти теории рационального выбора.
Виталий Журавлев, Институт русского зарубежья: Скажите, пожалуйста, а какова, с вашей точки зрения, социальная природа войны в Ираке? Вы об этом не говорили, но если посмотреть с точки зрения логики, то: если государство США сегодня контролируется олигархами, тогда война в Ираке — поскольку это очень важное принятие внешнеполитического решения — ведется в интересах, прежде всего, олигархических групп. И можно ли сказать, что она не соответствует национальным интересам США, интересам большинства народа США? Это первый вопрос.
Второй вопрос: правильно ли я уловил в вашем выступлении, что есть некое, с вашей точки зрения, противопоставление между телекоммуникационными корпорациями, военно-промышленного комплекса с одной стороны, и некими банковскими структурами с другой стороны? Если я правильно понял, то вы, в общем-то, роль банковских структур оцениваете достаточно положительно, с точки зрения их осуществления контроля над корпорациями и поддержания конкуренции, инвестиций и так далее. Можно ли прояснить вашу точку зрения по этому вопросу о взаимоотношении этих двух экономических секторов?

Ричард Лахманн: Хорошо, я скажу несколько слов касательно вашего первого вопроса про Ирак. Я думаю, что это как раз та ситуация, в которой некоторые олигархи получили выгоду. В особенности те, которые контролируют то небольшое количество оборонных подрядчиков, которые получили серьезные контракты по восстановлению экономики в Ираке. У них все очень хорошо, даже несмотря на то, что общая ситуация является катастрофой для Соединенных Штатов: как в смысле и возможности выступать в статусе мировой сверхдержавы, так и в гуманитарном аспекте. Самое важное, что можно сказать про Ирак, так это то, что существует возможность президента Буша и достаточно ограниченного круга советников продолжать реализовывать такого рода политику и не сталкиваться с какой-то серьезной оппозицией со стороны олигархов, несмотря на то, что у них есть сомнения относительно ценности такой политики.
Потому что они были очень довольны Бушем в других вопросах: он инициировал серьезное сокращение налогов для богатых. И осуществлял политику разгосударствления, которая позволила олигархам обескровить многие компании. Поэтому они положительно относятся к Бушу и не считают, что есть необходимость оспаривать его действия и, тем более, предпринимать против него какие-то действия. Поэтому эта война продолжается, несмотря на то, что до начала войны многим американцам было вполне очевидно, что эта война окончится катастрофой. И, конечно же, никто в других странах не был удивлен. И французы, и русские заранее предупреждали о такого рода исходе. Но, кроме всего прочего, и другие американцы предупреждали о таком результате, но серьезное внимание этому уделено не было. Олигархи довольны тем, что Буш остается у власти, и позволяют ему вести свою собственную политику. Конечно, сейчас они пытаются его приструнить, но сделать это уже гораздо сложнее.

Что касается вашего второго вопроса, то банки традиционно являлись серьезным элементом контроля в американском капитале, потому что они предоставляли капитал всем компаниям и предприятиям и играли, своего рода, направляющую роль с точки зрения того, как развивался бизнес: какую продукцию выводил на рынок, во что инвестировал деньги, и ограничивал конкуренцию. Если уровень конкуренции был слишком высок, если участники рынка слишком активно соревновались друг с другом, то банки могли сдерживать эту тенденцию, потому что общий интерес банка сводился к тому, чтобы все займы, который он выдавал, были погашены. И для банка было бы неправильно позволить одной компании, допустим, автомобильной, обанкротится, а другой зарабатывать хорошие деньги. Потому что тогда бы определенные кредиты остались невозвратными. И во время экономического спада банки определенным образом диктовали политику восстановления различных отраслей: вы вот как будете инвестировать, вот так восстанавливать свою прибыльность и так контролировать конкуренцию.
Что поменялось за несколько последних десятилетий, так это то, что американские компании смогли понять, как они в состоянии получать капитал от источников, не связанных с банками, когда они сами по себе могут проводить различного рода сделки. Банки не в состоянии ограничивать и координировать работу такого рода компаний. И, в сочетании с упадком, который сейчас переживают профсоюзы и ослаблением правительственного контроля, никаких ограничений для таких компаний просто нет.
Отмечу интенсификацию в сфере развития телекоммуникационных компаний, особенно в сфере мобильной связи и компаниях, которые создавали оптоволоконные сети.

