Конкуренция и моральная философия
Джеральд МакКаллум

Цель данной работы – подкрепить утверждение о том, что в моральной философии недостаточно серьезно рассматривались вопросы конкуренции и конкурентные ситуации и что этот факт в значительной степени помогает объяснить кажущуюся бесполезность моральной философии при анализе некоторых более глубоких и актуальных социальных и моральных проблем. Полномасштабное исследование и доказательство этого утверждения потребовало бы гораздо более объемного изложения, чем возможно здесь, так что моя задача скромнее. Статья ограничивается изложением некоторых соображений, которые, надеюсь, приведут читателя к мысли о том, что в этом утверждении что-то есть и оно заслуживает дальнейшего изучения.

Предлагаемые соображения двумя разными способами подтверждают следующие более конкретно сформулированные идеи, а именно: (а) что в моральной философии недостаточно разработан концептуальный аппарат, необходимый для точного и подробного описания и обсуждения моральных взаимоотношений людей, чья конкуренция друг с другом одобряется или считается допустимой (например, когда конкуренция возникает либо вследствие ее неизбежности, либо, при имеющихся альтернативах, желательности ее как способа устроить или определить что-либо, или же как способ развлечения)
, и (б) что вследствие этого моральная философия даже близко не подошла к важным проблемам, которые возникают при внимательном изучении конкуренции такого рода. Развивая эти идеи, я вначале (1) укажу на некоторые недостатки в современном подходе к конкуренции с точки зрения моральной философии и (2) и начну предпринимать шаги по исправлению этих недостатков. Многое остается сделать, но надеюсь, что эти первые шаги будут стимулировать интерес к вопросу.

I
Несовершенство существующего подхода к конкуренции проявляется главным образом в пренебрежении некоторыми моральными проблемами, которые считались бы критически важными, если бы конкуренция рассматривалась всерьез. Эти проблемы возникают вследствие необходимости иметь дело с ситуациями, в которых стремление достичь чего-либо считается желательным или уместным, но успех per se может не являться таковым
. Именно, в случаях, где на конкуренцию полагаются или где она допустима, считается желательным или уместным для людей конкурировать, т.е. стремиться к успеху в конкурентной борьбе. Но также желательным или совершенно уместным будет считаться то, что успеха добиваются не все конкурирующие стороны, и возможно, что успеха не добьется ни один.
Наличие конкуренции влечет за собой возникновение конкурентной ситуации. В настоящее время невозможно в точности охарактеризовать конкурентные ситуации без рассмотрения напрашивающихся вопросов, поднимаемых (и не всегда разрешенных) ниже. Однако можно предложить временную и грубую характеристику. Конкурентными называются ситуации, в которых
(i) два или более двух индивидов или групп индивидов стремятся получить что-то или добиться чего-либо, чего добиться могут не все (или, по мнению участников, не все), кто к этому стремится; объект стремлений имеется в количестве меньше необходимого или считается, что это количество меньше необходимого для того, чтобы каждый из участников получил искомое – будь то в силу случая (например, так называемый «естественный» недостаток пищи или пахотных земель), замысла (например, распределение призов в соревновании) или неизбежности (например, звание «самого быстрого бегуна»);

(ii) вопрос о том, кто получит искомое, еще не решен, т.е.

a. никто из участников еще не получил этого неоспоримым образом (неоспоримым как с точки зрения права на это или с точки зрения продолжения использования, владения или обладания правом); и
b. не существует общего согласия (в смысле наличия решения, хотя возможно существует согласие в области предсказания его существа) среди конкурирующих сторон относительно того, кому из них достанется искомое;
(iii) существует способ выяснить, кто из участников в конечном счете получит искомое, а именно:

a. существует способ определить, кто из участников получает неоспоримое право пользования или владения; или

b. существует способ определить, кто из участников имеет больше прав в разные моменты времени; или
c. существует способ определить, чье владение или использование желательно (хотя и не бесспорно) на определенных стадиях
 Отсутствие связи между желательностью или уместностью стремления и желательностью или уместностью успеха в этом стремлении – главная загадка конкуренции с точки зрения обычной моральной теории. Конечно, достаточно распространено убеждение, что значимый с моральной точки зрения выигрыш может являться результатом безуспешных стремлений (например, выигрыш в виде выработки определенных навыков или характера), а также убеждение, что объект стремления (т.е. частное благо) может не отражать главных причин его желательности (например, что он способствует общественному благу – ср. у Бентама). Менее распространено убеждение или четко сформулированное мнение, что с моральной точки зрения является нормальной или желательной ситуация, когда все устроено так, что успеха добиваются не все, кто к нему стремится, или что хотя все устроено иначе, но считается желательным или полезным, чтобы было так. Последнее убеждение, по-видимому, затрагивает моральную рациональность или моральную автономию стремящихся, поскольку применительно к отдельно взятому участнику они предполагают не только наличие морального интереса в стремлении, но неким образом и отсутствие морального интереса в успехе этого стремления. Наличие у участника цели добиться успеха поощряется или поддерживается, но сама цель не рассматривается всерьез, потому что отсутствует интерес в том, чтобы данный конкретный участник достиг этой цели.

