	Magnificent Men in Quest of Ethics

I. INTRODUCTION

It is a remarkable coincidence that the abbreviation 'A.S.' may imply both Adam Smith and Amartya Sen. Remarkable in the sense that both were simultaneously economist and philosopher,' and both endeavoured to instil ethics and human values in the 'jungle law' of contemporary economics. Charles Darwin, who propounded the saying 'struggle for existence and survival of the fittest', did not probably mean this jungle law for the human race. But, in reality, human civilisation progressed through unflinching devotion to this jungle law. The vast wealth and commodities accumulated in course of evolution of human society came out of the operation of this law—by means of exploitation of the majority by the minority: slaves by slave owners, serfs by feudal lords, labourers by capitalists (Marx and Engels, 1975).

The nascent science of modern economics, that grew up since the 15th century subscribed to the view that this way of accumulation of wealth is the right path and the task of the economist is to simply explain how this economics works and how it could be made to work in a better way.

the decline of scholasticism and ascendancy of mercantilism, who specifically rejected the line of economic thinking that took for granted the existing economic order. Adam Smith attempted to attach ethics and human values to the conventional economic thinking propagating the 'gospel of the Mammon'. Unfortunately he was either misunderstood or deliberately misinterpreted by many. Pursuing the Smithian line of thinking, the socialist school leading to Marx, attempted to devise ways to reshape the process of evolution of the human society in a manner which is free from exploitation of man by man. Their approach, being directly associated with overthrow of the existing political system, was considered to be a separate branch of economics.

The main branch of economics, however, went on flourishing with faithful adherence to the jungle law. Two centuries after Adam Smith, the great Indian economist, Amartya Sen, once again attempted to attach some human connotation to the science of economics by instilling ethical elements in the Welfare Economics which, since the Benthamian analysis (theoretically enriched by the contributions of economists like Marshall, Sidgwick, Pigou, Pareto, Kaldor, Hicks, Barone, Scitovsky Bergson, Little, Arrow, etc. somehow put aside the ethical question as irrelevant. In the present century, Sen was the foremost economist to explicitly introduce ethical value judgments in economic analysis especially, to issues related to welfare and social choice. Thus, the stream of economic analysis which had been turned into a 'dismal science', being obsessed with the dark jungle law, showed-off, for the first time in this century, the silver lining.

This paper endeavours to trace the root of the ethical question that inspired the two magnificent 'A.S.' to undertake their pilgrimage. The paper is organised in the following three Sections on Smithian Economic Ethics, Sen's Economic Ethics, and in Quest of the Root of Economic Ethics.

SMITHIAN ECONOMIC ETHICS

Although, economic discussions and fragmentary theorisation on economic issues could be traced back to the Hellenic age, economics as a science began to take shape only since the 15th century, after the advent of merchant capitalism. The science of economics in its childhood days was mainly preoccupied with the explanation of how the existing economic system (based on accumulation of wealth of the minority by exploiting the majority) works and how the pace of this wealth accumulation could be accelerated. (Roll, 1993, Chs. 1-3). The major strands of pre-Smithian economic thought, e.g., mercantilism and renderings of the physiocrats, give testimony to this.

Smith attempted to explain why the motive of wealth accumulation gets supremacy and self-interest happens to dominate ethics in course of material progress of the human society. He simply stated the stark reality Ancient Indian sages used to opine that during the 'Kali-Yuga' (modern age), baser elements of human psychology would hold sway and vice would be the dominant force. This does not at all mean* that they spoke in favour of vice. In fact, Indians regard these sages as the most virtuous class of people. Unfortunately, similar statements by Adam Smith were misinterpreted by the Western scholars. Amartya Sen mentions an extra-ordinary rhyme:

"Adam, Adam, Adam Smith,

Listen what I charge you with!

Don't you say

In the class one day

That Selfishness was bound to pay?

Of all doctrines that was the Pith,

Stephen LeaCock: Hellements of Hicknomics".

(Sen, 1987, p. 21n).

