ДИАЛОГ В. И. ЛЕНИНА И А. А. БОГДАНОВА

В. Сачков

Два из трех основных источников марксизма, немецкая классическая философия и французский утопический социализм, были весьма тесно связаны друг с другом. Об их взаимосвязи Ф.Энгельс, в частности, писал:

«Классификация наук, из которой каждая анализирует отдельную форму движения или ряд связанных между собой и переходящих друг в друга форм движения, является вместе с тем классификацией, расположением, согласно внутренне присущей им последовательности, самих этих форм движения, и в этом именно и заключается ее значение.

В конце прошлого века, после французских материалистов, материализм которых был по преимуществу механическим, обнаружилась потребность энциклопедически резюмировать все естествознание старой ньютоно-линнеевской школы, и за это дело взялись два гениальных человека – Сен-Симон (не закончил) и Гегель.» (М-Э, 20, 564-565).

Взяться за задачу классификации наук можно было только обладая и оперируя оригинальными философскими системами. То, что философом был Гегель, – общеизвестный факт, а признавать философом Сен-Симона до сих пор мало кому приходило в голову. За ним закрепилась репутация гениального мечтателя, изрекавшего свои пророчества без всякой системы. В действительности такое представление ошибочно.

Объективно вопрос о классификации наук Сен-Симон и Гегель попробовали рассматривать в плане решения проблемы того, как возможно осуществить господство человека над природой и обществом в условиях противоречий капитализма. Такая задача стояла перед классической буржуазной философией с самого начала. Однако под воздействием скептицизма английского эмпиризма в отношении философской рефлексии она встала более остро. Сен-Симон, в отличие от Гегеля, остался последовательно верным этой традиции. Его представления о будущем были совсем не такими оптимистичными, как это общепринято считать. Он полагал, что человечество в своем развитии движется к глобальной экологической катастрофе, накануне которой оно переживет исторически сравнительно короткий период всеобщего изобилия – коммунизма. В этом контексте под человечеством он подразумевал прежде всего ту его часть, которая, как он выражался, вступила и успеет к тому времени вступить в полосу своего исторического (т.е. капиталистического) развития.

Гегель, со своей стороны, следовал традиции, заложенной его предшественником, основоположником немецкой классической философии Кантом, чьи усилия направлялись на то, чтобы оптимистически истолковать противоречия буржуазного общества, перевести и гармонически вовлечь человека, брошенного в водоворот капиталистического производства и воспроизводства, в его естественную общественную окружающую среду. Понятие последней в немецкой классической философии приобретало, таким образом, ключевое значение. В частности, Кант и Гегель, в отличие от Сен-Симона, не оставляли доисторическим народам почти никакого шанса на развитие, считая, что в целом они обречены на вечное прозябание и деградацию.

Здесь будет уместно напомнить годы жизни Канта, Гегеля и Сен-Симона. Это соответственно, 1724-1804, 1770-1831 и 1760-1825. Главное теоретическое произведение Канта, «Критику чистого разума», первым изданием вышло в 1781-ом, а вторым – в 1787 г. Первые работы Гегеля были опубликованы в первой половине 1790-х гг. А сен-симонизм появился на свет еще позднее, в 1802 г., когда были напечатаны «Письма женевского обитателя». Другими словами, все трое мыслителей в самом начале XIX в. были современниками, а их программные произведения последовательно выходили в свет с исторически небольшими интервалами в примерно 10 лет.

В дни юности Сен-Симон воспитывался на произведениях Руссо, Вольтера, Гельвеция, Д'Аламбера, других энциклопедистов, Жана Мелье; в 27 лет, накануне Великой французской революции, в которой он принял активное участие, он не скрывал, что был атеистом; в зрелые годы стоял на позициях т.наз. «механистического материализма», хотя и употреблял в своих сочинениях слово «бог». В философских сочинениях Сен-Симона оно часто заменяло другую удобную абстракцию, выраженную словом «Природа».

Эта революция, навсегда подорвавшая засилье церкви в мирских делах, вместе с тем несколько пошатнула веру в человеческий разум, столь свойственную Просвещению XVIII в. В ходе ее, писал Плеханов, «чернь так расходилась, стала так непочтительна, дерзка и задорна, что «порядочные люди» пришли в отчаяние и, почувствовав себя побежденными жалкой и непросвещенной чернью, искренне усомнились в силе того разума, во имя которого действовали Вольтер и энциклопедисты и который, казалось бы, должен был поставить во главе событий своих носителей и представителей, т.е. тех же просвещенных буржуа. Начиная с 1793 года вера в силу разума значительно ослабляется у всех тех, кто чувствует себя сбитым с позиции и побежденным неожиданным и страшным торжеством «черни»... К концу XVIII века вера в разум совсем падает... Политические события своей быстротой, крупной и капризной сменой привели общественных деятелей конца XVIII века к сомнению в силе разума» (ИФП, т. 4, с. 421-422). О том же писал и сам Сен-Симон в 1818 г.: «Весь XVIII в. был использован французскими философами для приготовления революции... Начиная с 1789 г. французская нация вступила в состояние дезорганизации, в глазах моих еще не прекратившейся... Это свободомыслящие подготовили революцию, разоблачая в своих трудах порок старого правления. Они вызвали этот народный порыв, воспоминанье о котором вызывает в памяти столько зла...» (Соч., М.-Пг., 1923, с. 198).

Более строго ту же мысль выразил Гегель. «Принцип, исходящий из того, что оковы могут быть сброшены с права и свободы без освобождения совести, что революция возможна без реформации», он называл ошибочным (Соч., т. 8, с. 419). По его представлению, достаточно прочное моральное основание философии могла давать и давала только религия: «Абстрактно образованное, рассудочное сознание может оставить в стороне религию; но религия есть общая форма, в которой истина представляется неабстрактному сознанию» (там же, с. 412).

В свою очередь, Сен-Симон считал религию явлением, характерным для детства человечества, и призывал к изгнанию теологии из политики (Избр. соч., т. 2, с. 21). Он писал: «Вера в бога только отодвигает трудность, ибо она не избавляет от изучения природы, не выясняет сущности законов, которым подчинен мир; эта вера оказывается совершенно лишней и станет абсолютно бесполезной, как только удастся в совершенстве познать эти законы (Избр. соч., т. 1, с. 192-193).

В то же время он не раз апеллировал в своих работах к «идее бога», объясняя это иногда следующим образом: «...не идея бога должна объединять концепции ученых, а идея тяготения. Эту идею нужно трактовать как закон бога, чтобы не вступать в столкновение с суеверными представлениями бедного класса, который по недостатку образования или ума не может подняться до великих абстрактных идей» (Там же, с. 279).

В только что процитированных высказываниях совершенно разных выдающихся философов, живших на рубеже XVIII-XIX вв., мы находим отправные идеи, на которых значительно позднее стали развиваться так называемые богостроительство и богоискательство: бога нет, но приходится и целесообразно пользоваться идеологемами религии постольку, поскольку верующие составляют бóльшую часть человечества. Причем если Гегель в данном случае делает явную уступку материализму (Фейербах определял характер гегелевского отношения к религии остроумной формулой: «Отрицание теологии с точки зрения теологии» – ИФП, М., 1955-1956, т. 1, с. 115), то Сен-Симон, наоборот, отчетливо демонстрирует значительную непоследовательность своих материалистических воззрений.

С этих позиций французский утопист пытался осмыслить исторический прогресс как развитие путем последовательной смены периодов (теологического, метафизического и позитивного). Ученики Сен-Симона впоследствии более четко сформулировали эти его мысли в учении об органических и критических периодах. Они отметили, что все прошлое человечества можно «разложить на эпохи органические, когда развивается общественный порядок, порядок несовершенный, ибо он не всеобщий, временный..., и на эпохи критические, когда старый порядок подвергается критике, нападкам, разрушению» (Изложение учения Сен-Симона, М., 1961, с. 180). Развитие, таким образом, не есть прямая, восходящая линия; оно сопряжено с противоречиями и противоборством.

Сен-Симон ищет историческую линию развития и объективный исторический смысл в социально-политических формах каждой эпохи. В свете его философско-исторических построений каждая прошедшая эпоха заслуживает свое историческое оправдание как закономерная ступень на пути социального прогресса. История выступает у него, как и у Гегеля, следовательно, уже не как объект критики и осуждения (как представляли деятели Просвещения и И.Кант), а как объект изучения, конкретного исследования.

Вместе с тем, источник исторического развития находится, по Сен-Симону, в сфере духовного, а не материального. Правда, в отличие от гегелевского мирового разума, выступающего как некое надындивидуальное сверхъестественное всемирно-историческое начало, творцом истории у Сен-Симона, как и у просветителей, является общественный разум.

«Общество состоит из индивидуумов, – пишет он, – развитие общественного разума не может быть иным, чем развитие индивидуального разума в более широком масштабе» (Избр. соч., т. 2, с. 154). С точки зрения исторического материализма творцом истории является человек как совокупность общественных отношений. В духе традиций французского материализма мыслитель вплотную подступил к этому открытию: ведь общественное, не мистифицированное, как у Гегеля, сознание (разум) отражает ничто иное как совокупность общественных отношений. Но сделать еще один небольшой, но решающий шаг, чтобы перейти к историческому материализму, Сен-Симон не смог.

Высший закон прогресса человеческого духа, человеческого разума, мыслится Сен-Симону в виде смены философско-религиозных концепций – этапов восхождения общества от низшей стадии к высшей, т.е. в виде процесса преемственной связи; философия каждой исторической эпохи определяет ее социальную и политическую систему. Сен-Симон различает также ступени общественного развития, как идолопоклонство, политеизм, монотеизм и физицизм.

Как видим, французский мыслитель еще очень далек от материалистического понимания истории. По его представлению, основа развития общества – изменение духовного, а не материального порядка. Сами экономические отношения, считает он, предопределяя политический строй общества, зависят от прогресса человеческих знаний и, в конечном счете, от смены мировоззрений.

Но, в отличие от просветителей и от Канта, для которых существовало в истории только разумное и неразумное и прогресс просвещения и разума представлялся в сущности как только количественный прогресс, для Сен-Симона, как и для Гегеля, свойственен новый принцип – принцип историчности самого разума. Саморазвитие разума в истории выступает как диалектический процесс, где разум силой обстоятельств с необходимостью переходит в собственную противоположность (у Гегеля – «выходит из себя»).

Для пронизывающего все мировоззрение французского философа-утописта принципа историзма нет «вечных», неизменных общественных форм, институтов и учреждений. Критическая эпоха, которая, по его мнению, берет свое начало с Великой французской революции, вступила в свою вторую стадию, под которой Сен-Симон подразумевал буржуазный строй. Таким путем социалист-утопист подошел к понимания исторической обреченности капиталистического порядка. Новая система общественных отношений, которая, по Сен-Симону, должна охватить весь мир, выступает не как социальная организация, отвечающая, как было у рационалистов-просветителей, вечным требованиям разума, а как необходимое и закономерное следствие предыдущего исторического развития, предопределенное движением закона человеческого разума. Позиция Гегеля тоже близка в том же отношении позиции французского философа. Тоже осуждается капитализм, в неявной форме прогнозируется его обреченность, но социальным идеалом служит прусская монархия, современником которой был сам немецкий мыслитель. В этом он, в конечном счете, выступал, следовательно, как провозвестник гитлеровского фашизма, германоцентрист.

Идеи о должном справедливом и разумном Сен-Симон стремился облечь в объективно-историческую форму и таким образом согласовать тенденцию общественного развития со своими гуманистическими идеалами. Но он не видел материального содержания закономерности, ведущей к новому общественному строю, с присущими ему формами и принципами взаимоотношений между народами. Ему не удалось найти подлинную основу общественного развития в попытках совместить идеалистическую платформу своей теории с историзмом и диалектикой.

Новое содержание, которое социалисты-утописты вкладывали в определение целей и смысла философии, особенно явственно обнаруживается при сопоставлении с соответствующими гегелевскими трактовками. Для Гегеля философия – это духовное самосознание эпохи, а задача философии сводится к познанию прошлого и настоящего; философия не имеет будущего. Характеризуя взгляды Гегеля, основоположники марксизма отмечали, что для него «философ является, однако, лишь тем органом, в котором творящий историю абсолютный дух по завершении движения ретроспективно приходит к сознанию самого себя. Этим ретроспективным сознанием философа ограничивается его участие в истории, ибо действительное движение совершается абсолютным духом бессознательно. Таким образом, философ приходит post festum» (М-Э, 2-94). Другими словами, Гегель не видел необходимости выхода за пределы настоящего, что как раз и составляло исходную точку социалистических порывов в будущее.