 Это грубое объяснение. Можно выразиться яснее, если говорить более конкретно. Одной из главных особенностей соответствующих конкурентных ситуаций является то, что в них уместной и желательной считается попытка сделать нечто, что для кого-либо другого будет уместным и желательным не допустить
. Что можно сказать об индивидах, находящихся в таком положении? Каковы моральные отношения между индивидами, которые с моральной точки зрения не защищены друг от друга?
Выражение «не защищены» (exposed) использовано здесь намеренно. Отчасти вкладываемый в него смысл аналогичен использованию этого термина экономистом Джоном Коммонсом, который заменил термином “незащищенность” (exposure) хохфельдианское понятие «отсутствия права» (no-right)
. В заданной системе правил или принципов у индивида «нет прав» по отношению к другому индивиду, когда последний занимается некоторой деятельностью, а первый не может предъявлять к нему требований не заниматься ею. (С соответствующими изменениями это правило верно и для бездействия). Именно такие взаимоотношения – хотя и не только они – существуют между индивидами, занятыми конкуренцией в рамках видов деятельности, где конкуренция легитимна.
Но представление Коммонса о незащищенности не позволяет разграничить ситуации, когда такие конкуренты оказываются не защищены друг от друга.
1. По Коммонсу A может быть не защищен от B в том смысле, что у B нет обязательств перед А воздерживаться от некой деятельности. Но в то же время B может иметь обязательство воздерживаться от этой деятельности перед C. Например, A, сосед B, по Коммонсу, может быть не защищен от того, что B собирается назавтра вырубить все деревья на своем участке. Но B может иметь обязательство перед C не делать этого, потому что C в расчете на наличие деревьев договорился с B об аренде его участка для проведения пикника неделей позже. Напротив, по отношению к деятельности, считающейся конкурентной, один из конкурентов не только оказывается, по Коммонсу, незащищенным от того, что любой другой конкурент займется тем же самым. Этот конкурент к тому же как правило не имеет обязательств перед третьей стороной воздерживаться от этой деятельности. Особенностью деятельности, на легитимных основаниях считающейся конкурентной, является то, что незащищенность конкурента от деятельности других конкурентов не сводится лишь к тому, что они не имеют никаких обязательств перед ним воздерживаться от этой деятельности. Отчасти она означает отсутствие обязательств воздерживаться от нее перед кем бы то ни было.
2. A может быть незащищен от той или иной деятельности B в этом новом и более сильном смысле в ситуациях, о которых мы сказали бы, что эта деятельность B никаким легитимным образом не касается A. Например, B, взрослый человек в здравом рассудке, не имеющий иждивенцев и обладающий достаточными финансовыми средствами, чтобы исключить вероятность оказаться на государственном попечении, потакает своей алкогольной зависимости, но делает это тихо сидя у себя дома. A – это просто человек, живущий на той же улице. Это вполне подходит под описание ситуации, когда мы одновременно можем сказать, что A в новом и сильном смысле не защищен от того, что B пьет, и что этот факт никак не касается A, по крайней мере таким образом, который давал бы A основания вмешиваться или пытаться помешать B пить. (Это стакан мадеры для Дж.С.Милля.) Этот пример показывает, что нашего нового и более сильного понимания “незащищенности” недостаточно для выявления моральных взаимоотношений между конкурентами в рамках видов деятельности, по праву считающихся конкурентными. Потому что когда A и B конкуренты, то для каждого из них незащищенность от занятия другого такой же деятельностью является незащищенностью от того, что касается их обоих, или от того, в чем у них обоих есть легитимный интерес – интерес достаточно сильный, чтобы оправдать вмешательство или попытки прекратить рассматриваемую деятельность хотя бы отчасти. Таким образом, незащищенность А от легитимной конкурентной деятельности B не относится к тому типу, когда мы обычно говорим, что у B защищенное право участвовать во всей этой деятельности – такое право, что у A вследствие него возникают обязанности либо не препятствовать деятельности B, либо, наоборот, способствовать ей
. С этой особенностью данной ситуации надо обращаться с осторожностью; B может иметь защищенные права определенного рода в конкуренции с A, и это, без сомнения, будет включать гарантированные права на некоторые конкурентные виды деятельности – например, махать битой в бейсболе при определенных условиях – но не на все, например, на получение очков. На данный момент, вероятно, было сказано достаточно, чтобы хотя бы приблизительно показать, что незащищенность конкурентов от легитимной конкурентной деятельности друг друга имеет место в условиях, которые отличаются от условий дискуссии о моральной автономии (из чего вытекает отсутствие обязательств), занимающей моральную философию, в которых свобода действий сопровождается и обусловливается тем, что третьи лица обязаны по крайней мере не вмешиваться. Подобные обязанности в случаях, когда конкуренция считается приемлемой, весьма ограничены, по крайней мере на словах, и именно недостаточная широта этих обязанностей позволяет идентифицировать такие случаи как случаи приемлемой конкуренции. Тем самым, «незащищенность» характеризует конкуренцию следующим образом: люди находятся в ситуации, в которой с моральной точки зрения против них не совершено никакого проступка при совершении какого-либо действия другим индивидом, при этом считается, что они заинтересованы в недопущении этого действия, и этот интерес достаточно силен, чтобы, чтобы оправдать по крайней мере некоторые попытки прямо или косвенно вмешаться или прекратить совершаемое действие.
Моральные взаимоотношения индивидов в такой конкуренции требуют дополнительных комментариев
. Однако было сказано достаточно, чтобы увидеть, что моральная философия попросту не рассматривает ключевой факт во взаимоотношениях таких конкурентов – а именно то, что мы имеем людей, которые могут по праву вмешиваться в какие-то действия друг друга и пытаться их остановить, даже если эти действия никоим образом не ущемляют права людей, пытающихся их заблокировать, или чьих-либо еще.

Если задуматься о различных сферах, в которых присутствует или может присутствовать взаимная незащищенность в конкурентных ситуациях, то можно осознать диапазон моральных проблем, которые хоть и затрагивались моральной философией, но очень поверхностно, поскольку игнорируемое отношение незащищенности находится в самой их сердцевине. Никого, я думаю, не удивит, что они включают:

(а) различные вопросы войны и мира, а также вопрос о допустимых пределах войны и пацифизма;

(б) различные проблемы, порождаемые в политической сфере конкуренцией за голоса, особенно обществах, ориентированных на массы, а также технологически ориентированных и оснащенных;
(в) непрекращающиеся проблемы, порождаемые конкурентными действиями в экономической, общественной и даже, конкретнее, в интеллектуальной жизни.

Грубо говоря, когда участие в таких ситуациях является или считается их участниками либо неизбежным, либо желательным (и участникам это известно), то имеет место описанное отношение незащищенности.

В моральной философии этому не придавалось особого значения – без сомнения, во многом из-за сделанного в ней упора на понятия ответственности и долга (а также распространенного, но не универсального поверхностного допущения, что претензии на права можно всегда преобразовать в претензии на обязанности – но это почва, ступать на которую нужно крайне осторожно). Взаимная незащищенность, хотя и может быть окружена обязанностями, имеет место именно там, где отсутствуют обязанности, и именно в этом отношении; там, где отсутствует долг, ответственность, как правило, хотя и не всегда, также считается отсутствующей. Таким образом, внимание моральной философии было направлено на подобные отношения разве что по касательной – и касалось по умолчанию граничных случаев. Отношение обычно считается до-моральным, как видно, например, по частоте ситуаций, когда оно в усугубленном виде уподобляется  гоббсовскому естественному состоянию, которое, в свою очередь, хотя, быть может, и ошибочно, рассматривается как до-моральное состояние человечества. Его до-моральный статус, даже когда оно менее выражено, также предполагается, например, в проведенном У.Д.Ламонтом анализе подобных «чистых сфер моральной автономии» как предвестников понятия права, которое он считает фундаментальным для морали
.
В качестве альтернативы и, возможно, дополнения, незащищенность в конкурентных ситуациях иногда рассматривается как имеющая по сути контрактную природу
. Это означает рассматривать ее по аналогии с играми или спортивными состязаниями. Незащищенность будет частью статуса, добровольно принимаемого индивидом, и она будет легитимизирована его согласием. Ее не потребуется дополнительно обсуждать, если не считать обсуждения проблем, которые обычно возникают в связи с природой и пределами согласия.

Другой причиной отсутствия внимания к незащищенности в моральной философии, причиной, которая, возможно, тесно связана с вышеизложенной, является склонность моральных философов не рассматривать всерьез важность отношений индивидов, когда, как говорил Аристотель, условия не так благоприятны, как могли бы. Некоторые замечания Абрахама Эделя покажут, что я имею в виду:

Если относительная редкость проявляется среди изобилия… то все будут стремиться восстановить изобилие путем увеличения производительности. В этом смысле этика изобилия толкает людей к кооперации ради увеличения общего блага вместо того, чтобы в качестве главной моральной задачи ставить развитие принципов, с помощью которых можно было бы разделить ограниченное благо. Таких хищнических повадок удается избежать, если целью ставится изобилие даже во времена недостатка… Трагические ситуации не устраняются, но этика, в которой изобилию отдается главная роль, стремится сделать их исключением, а не правилом, в рамках которого должны формулироваться моральные принципы
.
А также:

Этика изобилия относится к этике редкости точно так же, как устранение причин войны – к урегулированию военных конфликтов в Гааге
.