Собственно, то, что они создавали, выходило за рамки полезного и того, что реально было задействовано. Что касается, допустим, Интернета, то есть мощности по оптоволоконным системам в значительной мере превышающие реальные потребности. А если бы банки присутствовали в этом процессе, то они бы ограничили такое переинвестирование средств. Но эти компании объявляли, что они строят такие мощности, потому что запустить такого рода сети необходимо. Инвесторы вкладывали деньги в их ценные бумаги, и их стоимость серьезным образом повышалась. Хотя, с точки зрения экономики, это было неоправданным. Руководители таких компаний были в состоянии извлекать из этого серьезные доходы, участвовать в различного рода неблаговидных сделках, что приводило к различным катастрофам. Потом, в какой-то момент, когда ситуация серьезным образом менялась, они уходили из этих компаний с большими деньгами, таким образом насмехаясь над акционерами.
В 90-х годах, когда начались подобного рода скандалы, телекоммуникационным компаниям пришлось пересмотреть свои отчетности о доходах за предшествующие годы, для того, чтобы показать всем, что они честные. Подобного рода пересмотр их прибыльности практически привел к тому, что все они должны были объявить себя банкротами. И подобного рода прибыльность оказалась лишь выдачей желаемого за действительное.

Вопрос из зала: Греческий философ Аристотель, разрабатывая проект идеального государства, предлагал свести к минимуму две категории людей: очень бедных и очень богатых. Он сказал, что для всякого общества основные проблемы происходят, как правило, от этих типов людей, и, пытаясь выявить природу бедности и богатства, он свел все к рациональности и к рассудочности. Бедными становятся люди в силу недостаточной способности к рациональности, равно как и богатыми. То есть, отсутствие способности рассуждать ведет либо к бедности, либо к богатству. Таким образом, скажем, причина бытия олигархом есть проблема рациональности, рассудочности. Так объяснял Аристотель. Вот если, пытаясь найти краткий ответ, то в каких сегодня ментальных, психологических категориях можно описать природу олигарха? Или просто, может быть, достаточно таких категорий, как: воля к власти, воля к господству, и так далее? Я понимаю, что рассуждения Аристотеля о социологии имели более схоластический характер; но, тем не менее, Аристотель был одним из основателей рационализма, рационального взгляда. И в его точке зрения есть довольно-таки здравый подход к выяснению природы олигарха. Есть ли такой ответ на сегодня?
И второй вопрос, вытекающий из моего рассуждения. Рецепт Аристотеля — чтобы достичь стабильности в обществе — был в том, чтобы наращивать некий слой: то, что сегодня называется средний класс. Наращивать сословие рассудочных людей, которые разведут очень богатых и очень бедных как можно дальше друг от друга. То есть, спасение для общества, с точки зрения Аристотеля, было в преобладании рационально мыслящих людей. На ваш взгляд, какой социальный слой сегодня в Америке ‑ если есть вообще такой слой ‑ положит предел этому олигархическому господству? Либо нет такого сословия, такой силы? Спасибо.

Ричард Лахманн: Я думаю, что олигархи рациональны, логически следуют своим собственным интересам и умеют добиваться своего интереса и решения своих задач. Проблема с возможностью добиваться своего, сводится к взаимоотношениям между их интересами, и, скажем так, особенным характером более широкого, национального интереса. Олигархи, имея возможность продвигать себя, приводят к тому, что нация страдает. Рассматривая такие исторических параллели, или то, что в настоящий момент переживает Россия, можно обнаружить много схожего.