Для критически-утопического социализма философия, наоборот, – теоретическое предвосхищение будущего. «Наиболее важной из всех наук, – писал Сен-Симон, – мне представляется философия. Философ стоит на вершине мысли; отсюда он рассматривает, чем мир был и чем он должен стать. Он не только наблюдатель, он – действующее лицо первенствующего значения в моральном мире, потому что его взгляды на то, каким мир должен быть, управляют человеческим обществом.» (Избр. соч., т. 1, с. 241).

Но мир вовсе не управляется субъективной волей философа. Поэтому Сен-Симон и отмечает, что принцип не создают, его замечают и усваивают, что задача философа не выдумать, не изобрести, а постигнуть наилучшую для данной эпохи систему общественного устройства. (Избр. соч., т. 2, с. 273). Подчеркивая, что «история будущего не может быть так подробна, как история прошлого...» (Избр. соч., т. 1, с. 274), он вместе с тем призывает, опираясь на анализ прошлого и настоящего, попытаться заглянуть вперед, определить контуры грядущего: «До сих пор люди двигались по пути цивилизации спиной к будущему; они обычно обращали свой взор в прошлое, а на будущее бросали лишь очень редкие и поверхностные взгляды. Теперь... человек должен сосредоточить внимание на будущем» (Избр. соч., т. 2, с. 248).

Однако, замечу, что французский мыслитель помещает философа в центр не всего, а именно морального мира, определяя тем самым сущность всего его учения – истинный, с точки зрения морали, социализм. Но одного только этого основания было явно недостаточно для достижения объективности. И чтобы устранить данное очевидное мировоззренческое противоречие, утопист обращает взор также на физический и биологический мир, пытаясь найти там дополнительный «строительный материал» для построения более прочного фундамента своей теории.

Основным принципом исторического развития, организации общества, по Сен-Симону, является, как в физике всемирное тяготение, всемирная ассоциация, уже являющаяся самое по себе продуктом истории. Французский мыслитель считал, что сама логика событий ведет людей к объединению, к единству интересов и обусловленности их действий. Одним из первых он попытался доказать, что движение истории идет от разобщенности и национального эгоизма, от антагонизма и эксплуатации к общечеловеческому единству и всемирной ассоциации. Эта прозорливая идея и составила центральное звено его теоретического наследия.

Со своей стороны, Гегель абсолютизировал положение об антагонизмах и войнах как о положительном факторе социального прогресса и доказывал их необходимость и для будущего. Подобные утверждения немецкого философа можно объяснить тем, что он, в отличие от социалистов-утопистов, считал невозможным для человечества выйти за рамки современного ему буржуазного общества, основанного на частной собственности, и отказаться от силовых методов решения международных конфликтов.

Теперь мы видим, что Сен-Симон был вполне сравним с Гегелем как философ. Хотя в целом его мировоззренческая система не отличалась той логической последовательностью и основательностью, которая была присуща гегельянству, французский мыслитель не только сравнялся с немецким по глубине проникновения в суть вещей и по обширности обобщения разрозненных фактов, но и пришел в своих конечных заключениях к логически менее противоречивым выводам, поскольку исходил не с идеалистических, а хотя и с метафически-, но материалистических позиций. Благодаря этому система Сен-Симона в целом представила собой, в отличие от системы Гегеля, подлинно гуманистическое учение.

Достигнув этого, французский философ не остановился, а двинулся гораздо дальше:

«Таким образом, в голове Сен-Симона противоположность между третьим сословием и привилегированными сословиями приняла форму противоположности между «рабочими» и «праздными». Праздными являлись не только представители прежних привилегированных сословий, но и все те, кто, не принимая участия в производстве и торговле, жил на свою ренту. (У Гегеля был похожий взгляд, он тоже считал буржуазных рантье праздными, но феодальные привилегированные классы признавал приносящими пользу обществу. – В. С.) А «рабочими» были не только наемные рабочие, но и фабриканты, купцы и банкиры. Что праздные потеряли способность к умственному руководству и политическому господству, – не подлежало никакому сомнению и окончательно было подтверждено революцией. Что неимущие не обладали этой способностью, это, по мнению Сен-Симона, доказано было опытом времени террора. Кто же в таком случае должен был руководить и господствовать? По мнению Сен-Симона – наука и промышленность, объединенные новой религиозной связью, неизбежно мистическим, строго иерархическим «новым христианством», призванным восстановить разрушенное со времени реформации единство религиозных воззрений. Но наука же – это ученые, а промышленность – это в первую очередь активные буржуа, фабриканты, купцы, банкиры. Правда, эти буржуа должны были стать кем-то вроде общественных чиновников, доверенных лиц всего общества, но все же сохранить по отношению к рабочим командующее и экономически привилегированное положение. Что касается банкиров, то именно они были призваны регулировать все общественное производство при помощи регулирования кредита. – Такой взгляд вполне соответствовал тому времени, когда во Франции крупная промышленность, а вместе с ней и противоположность между буржуазией и пролетариатом находились еще только в процессе возникновения. Но что Сен-Симон особенно подчеркивает, – это следующее: всюду и всегда его в первую очередь интересует судьба «самого многочисленного и самого бедного класса» («la classe la plus nombreuse et la plus pauvre»).

Уже в «Женевских письмах» Сен-Симон выдвигает положение, что «все люди должны работать».

В том же произведении он уже отмечает, что господство террора во Франции было господством неимущих масс.

«Посмотрите», – восклицает он, обращаясь к последним, – «что произошло во Франции, когда там господствовали ваши товарищи: они создали голод.» (Аналогично трезвый, но вместе с тем и исторически пессимистичный взгляд на обездоленных демонстрировал и Гегель. – В. С.)

Но понять, что французская революция была классовой борьбой, и не только между дворянством и буржуазией, но также между дворянством, буржуазией и неимущими, – это в 1802 г. было в высшей степени гениальным открытием. В 1816 г. Сен-Симон объявляет политику наукой о производстве и предсказывает полнейшее поглощение политики экономикой.

Если здесь понимание того, что экономическое положение есть основа политических учреждений, выражено лишь в зародышевой форме, зато совершенно ясно высказана та мысль, что политическое управление людьми должно превратить в распоряжение вещами и в руководство процессами производства, т.е. мысль об «отмене государства», о чем так много шумели в последнее время.

...у Сен-Симона мы встречаем гениальную широту взгляда, вследствие чего его воззрения содержат в зародыше почти все не строго экономические мысли позднейших социалистов...» (Ф.Энгельс. Развитие социализма от утопии к науке. – М-Э, 19, 195-196).

При всех своих замечательных достоинствах и достижениях идеалистическая система Гегеля никоим образом не двигалась к выводу о примате экономики, производственных отношений над надстроечными явлениями. К этому выводу вели элементы материалистической диалектики, получившие особенно сильное развитие в трудах французских энциклопедистов и творчески примененные Сен-Симоном в его мировоззренческой доктрине. Вместе с тем утопический социализм, который до того момента пребывал в сугубой абстракции, оторванности от реальной жизни, впервые попытался вступить на почву действительности.

Этот шаг сделал Шарль Фурье. Отталкиваясь от исходной идеи Сен-Симона, в 1825 г. он представил следующую схему истории человечества от его появления до будущего общества гармонии (см.: Фурье, Ф. Избр. соч., т. 3, с. 15):

Периоды, предшествующие

1. Первобытный, именуемый эдемом производственной

2. Дикость, или бездеятельность деятельности

Раздробленное, обманное,

3. Патриархат,

мелкое производство отталкивающее производство

4. Варварство, среднее производство

5. Цивилизация, крупное производство

Социетарное, правдивое,

6. Гарантизм, полуассоциация привлекательное производство

7. Социантизм, простая ассоциация

8. Гармонизм, сложная ассоциация

Внутри периода цивилизации Фурье выделил четыре фазы. Две первые из них представляют собой, в сущности, рабовладельческий и феодальный строй, а третья – капитализм свободной конкуренции, современником которого был французский мыслитель. Выделяя в общем основные стадии развития человеческого общества, Фурье увязал их с состоянием производства на каждой из них. Тем самым он создал теоретическую основу для введения Марксом впоследствии понятия общественно-экономической формации.

Четвертую фазу цивилизации («варварство, среднее производство») французский философ называл также иначе торговым феодализмом. Демонстрируя умение применять диалектический подход, он тем самым предсказал в своеобразной форме переход капитализма свободной конкуренции в собственную противоположность – монополию, которая виделась ему прежде всего в виде монополизации «новыми феодалами» торговли и банкового дела.

Фурье вынес обвинительное заключение и смертный приговор капитализму, не имея ясного представления о производственных отношениях и о классовой структуре буржуазного общества. Он, как и Сен-Симон, считал предпринимателей и наемных работников единым трудовым классом, хотя вместе с тем включал фабрикантов в число «социальных паразитов», но лишь постольку, поскольку «добрая половина» их производит изделия плохого качества и обманывает общество и государство. И в тех же традициях Сен-Симона полагал, что переход к гармоничному обществу состоится путем мирной эволюции благодаря разуму. Надеялся, что сильные мира сего примут его учение.

Между цивилизацией и гармонизмом Фурье помещал два переходных периода, которые он называл гарантизм и социантизм. Французский утопист неоднократно подчеркивал, что его цель не в частном усовершенствовании строя цивилизации, а в уничтожении этого строя и создании качественно нового общества, но не революционным а эволюционным путем. Поэтому он считал, что людям цивилизации потребуется более или менее длительное время для создания гармонизма.

При гарантизме, по его представлению, частная собственность не должна будет существенно видоизмениться, но будет все более подчиняться коллективным интересам и контролю. Возникнут частичные ассоциации, объединяющие группы семей для совместного труда, а также питания, отдыха и т.д. Гарантизм может реализоваться без широких изменений в политическом устройстве, может начаться при монархии абсолютной и конституционной, при республике и любом другом строе. По Фурье, лишь заблуждения людей, и особенно воздействие буржуазных общественных наук мешают переходу к гарантизму. Но если все же гарантизму удастся установиться, то человечество быстро убедится в преимуществах нового социального строя и подготовит его к строю полной ассоциации.

Когда общественная мысль пытается заглядывать в будущее, это всегда свидетельствует о появлении социальных групп, которым это будущее принадлежит. А критически-утопический социализм XIX в., как указывали К.Маркс и Ф.Энгельс, возник «из первого исполненного предчувствий порыва пролетариата к всеобщему преобразованию общества» (М-Э, 4-456).

Гегель и французские утописты подготовили основательную базу для последующего возникновения и развития двух мощнейших социально-политических течений, предшествовавших возникновению марксизма. На основе сдобренных неокантианством гегельянства и фурьеризма, уже в 1830-е гг. сформировался французский социал-демократизм (А. Ледрю-Роллен, Л. Блан), а вскоре затем немецкий государственный социализм (К. Розенкранц, Л. фон Штейн). Французский утопический коммунизм примерно в то же время породил во всех ведущих западноевропейских странах так называемый «истинный социализм», к первым приверженцам которого в России следует отнести П. Я. Чаадаева, использовавшего возможность во время пребывания во Франции лично активнейше пообщаться с самим Сен-Симоном. Развернутая характеристика и критика западноевропейского «истинного социализма» представлена в ранних совместных произведениях Маркса и Энгельса. У нас же позднее это идейное направление в наиболее концентрированном виде выступило в форме народничества.

Людям, слабо знакомым с генезисом марксизма, кажется, что социал-демократизм вырос из учения Маркса-Энгельса и отвалился от него как «испорченная ветвь». На самом деле имело место прямо противоположное. В «Манифесте Коммунистической партии» об этом говорится следующее:

«Во Франции, в борьбе против консервативной и радикальной буржуазии, коммунисты примыкают к социалистическо-демократической партии *, не отказываясь тем не менее от права относиться критически к фразам и иллюзиям, проистекающим из революционной традиции.

* Эта партия была тогда представлена в парламенте Ледрю-Ролленом, в литературе – Луи Бланом, в ежедневной печати – газетой «Réforme». Придуманным ими названием – социалистическо-демократическая – они обозначали ту часть демократической или республиканской партии, которая была более или менее окрашена в социалистический цвет. (Примечание Энгельса к английском изданию 1888 г.)

Называвшая себя социалистическо-демократической партия во Франции была представлена в политической жизни Ледрю-Ролленом, в литературе Луи Бланом; таким образом, она, как небо от земли отличалась от современной немецкой социал-демократии.» (Примечание Энгельса к немецкому изданию 1890 г.; М-Э, 4-458).