Эти замечания свидетельствуют о склонности моделировать моральные отношения людей на основе многообещающей этики изобилия, в которой редкость рассматривается либо как временная аберрация, либо как нечто, что можно устранить или смягчить, но ни в коем случае не как непоколебимый, определяющий факт моральной жизни. (Маркус Зингер высказал мне предположение, что эта склонность может основываться на идее о том, что в отношении моральных благ редкости не бывает.) Естественно, люди с такими наклонностями содрогаются при мысли о том, что взаимная незащищенность может быть фундаментальной и определяющей чертой любой части моральной жизни.
Можно далее (или в качестве дополнения) рассмотреть ту роль, которую в этом пренебрежении сыграла социализация философов и их социальные роли, особенно в капиталистических рыночных экономиках
. И, хотя, возможно, это слишком умозрительно, можно рассмотреть психологический эффект от признания наличия незащищенности на людей того типа, которые способны стать философами. Когда незащищенность имеет место, морально значимые вопросы остаются нерешенными; их решение требует окончания споров и т.п. между взаимно незащищенными сторонами. Решения, таким образом, в одном важном аспекте оказываются неуправляемыми и неопределенными. Но философы вообще и моральные философы в частности не кажутся любителями головокружения. Разум можно легко идентифицировать со своего рода контролем, антитезой головокружения. Будь это так, не стоило бы удивляться, что эти люди содрогаются от признания важности взаимной незащищенности в моральных отношениях людей.
Факт остается фактом: наша жизнь наполнена конкурентными ситуациями, элементами которых является естественная или искусственно вызванная редкость и взаимная незащищенность. Каким-то образом во имя многообещающей этики изобилия и т.п. нам удается смотреть сквозь пальцы на все последствия этого факта и оставаться неподготовленными к обращению с ним. Может быть, если его игнорировать достаточно, то он пропадет? Но что делать, пока этот момент не настал? Мы конкурируем или с нами обращаются так, как если бы мы конкурировали, и не знаем, как себя вести друг по отношению к другу во многих контекстах, в которых этот факт имеет место. И мне кажется, что моральная философия продолжает оставаться слишком многообещающей, но не помогает
.
II

Вот и все, что может возбудить интерес в моральных отношениях конкурентов. При аккуратном подходе к этим вопросам, хотя бы до того момента, когда начинает обсуждаться неизбежность конкуренции или ее желательность при имеющихся альтернативах (это тот момент, в котором важность этого занятия будет оспариваться сторонниками этики изобилия), необходимо располагать подробной характеристикой конкуренции или ситуаций, которые являются конкурентными. А вот такую характеристику получить на удивление трудно, если адекватность требует хотя бы в основном придерживаться того, что обычно говорят или подразумевают при описании конкуренции или конкурентных ситуаций.
Рассмотрим, где вероятнее всего найти серьезные обсуждения, в которых предлагаются или подразумеваются описания конкуренции или конкурентных ситуаций.

Экономисты, как правило, противопоставляют конкуренцию и контроль или регулирование
. В свете этого противопоставления они обсуждают (i) является ли конкуренция полезным способом, и при каких условиях она является желательным способом организации экономической жизни сообщества (с использованием понятий «оптимальная цена», «справедливая цена» и «оптимальное производство», которые считаются тавтологически связанными с определением конкуренции или чистой конкуренции)
 или (ii) степень конкурентности или неконкурентности экономической жизни в данном сообществе.
Антропологи и социологи противопоставляют конкуренцию не контролю или регулированию, а кооперации. В свете этого противопоставления они обсуждают преобладание или взаимодействие этих «противостоящих» форм взаимодействия в различных сферах социальной жизни сообществ. Идентифицируют ли они конкуренцию с конфликтом, а конфликт, в свою очередь, с дисфункциональностью? По обоим вопросам единства среди них нет.
Представители других общественный наук демонстрируют, насколько я могу видеть, еще меньшую склонность к единой точке зрения. Но они могут обсуждать ситуации, считающиеся конкурентными в связи с их интересом к таким вопросам, как общественный договор и другие индивидуалистические теории государства, политическое или военное противостояние и споры за власть, международные и национальные политические функции войны, различные методы достижения справедливости в распределении, ограничения на эффективность права и политической власти, а также природу противостояний, таких как судебные процессы. Специалисты в области теории игр, а также теоретики игр и спортивных состязаний обсуждают ситуации, считающиеся ими конкурентными, и достаточно часто отваживаются предложить собственные описания конкуренции.
Таким образом, хотя моральная философия не занималась конкуренцией достаточно серьезно, чтобы пытаться предложить ее подробную характеристику, различные характеристики предлагались или явно подразумевались экономистами, социологами, антропологами и прочими, кому конкуренция давно казалась очень важным явлением.

К сожалению, эти характеристики разошлись по совсем разным направлениям. Например, утверждалось, что конкуренция это форма конфликта (Билс и Сигел
), но ее также называли чем-то, формой чего является конфликт (Боулдинг
); она противопоставлялась соперничеству (Фолсом, Мид, Найт
), но также рассматривалась и как форма соперничества (Хэмилтон
) или даже как безусловное соперничество (O.E.D., Лион, Уоткинс, Абрамсон
); она противопоставлялась кооперации (Мартино, Китинг, Рассел
), но кооперацию также называли существенным элементом ее (Кули
) или некоторых ее форм (Раппопорт, Орвант, Каллуа
); аналогично, ее противопоставляли регулированию (см. выше сноску 13), но регулирование также называли необходимым условием для нее (Коммонс, Адамс, Мюллер
). Аналогичные расхождения встречаются в анализе соотношения конкуренции и осведомленности (awareness) (Кули с одной стороны и Билс и Сигел
 с другой), борьбы или соперничества (Симмел – Колнаи
), случайности (Каллуа – Каллуа
), неприязни (Кули – Ширк
).

Можно предположить, что некоторые из этих расхождений кажущиеся и что, например, они возникают вследствие различий в понимании конфликта, соперничества и т.д. Но дело не только в этом. То, что здесь утверждается – это в большой степени различие между тем, что я назову (условно) двумя подходами к конкуренции – с точки зрения «титула» и с точки зрения «обладания».
Эти подходы связаны с проявлениями того, что социолог Макс Вебер называл «идеальными типами». Следующая цепочка цитат из его эссе объясняет его понятие «идеального типа» в достаточной для наших целей степени:
[Идеальный тип] не описание реальности, но он нацелен на то, чтобы дать недвусмысленные средства выражения для такого описания. (90)
[Его функция заключается в сравнении с эмпирической реальностью для выявления отличий или сходства, в описании его в максимально однозначно понимаемых терминах и в их понимании и объяснении…] (43)

[Он] образован односторонним акцентированием одной или более точек зрения и синтезом огромного множества рассеянных, разъединенных, более или менее встречающихся или случайно отсутствующих… феноменов, которые упорядочены в соответствии с этими односторонне акцентированными точками зрения в единый аналитический конструкт (Gedankenbild). В своей концептуальной чистоте этот… конструкт невозможно найти нигде в реальном мире…