И тогда встает следующий вопрос: что же может ограничить олигархов, обуздать их? Опять же, если заглядывать в историю, то есть целый ряд источников, которые могут предложить решение этого вопроса. Прежде всего, ситуация, когда имеется баланс элит, если есть целый ряд элит, которые имеют свою собственную основу для власти.
Такого рода ситуация была в Великобритании в XVIII-XIX веках. И если рассматривать различные исторические примеры, то именно она больше всего привлекает внимание и отличается от других. Потому, что ее элиты смогли дольше, чем кто-либо другой, сохранять свою гегемонию: более ста лет. Свою гегемонию они смогли создать до начала промышленной революции и поддерживали ее на всем ее протяжении. Это было впечатляющим изменением в организации мировой экономики.
Тем не менее, они смогли удерживать лидерские позиции. Они смогли этого добиться не из-за наличия широких слоев среднего класса или демократии. Продвижение Великобритании в области демократии произошло только после того, как в XIX веке гегемония была потеряна – именно за счет наличия различных элит, каждая из которых компенсировала друг друга и предотвращала нарождение олигархии. В Соединенных Штатах, олигархия ХХ века, традиционно, не только оттенялась наличием среднего класса, но ее сила была именно в хорошей организации. В настоящий момент средний класс продолжает существовать в Соединенных Штатах, но он, в основном, деполитизирован и не в состоянии взаимодействовать с другими слоями общества и социальными группами. Все это верно по отношению к тому, что являет собой проблема, какие должны быть задействованы интересы, какие решения должны приниматься. А это является следствием целого ряда источников. Например, развал организации гражданского общества, как раз является следствием повышенной мобильности, где люди перестали жить в стабильных микрообществах, в городах, в деревнях или же долго задерживаться на одном месте, чтобы создавать какие-то устойчивые связи со своими соседями. Это, в свою очередь, являлось основой формирования гражданского общества и, частично, вследствие хорошо организованных действий со стороны элиты, которая и выступает в роли олигархии. Различные дискуссии политического характера, которые мы наблюдаем, не дают никаких решений. Есть проблемы, которые встают и перед американцами. Количество активных избирателей постоянно сокращается: меньше, чем половина действующих избирателей приходит голосовать за президента и только одна треть — при выборах в конгресс. Это является показателем серьезной потери интереса к политике.

Вопрос из зала: Уважаемый господин Лахманн, мне бы хотелось задать вам следующий вопрос. Если я все правильно понял, в вашем докладе вы сказали, что за последние три десятилетия национальные правительства попали под контроль олигархов. Мы знаем, что в Соединенных Штатах существует двухпартийная система. Не считаете ли вы, что эта система, по сути своей, порочна, ибо контроль над двумя партиями всегда вести легче, чем над многими другими? И не создает ли эта двухпартийная система проблемы борьбы с олигархией?
И второй вопрос: как вы считаете, президент, сегодняшний президент Соединенных Штатов, является он олигархом или нет? Спасибо.

Ричард Лахманн: Я думаю, что проблема не столько сводится лишь к двум активным политическим партиям, сколько к нарушению условий гражданского общества и той стратегии, которая меняется в попытке той или другой партии победить на выборах. А больше, я бы сказал, к тому, что они перестали выстраивать тесные связи с местным обществом и стали больше ориентироваться на привлечение в свои ряды ведущих капиталистов: для того чтобы финансировать свои действия. Республиканцы первыми стали проявлять себя в этом смысле. Почему? Потому что изначально их основная база членства была среди корпораций, но демократы по разным соображениям в 80-х годах начали использовать такую же стратегию. В результате ни одна из партий не пытается общаться с группами общества, не принадлежащих к элите и не пытается формировать подобного рода гражданские организации.
Ну а насколько быстро все изменилось бы при наличии более чем двух партий, — трудно сказать. Может быть, если бы была какая-то партия фермеров или лейбористов, они и были бы заинтересованы в том, чтобы культивировать подобного рода избирательную базу. Тогда ситуацию можно было бы обернуть вспять. Я не считаю, что создание третьей партии в Соединенных Штатах поможет найти какое-то решение, поскольку система уже заряжена на то, чтобы тот, кто победит, все забирал себе. Если бы появилась третья партия, она бы явным образом помогла той партии, от которой она была бы большим образом дистанцирована. В 2000 году, когда Ральф Нэйдер (Ralph Nader) участвовал в президентской кампании, он только отвлек голоса у Гора и позволил Бушу занять кресло президента. Поэтому, конечно, этот результат явился худшим результатом, с точки зрения тех людей, которые пытались голосовать за него. Создание третьей партии, согласно американской конституционной системе, в общем-то, вещь реальная.

Буш лично — не олигарх, но те, кого он представляет, — это уж точно олигархия: те, от кого он получает деньги. И политика его конкретным образом нацелена на их интересы. Если посмотреть, например, на Ирак, то абсолютно тупой план приватизировать все иракские компании, отказаться от местных военных и разобрать правительство таким образом, чтобы все потом можно было продать крупным американским компаниям — это было изначально задумано именно в угоду интересам олигархии.