Уже тогда, до появления марксизма, в социал-демократизме и «истинном социализме» вполне проявлялись главные смыслообразующие элементы мелкобуржуазных социал-реформизма и революционаризма, только изменявшиеся в частностях в последующие времена.

Концепция пролетарской культуры А. А. Богданова, в сущности, почти буквально совпадала с концепцией гарантизма французского утописта. Наш соотечественник считал, что еще в рамках буржуазного строя пролетариат накапливает элементы пролетарской культуры, под которыми понимались в т.ч. те же самые частичные ассоциации. Накопившись в достаточном количестве, эти элементы, полагал он, позволят свести к минимуму неизбежные социальные издержки и продолжительность диктатуры пролетариата.

Доктрина пролетарской культуры была очень близка соответствующим представлениям меньшевиков, которые обвиняли большевиков в бланкизме и византинизме. Богданов принципиально отличался от меньшевиков тем, что не был противником революционного заговора, считал необходимым развитие организации революционеров, но его удручал преждевременный, культурно неподготовленный, как ему представлялось, захват власти революционными массами под руководством коммунистической партии. Его, в отличие от меньшевиков, следовательно, нельзя однозначно называть социал-реформистом. Он был скорее пессимистом постепеновцем, что в той критической ситуации, когда требовалось действовать решительно, захватить власть с 25-го на 26-е («Сегодня рано, а завтра – поздно»), фактически было равносильно социал-реформизму, но не было таковым вполне, так как Богданов не только принципиально не отрицал необходимости диктатуры пролетариата (как это делали меньшевики), но без нее вообще не представлял будущего революционного движения.

А уже упоминавшийся здесь выше французский социал-демократизм начала 19-го в., в отличие от доктрины пролетарской культуры, как раз и представлял собой фурьеризм, по-неокантиантски совершенно очищенный от всех элементов, содержавших потенциал революционности. Т.е. французские социал-демократы трактовали гарантизм как систему реформ, улучшающих капитализм и отнюдь не готовящих его ликвидацию.

Выше речь шла главным образом об учении Сен-Симона, хотя, во всяком случае, в книге «Материализм и эмпириокритицизм» и в целом в диалоге Богданова с Лениным имя великого француза не упоминалось вовсе. Между тем Ленин критиковал Богданова как прежде всего позитивиста, а основателем позитивизма в философии принято считать ученика и секретаря Сен-Симона Огюста Конта, которому в ленинской книге посвящено всего несколько строк, а в работах Богданова его имя и вовсе не упоминалось ни разу.

Продолжим, однако, цитату Энгельса, с которой мы начинали статью: «Как мало Конт является автором своей, списанной им у Сен-Симона, энциклопедической иерархии естественных наук, видно уже из того, что она служит ему лишь ради расположения учебного материала и в целях преподавания, приводя тем самым к несуразному enseignement intEgral, где каждая наука исчерпывается прежде, чем успели хотя бы только приступить к другой, где правильная в основе мысль математически утрируется до абсурда.» (М-Э, 20-565).

Этими же словами, пожалуй, выразительнее всего было бы охарактеризовать и пафос всего философского творчества Богданова, ставившего целью своей жизни создать всеобщую организационную науку.

В классификациях наук, представленных Гегелем и Сен-Симоном, вообще отсутствовала психология. Тогда еще только рождалась сама идея выделения психологии в самостоятельную науку, благодаря тому что тогда только что утвердилась идея психической причинности, согласно которой сознание оказывалось причиной самого себя. Было установлено, что душевная деятельность имеет собственные закономерности, которые не идентичны физиологическим.

Если пафос ассоцианизма (протопсихологии) XVII-XVIII вв. состоял в том, чтобы объяснить связь и смену психических явлений объективной динамикой телесных процессов, понимавшейся сперва по типу механики (собственно, идея ассоциации Сен-Симона представляет собой перенесение в социологию принципа закона всемирного тяготения Ньютона), затем – акустики (учения о вибрациях), то пафос психологии, начавшей зарождаться в качестве самостоятельной науки, стал выражаться в берклианско-юмовско-кантианской трактовке ассоциации как имманентного свойства ума, а не тела. При этом действительный прогресс в познании своеобразвия душевных явлений сравнительно с физиологическими происходил там, где психологические проблемы решались на естественнонаучной почве с использованием физиологических методов и с опорой на биологические модели.

По Сен-Симону человечество представляло собой единый организм, работавший плохо, надостаточно скоординированно в силу недостаточной зрелости. Улучшение координации действия этого организма обеспечивалось благодаря ассоциации, общечеловеческой солидарности. Центральным «органом» человечества признавался т.наз. «производительный класс», в который Сен-Симон включал пролетариев и фабрикантов, и, соответственно, решающую роль в прогрессе человечества, по представлению французского утописта, должна была сыграть солидарность этого класса. Противоречивым образом утопический социалист исключал из «производительного класса» собственников, поскольку был противником частной собственности. «Производительный класс» объединял, таким образом, по его представлению, промышленный пролетариат и административно-техническую интеллигенцию, и речь велась, следовательно, о классовой солидарности в конечном счете внутри объединения этих двух социальных групп.

Огюста Конта вопрос о солидарности человечества, кажется, не интересовал вовсе. В отличие от своего учителя он не стремился определить и применить к природе и обществу некие общие законы развития. Он более был увлечен задачей логически непротиворечивой группировки, «раскладывания по полочкам» массы разнообразнейших явлений, исходя из всеобщей статичной схемы, в которой наряду с прочим присутствовал и классовый антагонизм, рассматривавшийся, однако, сугубо метафизически, как нечто неподвергающееся изменению во времени.

Марксизм, в свою очередь, с самого своего возникновения унаследовал у сен-симонизма в рациональной форме идею классовой солидарности мирового пролетариата. Уже в самых ранних своих работах, написанных с позиций научного мировоззрения, основоположники писали: «...буржуазия каждой страны имеет свои особые интересы, а так как эти интересы для нее превыше всего, она не способна подняться выше национальности... А пролетарии во всех странах имеют одни и те же интересы, одного и того же врага, им предстоит одна и та же борьба; пролетарии в массе уже в силу своей природы свободны от национальных предрассудков, и все их духовное развитие и движение по существу гуманистично и антинационалистично. Только пролетарии способны уничтожить национальную обособленность, только пробуждающийся пролетариат может установить братство между различными нациями.» (М-Э, 2-590). «...даже меньшинство рабочих, если оно объединяется для прекращения работы, очень скоро оказывается вынужденным к революционным выступлениям... Современное государство, господство буржуазии, основано на свободе труда... Труд уже стал свободным во всех цивилизованных странах; дело теперь не в том, чтобы освободить труд, а в том, чтобы этот свободный труд уничтожить.» (М-Э, 3-192).

Вместе с тем раздел о рабочей солидарности оказался разработанным в целой системе воззрений марксизма едва ли не абстрактнее всего. В самом деле, во всем огромном наследии Маркса и Энгельса отыщется едва ли десяток фраз, в которых непосредственно рассматривается эта тема. Причина заключается в том, что основоположникам научного коммунизма приходилось быть не только на уровне современной им науки, но и забегать вперед, формулировать положения, которые еще не были вовсе освоены современными им специальными науками, в частности, общей психологией. Не случайно поэтому, что наиболее изощренно марксизм извращался теми теоретиками, которые пытались его психологизировать с позиций современной им буржуазной науки, выводя и прогнозируя динамику изменения сознания рабочего класса из самого этого сознания, каким оно представлялось, а не из изменения объективных условий существования рабочего класса и производства.

С тех пор до настоящего времени в мире произошли достаточно серьезные изменения. По сравнению с периодом озникновения марксизма, когда капитализм в его классической форме существовал едва ли не в одной только Англии, ныне сформировался достаточно прочный конгломерат развитых капстран, которых стали представлять экономически на мировом рынке мощные транснациональные корпорации. Вместе с прогрессом космополитизации буржуазии развитых капстран усилился раскол внутри мирового рабочего класса в силу конкуренции по поводу продажи рабочей силы на две противостоящие друг другу группы, каждая из которых склонна поддерживать национальную буржуазию соответственно развитых и развивающихся стран.

Это явление нашло отражение еще в книге Карла Каутского «Аграрный вопрос» (1899), автор которой пытался разобраться в позиции рабочих капиталистической метрополии, представляющих самый передовой отряд коммунистического движения. По Каутскому было бы реакционным поддерживать национально-освободительные движения, поскольку они препятствовали политическому развитию пролетариата метрополии. А Ленин придерживался диаметрально противоположного мнения на этот счет.

Конспектируя книгу Каутского в шушенской ссылке, Владимир Ильич писал:

«c) Klassenkampf und soziale Entwicklung [Классовая борьба и общественное развитие]

Социал-демократия – партия «des seinen Klassenkampf kaempfenden Proletariats» [ведущего свою борьбу пролетариата].

«Цель» и «движение» связаны неразрывно.

«Социальное развитие стоит выше, чем интересы пролетариата, и социал-демократия не может защищать те интересы пролетариата, которые препятствуют социальному развитию».

«Сливки» (Elite) пролетариата часто чувствуют себя в антагонизме с остальными слоями его. Социал-демократия должна развивать солидарность всего пролетариата.

«Цеховой» метод – исключать отсталых рабочих, борьба против машин, против женского труда и пр. Социал-демократический метод – организация женщин, подъем отсталых рабочих.

[...]

d) Die Bodenverstaatlichung [Национализация земли] Социал-демократия не может задерживать капиталистического развития, но она не может и поддерживать его, – она не может помогать экспроприации крестьян, завоеванию колоний и пр., но она считает реакционными попытки задержать это развитие (а иного развития не может быть в капиталистическом обществе).

Социал-демократия может лишь ослаблять вредные стороны процесса, поскольку это возможно без задержки развития.»
(Ленинский сборник, XIX, M., 1932, c. 67-69).

В выписанной из книги фразе Каутского: «Социал-демократия не может задерживать...» текст в скобках («а иного развития не может быть в капиталистическом обществе») принадлежит Ленину.

В чем смысл этого замечания и на какие разногласия оно указывает? Вскоре после конспектирования книги Каутского, осенью 1900 г., Владимир Ильич написал статью «Китайская война», где в развернутом виде изложил свое отношение к данному вопросу.

«Пресмыкающиеся перед правительством и перед денежным мешком журналисты из кожи лезут вон, – отмечал он в статье, – чтобы разжечь ненависть в народе к Китаю. Но китайский народ ничем и никогда не притеснял русского народа: китайский народ сам страдает от тех же зол, от которых изнемогает и русский, – от азиатского правительства, выколачивающего подати с голодающих крестьян и подавляющего военной силой всякое стремление к свободе, – от гнета капитала, пробравшегося и в Срединное царство.

Рабочий класс начинает выбиваться из той политической забитости и темноты, в которой находится масса народа. На всех рабочих лежит поэтому долг – всеми силами восстать против тех, кто разжигает национальную ненависть и отвращает внимание русского народа от его истинных врагов.» (4-383).

Т.е., если по мысли Каутского выходило, что русский рабочий класс не должен был протестовать против завоевательной войны нашего царизма в Китае, поскольку завоевание колоний «по теории» способствует развитию капитализма, то Ленин, высказывая резкий протест против этой войны, призывал отечественный пролетариат восстать против царизма, погнавшего рабочих на бойню. Мы видим здесь, следовательно, доктринерство немецкого социал-демократа, уже переходившего в то время на позиции ренегатства, и творческую, последовательно революционную позицию нашего соотечественника.

В социально-психологическом аспекте подход Ленина, в отличие от подхода Каутского, вытекает не как формально-логическое следствие из основополагающих идей марксизма (не от «ума»), но выступает как актуальное требование революционной практики России рубежа XIX-XX вв (от «тела»). Да, в то время у нас на повестке дня стояла первая буржуазная революция, чьей задачей было завоевание общедемократических свобод и более или менее удовлетворявшее крестьян решение зашедшего в тупик аграрного вопроса. По первому впечатлению, в той конкретной ситуации колониальная война России с Японии была как бы просто некстати.

При рассмотрении проблемы под таким углом зрения она виделась еще и в том, что участвовавший в национально-освободительном движении, рабочий класс развивающихся стран первоначально служил пушечным мясом у национальной буржуазии и проникался националистической идеологией. С того момента должно пройти достаточно большое время, прежде чем он должен был осознать то, что представляет собой лишь один из многочисленных национальных отрядов мирового пролетариата и что его коренные интересы тождественны коренным интересам рабочих метрополии. Кроме того, и после завоевания национальной независимости сознание рабочих не должно было стать сразу последовательно интернационалистическим. Требовалось также дополнительное время на изживание националистических пережитков.