Он имеет значение как идеальное ограничивающее понятие, в котором реальная ситуация или действие сопоставляется или обследуется для разъяснения некоторых ее существенных компонентов
.
Ввиду этого можно полагать, что идеальные типы будут отличаться искусственной простотой. Они ничего общего не имеют с усредненными ситуациями, и ничего – с теми, которые считаются желательными. Оценивать их необходимо с точки зрения пользы или бесполезности, а не с позиций адекватности или неадекватности. В данном случае польза от них будет определяться тем, насколько они обеспечивают нас двумя вещами: (a) точками отсчета для однозначного описания огромного множества ситуаций, которые обычно считаются конкурентными, и (b) основой для достоверного описания различий в характеристиках конкуренции и существенных особенностях конкурентных ситуаций (Ср. «Это вопрос… построения отношений, которые принимаются нашим воображением как достаточно мотивированные, а значит как “объективно возможные”…»)

Этот последний пункт здесь особенно важен. На колебания оценки конкуренции и морального статуса конкурентов большое влияние оказывает принятие чего-то очень похожего на один или другой из двух идеальных типов, которые я ниже опишу, в качестве (частей) модели, выделяющей существенные особенности всех конкурентных ситуаций и показывающей, как следует корректно рассматривать такие ситуации. Очевидно, такое их использование - это не то, что задумывал Вебер в приведенных выше цитатах, но хотя и опрометчиво, но неудивительно. На протяжении нескольких следующих страниц мы будем прослеживать все их ответвления, а затем вернемся к более «веберовскому» пониманию вопроса.
Титульная модель привязывает к конкуренции понятия заслуги или права на что-либо, и награды. В ней подчеркиваются связи между конкуренцией и правилами, и она подталкивает нас к тому, чтобы рассматривать конкурентные ситуации как проверки или испытания на превосходство в том или ином отношении. Вероятно, предполагая это, Эли утверждает, что не всякая борьба конфликтующих интересов или борьба за богатство является конкурентной; что конкуренция является борьбой, «имеющей свою границу и предел» 
. А Коммонс говорит, что «Конкуренция не есть имеющая место в природе “борьба за существование”, но представляет собой искусственный механизм, который поддерживается моральными, экономическими и физическими санкциями коллективного действия»
. А Каллуа заявляет, что в отсутствие правил не бывает и конкуренции
.
Последствия такого подхода имеют огромное значение. Предположим, например, что есть нечто, нужное и мне, и вам; и мы боремся за это нечто. Конкурируем ли мы за него? Не в этом понимании, если только мы не рассматриваем свою схватку как проверку на то, кто из нас неким образом превзойдет другого, - например, в стойкости или навыке кулачного боя – а нечто, за что мы боремся – как награду победителю или что-то, на что победитель будет иметь право. Такая точка зрения может дать, и обычно дает особую основу для того, чтобы отличать честное от нечестного, допустимый прием в схватке от недопустимого; поскольку, если схватка является проверкой чего-либо, то она должна быть организована таким образом, чтобы это нечто было выделено и только оно одно определяло бы исход. Даже если между нами идет «бой без правил», то можно счесть нечестным или основанием для аннулирования моих претензий на победу, если я получаю помощь от своего соучастника, который, скажем, ставит вам подножку, бьет вас по голове, или передает мне пистолет. Так что правила, о которых говорит Каллуа (или по крайней мере их подобия), неотъемлемы для цели или функции конкуренции.
Аналогично, если два человека видят нечто, что они оба хотят, и спешат по направлению к этому нечто, они, в таком понимании, не конкурируют за это, если только обогнать другого не подразумевает в их глазах превосходства, дающего основу для вознаграждения или права на обсуждаемый предмет. Точно так же, если превосходство подтверждается тем, что нужно первым добраться до предмета, то будут «границы и пределы», определяющие приемлемость исхода или развязки как основы для вознаграждения или возникновения права на него.
Но схватки и «забеги» вообще не обязательно трактовать таким образом. Борьба или стремление могут быть настолько сильно сконцентрированы на предмете этой борьбы или гонки, что ни у кого не возникнет и мысли об этом как о тесте на превосходство, и завоевание предмета соперничества можно будет считать не связанным с вознаграждением или возникновением права на него. Соперников может толкать вперед просто необходимость или желание обладать рассматриваемым предметом (где «обладание» необходимо отличать от «владения», и где оно является нейтральным по отношению к вопросам возникновения права на что-либо, как в случае с человеком, которого называют обладателем краденых товаров). Когда это так, разве тогда соперники не конкурируют друг с другом, и разве не являются схватка и гонка примерами конкуренции? Что, например, можно сказать о так называемой конкурентной борьбе за выживание в природе? И что – о так называемой коммерческой конкуренции?

Тенденция рассматривать борьбу за выживание и борьбу за товары и рынки как конкуренцию демонстрирует то, что я называю моделью конкуренции, основанной на «обладании». В этом понимании конкуренция возникает в результате редкости того, что является желаемым или необходимым, и (по крайней мере упрощенно) состоит из одновременных стремлений двух или более индивидов к полному или частичному получению редкого объекта – т.е. стремлений полностью или частично получить то, что находится в равном доступе, но в количестве недостаточном для того, чтобы удовлетворить потребности или желания каждого. Редкость сама по себе такого стремления не вызывает (потому что, например, один индивид может уступить другому), но обычно оно возникает в ситуации, когда существует равенство надежды на успех (как сказал бы Гоббс), которая появляется потому, что каждый считает, что у него есть какой-то шанс, хотя другие также могут испытывать потребность или желание в этом и тем самым «конкурировать» за рассматриваемый предмет. Как вариант, она появляется, когда индивиды не знают о том, что другие также нуждаются в этом предмете или хотят его заполучить. Борьба здесь считается конкурентной, поскольку предмета недостаточно для всех (в равном доступе), и каждое достижение одного индивида ведет к ущербу для другого индивида хотя бы в каком-то смысле, потому что нечто желательное для него становится либо недоступным, либо более труднодоступным. Поскольку редкость может быть как естественной, так и искусственной, и поскольку желаемым благом может быть слава или превосходство, то игры или состязания в навыках могут считаться конкурентными в рамках модели «обладания», если индивид концентрируется в большей степени на достижении превосходства или славы, чем на получении права на нее, и в большей степени на роли конкурентного поведения как средства достижения результата, чем на его роли как проверки пригодных для этого навыков или качеств. Точка зрения на конкуренцию как на проверку, хотя и может присутствовать, становится тогда в лучшем случае второстепенной. В результате идентификация определенного поведения как нечестного или обесценивающего результаты, хотя и может присутствовать, начинает рассматриваться не как механизм выявления навыков и качеств, проверяемых в качестве главного или единственного действенного фактора в достижении успеха, а скорее как контрольный механизм, не дающий конкуренции стать настолько острой и грязной, чтобы вступить в противоречие с заинтересованностью общества в благосостоянии третьих лиц или может быть даже в благосостоянии состязающихся сторон. 
Нижеприведенная таблица содержит четкое изложение двух моделей с учетом тех параметров, по которым их можно сравнивать.
	