Many western scholars like Carlyle, Ruskin, etc., used to criticise Smith in a similar fashion because of either misunderstanding or deliberate misinterpretation.

Amartya Sen, because of similar mental inclinations like Smith, did not fail to appreciate properly the ethical aspects of Smithian analysis of economics and strongly defended Smith against all unfounded allegations. (Sen, 1987, p. 23).

We can, by no means, understand properly Smithian economics unless we study his philosophical masterpiece "The Theory of Moral Sentiments (1759)", along with the 'Wealth of

Nations'. According to Smith's philosophical view, the basic sentiments of man can be broadly divided into two dialectically opposite categories: self-interest and fellow feeling. All the major sentiments belonging to either of these two categories are assumed by Smith to be endowed to man by nature. (Smith, 1977, Introduction)

All human ethics belongs to the second category of the Smithian sentiments, viz., fellow feeling. Smith considers that material progress is brought about mainly by the motive of improving one's own condition (a motive belonging to the self-interest category) and in its full manifestation it becomes the dominant sentiment. (Basu, 1998)

But, according to Smith, this self-interest based on wealth accumulation 'is, the cause of all the tumult and bustle, all the rapine and injustice which avarice and ambition have introduced into the world'. (Smith, 1977, p. 24). The capitalist system opens up vast possibilities of betterment of the conditions of the traders and industrialists and in their reckless drive towards achieving higher and higher material gains, all ethical sentiments, fellow feeling and human values are bound to be swept away unless restrained by some outside force.

As regards this outside force, Smith argues that all our notions of moral and ethical senses which, as such, are helpless in a conflict with self-interest, may be made effective by converting them into positive laws (Smith, 1977, pp. 22-23). According to Smith, the general law of morality could be effective only if they are framed into positive laws of justice: "As the violation of justice is what men will never submit to from one another, the public magistrate is under the necessity of employing the power of the commonwealth to enforce the practice of this virtue". (Ibid., p. 26). These laws of justice can be framed also to restrain the harmful activities of the 'dealers' (the Smithian term intended to mean the capitalist class and the merchants). Smith was, by no means, an advocate of the laissez faire doctrine and he, in fact, was in favour of imposing state regulations on the 'class' whose interest he unequivocally considered, was always opposite to that of the public. Surprisingly the great Indian theoretician, Kautilya expressed similar views two thousand years ago:

"Thus traders . . . who are thieves in effect though not in name shall be restrained from oppression on the country".

(Shamasastry, ed. and tr. 1967, Book IV, Ch. I, p. 233).

The monarchy in Kautilya's age, was in a position to implement the legal measures restraining the unethical activities of the merchants and all other classes of people seeking to fulfil self-interest at the cost of others. But, the Western state machinery at the time of Adam Smith was quite different. "From the beginning of the reign of Elizabeth II, the English legislature has been peculiarly attentive to the manufacturers" (Smith, 1977, Book III, p. 517). This reminds us of the Indian exorcist's dilemma—ghost residing inside the very mustard which is used as the weapon to drive away the ghost.

Marx and Engels, probably attempted to devise a way out by annihilating the existing state machinery and replacing it by an ethical one. Sen wanted to avoid the uncertainty and tumults associated with the Marxian approach and believed that the democratic system itself is capable, if modified through political pressure of conscious mass, of implementing the ethical aspects in the economic system.

SEN'S ECONOMIC ETHICS

About 200 years after Smith's 'Wealth of Nations', Amartya Sen in his "Collective. Choice and Social Welfare (1970)", once again attempted to reinstate ethics in the mainstream of economic analysis. The Western Welfare Economics (both old and new), now withstanding the attribute 'welfare', could hardly claim to have introduced ethics and human values in economic analysis which, starting from Bentham and enriched by the contributions of the great economists like Marshall, Sidgwick, Pareto, Pigou, Barone, Kaldor, Hicks, Scitovsky, Bergson, Samuelson, Little, Arrow, etc. had at its root the concept of individual utility and consumer's sovereignty (Samuelson, 1975, pp. 203-52). This approach, notwithstanding the theoretical nicety and logical consistency of analysis, had, in essence, very little humanitarian significance. The representative consumer maximising utility and the model individual exercising his choice either belong to the fairy-land or, even if they exist in the real world, belong to the tiny well-to-do and privileged social class. With majority of the global population languishing in abject poverty, lacking even the bare necessities for humanoid existence and the magical power of the advertisers to mould consumer choices whatever way they like, individual utility and choices are mere catchwords having no real world connotation.