По логике Каутского выходило, что на эти издержки следовало сознательно пойти, отдавая предпочтение сиюминутным интересам рабочих метрополии: чем скорее будет развиваться капитализм в их стране, тем скорее мировая революция, а пролетариат стран, ведущих борьбу за национальное освобождение, должен был самостоятельно решать свои проблемы. Демонстрируя такой ход рассуждений, немецкий социал-демократ выступал как объективист, руководствующийся всеобщей однажды заданной «железной» исторической схемой, в конце которой отчетливо виделась мировая революция с гегемоном в лице рабочего класса наиболее развитых капиталистических стран. По этой схеме выходило, что благом для этой революции является все, что объективно приближает момент ее совершения. По «уму» выходило так.

Ленин, со своей стороны, представлял все человечество вместе с входящим в него пролетариатом развитых стран как единый организм, тело и ум которого призваны действовать не в отрыве друг от друга, а в гармонии, для чего нужно руководствоваться не формальной, а диалектической логикой. Аналогично подходит к человеку и современная наука психология. С такой точки зрения вопрос об отношении русского пролетариата к войне в Китае в 1900 г. представлялся диаметрально иначе тому, как он виделся по мысли Каутского.

Во главу угла ставилась задача оптимизации конструктивного взаимодействия всех национальных отрядов мирового пролетариата. Выполнение этой задачи, вероятно, отдаляло по времени мировую революцию, делало движение к ней сложным, непрямолинейным, но зато более широким, основательным, стабильным и надежным, а главное – поддающимся научному управлению.

Тогда, когда Ленин и Каутский полемизировали по этому вопросу, он еще только-только появлялся и был почти не актуален. Конкретно имелось в виду национально-освободительное движение в Китае, которое окончательно победило лишь полвека спустя. Но вместе с тем сильно изменилась и сама постановка вопроса. Если в конце XIX века существовали традиционные колонии, мало изменившиеся с тех пор, когда они появились впервые, то в период после 2-й Mировой войны колониальная система совсем рухнула. На мировом рынке появились новые политически самостоятельные участники с собственными национальными интересами и притязаниями, чего еще не было в XIX веке.

Еще в самом начале перестройки с легкой ненавязчивой подачи Идеологического отдела ЦК КПСС, возглавлявшегося тогда господином Медведевым, стало всеобщим правилом выносить в скобки специфические интересы социализма, труда, которые, согласно основополагающим принципам научного коммунизма, с наибольшей последовательностью выражает рабочий класс. С тех пор уже давно стало общим местом рассматривать пролетариат как социальную группу, политически вроде бы как вовсе не существующую, а если и существующую, то как скорее реакционную, люмпенизировавшуюся и обуржуазившуюся, обычным образом пребывающую политически пассивной и просыпающуюся лишь для того и лишь тогда, чтобы и буржуазия протолкнула в верховных этажах власти очередные, в конечном счете антирабочие, законодательные меры, опираясь на своевременно «организованную массовую поддержку рабочего класса», когда ей это необходимо.

Не говоря о рептильно-верноподданнических (что вполне естественно и закономерно), все оппозиционные (хоть этот факт абсолютно противоестественен и противоречит исторической традиции) публицисты подмечают одни банальные недостатки пролетариата. Обнаруживая их, литераторы-оппозиционеры отказываются признавать наличие авангардного революционного потенциала у рабочего класса и растворяют его целиком в единой массе «обманутого и ограбленного народа», терпение которого, как им кажется, должно вот-вот лопнуть, «всеобщее народное возмущение» должно преобразоваться во «всенародное восстание» против прогнившего, не имеющего, как они считают, поддержки снизу, «диктаторского оккупационного режима». Оппозиционные писатели – они же в подавляющем большинстве случаев сегодня и политические лидеры сформировавшейся при Горбачеве антиреставраторской оппозиции – спят и видят себя в близком будущем въезжающими на белых конях в московский Кремль во главе победившего народного ополчения. «Политики» отличаются друг от друга лишь тем, что одни склонны претендовать на первенство в подготовке и руководстве восстанием и в распоряжении плодами его победы, а другие с большей или меньшей охотой играют вторую роль. Герои, как им подобает, толпу вразумляют, а толпа, как ей положено, безмолвствуя, героям внемлет...

Вышеописанное можно было бы выразить единственным словом народничество, которое, будучи буквально переведено на английский язык (популизм), возвратилось к нам обратно в годы перестройки, но уже не с первоначальным, а с буржуазно сфальсифицированным содержанием. Эту наживку с большим удовольствием жуют престарелые маразматики, бегающие по митингам с портретами Сталина в руках, а молодежь, по юношеской наивности своей и с, увы, заслуженного пренебрежительно-издевательского подогрева официозными массмедия, считающая, что сие омерзительное страшилище, вооруженное парой цитат, годящихся на все случаи жизни (типа «Учение Маркса всесильно, потому что оно верно»), и есть коммунизм, с ужасом отворачивается от него стремглав. Поэтому сегодня чрезвычайно актуален ленинский труд, с исчерпывающей глубиной и полнотой раскрывший это явление – «Что такое «друзья народа» и как они воюют против социал-демократов».

В ней Ленин писал о том, что разногласия между нашими западниками и славянофилами (и вместе с тем «русская идея») возникли значительно позже несравнимо более масштабного, глобального исторического факта и всего лишь отразили его. Владимир Ильич имел в виду капитал и противоречия между трудом и капиталом. Сами по себе эти явления имеют всеобщую, интернациональную природу, причем их национальные особенности играют второстепенную роль.

То есть, для того чтобы объективно разобраться в политической ситуации конкретной страны, предварительно необходимо с позиций исторического материализма рассмотреть расстановку классовых сил в мировом масштабе. Но еще ранее придется основательно разобраться в том, что мы понимаем под историческим материализмом, поскольку привыкли принимать за него совсем не то, что представляли классики.

Преподававшийся в каждом вузе курс истории КПСС тиражировал схему, по которой основоположником марксизма в России был Г. В. Плеханов. Это верно. «Одновременно с ним, – говорилось, однако, в институтских учебниках далее, – знамя революционного марксизма на Родине подняли участники нелегальных кружков», в частности, члены петербургской Партии русских социал-демократов Д.Благоева. Последние, добавлю между прочим от себя, читали разве только нелегально распространявшийся переведенный на русский чернопередельцами супругами Яковенко отрывок из первого немецкого издания «Анти-Дюринга», который наши членкоры и академики по их лени и невежеству именовали во всех учебниках «Развитием социализма от утопии к науке» – т. е., произведением, переведенным и изданным группой «Освобождение труда» более чем четырьмя годами позднее. Кроме того, некоторые революционные студенты читали, в большинстве не до конца, «Капитал» в русском переводе, где, например, слово «пролетарий» регулярно переводилось как «работник», «коллектив», «коллективный» – как, соответственно, «община», «общинный» и т. д. и т. п. (Плеханов в письме к Энгельсу, написанном в 1895 г., остроумно заметил, что в итальянском слово traduttore одновременно означает переводчик и предатель. Речь шла там о переводчике «Капитала» Даниельсоне). Если с таким багажом знаний они смогли подняться до таких теоретических высот, что, как говорится в вузовском курсе, помогли в процессе переписки Плеханову доработать Первую программу русских социал-демократов, то можно представить себе, сколь малой, в действительности, была цена теоретического открытия, которое первоначально сделал Плеханов, а впоследствии продолжил развивать Ленин.

Плеханов в самом деле был основоположником марксизма в России, на что неоднократно указывал сам Ленин, но первыми марксистами внутри страны могли стать люди, по крайней мере сравнимые с ним по интеллекту и революционному опыту. Такие люди действительно появились, но не в конце 1883 и не в 1884 г., а примерно с 1887 г., во многом благодаря влиянию деятельности группы Плеханова, успевшей сделать за 4 года очень много. Соответственно, с другой стороны, за те же самые 4 года произошел значительный, можно сказать, полный упадок партии «Народная воля», которая в 1883-1884 гг. еще продолжала находиться на пике своей активности.

Я углубился в эти, казалось бы, совершенно не относящиеся к основной теме, детали для того, чтобы показать, насколько запутанными оказались в советском обществоведении элементарнейшие вопросы, с которых еще только начинается изложение сюжета. Курсы истории КПСС брумелевским прыжком перескакивали первые два десятилетия истории нашей партии, с некоторой остановкой на ленинской работе «Что такое «друзья народа» и как они воюют против социал-демократов» и на эпизоде борьбы с «экономизмом», а затем более или менее обстоятельно погружались в проблематику II съезда РСДРП. Лишь тут впервые заводилась речь о теоретических расхождениях Ленина и Плеханова – как будто до этого момента взгляды обоих мыслителей были совершенно идентичными. Тем более непонятным становилось, при дальнейшем изучении предмета, с какой вообще стати расхождения взялись и почему в последующем они не сокращались, а наоборот, увеличивались все больше и больше, становились все более принципиальными. То ли у Плеханова был совсем несносный характер, то ли он не мог понять совершенно очевидных вещей, которые были понятны несравнимо менее эрудированным и интеллектуально одаренным соратникам Ленина, то ли существовала еще какая-нибудь третья причина...

На подобные вопросы в институтских учебниках ответа нет. Но в тех же самых учебниках можно найти упоминание о том, что во время революции 1905-1907 гг. Ленин тесно сотрудничал с А. А. Богдановым, заведовавшим в то время издательской работой партии во всей России, совместно с ним боролся в том числе и с плехановским меньшевизмом, а с 1907 г., наоборот, Ленин заключил теоретический союз с Плехановыым для борьбы с неожиданно появившейся, в философских эмпиреях, богдановщиной. Т.е., с 1903 по 1907 г. Плеханов был совсем нехорошим, и Ленин предпочитал ему Богданова, а с 1907 по 1912 г., когда повелась борьба с богдановщиной в теории и практике, – наоборот. Тут уже школяр окончательно сбивался с толку, и у него пропадала всякая охота самостоятельно разбираться в том, что фактически оказывалось описанным не как драма идей, а как нечистоплотная внутрипартийная склока.

Логика, метод Плеханова, несмотря на определенные существенные различия, были несопоставимо ближе методу Ленина, чем логика Богданова. В отличие от последнего, Ленин однозначно признавал Плеханова материалистом. Студент, имевший возможность самостоятельно изучить «Материализм и эмпириокритицизм», мог прочесть там небольшую главу, специально посвященную критике теории иероглифов Плеханова, в которой указывалось на существенное отступление основоположника марксизма в России от материализма. Т.е., все, вроде бы, как говорится, ничего, в сравнительном порядке, за исключением единственного вопроса, который совершенно невозможно было оставить без критики, – в отличие от философии Богданова, являвшейся, по представлению Ленина, начиная с исходных постулатов, целиком идеалистической.

Этим, по существу, полностью исчерпывались все знания о методологии ленинизма, об ее отличии, в частности, от методологии доленинского русского марксизма, представлявшегося прежде всего Плехановым, а также о принципиальном отличии обеих этих философских систем от логики их наиболее наиболее серьезных оппонентов. Учебники позволяли узнать о том, что Ленину, Плеханову и их единомышленникам сначала приходилось сражаться в философской теории с народниками и с «легальными марксистами», причем эти бои были сравнительно легкими, поскольку противники были явно бесконечно далеки от революционного марксизма и зачастую не скрывали его категорического неприятия. Борьба с богдановщиной, соответственно, характеризовалась как наиболее существенный и острый эпизод полемики дооктябрьского российского революционного марксизма с ревизионистскими и оппортунистическими теориями прежних ближайших «временных попутчиков».

Существеннейшие детали этого сюжета в учебниках умалчивались или запутывались, но студент мог более или менее успешно разобраться в них, обратившись к рекомендованным для дополнительного изучения первоисточникам. К таким деталям относился, в том числе, подмеченный Лениным и Плехановым факт тождественности исходных постулатов доморощенной богдановщины и усиленно развивавшегося в то же самое время западноевропейского ревизионизма. Разоблачая идеализм Богданова, Плеханов и Ленин не слишком глубоко вникали в это обстоятельство, считая достаточным ограничиться самым общим указанием на него. Оба теоретика, разумеется, в существенно разной мере, тогда еще осторожничали с критикой ревизионизма: ведущие его представители (Бернштейн, Каутский, Либкнехт) несколько ранее были ближайшими соратниками Маркса и Энгельса и в те прежние времена считались марксистами; поэтому разделить ортодоксию от извращения в их мировоззрении более позднего периода было сложно, поскольку у них был всегда наготове сильнейший аргумент, который было почти невозможно проверить или опровергнуть – ссылка на авторитет основоположников научного коммунизма, с которыми они прежде продолжительно самым непосредственным образом общались. Уже само по себе изучение их произведений требовало чрезвычайной осмотрительности, а критика их взглядов – еще более сугубой осторожности, поскольку ошибка могла обернуться для критика принципиальным разрывом с марксизмом.