	Модель «титула»
	Модель «обладания»

	1. Функция или суть
	Протестировать, «проверить» или «доказать» превосходство или относительные достоинства, касающиеся навыков или свойств
Подчеркивает: демонстрацию и «проверку» навыков достоинств и т.д.

Игнорирует: удовлетворение потребностей или желаний
	Получить или добиться необходимых предметов или состояний
Подчеркивает: удовлетворение желаний или потребностей (включая самозащиту)

Игнорирует: связь результатов с обладанием достоинств, или их отсутствием, или превосходством и их отсутствием

	2. Критерий успеха
	Завоевание права на особый статус «победителя», «лучшего», «чемпиона»
	Получение, обладание или защита необходимых или желаемых вещей

	3. Временной охват
	Как правило, хотя не всегда, определен и ограничен
	Часто заведомо не определен

	4. Диапазон конкурентных действий
	Как правило, хорошо определен и ограничен
	Часто не определен

	5. Роль правил и стандартов, касающихся диапазона и характера конкурентной деятельности
	Первичная: выделить и дать реализоваться тестируемым навыкам или свойствам, сделав прочие факторы (относительно) нефункциональными

Вторичная: (при необходимости) защита конкурентов и прочих от вреда, который в данном контексте превышает порог терпимого
	Первичная: (а) защита интересов сообщества и третьих сторон от ущерба в результате конкурентной деятельности, которая оказывается «неконтролируемой» или злонамеренной; (б) защита конкурентов от чрезмерного вреда (который, например, влечет за собой преследование по закону); (в) предотвращение конкурентного поведения, которое может сделать конкурентов «непримиримыми» по отношению к возможности терпимых или кооперативных отношений друг с другом в будущем
Вторичная: поощрять развитие навыков, свойств и видов деятельности, которые одобряются и считаются общественно выгодными, с помощью конкурентной деятельности и подготовки к ней

	6. Роль случайности
	(а) при необходимости, для установления исходного порядка или очередности в игре

(б) для повышения интереса (даже за счет снижения определяющего характера конкуренции как проверки навыков и т.д.)
	Открыта

	7. Роль субсидий или гандикапов
	Не имеет значения, кроме случаев, когда проверяются относительные «достижения» с разных стартовых мест по отношению к уровню владения навыком
	(а) выровнять возможности добиться успеха (по любой из длинного списка разумных причин) или (б) сделать резонным для индивидов (и т.п.) становиться или оставаться «конкурентами»


Эти заметки (обобщенные в таблице) применимы к борьбе за выживание, а также к борьбе за товары и рынки. Действительно, о борьбе за выживание иногда говорят как о процессе, соответствующем правилу «выживает сильнейший», которое подталкивает нас к тому, чтобы рассматривать борьбу как проверку чего-либо – например, относительной способности к выживанию – но многие «участники» не рассматривают ее таким образом, просто потому что не могут (будучи кузнечиками или саблезубыми тиграми). Более того, участники, которые могут или хотят относиться к ней таким образом, могут испытывать сложности, рассматривая выживание (считающееся целью борьбы) как некую награду (кроме как со стороны Бога) за заслуги или превосходство в относительной способности к выживанию, или как нечто, на что индивид претендует исходя из своего превосходства в способности к выживанию. Понятия награды и права на что-либо представляются излишними в подобной ситуации, где, по предположению, поведение других ничего не меняется в отношении особи, которая хотя бы на минуту преуспела в выживании. Можно возразить, что выживший «получает право» на выживание по крайней мере в том смысле, что, выжив, он ни в чем не виноват; но это предполагает нечто сомнительное, а именно, что «проигравшие» в «конкуренции» за выживание были бы виноваты в том, если непостижимым образом им удалось бы выжить, что они как будто захватили или сознательно получили нечто, что им не принадлежит.
В случае коммерческой «конкуренции» аргументы за подход с точки зрения «обладания» в противовес «титулу» менее ясны. Все участники в состоянии рассматривать успех в этой сфере как признак определенного превосходства, а значит и рассматривать свое стремление как проверку наличия или степени того или иного достоинства. Более того, их стремление состоит в участии в транзакциях, касающихся товаров, на которые участники имеют право или надеются такое право получить; в самом деле, транзакции связаны именно что с передачей титула, или некоторого приносящего пользу аспекта титула на эти товары. Наконец, у этой деятельности существует явно выраженное нормативное окружение; так, некоторые различия между честной и нечестной «конкуренцией» четко закреплены в законодательстве там, где существует правовая система, и часто имеют место, хотя и менее твердо закреплены в условиях, когда законодательство отсутствует. Но внимательное изучение путей, с помощью которых эти важные элементы «титульной» модели конкуренции реализуются, выявляет нестыковки.

Рассмотрим нормативно закрепленное различие между честной и нечестной конкуренцией. Его главный смысл в модели титула в том, что оно помогает выделить из внешних факторов навык или характеристику, присутствие или степень наличия которой тестируется с помощью конкуренции. Является ли это сутью случая коммерческой «конкуренции»? Очевидно, нет. Главной задачей такой «конкуренции» уж конечно не является испытание наличия или степени того или иного навыка или характеристики «конкурентов», хотя участники время от времени были бы счастливы прочитать результаты таким образом, и хотя общество в целом может считать эти навыки или характеристики общественно выгодными и тем самым одобрять борьбу, способствующую их развитию. Считается, что главная цель участников – достижение богатства или доли на рынке, обладание которой означает успех всего предприятия – и в большой части потому, что это блага, которыми стоит обладать независимо от того, как они получены и независимо от того факта что обладание ими служит знаком успеха в конкуренции. Таким образом, приоритет здесь отдается факту получения этих благ, а не процессу их получения; посмотрите, насколько слабую заинтересованность выражают люди в «конкуренции» за эти блага, если могут заполучить их более «легким» и менее «неудобным» способом. Различие между честной и нечестной конкуренцией и насаждение первой служат здесь двум главным целям: (1) напрямую защитить тех, кто не участвует в конкуренции (точнее, тех, кто не участвует в конкуренции, определяемой рассматриваемым разграничением), от нанесения ущерба в процессе борьбы конкурентов за товары на рынке, (2) защитить конкурентов напрямую и не-конкурентов косвенно от последствий конкурентного поведения, выходящего за нормальные границы морали или приличий. Естественно, различие между честной и нечестной конкуренцией не несет в себе бремя всей социальной защиты, предлагаемой под этим вторым заголовком. Если человек взорвет офис своего конкурента, то наказывать его будут не за нечестную конкуренцию. Уголовное право располагает другими ресурсами для того, чтобы разбираться с подобными делами. И даже если считать, что эти ресурсы регулируют некоторую общую конкурентную борьбу за существование и процветание, они предназначены для поведения, которое либо слишком вопиюще, чтобы называться просто нечестным, либо считается недопустимо опасным, пусть и не являющегося нечестным.
В любом случае мне кажется ясным, что стандартная точка зрения на участников в коммерческой конкуренции заключается в том, что их деятельность направлена главным образом на получение товаров и рыночных долей, и в лучшем случае во вторую очередь – на проверку наличия или отсутствия навыков или достоинств у конкурентов. И правила относительно честной и нечестной конкуренции в первую очередь созданы ради защиты общества и самих участников, а не ради выявления каких-либо навыков или свойств участников как факторов их успеха. Более того, хотя успех можно оценить, рассматривая количество товаров, на которые кто-либо получает право, титулы права на эти блага являются отражением успеха; это не награды или призы, которые индивид получает, добившись успеха; статус «обладателя этих титулов» не представляет собой статус, на который индивид получает право вследствие успеха.