Sen's pilgrimage starts from refutation of Arrow's "Impossibility Theorem" which, with certain assumptions, proves that in a democratic set up, we cannot arrive at a unique social choice from individual choices. (Arrow, 1951) in an attempt to refute Arrow's assertions, particularly, by questioning the real world connotation of Arrow's assumptions and basic premises, Sen, in fact, bombarded (so to say) the nucleus of Western Welfare Economics and Consumer Theory, and stepped out of the narrow confines of the so-called mainstream economic analysis. For the first time, the modern science of economics got enlivened with gospels of ancient Indian 'risis', especially, of their incarnates—the universal poet, Rabindranath2 and the humanist Swami Vivekanand.3

	Великие люди в поисках нравственности

1. Введение
По замечательному совпадению, инициалы «А. С.» могут принадлежать как Адаму Смиту, так и Амартии Сену. Замечательным это совпадение является в том смысле, что оба были одновременно экономистами и философами, и оба стремились привнести этику и человеческие ценности в «закон джунглей» современной экономики. Чарльз Дарвин, предложивший теорию естественного отбора и утверждавший, что «выживает сильнейший», вероятно, не имел в виду, что этот закон должен относиться к человеческой расе. Но в реальном мире человеческая цивилизация продвинулась от служения людям именно к этому закону джунглей. Крупные состояния и накопление частной собственности в ходе эволюции человеческого общества изменяли этот закон – путем эксплуатации большинства меньшинством: рабов – рабовладельцами, крепостных – помещиками, рабочих – капиталистами (Маркс и Энгельс, 1975).

Возникшая наука современной экономики, которая развивалась еще с 15 столетия, придерживалась той точки зрения, что этот способ накопления состояний – верная дорога, и что задачей экономики является просто объяснить людям, как эта экономика работает и как можно заставить ее работать еще лучше. Но постепенно наметился упадок схоластического мышления и доминирующего влияния системы меркантилизма, которая прямо отвергала ту линию экономического мышления, которая допускала нарушение сложившегося экономического порядка. Адам Смит пытался приложить этику и человеческие ценности к общепринятому экономическому мышлению, пропагандирующему «поклонение Маммону». К сожалению, многими он был либо неправильно понят, либо заведомо ложно истолкован. Следуя линии мышления Смита, социалистическая школа, возглавляемая Марксом, пыталась выдумать способы переделать процесс эволюции человеческого общества таким образом, чтобы избавиться от эксплуатации одних людей другими. Их попытки, прямо ассоциировавшиеся с падением существовавшей политической системы, считались отдельной ветвью экономики.

Однако, основная ветвь экономики была направлена на процветание с помощью соблюдения закона джунглей. Через два столетия после Адама Смита великий индийский экономист, Амартия Сен, снова попытался привнести некоторую человечность в экономическую науку, привнося элементы этики в Экономику Состояний, которая со времен учения Бентама (теоретически обогащенного и дополненного такими экономистами, как Маршалл, Сиджвик, Пигу, Парето, Калдор, Хикс, Бароне, Цитовский, Бергсон, Литтл, Эрроу и т.д.) каким-то образом отбросила этические вопросы, как несущественные. В нашем веке Сен являлся передовым экономистом, который открыто представил ценность этических суждений именно в экономическом анализировании, сравнительно с ценностями, относящимися к благосостоянию и социальному положению. Таким образом, в направлении экономического анализирования, которое было превращено в «мрачную науку» и управляемо жестоким законом джунглей, впервые в этом столетии показался некий просвет.