Если отечественные классики были так осторожны, то советские историки марксизма-ленинизма проявляя, по многим причинам, по сравнению с ними, сдержанность вдвойне и втройне, дошли до той крайности, что тема сопоставления взглядов, в частности, Каутского с мировоззрением Плеханова и Ленина осталась в нашей литературе систематически не освещенной. В «коммунистические» времена создавались в большинстве своем неизданные до сих пор кандидатские диссертации, поднимавшие отдельные частные аспекты названной темы, но исследования, где был бы подведен общий итог и принципиальные отличия были бы выявлены и четко изложены в ряде пунктов, сделано не было. Несколько забегая вперед, отмечу, что, по существу, аналогичным образом от мировоззрения Каутского, западноевропейского ревизионизма в целом, изначально отличались взгляды Маркса и Энгельса – с самого момента возникновения научного социализма, когда авторы этой доктрины противопоставили себя неогегельянству, на методологической почве которого, в свою очередь, позднее и произрос западноевропейский социал-реформизм.

Именно это обстоятельство и послужило господину Яковлеву отправной точкой для его массированного «блицкрига» над «коммунизмом». За исключением группы преимущественно ленинградских теоретиков, входящих ныне в поповскую РКРП, никто из представителей прокоммунистического сопротивления до сих пор не предпринял мало-мальски серьезной попытки критиковать яковлевскую интерпретацию марксистско-ленинской концепции диалектики интересов всего человечества и рабочего класса (по Яковлеву, «общечеловеческих ценностей»), причем названные философы (в изданном ими непосредственно перед путчем 1991 г. сборнике статей «Альтернатива: выбор пути») далее обличения явной механистичности, метафизичности яковлевской интерпретации, указав на используемые в ней словосочетания типа «больше демократии», «больше социализма» и т.п., напоминающие лексику скорее кочегаров, занимающихся топкой паровозного котла, чем философов, не пошли. Далее показа этой механистичности и обозначения ее термином «субъективизм» идеологи РКРП не двинулись ни на шаг, поскольку их собственные взгляды в совершенно аналогичной мере являются субъективистскими. Даже не пытаясь обратиться непосредственно к соответствующему ленинскому тексту и рассмотреть обстоятельства его создания, они сразу затем, поддавшись общему для представляемого РКРП течения настроению, перескочили на не имеющий ничего общего с научным социализмом тезис Достоевского о «всемирной отзывчивости русского народа», которая, по их представлению, в современных условиях выступает аналогом пролетарского интернационализма.

Напомню, впервые выражение «новое политическое мышление» Горбачев употребил ровно через 10 дней после своего первого саммита с президентом Рейганом на встрече с участниками Иссык-Кульского форума 20 октября 1986 г. Цитирую: «В. И. Ленин в свое время высказал мысль колоссальной глубины – о приоритетности интересов общественного развития, общечеловеческих ценностей над интересами того или иного класса... И очень хотелось бы, чтобы в другой части мира тоже тоже поняли и приняли тезис о приоритете общечеловеческой ценности мира над всеми другими, к которым привержены те или иные люди» (М. С. Горбачев, Избранные речи и статьи, т. 4, М., 1987, с. 164). Характерно, что еще нигде и никогда подразумеваемое высказывание Ленина не цитировалось, даже оппонентами Горбачева, полностью. Я же считаю совершенно необходимым воспроизвести его полностью. Экс-президент имел в виду ленинский «Проект программы нашей партии», писавшийся накануне Первой русской революции, в результате которой отечественная буржуазия, как предполагалось, должна была победить феодалов, царизм.

В Германии, – писал В. И. Ленин, «и в России мы видим те же основные процессы развития капитализма, те же основные задачи социалистов и рабочего класса, но они ни в каком случае не должны вести к забвению особенностей России, которые должны найти полное выражение в особенностях нашей программы. Забегая вперед, укажем сейчас же, что эти особенности относятся, во-1-ых, к нашим политическим задачам и средствам борьбы; во-2-ых, к борьбе против всех остатков патриархального, докапиталистического режима и к вызываемой этой борьбой особой постановке крестьянского вопроса.

После этой необходимой оговорки пойдем дальше. За указанием на «рост нищеты» должна идти характеристика классовой борьбы пролетариата, – указание цели этой борьбы (переход в общественную собственность всех средств производства и замена капиталистического производства социалистическим), – указание международного характера рабочего движения, – указание политического характера классовой борьбы и ее ближайшие цели (завоевание политической свободы). Признание борьбы против самодержавия за политические свободы – первой политической задачей рабочей партии особенно необходимо, но для пояснения этой задачи следует, по нашему мнению, охарактеризовать классовый характер современного русского абсолютизма и необходимость ниспровержения его не только в интересах рабочего класса, но и в интересах всего общественного развития. Такое указание необходимо и в теоретическом отношении, ибо, с точки зрения основных идей марксизма, интересы общественного развития выше интересов пролетариата, – интересы всего рабочего движения в его целом выше интересов отдельного слоя рабочих или отдельных моментов движения; – и в практическом отношении, чтобы охарактеризовать центральный пункт, к которому должна сводиться и около которого должна группироваться вся разнообразная деятельность социал-демократии, состоящая в пропаганде, агитации и организации» (ПСС, т. 4, с. 220).

Нельзя не заметить и не понять, что в данном случае Ленин привел в диалектическом виде виде цитированную мной выше мысль Каутского о взаимоотношении (взаимоподчинении) интересов социального развития (человечества), пролетариата и отдельных, в т.ч. национальных, отрядов рабочего класса. А наши теоретические иванушки-дурачки в коий-то очередной раз попросту попались на удочку более подкованного в общественной науке классового врага и тем самым сделали дальнейший шаг по направлению в стан отечественных национал-социалистов: ведь тезис о «всемирной отзывчивости русского народа» является по своей сути не простым, обязывающим к одному лишь пролетарскому интернационализму, комплиментом в адрес всего русского народа, состоящего ныне, как и во времена Достоевского, из антагонистически враждебных друг другу общественных классов, но и, с другой стороны, указанием на исключительную «богоизбранность» русских, на их, соответственно, превосходство над другими народами (а именно эту и никакую иную мысль стремился выразить писатель). С этой же точки зрения выходит, что наши, увы, наиболее глубокие и последовательные на настоящий момент прокоммунистические критики современного антикоммунизма, начинавшего в свое время с ревизионизма, в действительности являются в конечном счете вовсе не коммунистами, а национал-социалистами, причем одни из них настолько политически безграмотны, что этого искренне не сознают, а другие – наоборот, великолепно понимают, сознательно сражаются, по существу, по одну сторону баррикад вместе с «демократами», стараясь, по мере сил, скрывать свои истинные убеждения и играют тем самым самую опасную провокаторскую роль.

Основной принцип диалектической логики заключается в представлении всякого предмета тождественным и одновременно нетождественным самому себе. Общее, оставаясь общим, выступает одновременно как противоположное общему частное, поскольку в любой данный момент мы видим его только с одной стороны. С другой стороны общее также представляется частным, противоположным первому частному. Предмет воспринимается как общее в совокупности составляющих его противоположных сторон, из которых в каждый соответствующий момент рассмотрения одна частная сторона определяется существенной, главной, а другая – формальной, второстепенной. Поскольку при изучении предмета мы стремимся охватить его со всех сторон, постольку под его формой мы постоянно открываем новую, все более глубокую сущность, а у последней, в свою очередь, – постоянно изменяющуюся форму. Вместе с каждой переменой нашего взгляда на изучаемый предмет, в зависимости от того, какую из его противоположных сторон мы в данный момент принимаем во внимание, сущность этого предмета переходит с одной его стороны на другую, а вместе с тем совершается качественный переход в изучении, познании, развивается совокупность наших знаний, приобретенных до данного момента. В конечном счете, таким образом, задача диалектика материалиста сводится к тому, чтобы, максимально аккумулировав достигнутое к данному моменту знание о данном изучаемом предмете, выявить в нем существенное и формальное, путем диалектического синтеза противопоставить эти элементы друг другу и вывести общее заключение об этом предмете, включающее в себя проанализированные знания об его истории, максимально полную и глубокую констатацию его теперешнего состояния и, по возможности, наиболее объективный прогноз его будущего развития.

Диалектики материалисты именно таким образом представляют естественное движение, происходящее в природе. Кантианцы абсолютизируют невидимую в данный момент сторону и делают вывод о том, что она в принципе непознаваема. Для них не находящаяся в данный момент познания в непосредственной видимости сторона – вечный, неразвивающийся, замкнутый в себе «дух», «боженька», открывший нам «вечные» «общечеловеческие ценности», пресловутые десять заповедей. С наибольшей последовательностью эту концепцию развивали самые первые ортодоксальные гегельянцы, они же самые первые неокантианцы, К. Розенкранц и Л. фон Штейн еще в 30-е гг. прошлого века. Общее в совокупности образующих его частных сторон есть конкретное, буквально с латыни – «слитое воедино». Познание, по Гегелю, закономерно движется к конкретному, к понятию (понятому) от абстрактного (в переводе с латыни – «выхваченного», «взятого в отдельности»). С этой точки зрения Гегель считал неверным «умалять значение понятия (высшее в мышлении) и превозносить непостижимое» (цит. по кн.: Ленин В. И., ПСС, т. 29, с. 150). Этот логико-гносеологический порок принципиально отличает философию Канта от учения Гегеля.

Кант представлял мышление как умственную деятельность по переводу представлений, полученных путем чувственного созерцания, в понятия. Как «полуфабрикат» знания, понятия, он выделял синтез, определяя его следующим образом: «Синтез вообще... есть исключительно действие способности воображения, слепой, хотя и необходимой функции души; без этой функции мы не имели бы никакого знания, хотя мы и редко осознаем ее. Однако задача свести этот синтез к понятиям есть функция рассудка, лишь благодаря которой он доставляет нам знание в собственном смысле слова» (Кант И., Собр. соч., т. 3, М., 1964, с. 173). Душа, фантазия, синтез, упомянутые в цитате, по Канту, – непостижимы. Логика на самом первом этапе производства понятий вообще не действует, но включается в дело только на втором этапе, где оперирует с законченным синтезом, который и образует фундамент процесса познания, его основное звено. Познание, таким образом, изначально представляется в целом иррациональным процессом.

В этой связи Гегель заметил: «Кант признает объективность понятий (истина предмет их), но оставляет все же их субъективными. Рассудку он предпосылает чувство и созерцание» (цит. по кн.: Ленин В.И., ПСС, т. 29, с. 150). Знание, понятие, по Канту, – отражение чувственных переживаний субъекта, а не мира, объективно объективно существующего вне и независимо от него. Это, следовательно, в конечном счете, не объективное, а субъективное понятие. Гегель, со своей стороны, правомерно указывал, что знание получает объективность благодаря логической форме выражения, ибо лишь в этой форме возможно теоретически выразить всеобщее. «Идеализм Канта, – заметил по этому поводу Ленин, – Гегель поднимает из субъективного в объективный и абсолютный...» (там же). Ведь под всеобщим Гегель понимал, как известно, не только материю, но и, в равной мере, абсолютный дух, того же самого «боженьку». Тем не менее гегелевская критика неокантиантства, протест против протопсихологизации познания, вполне поддается материалистическому истолкованию, которое, в частности, дал Ленин: «... ГЛАВНОЕ – ... «Здесь... понятие следует рассматривать не как акт самосознательного рассудка, не как субъективный рассудок, но как понятие в себе и для себя, образующее СТУПЕНЬ КАК ПРИРОДЫ, ТАК И ДУХА». Эту выписку из Гегеля он сопроводил замечанием: «Канун превращения объективного идеализма в материализм» (там же, с. 151).

Кантиантская психологизированная концепция процесса познания базируется на произвольно допускаемых «принципах духа», на сугубо умозрительных спекуляциях, в то время как диалектическая логика, признавая реальной взаимосвязь «духа» и «природы» (сознания и материи), полагает содержанием этой взаимосвязи подлинность и объективность познания. Указывая на теоретическую преемственность учений Гегеля и Канта, ортодоксальные гегельянцы «спотыкались» на интерпретации категории синтеза, представляя дело так, будто бы Гегель ее перенял от Канта без всяких изменений. В действительности же гегелевская концепция категории синтеза была принципиально иной.