В конце концов мы имеем вот что: наш доминирующий взгляд на спортивные игры и состязания, а также настольные игры, такие как шахматы, представляет собой приближение к принятию того, что я называю «титульным» взглядом на конкуренцию, а наш доминирующий взгляд на коммерческую конкуренцию и «борьбу за выживание» представляет собой приближение к тому, что я называю взглядом на конкуренцию с точки зрения «обладания». Но в каждом случае мы колеблемся, и иногда рассматриваем вещи по-разному. Иногда «суть» спортивных состязаний и игр мы видим в завоевании призов, наград, славы, почета и прочих приятностей, которые достаточно часто вытекают из статуса «лучшего» и т.п. Когда мы делаем это, мы отворачиваемся от «титульного» взгляда в пользу «обладания». Ситуации, когда между двумя подходами возникает напряжение, можно увидеть, если посмотреть на примеры инноваций в спорте – таких как введение паса вперед в американском футболе или появление стеклопластиковых шестов в прыжках с шестом. Или же вспомним поведение Бобби Фишера до и во время важных шахматных матчей. С другой стороны, иногда мы рассматриваем результаты борьбы за выживание и коммерческой конкуренции как показатели силы, навыков и достоинств, или хотя бы как проверку чего-либо.

Модель конкуренции с точки зрения «титула» и с точки зрения «обладания» не имеют четкого воплощения в ситуациях, признающихся нами конкурентными. Но если мы можем устоять перед искушением считать их моделями, задающими различные версии того, что является важным для конкуренции, с условием, что верной может быть не более одной версии, то в таком случае они могут дать нам четкие точки отсчета для выявления и описания нюансов нашего отношения к этим ситуациям и интеллектуального их восприятия. В частности, я убежден, что они могут дать нам возможность ясно подумать о том, в каких именно проявлениях различные конкурентные ситуации могут быть либо неизбежными, либо, при имеющихся альтернативах, желательными, и в каких именно проявлениях мы хотели бы изменить эти ситуации, чтобы они либо соответствовали, либо еще сильнее отличались от любого из типов.
Например, в модели «обладания» антропологический контраст между конкуренцией и кооперацией имеет определенный смысл. Если конкуренцию рассматривать как процесс, движимый желанием или потребностью в редких благах, кооперацию можно рассматривать как альтернативный способ организации предложения и распределения этих благ. Аналогично с проводимым экономистами противопоставлением конкуренции с одной стороны и регулирования и контроля с другой. Но если иметь в виду «титульную» модель конкуренции, то конкуренцию не следует рассматривать как альтернативный способ организации предложения и распределения благ, потому что ее вообще нельзя рассматривать как способ организации предложения и распределения благ. Она может быть связана с таким способом, но сама по себе им не является. Она может быть связана с кооперативным способом, регулирующим или контролирующим способом и т.п. Применительно к «титульной» модели конкуренции необходимо поставить вопросы о том, существуют ли альтернативные способы определить превосходство или сравнительные достоинства, касающиеся наличия определенных свойств или навыков, и имеет ли наша заинтересованность в этом легитимный или по крайней мере не вызывающий возражений статус. Прочие интересы, создающие контекст для этой нашей заинтересованности, могут быть разнообразными – например, возникающая в рамках системы контроля и регулирования или в рамках системы кооперации заинтересованность в том, чтобы важные задачи были решены наилучшим образом, или несколько досужий, но способный развлечь интерес – выяснить, кто может сделать что-то конкретное лучше всех. То, каким образом успех в конкуренции связан с удовлетворением потребностей или желаний успешных конкурентов (или даже неудачников) и с предоставлением разнообразных благ и приятных вещей (включая славу и почет), может быть незапланированным, самопроизвольным или высокоорганизованным. Связь может быть неизбежной, или избежать ее будет слишком дорогим делом; или же ее можно избежать при допустимом уровне издержек. Она может соответствовать чувству справедливости, а может и не соответствовать; она может способствовать развитию вещей, которые желательно развивать, или не делать этого. Но в любом случае эти связи с удовлетворением потребностей и желаний, с благами и приятностями не являются внутренне присущими конкуренции с точки зрения «титульного» подхода к ней. Конкуренция как таковая не является способом организации распределения этих вещей. Желательность конкуренции может существенно зависеть от того, в какой степени мы можеи разрушить эти связи и установить на их месте другие. Но она не обязательно будет зависеть исключительно от этого. Она также может зависеть от и того, есть ли у нас (или в состоянии ли мы в принципе найти) легитимный или не вызывающий возражений интерес в определении превосходства или относительных достоинств применительно к наличию каких-либо навыков или свойств, и можем ли мы все это выяснить как-то иначе.

Теперь можно рассмотреть утверждение о том, что кооперация, с одной стороны, или регулирование и контроль, с другой, не могут быть противопоставлены конкуренции, потому что существенны для нее, и тем самым (возможно) являются ее составляющими. В рамках модели обладания кооперация или регулирование и контроль могут быть «существенными» в том смысле, что от них зависит применение конкуренции как способа распределения благ. Например, кооперация может использоваться для принятия такого способа; или же сложная, основанная на принуждении схема регулирования может использоваться для того, чтобы обеспечить функционирование этого способа (по этому поводу ср. Senate Hearing Report, цитировавшийся в сноске 13, стр. 16, 24, 28, 48). В рамках титульной модели, наоборот, кооперация и/или регулирование и контроль могут потребоваться затем, чтоб гарантировать, что конкуренция (когда она используется) будет проверять именно то, что должна проверять. Например, кооперация может потребоваться для приложения усилий, а также для необходимого ограничения этих усилий, что позволит выделить и выявить степень наличия тестируемых способностей или характеристик. Аналогично, регулирование и контроль, основанные на принуждении, могут применяться для тех же целей. В любом случае ясно, что хотя эти меры могут быть «существенными» в разных проявлениях, конкуренция происходит там, тогда и в приложении к таким вопросам, которые этими «существенными» проявлениями не покрываются. Так, в модели обладания «существенные» меры создают или поддерживают условия, при которых конкуренция может и будет использоваться; тем самым, они не играют определяющей роли в том, чтобы превратить те процессы, которые имеют место, в конкуренцию. В титульной модели они играют роль, более близкую к тому, чем является конкуренция, но тем не менее они только служат для выявления и концентрации конкурентных усилий с тем, чтобы получаемые исходы позволяли тестировать то, что задумано. В обоих случаях неважно, какой требуется объем кооперации или регулирования и контроля, поскольку исходы конкурентных усилий в некоторых важных аспектах все равно должны остаться неопределенными. Будь это не так, у нас не было бы оснований считать ситуацию конкурентной. Именно по причине этого соображения рассматриваемые противопоставления (в той степени, в какой затрагивается вопрос «существенности») могут оставаться ключом к нашему пониманию того, что такое конкуренция.
III