Это исследование имеет целью проследить корни этического вопроса, который вдохновил двух замечательных «А. С.» на их жизненный путь. Исследование состоит из последующих трех частей, которые посвящены экономической этике Смита, экономической этике Сена и поискам корней экономической этики.

Экономическая этика Смита

Несмотря на то, что дискуссии на экономические темы и частичная теоретизация экономических вопросов могут быть прослежены вплоть до Эллинского периода, экономика как наука начала свое образование только в 15 веке, после наступления коммерческого капитализма. Экономика как наука в свои ранние дни была, в основном, поглощена объяснением того, как работает существующая экономическая система (основанная на накоплении капитала меньшинством путем угнетения большинства) и как еще более ускорить движение в этом направлении (Roll, 1993, Chs. 1-3). Основные постулаты экономической мысли Смита, например, меркантильность и понятие физиократов, дают тому доказательства.

Смит пытался объяснить, почему мотив к накоплению материальных ценностей выходит на первое место, и личные интересы доминируют над этическими соображениями в ходе материального прогресса в человеческом обществе. Он просто констатировал факты. Древнеиндийские мудрецы полагали, что во время Кали-Юги (современной эпохи) основные элементы человеческой психологии канут в небытие, а основопологающей силой станет зло. Это вовсе не означает, что они говорили в пользу зла. Фактически, индийцы считали этих мудрецов наиболее добродетельными из всех людей. К сожалению, подобные утверждения Адама Смита были неправильно истолкованы западными учениями. Амартия Сен упоминает следующий замечательный стишок:

Адам, Адам, Адам Смит,

Я хочу тебя спросить!

Разве ты не говорил,

«Денег стоит эгоизм»?

Обо всех учениях разума,

Стивен Ликок: Hellements of Hicknomics

(Sen, 1987, p. 21n).

Многие западные ученые, такие как Карлайл, Рёскин и другие, критиковали Смита в подобной манере из-за непонимания, либо нежелания понимать.
Амартия Сен, благодаря схожим со Смитом душевным наклонностям, сумел правильно оценить этические аспекты экономического анализа Смита и активно защищал его от всех необоснованных утверждений (Sen, 1987, p. 23).

Безусловно, мы можем правильно понять экономику Смита, только прочитав его филосовский шедевр «Теория нравственных отношений (1759)», а также «Благосостояние народов». Согласно философской точке зрения Смита, все основные взаимоотношения людей можно подразделить на две противоположные категории: эгоистический интерес и дружеские чувства. Все основные чувства, принадлежащие к любой из этих категорий, считает Смит, даны человеку от природы (Smith, 1977, Introduction).

Вся человеческая нравственность принадлежит ко второй категории, названной Смитом, к «дружеским чувствам», в то время как материальный прогресс происходит, в основном, благодаря желанию каждого индивида улучшить свои собственные условия жизни (мотив, принадлежащий к категории «эгоистического интереса»), и при полном развитии это желание становится доминантным, то есть, преобладает над остальными (Basu, 1998).

Но, согласно Смиту, этот «эгоистический интерес», основанный на накоплении материальных ценностей, «является причиной всех волнений и хлопот, любого грабежа или несправедливости, какие только алчность и честолюбие являли миру» (Smith, 1977, p. 24). Капиталистическая система отрывает обширные возможности улучшения условий для торговцев и промышленников, и в своей отчаянной гонке за достижением все больших и больших материальных ценностей они забывают все этические нормы, все «товарищеские чувства» и человеческие ценности, все это просто сметается с их пути, если только не столкнется с какой-нибудь посторонней силой.