Вопрос из зала: Первый вопрос: могут ли американские олигархи повлиять на решение относительно исламской республики Иран?
И второе: будет ли будущий президент США проводить политику, которая проводится сейчас? Или в 2008 году будет некий рубеж, который определит дальнейшее развитие Соединенных Штатов? Спасибо.

Ричард Лахманн: Я думаю, что поражение в Ираке приведет к фундаментальным дискуссиям в Соединенных Штатах. Потери в военных компаниях приводят к серьезным последствиям. Так было в Советском Союзе после Афганистана; так же было и для аргентинских генералов после известного всем конфликта. Это долгая череда исторических подтверждений. В Соединенных Штатах последнее поражение во Вьетнаме, действительно, привело к некоторым изменениям, которые положили конец призыву. Военные решили, что они не хотят больше иметь дело с призывниками, потому что во Вьетнаме призывники отказывались брать оружие, нападали на офицеров, которые требовали, чтобы они шли воевать. Поэтому, произошло переключение в сторону более ограниченного контингента профессиональных военных, которые должны были участвовать в меньших военных конфликтах. Подобного рода стратегия не подвергалась оспариванию до иракской войны, потому что американцы ни в каких серьезных войнах не участвовали. А в иракской войне эта стратегия оказалась неудачной. Количество солдат, которые служат в профессиональной армии, не хватит для достижения победы в иракской кампании. И эта ситуация будет иметь серьезные последствия, но в результате, который принесут эти дебаты, я не уверен.
Все может пойти по одному из нескольких направлений. Например, серьезные обвинения выдвинут против тех, кто противодействовал военной кампании, что, в свою очередь, приведет к серьезному крену в сторону правых взглядов. А, с другой стороны, может начаться более фундаментальная дискуссия, что, в общем-то, в интересах большинства американцев, о попытке реформировать политику большого количества национальных правительств в других странах. И это может привести к большему изоляционизму. А что касается открытых общественных дебатов, то, по крайней мере, они имеют именно такой тон. И эта дискуссия приводит к пересмотру поддержки, которую США оказывают Израилю. В общем-то, сейчас все находится в рамках того, как должна выглядеть американская политика на Ближнем Востоке.
США не сможет ввязаться в конфликт с Ираном. Американские военные выступают против этого. Вернемся на несколько месяцев назад, во время, предшествующее выборам в конгресс, которые привели к серьезному поражению республиканцев. Что привело к появлению такой проблемы для Буша и республиканцев? Это серия статей, книг, публикаций, которые серьезным образом привлекли внимание прессы к ошибкам Буша, ко лжи, которую он произносил относительно ситуации в Ираке. Если посмотреть на те публикации и спросить: откуда репортеры получили информацию, каким образом они вдруг узнали обо всем этом? Есть один ответ: вся информация была получена ими из военного ведомства. Безусловно, военные в какой-то момент приняли решение о том, что они не хотят больше видеть Буша на должности президента. Они не хотят воевать в Иране, и не хотят производить военные налеты. Поэтому вряд ли Соединенные Штаты нападут на Иран.

Эдуард Якубов: Вы утверждаете, что Америка испытывает спад и в этом виноваты олигархи. Но, может быть, в их деятельности можно найти и положительный момент: в том смысле, что это приведет к многополярному миру. Существует такая тенденция, что многополярный мир становится более реальным. Спасибо.

Ричард Лахманн: Я думаю, что наш мир станет многополярным. Но в ближайшем будущем мы окажемся в ситуации, где доминирующую позицию будет занимать Китай: будет китайский полюс, американский полюс, российский полюс. В мировом масштабе это положительное развитие ситуации, потому что гегемония США не приносит пользы миру. Если Соединенные Штаты не смогут вести военные кампании в разных странах, то это будет крайне положительно для мира. И люди во всем мире, наверное, должны сказать спасибо американской олигархии за то, что ослабили Соединенные Штаты.
В Соединенных Штатах это тоже воспримется положительно, потому что это будет означать, что американцев не станут посылать на войну. Но, с точки зрения уровня жизни большинства американских граждан, серьезная приплата, которую получает американский рабочий за тот же труд, который осуществляют в других странах, будет сокращаться, и американцы могут оказаться свидетелями серьезного сокращения их уровня жизни в следующие десятилетия. Поэтому именно для американцев это будет плохо. И, в общем-то, так оно будет происходить и дальше.