Когда мы возвращаемся к анализу моральных взаимоотношений между конкурентами в рамках конкуренции, которая считается неизбежной или желательной, все это будет иметь значение и поможет нам сформировать взгляд на конкуренцию, с которым мы должны или хотим работать, и затем рассмотреть, что для этого взгляда является внутренне присущим конкуренции, а что внешним по отношению к ней, и уже после этого выяснить, каких внешних факторов можно избежать при разумном или более низком уровне издержек, а каких нельзя. С учетом всего этого мы сможем обсуждать, более здраво, я надеюсь, какими должны считаться легитимные рамки конкурентной деятельности. После этого можно будет более разумно говорить о том, каким должен быть диапазон взаимной незащищенности, лучше понять, какие еще моральные отношения между конкурентами могут существовать в их конкурентной деятельности (например, есть ли у них обязанность или обязательство конкурировать, «сыграть в игру», «попробовать»?) Из этого может родиться более полное представление о том, чем мы вообще занимаемся на протяжении удивительно и (возможно) катастрофически большой части нашей жизни. 
Я не говорю, конечно, что результат будет четким, ясным и легко управляемым. И может оказаться полезным в завершение изложить некоторые причины этого, причины, которые почти не обсуждались выше.

Рассматривая ситуацию как конкурентную, а (некоторых) индивидов, участвующих в ней, как конкурентов, мы считаем, что действия людей имеют определенную мотивацию, а сами люди имеют определенные цели. Или же мы рассматриваем действия так, как будто бы у них была эта мотивация, а людей – как будто бы у них были эти цели, осознавая, что это может быть неверно или не вполне верно, но будучи убежденными в том, что такая интерпретация может сказать нечто важное о положении этих индивидов. И то и другое, конечно (если коммуникация возможна) может подтолкнуть самих индивидов к тому, чтобы рассматривать таким образом себя и свои действия, если они еще не делают этого сами. Однако такая точка зрения может исказить наш или их взгляд на дело, или существенно изменить самое дело в нескольких важных аспектах.
Во-первых, индивид может оказаться или мы можем обнаружить его в сети или паутине ситуаций, каждая из которых может или должна рассматриваться как конкурентная. Может оказаться затруднительным и даже невозможным классифицировать все их так, чтобы получить небесполезное объяснение того, каковы цели индивида и чем мотивированы его действия, имея в виду, что такие сети ситуаций резонно рассматриваются как конкурентные, и в каждой из них его действия могут считаться «ходами» того или иного рода. Действие, которое принесет очко или победу в одной конкурентной ситуации, может считаться потерей или проигрышем в другой конкурентной ситуации, в которой одновременно может оказаться человек. Если это можно предвидеть, то что делать человеку и что ему посоветовать? Можем ли мы или он сам ранжировать важность конкурентных ситуаций для него (исходя из того, какой он есть и каким он должен быть). Иногда, несомненно, да, иногда, несомненно, нет.
Во-вторых, неважно количество конкурентных ситуаций, в которые индивид может быть одновременно вовлечен. Он может возражать, или же мы можем возражать, или же нам следует возражать против того, чтобы рассматривать его как конкурента в некоторых из этих ситуаций или в них всех. Я подчеркиваю это для того, чтобы показать, что цели индивида и мотивация его действий не обязательно должны рассматриваться как цели и мотивация, свойственные конкуренту, даже при том, что он фактически вовлечен в конкурентную ситуацию и тем самым может рассматриваться как конкурент. Он может или отрицать, или пытаться открещиваться от этого статуса в некоторых или даже (почему бы и нет?) всех этих ситуациях. Или же он может с полным основанием возражать против того, чтобы его цели и мотивация сводились к тем, которые прочитываются из статуса конкурента в данной или любой другой конкурентной ситуации. Его можно (или даже следует) не рассматривать просто как индивида, который конкурирует. Его (легитимные) цели и мотивацию, может быть, просто нельзя уловить подобным образом.

В-третьих, цели и мотивация индивида могут изменяться в процессе, как есть. Они могут выскальзывать, иногда неощутимо, и возвращаться назад в число тех целей и мотиваций, которые читаются в его статусе как конкурента, и об этом человеке после таких изменений можно будет думать не хуже, а то и лучше. Пример такого рода может дать ситуация с автогонщиком, который останавливает машину во время гонки, чтобы помочь другому гонщику, попавшему в аварию, и тем самым лишается шансов на победу или занятие призового места. Иногда даже «конкуренты» приходят к мнению о том, что игра не стоит свеч. Рассказывают историю о том, как могучий вождь индейского племени во время учебы в американском университете участвовал в соревнованиях по бегу и остановился прямо на беговой дорожке перед финишной лентой, хотя должен был победить. Когда его спросили почему, он ответил, что устал. Считать этот ответ (и саму ситуацию) абсурдом или вершиной здравого смысла – зависит от позиции по целому ряду вопросов. Но люди иногда прекращают участвовать в коммерческой конкуренции или салонных играх по аналогичным причинам. Обратные сдвиги также возможны: люди принимают цели и мотивацию конкурентов, или даже расширяют эти цели и усиливают мотивацию, оказываясь в ситуациях, где это представляется наиболее адекватной реакцией.
Общий урок таков: рассматривать ситуации как конкурентные, а людей как конкурентов означает столкнуться с определенной опасностью, если мы в качестве наблюдателей или участников позволим этой точке зрения привести нас к рассмотрению только тех мотивов и целей участников, которые могут быть считаны из их конкурентного статуса, и заморозить этот взгляд на их цели и мотивацию на всем протяжении рассматриваемого конкурентного процесса. Эта истина, конечно, осложнит наши усилия по выяснению моральных взаимоотношений между конкурентами
.
� Это не единственные условия, в которых возникают рассматриваемые здесь проблемы. Но для начала подойдут и они.


� Выражение «желательным или уместным» охватывает только часть того, чтобы считалось бы полномасштабным изложением темы. Вместо «уместным» можно было бы с тем же успехом подставить «подходящим» или «пригодным».


� Для экономистов может быть неочевидным, что это главная особенность конкурентных ситуаций. Они могут рассматривать конкурентов как индивидов или организации, которые связаны таким образом, что никакое действие одного из конкурентов либо (i) не нарушает способности остальных продавать все, что они производят, либо (ii) не влияет на издержки продажи всего, что произведено. (Этим соображением я обязан Ингрид Роте.) В той мере, в какой конкуренты связаны друг с другом именно так, они, конечно же, не являются обычными участниками того, что я называю конкурентной ситуацией. Очевидно, однако, что называть конкурентами индивидов или организации, находящихся в таких взаимоотношениях, означает отклониться от того, что обычные люди понимают под «конкуренцией», и отклонение это предопределено знанием ярко выраженных сходных черт между индивидами/организациями, связанными таким образом, и индивидами/организациями, являющимися обычными участниками того, что я называю конкурентной ситуацией. Чтобы убедиться в этом, посмотрите внимательно на аргументы за и против утверждения о том, что конкретный производитель шнурков для ботинок и конкретный производитель сыра являются конкурентами.