Комментируя гегелевский текст, Ленин об этом писал: «В природе понятия не существуют в этой свободе (в свободе мысли и фантазии человека!!). В природе они, понятия, имеют кровь и плоть. – Это превосходно! Но это и есть материализм. Понятия человека суть душа природы – это лишь мистический пересказ того, что в понятиях человека своеобразно (это NB: своеобразно и д и а л е к т и ч е с к и !!) отражается природа» (там же, с. 257). Далее Ленин поясняет:

«Понятие (познание) в бытии (в непосредственных явлениях) открывает сущность (закон причины, тождества, различия etc.) – таков действительно о б щ и й х о д всего человеческого познания (всей науки) вообще. Таков ход и е с т е с т в о з н а н и я и п о л и т и ч е с к о й э к о н о м и и [и истории]. Диалектика Гегеля есть, постольку, обобщение истории мысли. Чрезвычайно благодарной кажется задача проследить сие конкретнее, подробнее, на истории отдельных наук. В логике история мысли должна, в общем и целом, совпадать с законами мышления.

Бросается в глаза, что иногда Гегель идет от абстрактного к конкретному (Sein (абстрактное) – D a s e i n (конкретное) – Fürsichsein), – иногда наоборот (субъективное понятие – объект – истина (абсолютная идея)). Не абстрактное есть ли это непоследовательность «Sein» только идеалиста (то, что Маrx называл как м о м е н т Ideenmystik Гегеля? Или в «все течет» есть более глубокие резоны? (например, бытие = ничто – идея становления, развития).

Сначала мелькают впечатления, затем выделяется нечто, – потом развиваются понятия качества = (определения вещи или явления) и ощущение (Emp – findung) одно и то же, говорит Фейербах
Качество и количества. Затем изучение и размышление направляют мысль к познанию тождества - различия.
Самым первым и самым первоначальным является ощущение, основы – сущности versus явления, – причинности etc. Все эти моменты (шаги, ступени, процессы) познания направляются от субъекта к объекту, проверяясь практикой и приходя через эту неизбежно и проверку к истине (=абсолютной идее). а в н е м качество…

Если Мarx не оставил «Логики» (с большой буквы), то он оставил логику «Капитала», и это следовало бы сугубо использовать по данному вопросу. В «Капитале» применена к одной науке логика, диалектика и теория познания [не надо 3-х слов: это одно и то же] материализма, взявшего все самое ценное у Гегеля и двинувшего сие ценное вперед» (там же, с. 298-301).

Познание, начинаясь, по Ленину (и здесь с ним еще сходится А. А. Богданов), таким образом, с ощущения, далее в целом направляется от субъекта к объекту, от абстрактного к конкретному, одновременно существенно дополняясь попятным движением от конкретного к абстрактному, от объекта к субъекту («проверяясь практикой и приходя через эту проверку к истине (=абсолютной идее))». Богданов, в отличие от Ленина, момент попятного движения к истине путем проверки знания практикой возвел в абсолют.

««Основа объективности, – читаем в 1-ой книге «Эмпириомонизма», – должна лежать в сфере коллективного опыта. Объективными мы называем те данные опыта, которые имеют одинаковое жизненное значение для нас и для других людей, те данные, из которых не только мы без противоречия строим свою деятельность, но на которых должны, по нашему убеждению, основываться и другие люди, чтобы не прийти к противоречию. Объективный характер физического мира заключается в том, что он существует не для меня лично, а для всех» (неверно! он существует независимо от «всех») «и для всех имеет определенное значение, по моему убеждению, такое же, как для меня. Объективность физического ряда – это его общезначимость» (стр. 25, курсив Богданова). «Объективность физических тел, с которыми мы встречаемся в своем опыте, устанавливается в конечном счете на основе взаимной поверки и согласования высказывания различных людей. Вообще, физический мир, это – социально согласованный, социально-гармонизированный, словом, социально-организованный опыт» (стр. 36, курсив Богданова).

Не будем повторять, что это в корне неверное, идеалистическое определение, что физический мир существует независимо от человечества и от человеческого опыта, что физический мир существовал тогда, когда никакой «социальности» и никакой «организации» человеческого опыта быть не могло и т. д. Мы останавливаемся теперь на изобличении махистской философии с другой стороны: объективность определяется так, что под это определение подходит учение религии, несомненно обладающее «общезначимостью» и т.д... Современный фидеизм вовсе не отвергает науки; он отвергает только «чрезмерные претензии» науки, именно, претензию на объективную истину. Если существует объективная истина (как думают материалисты), если естествознание, отражая внешний мир в «опыте» человека, одно только способно давать нам объективную истину, то всякий фидеизм отвергается безусловно. Если же объективной истины нет, истина (в том числе и научная) есть лишь организующая форма человеческого опыта, то этим самым признается основная посылка поповщины, открывается дверь для нее, очищается место для «организующих форм» религиозного опыта.» (Л., 18, 125-127).

Ленинская характеристика сущности логики Богданова (двумя словами, это – объективистский субъективизм) вполне применима к логике Н. Бухарина. Вместе с тем рассуждения последнего о практике как об активном опыте, возведение в абсолют принципа полезности («польза выше истины») едва ли не дословно совпадают с соответствующими высказываниями главного теоретика философского прагматизма Дж. Дьюи. Логика Н. И. Бухарина была принята на вооружение Сталиным. Оппонентом ей выступила логика Л. Троцкого (субъективистский объективизм), которая абсолютизировала момент движения познания от абстрактного к конкретному, не признавая периодической необходимости движения, «отката» познания вспять при совершении всякого значительного открытия. Догматически-метафизическая логика как троцкистского, так и бухаринско-сталинского толка в последующем своем развитии неизбежно должна была в конечном счете породить «новое политическое мышление», что и произошло. Ведь «новое политическое мышление», интерсубъективизм, и представило собой ничто иное, как богдановский «общезначимый» коллективный опыт. И в этой связи будет уместным напомнить следующие ленинские слова:

«Раз о самостоятельной, самими рабочими массами в самом ходе их движения вырабатываемой идеологии не может быть и речи, то вопрос стоит только так: буржуазная или социалистическая идеология. Середины тут нет (ибо никакой «третьей» идеологии не выработало человечество, да и вообще в обществе, раздираемом классовыми противоречиями, и не может быть никогда внеклассовой или надклассовой идеологии). Поэтому всякое умаление социалистической идеологии, всякое отстранение от нее означает тем самым усиление идеологии буржуазной» (ПСС, т. 6, с. 39). «Сильны только те борцы, которые опираются на сознанные реальные интересы известных классов, и всякое затушевывание этих классовых интересов, играющих уже доминирующую роль в современном обществе, только ослабляет борцов» (ПСС, т. 2, с. 453). «Наоборот, выделение рабочего класса, как передового борца за демократические учреждения, усилит демократическое движение, усилит борьбу за политическую свободу, ибо рабочий класс будет подталкивать все остальные демократические и политические оппозиционные элементы, будет толкать либералов к политическим радикалам, будет толкать радикалов на бесповоротный разрыв со всем политическим и социальным строем современного общества» (там же, с. 455).

Сталина, Бухарина, Троцкого и Богданова трудно уличать в том, что в своих произведениях они принижали роль рабочего класса и намеревались элиминировать, по крайней мере, намеренно, классовый подход. Теперь же даже самые р-радикальные наши «коммунисты» прекращают апеллировать к рабочему классу, тем самым давая основания заключать, что они утрачивают веру в его революционность. Наряду с тем не предпринимается решительно никаких попыток проанализировать классовую структуру современного «постперестроечного» общества, что фактически означает отказ от применения в теории классового подхода. Действие, произведенное взрывом мины «нового политического мышления», оказалось поэтому, по всей видимости, достаточно сильным.

Итак, мы снова возвращаемся к Сен-Симону. Ведь автором только что процитированной выше мысли был... он! Вот она:

«Осознание некоего единства, некоего, если угодно, товарищества связывает всех людей класса производителей... Между тем жизнь руководителей класса производителей во многом изменилась: они стали куда более респектабельны, чем перед революцией, их собственность, т.е. недвижимость, облагородил в некотором роде избирательный закон. А рабочие ничего не добились и теперь с понятным негодованием наблюдают, как предприниматели, становясь графами и баронами, переходят в класс феодалов. До революции наемные рабочие, составляющие большинство класса производителей, пользовались поддержкой хозяев, ибо делали общее дело с банкирами, негоциантами и владельцами мануфактур. Ныне они видят, что покинуты этими могущественными людьми, и поэтому отвергают существующие политические порядки.» (Цит. по изд.: Кучеренко Г.С. Сенсимонизм в общественной мысли XIX в., М., 1975, с. 326-327).

Такие выводы не вытекают из логики Гегеля, которая не рассматривает социальные группы, классы, в их развитии. Гегель поднимается максимум до признания права раба на освобождение от рабства, но он не рассматривает развитие освобождающегося рабского сознания. И рабство по такому его представлению будет сохраняться вечно. А Сен-Симону в будущем видится свободное единое человечество, и он пытается представить себе путь, по которому человечество к этому придет. От этой же исходной точки начинали строить свои философские системы Ленин и Богданов.

Но как же, действительно, произошло то, что в определенный момент эти системы настолько разошлись, что представились друг другу диаметрально противоположными? Этот вопрос тем более интересен, что со взглядами Плеханова и Ленина дело обстояло абсолютно аналогично.

По представлениям Маркса и Энгельса, грядущая социалистическая революция должна была быть мировой. Роль ее гегемона отводилась рабочему классу континентальных промышленно развитых стран Западной Европы, т.е. в самую первую очередь Германии и Франции. Пролетариату Англии при этом отводилось второстепенное значение, поскольку буржуазии Великобритании к концу XIX века удалось сильно ослабить его революционный потенциал посредством подчинения тред-юнионизму. Вместе с тем основоположники научного коммунизма считали, что грядущая мировая революция должна была начаться со всенародного антиправительственного восстания, буржуазной революции, в России, которая (последняя) играла тогда весьма существенную роль в мировой политике – как мировой жандарм.

Представляя будущую мировую революцию таким образом, Маркс и Энгельс не ставили при этом вообще задачи создания партии революционных социал-демократов в России. В том плане, в каком им виделась ближайшая революционная перспектива, такая задача могла ставиться и выполняться факультативно. Другими словами, ее постановка и выполнение сами по себе отнюдь не противоречили основополагающим принципам марксизма, но скорее вытекали из него как естественные логические следствия. Для этого требовались только наличие в стране некоторого количества пролетариата и достижение его передовым слоем достаточно высокого уровня сознательности.

Плеханов перешел от народничества к марксизму в момент, когда эти условия появились в минимально достаточном виде. Ленин активно вступил в движение, можно сказать, в момент начала массового рабочего движения в России, когда условия, о которых идет речь, успели увеличиться до уровня полной достаточности. А вместе с тем изменилась и постановка вопроса о грядущей мировой революции научным коммунизмом, которая у Маркса, Энгельса и Плеханова совпадала.

Если в доленинском научном коммунизме пролетариату России и его партии, которая в близком будущем могла быть создана, отводилась факультативная роль, то в ленинском научном коммунизме рабочий класс нашей страны и его партия начали приобретать все более существенное значение, отодвигая вместе с тем на второстепенные роли пролетариат и партии Германии и Франции, которым в марксовом научном коммунизме отводилось фактически монопольное место.

Рассматривая ленинский научный коммунизм в таком плане, мы можем легко выделить сразу два основных периода его развития. В первые 20 лет своего существования (1894-1914 гг.) ленинизм не выходил за пределы вышеописанного представления доленинского научного коммунизма о грядущей мировой революции. В 1915 г. был сделан вывод о возможности победы социалистической революции первоначально в одной стране, находящейся в сплошном капиталистическом окружении, в частности, в России. Предполагалось, что период период пребывания в сплошном капиталистическом окружении будет недолгим – до нескольких лет. Однако практика в дальнейшем показала ошибочность представления о длительности этого срока. Соответственно этому правомерно заключить, что первый период второго этапа развития ленинизма продолжался с 1915 по 1919 г.

Затем Ленин был вынужден констатировать, что периоду пребывания в сплошном капиталистическом окружении суждено длиться несколько десятилетий вплоть до окончания представлявшейся неизбежной в будущем новой мировой войны, побочным продуктом которой должен был явиться каскад социалистических революций в промышленно развитых странах. Так оно и произошло затем в действительности, и соответственно тому мы имеем право датировать второй период второго этапа развития ленинизма 1920 – вторая половина 1940-х гг.

А в плане разведения понятий марксова и ленинского научного коммунизма правомерным будет противопоставлять первый второму в их наиболее развитых формах, а именно сравнивать марксизм с ленинизмом заключительного, второго периода второго этапа его развития.