Вопрос из зала: Какие экономические решения из ранее существующих вы считаете более эффективными? И можете ли вы на примерах показать, в чем эта эффективность?

Ричард Лахманн: Я думаю, что наиболее эффективные решения — это те, где существует высокий уровень государственной координации в сочетании с вовлеченностью в эти процессы частных компаний. Если посмотреть на то, какая экономика обладает наиболее высоким уровнем роста, то это как раз будет примером такого решения. Скандинавские страны, некоторые из восточноазиатских стран, некоторые из европейских стран. Это те страны, которые наиболее динамично развиваются и где имеется мощное государство, а в частном секторе имеется высокий уровень центрального контроля, серьезную роль играют банки и присутствуют профсоюзы. То есть, это сочетание, скажем так, компаний, которые все контролируют и которые не обладают какой-то неограниченной автономией. И сильное правительство, в долгосрочном плане, гарантирует наиболее эффективное экономическое развитие.

Роман Евстифеев, Высшая школа управления: Спасибо вам за интересную лекцию. Мне особенно понравился раздел, посвященный анализу в военной сфере. И мне кажется, что вы показали тот раздел, который посвящен анализу карьерных траекторий офицеров и их влиянию на государственную политику очень интересным и перспективным. Мне кажется, что это очень знаменательно и правильно. А вопрос связан с небольшим опасением, которое я хотел бы высказать. Вы утверждаете, что нежелание американцев смириться с жертвами, большими жертвами, может явиться одной из причин упадка, в том числе в военной сфере. История знает примеры наций, которые легко мирились с большими жертвами, но, тем не менее, эффективными при этом не стали. Мне бы хотелось и спросить, и предостеречь. Во всяком случае, это весьма положительный момент, когда нация не хочет и стремится не жертвовать своими солдатами ради любых политических целей, тем более, поставленных олигархами.

Ричард Лахманн: Да, я думаю, что это положительный момент, когда страны не желают приносить в жертву своих граждан. Подобные мировые исторические перемены, которые сейчас начинаются на Западе, и, надеюсь, распространятся шире, носят положительный характер, поскольку это будет означать сокращение количества военных конфликтов. И уж, конечно, желание приносить жертву недостаточно для того, чтобы победить в войне. Но если вы не готовы приносить жертвы, то вы не в состоянии вести войну.
Эта позиция, на мой взгляд, вполне признается европейскими странами. Я понимаю, что их граждане не желают участвовать в зарубежных войнах, и им пришлось пересмотреть свою внешнюю политику. Для Великобритании и Франции это означало отказаться от колоний; попадать в ситуации, где им приходилось высылать свои экспедиционные корпуса, они не хотели. Я думаю, что то же самое можно сказать и о Соединенных Штатах. У меня сейчас есть студент, который работает по Израилю, и пытается отслеживать и анализировать то, каким образом израильтяне говорят о своих потерях. И там тоже наблюдается изменение в отношениях. Это к вопросу о том, есть ли реальное нежелание мириться с людскими потерями. Так или иначе, в Израиле будут продолжаться дискуссии; если израильтяне не желают умирать, то, значит, они не будут осуществлять военное вторжение в Ливан тогда, когда им заблагорассудится. Почему? Потому что они будут не в состоянии смириться с потерями, которые, будут связаны с оккупацией западного берега реки Иордан и сектора Газа. Таким образом, когда перспектива такого вторжения станет реальностью, то и произойдет изменение отношения.

