Экономический кризис как необходимость разработки альтернативной теории
Авсянский Валентин Николаевич
Студент 4 курса
Белорусский государственный университет,
экономический факультет, Минск, Беларусь
E-mail: v_ausianski@yahoo.com
Особенности экономического кризиса 2008-2013 гг., имеющего место быть в мировом хозяйстве, остро ставят вопрос об исследовании причин кризисов и их последствий. Само по себе такое явление как кризис, уже предполагает некоторые изменения в обществе, в экономических отношения людей, т.е. трансформацию (под трансформацией понимаются изменения) форм жизнедеятельности общественных систем на разных фазах жизненного цикла. Эти изменения, прежде всего, касаются господствующей экономической парадигмы, как совокупности идей, убеждений и ценностей отдельного индивида (микроуровень) и целого общества (макроуровень) [1]. Традиционно кризис рассматривается с негативной стороны, и считается провалом рынка как господствующей идеологии с середины 20 века. Однако, как будет показано ниже, негатив заключается лишь в существовании препятствий при установлении контроля и направления развития в новой парадигме. Тем самым, важно не только понимание выявленных закономерностей и природы таких изменений, сколько их осознание.
Со становлением социально-рыночного хозяйства в экономике Беларуси, как и в других странах бывшего СССР, начинают проявляться циклические колебания, принципиально отличные от циклических колебаний, происходивших в плановой экономике. Но условия становления и эволюции рыночных отношений оказались деформированными, поэтому общество столкнулось с более глубокой трансформацией. Как оказалось, проблема становления неоклассической теории ставящей во главу теорию рынка, заключается не столько в качестве и скорости становления институтов (частной собственности и др.), сколько в ошибочности предположения об универсальности теории.
Период кризиса – сложный период, когда нарушается устоявшееся равновесие, возникает большой выбор возможных альтернатив будущего развития. Поэтому важно, оценив структуру и глубину кризиса, его место в мейнстриме, выбрать наиболее надежные, с наименьшими потерями пути выхода из кризиса, перехода системы в новое состояние и вместе с тем, определить новые контуры «новой» экономики, ее основу. Данное положение позволяет выделить два основных положения в структуре современной теории кризиса, требующих пересмотра на глобальном уровне [3].
Первое из них было тщательно разработано политэкономией 19 века в рамках развития трудовой теории стоимости и состоит в том, что продукт труда распределяется между двумя экзогенными факторами – трудом и капиталом, неравномерно. Капитал, в соответствии с базовыми принципами капитализма которые легли в основу господствующей теории середины 20 – начала 21 века, рассматривает продукт труда как свою частную собственность, и, как следствие, владельцы труда не получают за него необходимое возмещение. Таким образом, неотделимой проблемой капитализма является постоянное ускоренное приращение капитала [4].
Недостаток состоит, в частности, в том, что капитал существует не столько в денежной форме, сколько в форме активов. А стоимость актива определяется желанием рынка его приобрести, что, если идти по цепочке покупок, рано или поздно упирается в конечный спрос, то есть спрос государства и/или домашних хозяйств. Но последние непосредственно выступают в рамках производственных отношений со стороны труда, а спрос государства также существенно зависит от положения домашних хозяйств. Таким образом, рост спроса при капитализме неминуемо отстает от роста капитала, что, если не принять специальных мер, обесценивает последний, как непосредственно, в виде товаров, так и опосредованно, из-за снижения его эффективности. Последнее вызвано тем, что уменьшение объема прироста спроса по отношению к приросту капитала ведет к уменьшениям объема прибыли на каждую единицу нового капитала.
Решение этой проблемы для капитала оказывается принципиально важным и осуществлялось за всю историю экономической мысли двумя основными способами. Первый возник в период классического капитализма, в котором регулярно проходили кризиса перепроизводства, обеспечивающие перераспределение активов и «сжигание» избыточного капитала. Этот способ работал эффективно, но по мере развития мировой экономики и большей ее интеграции, дисбалансы становились все глубже и глубже, так что нужно было искать что-то новое. Вторым способом стал вывоз капитала на еще неосвоенные территории – соответствующая политика получила в конце 19 века название империализма. Этот способ быстро вызвал острую конкуренцию не только за рынки сбыта товаров, но и за рынки вывоза капитала и завершился сначала I, а потом и II Мировыми войнами.
Исходя из вышесказанного, легко заметить, что до 2008 года экономическая теория была в состоянии определить вектор направленности мировой экономики, и объяснить ее движущие силы – торговый, промышленный и финансовый капиталы, через категорию «актив». Совершенно очевидно, что сегодня категория «актив», как экономический ресурс, как осязаемое и/или неосязаемое благо которое может находиться в частной собственности и быть контролируемо с целью производства добавленной стоимости (а значит обладать высокой ликвидностью) [2], не отвечает требованиям современной экономики. В частности, под «активом» понимаются ценные бумаги – цена которых подвержена сильной волатильности в условиях свободной торговли, недвижимость – обладающая слабой ликвидностью, и т.д. Проблема наполнения новым содержанием категории «актив» сегодня является центральной проблемой мировой экономики.
Вторым базовым элементом теории стала роль мирового разделения труда, которое играет принципиальную роль в рамках той модели (парадигмы) научно-технического прогресса (НТП), которая сформировалась в к. 18 – нач. 19 вв. и сегодня распространилась на весь мир. Принципиальной особенностью этой модели является то, что очередной виток НТП неминуемо сопровождается углублением процессов разделения труда, а они, в свою очередь, требуют увеличения объемов рынка сбыта которые должны быть контролируемы, что приводило к дисбалансам в сфере распределения и потребления.
Литература

1. Анчишкин А.Н. Наука- техника – экономика. // А. Н. Анчишкин. 2-е изд. М.: Экономика; 1999.

2. Сорокин П.А. Главные тенденции нашего времени // П. А. Срокин. – Москва: Наука, 1997.

3. Яковец Ю.В. Глобальные экономические трансформации 21 века // Ю.В. Яковец. – Москва: Экономика; 2011. – с. 382.
4. Schumpeter Josef. Business Cycles. Vol. 1, 2. N.Y. 1939.

PAGE
1