Что касается этой посторонней силы, Смит настаивает, что наше мнение по поводу нравственности и этических норм, которые, как таковые, беспомощны в конфликте личных интересов, могут быть эффективными только в том случае, если преобразовать их в законы (Smith, 1977, pp. 22-23). Согласно Смиту, основные законы нравственности могут быть эффективными только если они выражены в качестве действующих законов справедливости. «Раз нарушение законов – это то, что люди никогда не позволят друг другу, то мировой судья будет вынужден под влиянием закона следить за соблюдением этики и морали» (Ibid., p. 26). Эти законы справедливости могут также служить для сдерживания вредоносной деятельности «торговцев» (термин Смита для определения членов капиталистического класса, коммерсантов). Вне всякого сомнения, Смит являлся защитником политики невмешательства государства в экономику, и он, фактически, стоял за возложение управления государством на «класс», чьи интересы он определенно уважал, хотя они всегда шли вразрез с интересами народа. Удивительно, но ту же самую идею высказал великий индийский философ Катилья две тысячи лет назад:

«Поэтому торговцы…которые воры по сути, только не по названию, должны быть удерживаемы от угнетения государства».

(Shamasastry, ed. and tr. 1967, Book IV, Ch. I, p. 233).

Монархия во времена Катильи стояла на позиции обеспечения легальных мер по ограничению неэтичных действий торговцев и всех других классов людей, стремящихся удовлетворить собственные потребности за счет других. Но западная машинная цивилизация времен Адама Смита значительно отличалась от этой модели. «С начала правления королевы Елизаветы II английская законодательная власть проявляла повышенное внимание к производителям» (Smith, 1977, Book III, p. 517). Это напоминает дилемму индийского заклинателя: дух обитает в самой горчице, которая используется для того, чтобы прогнать духа прочь.

Маркс и Энгельс, вероятно, пытались найти выход при помощи уничтожения существующего общества машинерии и замещения его другим, более этичным. Сен хотел избежать неясностей, связанных с марксистской идеологией, и верил, что демократическая система сама по себе эффективна, если она преобразуется через политическое давление сознательных масс, через внедрение этических норм в экономическую систему.

Экономическая этика Сена

Примерно через 200 лет после «Процветания народов» Смита Амартия Сен в своей книге «Общество: выбор и социальное благополучие (1970)» тоже попытался восстановить этику в основной тенденции экономического анализирования. Западная «экономика благосостояния» (как старого, так и новейшего образцов), сейчас противоречащая характерным чертам «благосостояния», вряд ли может претендовать на знакомство с нравственностью и человеческими ценностями в экономическом анализе, начиная с Бентама и заканчивая вкладом крупных экономистов, таких как Маршалл, Сиджвик, Парето, Пигу, Бароне, Калдор, Хикс, Цитовский, Бергсон, Сэмюелсон, Литтл, Эрроу и так далее, имеет своими корнями концепцию частной выгоды и потребительской власти (Samuelson, 1975, pp. 203-52). Такой подход, в теории не противоречащий щепетильности и логической последовательности анализа, имеет, в целом, очень мало общего с гуманными принципами. Средний потребитель максимально увеличивает значение выгоды и частного обогащения и отдает свои предпочтения сказочному богатству или обеспеченным, привеллегированным слоям общества, если они существуют вокруг него. А так как абсолютное большинство населения прозябает в бедности, не имея даже самого необходимого для человеческого существования, а вокруг видит магическое пропагандирование материальных ценностей, шаблонов «красивой жизни», то на деле такие слова как индивидуальное благосостояние и выбор оказываются всего лишь штампами, не несущими в себе смысла.

Сен начинает свой путь с опровержения «Теории невероятности» Эрроу, которая, с некоторыми оговорками, доказывает, что в демократической модели общества мы не можем придти к однозначному выводу от частного выбора (Arrow, 1951). С целью опровергнуть утверждения Эрроу в «Теории Невероятности», в частности, путем выяснения реальной природы возникновения предположений и основных посылок автора, Сен, буквально бомбардирует (иначе не скажешь) западную «экономику благосостояния» и «теорию потребления» и выходит за рамки так называемого экономического анализа. Впервые современная экономическая наука получает в пример древних индийских мудрецов, а также их воплощение – всемирно известного поэта Рабиндраната и гуманиста Свами Вивекананда.