Но даже если вы готовы мириться с потерями, это само по себе недостаточно, коль скоро вы кроме этого не обладаете технологией и стратегией, которая бы позволяла бы вам эффективно вести военные действия. Если посмотреть на страны, которые обладали большими ресурсами и, тем не менее, терпели поражение, то это результат либо исторических последствий, либо нежелание всерьез заниматься новациями. А чем отличаются Соединенные Штаты, так это тем, что они были первыми в создании такого рода системы, где вооружения производились частными компаниями. Это само по себе было недостаточным, надо было формировать и свой собственный офицерский корпус. Серьезным изменением в Соединенных Штатах является то, что до Второй мировой войны, по окончании каждой войны, Соединенные Штаты практически полностью демобилизовались. Поэтому, начало войны стало большой проблемой, потому что было всего лишь несколько сотен тысяч солдат и не было достаточно вооружений. Из-за этого начало войны с Германией и Японией было очень медленным. Однако крупным преимуществом являлось то, что не было офицерского корпуса. Поэтому люди, которые призывались на военную службу из гражданской жизни, могли думать по-новому: а где тот враг, как он борется с нами, какие вооружения требуются для этого? То есть, все было по-новому. И, таким образом, формировалась стратегия победы.
После Второй мировой войны демобилизация не помогла. У Соединенных Штатов было огромное преимущество в течение стольких десятилетий, а у другой страны, Советского Союза, не было таких преимуществ. Хотя, тем не менее, не было возможности в развязывании конфликта, потому что у каждого было ядерное оружие. Но был Вьетнам, а теперь вот Ирак.
Вопрос из зала: Оценка эффективности взаимоотношений олигархов и власти — это дело очень сложное. Скажите, пожалуйста, какие другие показатели, кроме разрыва в доходах, используют американские социологи для оценки степени влияния олигархов на власть? Это первый вопрос. И второй вопрос: какую роль во взаимоотношениях олигархов и власти играет церковь? Спасибо.

Ричард Лахманн: Наилучший способ измерить влияние олигархов — это рассмотреть активное участие в выборах. Не голосование, а то, сколько денег они дают в качестве вклада. В результате стало понятно, что несколько тысяч американцев выделяют наибольший объем средств для проведения избирательных кампаний. Не только олигархи, но и олигархи, чрезвычайно богатые люди. Кроме того, существует еще один серьезный источник олигархического влияния: аналитические институты, которые вырабатывают позиции по разным вопросам. В рамках проведения рекламной кампании, они используют материалы и мнения представителей этих институтов в СМИ ‑ то есть они являются проводниками мнения олигархов и превращают их взгляды в политические установки.
Относительно недавно в США олигархи прикладывали все возможные усилия отменить налог, который называется «налог на наследство». Большинство американцев безразлично относятся к такого рода налогам. Тем не менее, подобного рода взимание обеспечивает серьезный уровень доходов правительства; пожалуй, даже больше, чем предусматривает программа затрат на образование и университеты. И эти олигархи, конечно же, не хотели посмертно отдавать государству половину своего состояния, а хотели оставлять все своим наследникам. Поэтому они, используя свои средства, начали кампанию по отмене этого налога, мотивируя свои действия тем, что это серьезная проблема, что это ослабляет конкуренцию и так далее. Неудивительно, что отмена налога стала одним из центральных вопросов избирательной кампании Буша в 2000 году. И он инициировал осуществление изменений в законодательстве, которые, по крайней мере, временно, отменяют подобного рода налогообложение. Это серьезное достижение олигархов, так как они смогли добиться того, что и конгресс, и президент отменили неугодный им налог.
Что же касается роли и влияния церкви, то церковь, наверное, наиболее активная часть гражданского общества, которая еще осталась сильной в Соединенных Штатах. Это как раз та структура, в которой граждане собираются и обсуждают различные беспокоящие их вопросы. Исторически, церковь всегда играла прогрессивную роль и являлась центром движения за гражданские права, активно выступала против вьетнамской войны. Но последние десятилетия самые активные церкви — это те, которые концентрируют свое внимание на так называемых социальных вопросах: оппозиция абортам и противодействие наделения правами лиц нетрадиционной сексуальной ориентации. При этом, олигархи говорят: мы будем поддерживать Республиканскую партию в вопросах противодействия абортам, в вопросах наделения большими гражданскими правами лиц нетрадиционной сексуальной ориентации, а в ответ вы должны поддерживать нашу партию во всех экономических вопросах, которые нас интересуют. Я бы сказал, что это такой ‑ дьявольский союз.

Ольга Долматова: Хотелось бы поблагодарить профессора Лахманна за интересную лекцию. Вас — за ваши вопросы и за внимание.

Ричард Лахманн: Спасибо.

[image: image1.png][image: image2.png]