Разин Александр Владимирович, доктор философских наук,

профессор кафедры этики философского факультета

МГУ им. М.В.Ломоносова

Этика в связях с общественностью.
По самим условиям возникновения профессия PR специалиста является выражением нравственных запросов общества на определенной – высокой стадии его развития.

Стратегии PR деятельности основаны на правдивой информации, на принципах открытости и доверия, а отнюдь не на обмане, сокрытии информации, раскрытии одной – благоприятной информации и сокрытии другой - неблагоприятной. Этот подход начал складываться уже достаточно давно. Ключевыми фигурами в его разрабьтке были Айви Ледбеттер Ли (Ivy Ledbetter Lee), Рекс Ф. Харлоу (Rex F. Harlow), Карл Бьйор (Carl Byoir), Эдвард Л. Бернейс (Edward L. Bernays), Артур У. Пейдж, а также бизнесмены и политические деятели: Теодор Рузвельт, Генри Форд, и др.
Что касается современных философских оснований этики PR деятельности, то здесь обсуждаются в основном две теории: Этика дискурса (Хабермас, Апель) и системный подход Лумана.

Подход Хабермаса называют критическим, так как он пытается сформулировать некоторые нормативные теории и допускает возможность общих представлений о добре и зле. Наоборот, Луман не делает определенных заявлений о добре и зле, а только рассматривает взаимодействия между системами. Позиция Лумана не предполагает отказа от необходимости общественной нравственности. Просто из того, что отдельные структуры, в частности – различные корпорации, вырабатывают свои этические кодексы, в итоге складывается некоторое равновесное состояние во взаимодействии различных систем. Это, кстати говоря, во многом объясняет плюральность морали современного общества, проявляющуюся как в нравственных кодексах различных корпораций и организаций, так и в системе профессиональной этики.

Преимущества того и другого подхода достаточно сложно оценить. При ответе на данный вопрос следует учесть, что мораль современного общества действительно плюралистична по объекту приложения нравственных норм и сфере распространения их действия. Она также разнонаправлена по характеру мотивации поведения личности. В ней, несомненно, есть универсальная составляющая. Общество нуждается в таких правилах, которые признавались бы всеми. Это особенно актуально в связи с развитием процессов глобализации, развитием интенсивного международного общения.

Но в современном обществе имеется также необходимость в особых моральных правилах, отражающих специфику выполнения особых моральных обязанностей. Соотношение этих обязанностей с универсальными правилами составляет предмет специальных этических исследований. В данном случае мы не ставим задачу обсуждения этого, а хотим только подчеркнуть, что разные подходы к пониманию морали у теоретиков, возможно, вызваны именно тем, что сама мораль является неоднородной. PR деятельность, как и вся публичная мораль, в большинстве случаев предполагает поиск компромисса между конфликтующими интересами. Поэтому абсолютная мораль в кантианском духе здесь чаще всего неприемлема.

Применительно к этике PR, с нашей точки зрения можно утверждать, что имеется смысл во всех названных позициях. При правильном осмыслении они способны дополнить друг друга при решении конкретных вопросов.

Сложность вопроса, однако, заключается в том, чтобы один способ рассуждения не подменял другой там, где это принципиально невозможно, т.е. речь идет о разграничении сфер их применения. Первое базовое различие, которое здесь может быть проведено это различие на основе различия эти долга и этики добродетелей. Там где речь идет о фундаментальных ограничениях, должен работать универсализм. Но и там где речь идет о достижении совместно значимых целей тоже может быть выявлен некоторый класс отношений, связанный с необходимостью достижения возможно более полного консенсуса. Это более всего касается оценки масштабности осуществляемых преобразований окружающей среды, проектов, связанных с новыми источниками энергии, практическим применением технологий генной инженерии, прежде всего – новых медицинских технологий, направленных на человека. Но какого-то универсального критерия, показывающего, что должно стать предметом обсуждения и одобрения всего человечества, а что – нет предложить здесь нельзя. Это скорее дело исторической практики.