Здесь мы должны в самую первую очередь обратить внимание на то принципиальнейшее различие, что доленинскому научному коммунизму задачи совершающейся социалистической революции виделись в некоей исторической перспективе, а ленинизм занимался уже их практическим разрешением. В таком общетеоретическом плане оба учения представляются тождественными. Различия выступают только уже при более детальном, конкретном рассмотрении.

Доплехановский научный коммунизм совсем не включал в себя категории российского рабочего класса. В ленинизме ей придавалось первостепенное значение и она помещалась в один ряд с категориями пролетариата всех остальных промышленно развитых стран. Вместе с тем приобретал ключевую роль вопрос о той конкретной роли, которую русский пролетариат должен был играть в этом ряду. Он поднимался и рассматривался также и в непротиворечившем марксову плехановском научном коммунизме. По Плеханову, историческим призванием российского рабочего класса было участие в буржуазной революции в стране. С точки зрения мировой революции, как последняя представлялась основоположникам, этого было уже, во всяком случае, по самой минимальной мере, достаточно.

При несколько ином стечении исторических обстоятельств буржуазная революция в России, как это представлялось Марксу и Энгельсу, могла произойти еще и при их жизни, т.е. в последнем двадцатилетии XIX в. И внутри страны эта революция могла заполучить не марксистское, а буржуазное теоретическое обоснование. Другими словами, объективно перед Плехановым в момент, когда он выступил родоначальником русского марксизма, стояла не глобальная мировоззренческая, а частная, конкретная революционная задача приложить применительно к России самую общую схему марксизма в целях переориентации и подготовки революционеров страны на совершение не социалистической (как представлялось народникам), а буржуазно-демократической революции. Причем, в начале 1880-х гг., когда это происходило, было еще совершенно неясно, как скоро произойдет буржуазная революция, будет ли она единовременной или ее придется совершать в несколько этапов и в чем будет заключаться содержание каждого из них. По самому условию задачи на описанном уровне абстракции эта схема объективно изначально не могла вполне согласовываться с марксизмом основоположников. Постольку мировоззрение Плеханова, порвавшего с народничеством, с самого начала отнюдь не могло и не должно было быть до конца последовательно марксистским. В тот момент для него было совершенно достаточным совпадать с марксизмом по форме в существеннейших моментах. Другими словами, в тот момент мировоззрение Плеханова могло

быть скорее в действительности объективистским – воспроизводящим в точности ту же самую форму, но имеющим в корне отличное содержание, но это давало уже, тем не менее, достаточное основание для того, чтобы признавать его на тот момент, период адекватным учению Маркса и Энгельса.

Суть в том, что до выступления Плеханова в качестве русского неофита марксизма передовая отечественная общественная мысль была в состоянии предъявить только одну альтернативу. Первой составляющей выбора было революционное народничество, а другой – позитивистский катедер-социализм, который положительно принимал все учение Маркса за исключением его смыслообразующей революционной части. Поэтому потенциально движение передовой общественной мыли России того времени к марксизму было возможным с одного из этих двух основных направлений.

В переводе на тот язык, на котором я представлял рассматриваемый сюжет выше, перейти к марксизму тогда в России можно было от объективного идеализма Гегеля или от метафизического материализма Фейербаха. Маркс двигался к открытию собственного учения от Гегеля, творчески усваивая критику последнего Фейербахом. Русские народники уже пришли от Фейербаха, достойнейшим аналогом которого у нас в стране выступил Чернышевский, к народничеству, т. е., прошли вперед, но совершенно не в ту сторону, в которую им следовало двигаться. И чтобы попасть на правильный путь, им следовало затем еще раз отступить назад к Гегеля, чтобы затем еще раз заново, по-творчески, переосмыслить Фейербаха и Чернышевского. Такую именно сложную траекторию развития и поимело мировоззрение Плеханова в канун его перехода к марксизму.

А в то же самое время в стране имелись представители интеллигенции, непринимавшие народнических взглядов с позиций катедер-социализма, переводившие, подобно супругам Яковенко, произведения Маркса и Энгельса на русский язык. В отечественной историографии их окрестили ранними марксистами, хотя в действительности они марксистами не были ни в коей мере. К таким именно «марксистам» и относились участники группы Благоева, мировоззрение которых оставалось в целом революционно-народническим.

Что же касается Плеханова, то в тот момент на фоне всех остальных передовых мыслителей он воспринял марксизм настолько адекватно, насколько это позволяла и требовала существовавшая в стране историческая обстановка, и постольку ему принадлежит историческая заслуга родоначинания отечественной революционной социал-демократии, выдвижения перед ней правильных задач – создания марксистских кружков, а затем на их базе – партии, подготовки к зревшей в России буржуазно-демократической революции.

Но к тому времени, когда буржуазная революция в России практически действительно созрела, самоограничение революционных социал-демократов плехановской постановкой задачи стало неверным. Если в те времена, когда еще были живы Маркс и Энгельс, молодая российская буржуазия была достаточно сильна для того, чтобы иметь шансы победоносно возглавить демократическую революцию, но притом слишком неразвита и слаба для того, чтобы унаследовать от царизма роль мирового жандарма, то с начала XX века в этом отношении ситуация полярно переменилась.

Прогресс развития капитализма, социал-демократического и массового рабочего движения в России, совершившийся до начала ХХ века, сделал возможной и единственно правильной постановку задачи гегемонии рабочего класса в грядущей буржуазной революции. Эта постановка задачи и стала первым исторически обусловленным качественным отличием ленинизма от доленинского научного коммунизма. В ленинизме российский пролетариат, можно сказать, отсутствовавший как историческая реальность в марксизме, вступил в общий ряд национальных отрядов мирового рабочего класса и начал играть в нем полноправную роль.

Поскольку категория русского пролетариата отсутствовала в первоначальном марксизме, постольку последний и не рассматривал его национальных особенностей. А между тем этот вопрос был исключительно важным. Можно даже сказать, что исторический водораздел между доленинским марксизмом и ленинизмом проходит с момента его выдвижения, а именно, с момента возникновения РСДРП(б).

Исходя из основополагающих принципов марксизма и ленинизма, рабочий класс России был развит значительно менее пролетариата передовых западноевропейских стран и потому исторически объективно он не мог играть роли, отводившейся последнему. Его предназначением было победить в первой в истории социалистической революции в отдельно взятой стране и выстоять, удержать свою власть до победы мировой революции, фактически происшедшей в исходе Второй мировой войны. Затем он должен был передать инициативу в дальнейшем продвижении вперед революционного процесса пролетариату более развитых капиталистических стран, где, как предполагалось, победят социалистические революции.

Ленин, далее, считал более вероятным для будущего случай, в котором не удастся выполнить такую задачу успешно с первой попытки и построенный социализм (точнее, его элементы) усилиями рабочих нескольких стран придется неоднократно перестраивать заново, начиная с его фундамента. Именно в такую полосу исторического развития человечество вступило впервые на рубеже 1980-х – 1990-х гг.

Отсюда понятно, что, по представлениям Ленина, диктатура пролетариата в СССР первоначально исторически закономерно должна была реализоваться в форме только первоначального, казарменного коммунизма. В этом Владимир Ильич отдавал себе полный отчет, и это его нисколько не смущало (см. его статью «По поводу записок Суханова»). С позиции автора «Экономическо-философских рукописей 1844 г.» такой подход не был «марксистским», но в 1844 г. Маркс в конечном счете на позициях научного коммунизма сам не стоял. Марксизм, как известно, начинается с призыва «Пролетарии всех стран, соединяйтесь!», впервые прозвучавшего в самом конце «Коммунистического манифеста» в 1848 г. Качественное отличие во взглядах Маркса 1844 и 1848 г. выявилось в том, что в те годы в его мировоззрении появилась центральная, несущая на себе все остальные, менее значительные элементы, категория – диктатуры пролетариата как переходного периода между классово-антагонистической и коммунистической формациями. Полностью избежать период грубого коммунизма в эпоху диктатуры пролетариата было практически невозможно, но реально было свести продолжительность и неизбежные издержки этого периода к минимуму. Кроме того, имелась потенциальная возможность значительно менее драматичного, по сравнению с тем, что мы переживаем сейчас, перехода от казарменного коммунизма на более высокую качественную ступень строительства социализма в мире.

Таким образом, в своей сущности марксизм Плеханова того периода, когда он совпадал с научным коммунизмом, ничем не отличался от самого себя более позднего периода. Только применительно к изменившейся исторической реальности (когда в стране возникло и развилось массовое рабочее движение) он оказался устаревшим, анахроничным. Однако, неправомерными претендуя на ортодоксальность, марксизм Плеханова обернулся в оппортунизм.

Рассмотрим теперь с той же точки зрения историю развития мировоззренческих разногласий Ленина и Богданова. Оба теоретика родились в одном и том же 1870 г., и первые их значительные работы вышли в свет в момент подъема массового рабочего движения в середине 1890-х гг. Тем самым они заявили о себе как о представителях нового поколения русских марксистов, которые, отталкиваясь от теоретических позиций, уже созданных Плехановым, увидели ситуацию новым взглядом. Оба сумели правильно сориентироваться в ее развитии, разработали и осуществили верную тактику на период подготовки и совершения буржуазной революции 1905-1907 гг.

Главным ее вопросом был аграрный вопрос, радикальное решение которого предусматривало отмену частной собственности на землю. А далее имелась альтернатива. С марксистской точки зрения землю следовало национализировать – передать в монопольную собственность государства, с последовательно буржуазной – социализировать, т.е. передать землю в пожизненное пользование тем, кто ее обрабатывает. Главным препятствием для реализации обоих решений являлось феодальное землевладение, главным оплотом которого была монархия. Царь, как известно, являлся крупнейшим помещиком России. Следующей по значению задачей буржуазной революции было введение демократических свобод в форме хотя бы конституционно-парламентской монархии. В принципе, это была задача даже не революционного, а либерального движения, но в целом наши либералы в те времена были слишком реакционны для зачинания такой борьбы и для руководства ею.

Революция 1905-1907 гг., добившись введения демократических свобод, частично выполнила поэтому только свою программу-минимум, а ее программа-максимум в полном объеме оказалась осуществленной лишь в результате победы социалистической революции.

Ключевыми вопросами тактики социал-демократов России в Первой русской революции были вопросы о классовой гегемонии в революции и о взаимодействии рабочего класса с крестьянством. Плеханов, как известно, в отличие от Ленина и Богданова однозначно не признавал гегемоном буржуазной революции пролетариат. Далее Плеханов признавал крестьянство в целом реакционным классом, а Ленин с Богдановым, признавая наличие у крестьянства революционного потенциала, призывали к созданию союза рабочего класса и крестьянства при гегемонии пролетариев.

С точки зрения своих главных целей, буржуазная революция в России произошла, условно говоря, в три этапа. На первом этапе, в 1905-1907 гг., была частично выполнена программа-минимум. На втором этапе, в феврале 1917 г., была вполне выполнена программа-минимум и осуществлен определенный задел для реализации в дальнейшем программы-максимум. На третьем этапе, в октябре 1917 г., выполнение программы-максимум было завершено. В этом плане, по сравнению и в отличие от Плеханова, Богданов проявил себя вполне достойным союзником Ленина на момент осуществления первого этапа революции, а сразу затем пути двух видных революционеров круто разошлись.

Получается, что на период условно представленного мной первого этапа буржуазной революции Богданов, в отличие от Плеханова, был научным коммунистом, а сразу затем выступил как ревизионист. Его теоретический уровень, следовательно, изначально не был достаточно высоким для освоения задачи полного осуществления буржуазной революции. В самом деле, достижения первого этапа, несмотря на поражение революции в целом, были вместе с тем очень даже значительными, что с одной стороны могло приносить глубокое удовлетворение, а с другой стороны одновременно глубоко деморализовать, а это в итоге могло привести и привело к принципиальному отстулению от марксизма.

В период утробного развития социал-демократии в России основоположники не были уверены в том, что росшее в стране на их глазах революционное движение сумеет единым натиском низвергнуть царизм, но в том, что оно сможет добиться в сравнительно близком будущем введения демократических свобод, они нисколько не сомневались. Замечу, что речь идет здесь именно о революционном движении буржуазии, поскольку социал-демократическое движение в те времена пребывало еще в зародышевом состоянии и Маркс и Энгельс относились к нему сдержанно, поддерживая притом самые дружеские отношения с рядом выдающихся народников (Даниельсон, Лопатин, Лавров и др.).