� John R. Commons, Legal Foundations of Capitalism (Madison: University of Wisconsin Press, 1956, first published New York: Macmillan, 1924), pp. 970, 6. И Коммонс, и Хохфельд говорили о правовых отношениях. Их схемы, однако, годятся и для более широкого применения при условии достаточной осторожности.


� Эту дискуссию см. в K.E.Traney, “An Important Aspect of Humanism”, Theoria 1 (1957), 37-52, особенно стр. 45.


�  Например, каковы позитивные обязанности конкурентов? Полезным упражнением будет попытаться дать действительно подробное описание, скажем, позитивных обязанностей игрока в американский футбол, в отношении (а) выведения защитника противника из игры; и (б) подбирания выбитого из рук мяча, бега вперед и получения очка. Дальше можно задаться вопросом, имеются ли сопоставимые сложности в позитивных обязанностях, скажем, адвокатов, работающих на клиентов по гражданским искам, дилеров, конкурирующих за доли на рынке, людей, сдающих вступительные экзамены на юридический факультет.


� Principles of Moral Judgement (Oxford: Clarendon, 1946), pp. 72-75.


� Это соображение мне высказал Томас Кернс.


� “Scarcity and Abundance in Ethical Theory”, in S.W. Baron, Ernest Nagel and K.S.Pinson, eds., Freedom and Reason (Glencoe, Illionois: The Free Press, 1951), p. 116 (курсив добавлен).


� Ibid., p.116, сноска 10.


� Комментируя более ранний черновик данной статьи, Бернард Гендрон справедливо указал, что я упустил подобные соображения.


� Ср. у Сантаяны: «отказ от конкурентного существования был сделан целью добродетели. Однако такая добродетель втягивает лестницу наверх, после того как по ней заберешься; а земля остается брошенной на менее чувствительную добродетель, которая начинается с волей к жизни» Dominations and Powers (New York; Scribners, 1951), p. 228. 


� Также они противопоставляют конкуренцию монополии и концентрированной олигополии. Вероятно, впрочем, они делают это только вследствие того, что рассматривают последние как специфическую форму контроля или регулирования. Например, такое понимание предлагается в дискуссии между экономистами, содержание которой изложено в публикации Planning, Regulation and Competition, Hearing before Subcommittees of the Select Committee on Small Business, U.S. Senate, 90th Congress, 1st Session, June 29, 1967 (Washington, 1967). В этой дискуссии всплывают все упомянутые выше контрасты. (См. стр. 5, 16, 17, 24, 26, 47.) Но дискуссанты, по-видимому, удовлетворены тем, каким образом противопоставление, подразумеваемое формально интересовавшим их вопросом – а именно: замещает ли конкуренцию в новом индустриальном государстве планирование и регулирование? – задает структуру дискуссии. Вообще говоря, хотя большая конкретность некоторых других противопоставлений может сделать их актуальными для ряда важных вопросов, нас сейчас такая конкретика не особенно интересует. Нежелание отдельных экономистов допускать противопоставления, в которых подобная конкретика отсутствует, может проистекать из идеи о том, что определенная степень регулирования необходима для конкуренции и, как следствие, не может ей противопоставляться. Эта проблема будет обсуждаться ниже. 


� Другой вопрос, должна ли эта связь считаться тавтологической. Этим соображением я обязан Ингрид Роте. 


� A.R.Beals and B.J.Siegel, Divisiveness and Social Conflic (Palo Alto: Stanford University ORess, 1966), pp. 20-21.


� Kenneth E. Boulding, Conflict and Defense (New York: Harper, 1962), pp. 4-5.


� Фолсом и Мид см. в кн. Cooperation and Competition Among Primitive Peoples, rev.ed., edited by Margaret Mead (Boston: Beacon, 1961), p. 17. Найта см. в кн. Frank H. Knight, On the History and Method of Economics (Chicago: University of Chicago Press, 1956), p.92.


� Уолтер Хэмилтон в Encyclopaedia of the Social Sciences, vol. 4 (New York: Macmillan, 1930), p. 142.


� L.S. Lyon, M.W. Watkins, Victor Abramson, Government and Economic Life (Washington, D.C.: The Brookings Institution, 1939), p. 249, n. 1.


� Harriet Martineau, Each and All (Boston: 1832), iii, p. 39; James W. Keating, “Sportsmanship as a Moral Category”,  Ethics 75 (1964), 30; Betrand Russell, New Hopes for a Changing World (New York: Simon and Schuster, 1951), p. 130, но см. также p. 78.


� C.H.Cooley, “Personal Competition”, American Economic Association Studies 4.2 (1899):79, 95-96.


� A. Rappoport and C.Orwant, “Experimental Games: A Review”. In Game Theory and Related Approaches to Social Behavior, edited by Martin Shubik (New York: Wiley, 1964), pp. 283, 296; Roger Caillois, Man, Play and Games (Glencoe, Illinois: The Free Press, 1961), p. 39.


� John R. Commons, Institutional Economics (New York: Macmillan, 1934), p. 713; Walter Adams in Planning, Regulation and Competition (цит. выше), p. 16; Willard F. Mueller, та же книга, p. 24.


� Cooley, “Personal Competition”, p. 79; Beals and Siegel, Divisiveness and Social Conflict, p. 18.


� Georg Simmel, Conflict (Glencoe, Illinois: The Free Press, 1955), pp. 57 ff; Aurel Kolnai, “Games and Aims”, Aristotelian Society Proceedings 66 (1965-66): 106, 108, 109.


� Caillois, Man, Play and Games, pp. 72-74, 157-158.


� Cooley, “Personal Competition”, p. 148; Evelyn Shirk, The Ethical Dimension (New York: Appleton-Century-Crofts, 1965), p. 303.


� Max Weber, “Objectivity in Social Sciences and Social Policy” в его же The Methodology of the Social Sciences, translated and edited by Edward A. Shils and Henry A. Finch (Glencoe, Illionois: The Free Press, 1949), pp. 90, 93. Вторая фраза – из “The Meaning of ‘Ethical Neutrality’ in Sociology and Economics”, там же, p. 43 (курсив опущен). 


� Weber, Methodology, p. 93.


� Robert T. Ely, Competition to Nature, Its Permanency and Its Beneficence (Publication of the American Economic Association, Third Series), 2.1 (1901), pp. 58-59.


� John R. Commons, см. выше сноску 23.


� Caillois, Man, Play and Games, p. 75.


� Более ранние версии этой работы докладывались на факультетах философии в университете Висконсин-Мэдисон и университете Массачусетс-Амхерст, а также на симпозиуме в рамках съезда Западного отделения Американской философской ассоциации в Чикаго в 1975 году (где комментаторами были Роберт Бинкли и Бернард Гендрон). Данная редакция дополнена по результатам дискуссий на этих мероприятиях и вокруг них, а также благодаря обсуждению темы с Ингрид Роте, Сьюзан Фегин, покойной Полетт МакКаллум, Гилбертом Чемберсом, Лоем Литтлфилдом и Джудит Андре [и Рексом Мартином].


1

