

Wiesław Gumuła

Społeczny kontekst ewolucji światowych finansów - tezy

W pierwszej dekadzie XXI wieku zaczął wyłaniać się nowy świat społeczny, w znacznym stopniu kształtowany pod wpływem przemian zachodzących w sferze finansów. Dla opisu tych procesów oraz ich szerszych społecznych efektów zamierzam wykorzystać pojęcie finansjalizacji, ukute przez ekonomistów, a od pewnego momentu coraz częściej uwzględniane przez socjologów.

Pojęciem finansjalizacji obejmuję między innymi następujące procesy społeczne, będące znakami nowych czasów:

1. Bezpośrednie kontakty i więzi osobiste są wypierane przez zdystansowane więzi zapośredniczone pieniądzem bezgotówkowym. Owa transformacja społeczeństw gotówkowych w bezgotówkowe jest następstwem ubankowienia.
2. Kontakty odwzajemnione (interakcje) są wypierane przez więzi jednostronne mające charakter przekazów, przy jednoczesnym blokowaniu możliwości reakcji na działania innych. Jest to efekt wykorzystywania przez jednostki oraz zbiorowości rynków finansowych do funkcji sprawowanych dotychczas przez banki.
3. Więzi zapośredniczone pieniądzem bezgotówkowym oraz instrumentami finansowymi stają się nieprzewidywalne i niepewne, a partnerzy, z którymi jednostki wchodzi w relacje za pośrednictwem tych instrumentów na rynkach finansowych, stają się zawodni.
4. Pieniądz, który ze swej natury jest abstrakcyjnym potencjalnym stosunkiem społecznym, nabiera cech „kapryśnej” i niestabilnej przesłanki dystansów społecznych, jako że w następstwie hipertrofii finansów zakłócone zostały jego dotychczasowe funkcje: funkcja informacyjna, funkcja środka wymiany oraz funkcja środka przenoszenia wartości w czasie.
5. Główną miarą i przesłanką dystansów społecznych staje się kapitał finansowy pod postacią różnorodnych instrumentów finansowych, natomiast inne czynniki zróżnicowań społecznych tracą dotychczasowe znaczenie. Upowszechnia się „homo dominatus” – człowiek uwikłany w różnorodne asymetryczne relacje z innymi ludźmi, traktujący nierówności finansowe jako kluczową wartość, a przede wszystkim człowiek dążący do dominacji nad innymi.
6. Coraz więcej ludzi odrzuca lub łamie wartości i normy, składające się na bogatą przestrzeń aksjonormatywną – reguły moralne, obyczajowe, pobożnościowe, mądrościowe, estetyczne, felicytologiczne – i zaczyna się kierować przede wszystkim normami prakseologicznymi oraz prawnymi. W wymiarze sprawnościowym rośnie znaczenie finansowych motywów działania. Upowszechniają się tchórzostwo moralne, hazard moralny i pustka aksjologiczna.

Przedstawiając krytyczną analizę stającego się nowego społeczeństwa, które wyłania się w efekcie ewolucji światowych finansów, staram się unikać kasandrycznej tonacji. Po prostu okazuje się, że jesteśmy świadkami, ofiarami i sprawcami takiej oto odsłony demokratycznego społeczeństwa kapitalistycznego. Kryzys finansowy pozwolił na w miarę wczesne obnażenie jego istotnych cech. I to jest optymistyczna wiadomość. Dzięki temu możliwe staje się szybkie zdiagnozowanie najważniejszych głównych trendów, zdefiniowanie działań zaradczych i mobilizacja społeczna do działań zbiorowych na rzecz przywrócenia fundamentalnych więzi moralnych, od których siły zależy dobrostan społeczny. Tutaj upatruję duże roli socjologii.