Выходит, что основоположники серьезно не анализировали проблематику свержения самодержавия в России, поскольку считали, что для успеха представлявшейся им близкой мировой революции достаточно будет значительного ослабления царизма в результате ограничения его мощи вследствие введения, под революционным натиском внутри страны, демократических свобод. Это показывает, насколько ответственно классики подходили к данному вопросу, находя его решение в высшей степени непростым и нелегким.

Сам по себе первый этап буржуазной революции в России был призван стать, как представлялось Марксу и Энгельсу, достаточным импульсом для начала мировой революции, собственное время начала которой было ими точно не определено. И вот настал тот самый момент, когда демократические свободы в стране оказались завоеванными, царизм остался несвергнутым, а мировая революция еще не разражалась. Оставалось неясным, когда удастся свергнуть самодержавие и когда относительно этого события начнется мировая революция – раньше или позже. В России и в целом мире, в результате, сложилась исторически новая обстановка, к которой оказалась вообще неприменима буква доленинского марксизма, поскольку его предсказание дословно не сбылось.

В изменившейся таким образом ситуации оказалось уже вообще невозможным обойтись без оригинального теоретического вклада в научный коммунизм Маркса и Энгельса. Более того, дословное («от сих до сих») следование ему оборачивалось на практике фактическим следованием объективистской буржуазной догме, заданной раз и навсегда мертвой самой по себе прогностической схеме.

Одной из ряда именно такого рода догматических интерпретаций коммунизма основоположников и явилась доктрина пролетарской культуры, с которой выступил А. А. Богданов сразу же после окончания революции 1905-1907 гг., когда он возвел в абсолют тот момент, что революционеры должны быть буквально пролетарскими. Строго говоря, основные принципы мировоззрения Александра Александровича, точно так же, как ранее и у Плеханова, были изначально марксистскими лишь по форме, а не по содержанию.

Богданов вступил в социал-демократическое движение, как уже отмечалось выше, одновременно с Лениным. Поскольку к тому времени русский марксизм уже был основан в теории Плехановым, такой шаг ему было сделать несравнимо проще и легче Георгия Валентиновича. Тогда в России происходило буквально повальное увлечение демократической интеллигенции марксизмом, у которого была также и отрицательная сторона. В качестве марксистской в революционных кругах в большом объеме циркулировала и разнообразная реформистская и вульгаризаторская литература, знакомство с которой часто оказывало решающее влияние на формирование взглядов. Этот фактор, в частности, во многом обусловил возникновение в России в самом конце XIX в. «экономизма». Ситуация осложнялась, с другой стороны, одновременно и тем, что не была вполне закончена теоретическая борьба с народничеством, а в ней приходилось объединять силы с так называемыми «легальными марксистами» (катедер-социалистами).

Тогда перед участниками уже достаточно широко разросшегося социал-демократического подполья стояла задача создания в ближайшем времени марксистской партии и, соответственно, формировались разные теоретические подходы к ее решению. И в этой мировоззренчески крайне сложной ситуации перед революционными социал-демократами стояла, как и перед Плехановым в момент его разрыва с народничеством, все та же задача принять участие в буржуазно-демократической революции. Подойти к ее решению, несмотря на большие или меньшие эклектические шатания, в целом методологически верно не было для революционеров, примкнувших к Ленину в момент возникновения РСДРП(б), сложным делом. Труднее было сориентироваться в проблематике первого этапа революции, которая составляла лишь часть всего комплекса проблем борьбы с самодержавием.

Здесь можно было оказаться на более высоком теоретическом уровне по сравнению с Плехановым, но сам по себе вопрос во всей его совокупности встал к тому времени уже на порядок глубже частной проблемы первого этапа буржуазной революции.

К тому моменту Ленин уже успел придти к выводу о том, что революция в России будет происходить в высшей степени своеобразно. Царизм настолько обострял социальные противоречия в стране, что после его свержения не следовало рассчитывать на исторически продолжительную полосу движения российского пролетариата к социалистической революции в условиях буржуазной демократии. Грядущая революция в России представлялась с этой точки зрения перманентной – почти сразу после свержения самодержавия должна была разразиться социалистическая революция, что и произошло позднее на самом деле.

Однако, в исходе первого этапа буржуазной революции лучшие представители рабочего класса страны погибли на баррикадах, оказались в эмиграции, в тюрьмах, на каторге и ссылке, и из-за этого движение оказалось, можно сказать, обезглавленным. До нового революционного подъема должны были еще пройти годы, а в тот момент наступала полоса безвременья, когда профессиональным революционерам приходилось начинать работу в среде радикально настроенных рабочих с неофитами, можно сказать, заново. Трудно было точнее определить, насколько долго затянется эта полоса безвременья, и потому Богданов призвал свернуть все формы легальной борьбы и повести одну только нелегальную работу, причем с одними лишь наиболее развитыми пролетариями.

В этой позиции Богданова можно было бы усмотреть, так сказать, отрыжку лассальянства, представлявшего крестьян слитыми вместе с остальными непролетарскими слоями и классами в «единую реакционную массу» (такой была, к слову, и позиция Плеханова), однако подход Александра Александровича не был настолько же прямолинеен, но был глубже.

Дело в том, что роль крестьянства в пролетарской революции он правильно понимал и здесь у него не было принципиальных разногласий с Лениным. Богданов так же считал, что социалистическую революцию рабочий класс в России может совершить только в союзе с крестьянством. Принципиальные расхождения обнаруживались в том, каким образом и какую партию надо строить для грядущего второго этапа революции, и в том, как следует этой партии строить в данной связи союз двух названных классов.

Как же получилось так, что здесь Ленину мировоззренчески оказался ближе Плеханов, с которым у него, казалось бы, имелись значительно более глубокие партийные разногласия? В период подготовки второго этапа революции началась борьба за сплочение под лозунгом свержения самодержавия максимально широкой части общества, и в изменившейся таким образом ситуации Плеханов как марксист, хотя и давно отставшей от передовой части движения генерации, стал годным в союзники, в то время как Богданов выступил как опаснейший противник. Ведь партия к тому моменту достаточно вызрела для того, чтобы проявлять себя не в одной только сфере подпольной деятельности среди одних лишь наиболее развитых пролетариев. Полная концентрация на такой работе вела к неминуемой деградации и представлялась фатальной ошибкой.

Сам по себе этот вопрос рассматривался в советской историографии КПСС и истории марксистско-ленинской философии, но, к сожалению, отнюдь не достаточно полно. Дело описывалось таким образом, будто бы с выходом в свет книги «Материализм и эмпириокритицизм» и с рассмотрением персонального дела Богданова на расширенном заседании редакции газеты «Пролетарий» (июнь 1909 г.), на котором он был исключен из РСДРП(б), вопрос был полностью исчерпан. В действительности теоретическая полемика Богданова с Лениным на этом вовсе не прекратилась.

При изучении конкретного мировоззрения порой оказывается чрезвычайно плодотворным попробовать взглянуть на него глазами оппонентов. Богданов, как известно, в печати просто не отреагировал на критику его воззрений, изложенную в книге «Материализм и эмпириокритицизм». Но в самом конце 1917 г. Александр Александрович неожиданно выпустил брошюру «Вопросы социализма», состоявшую из статей, в которых содержалась резкая критика основных положений «Государства и революции».

В богдановской брошюре было интересно рассмотрено происхождение так называемого военного коммунизма. Описывалась история введения карточно-распределительной системы, продразверстки и других чрезвычайных мер государства, принятых еще при царском правительстве во время Первой мировой войны. Автор показал закономерность и необходимость реализации масштабного государственного вмешательства в хозяйственную жизнь в эпоху империализма и назвал эту политику военным коммунизмом. С той же точки зрения он проанализировал идейно-организационные изменения большевистской партии, происшедшие в обстановке войны. Партия, по его заключению, утратила необходимый для революционного действия дух товарищества и уподобилась армии, состоящей из беспрекословно подчиняющихся командирам солдат, которые не умеют думать и действовать самостоятельно. А Ленин, как глава правящей партии и правительства, сделался по существу политическим диктатором.

В этой критике Богданов не был оригинален. Аналогичные по сути претензии к большевикам и их вождю выдвигали Бернштейн, Каутский, Плеханов и другие лидеры Второго Интернационала. Последние считали Октябрьскую революцию исключительно политической авантюрой, не имеющей ничего общего с марксизмом. По их мнению, большевики после свершения Февральской революции должны были дожидаться начала мировой революции в промышленно развитых странах и ни в коем случае самим не захватывать власть.

В отличие от бернцев, Богданов не считал социалистическую революцию в России исключительной авантюрой, поскольку понимал, что в сложившейся в стране к осени 1917 г. обстановке захват власти большевиками был неизбежен. Поэтому он не осуждал бывших товарищей по партии за их поступок. Сожаление и протест у него вызывало сознание того, что РСДРП(б) в том виде, в каком она пришла к революции и ее совершила, объективно не могла, как ему представлялось, построить что-либо иное, кроме казарменного коммунизма.

Анализируя избирательную систему Советской власти, которая отдавала предпочтение рабочим при соответственном ограничении прав крестьянства, он приходил далее к выводу о том, что такая форма диктатуры пролетариата в будущем непременно разразится масштабными эксцессами и в итоге потерпит историческое поражение. Однако Богданов не противопоставил этому реалистического конструктива, а следовательно, сошелся в конечных выводах с социал-реформистами, которые, принципиально отвергая систему Советов, отстаивали буржуазный парламентаризм.

Богдановская схема исторически длительного накопления элементов пролетарской культуры в условиях сохранения антагонистического общества была чрезвычайно близка представлениям социал-реформистов, сводившим на нет момент пролетарской диктатуры и революции. Однако в той вновь изменившейся качественно исторической обстановке по сравнению с меньшевиками Александр Александрович оказался все-таки ближе к большевикам, поскольку, сохраняя к ним критическое отношение, искренне желал им политического успеха и стремился практически ему содействовать.

Пытаясь бороться с казарменным коммунизмом, первопричину которого Богданов правомерно обнаруживал в общей культурной отсталости России и в чрезвычайщине, порожденной Первой мировой войной, в последующие годы он активно участвовал в создании Пролеткульта и входил в число его главных теоретиков и руководителей. А Ленин, как известно, признавал концепцию пролетарской культуры интеллигентскими выдумками, утверждая, что стране крайне не хватает обыкновеннейшей буржуазной культуры, на приобретение которой должны были, по его словам, уйти десятилетия.

При всех значительнейших идейных расхождениях Богданова и Ленина объединяло здесь, в противовес Сталину и Троцкому, преодоление р-революционного нетерпения, леваческого максимализма, наличие реалистического представления о темпах и о сложности содержания движения к социализму в условиях диктатуры пролетариата. Богдановщина, представлявшая собой мировоозрение, в корне отличавшееся от ленинизма, была, следовательно, вместе с тем идеологической платформой сталинизма и троцкизма, существенно отличавшейся от них по глубине.

Есть ли что-либо положительное в богдановщине, что мы могли бы принять на заметку на сегодняшний день? Безусловно. В «Вопросах социализма» Александр Александрович подверг критике те фундаментальные положения Маркса, на которые опирался Ленин при написании «Государства и революции». Конечно, подобные утверждения звучат теперь совершенно крамольно, а так как на основоположников льет самую черную грязь вся мелкотравчатая шушера, которой не лень, теперь правомерно отстаивать даже некоторые их явные ошибки. Однако марксизм же призывает все сущее, в целях его же успешного развития, подвергать критике.

Имеются в виду конкретно следующие положения. Указывая на положительные практические открытия Парижской коммуны, Маркс прежде всего называл требование легкого назначения (выборности) и снимаемости чиновников народом в любое время. В идеале, в теории, это было бы, без всякого сомнения, очень хорошо. На практике, однако, дело обстоит далеко не совсем так элементарно. Избирать чиновников приходится народу, вышедшему из антагонистического прошлого и сохраняющему в полном объеме все отрицательные свойства минувшего. Тем самым качество его выбора предопределено. Чиновником может стать отличный специалист-самородок, выходец из народных низов, обладающий замечательными организаторскими способностями, что, конечно, имеет решающее значение для успеха конкретного практического дела, однако вместе с тем автоматически отнюдь не обеспечивает одновременно также и политический успех. В точно такой же мере возможна и прямо противоположная ситуация: политически соеершенно грамотный товарищ может оказаться абсолютно никудышным специалистом. А удачное совмещение обоих качеств в реальности встречается исключительно редко, и потому на практике обычно приходится жертвовать одним из двух.

Ленин, со своей стороны, позднее тоже признавал, что к правящей партии примазывается и в будущем неизбежно и во все большем числе будет примазываться масса недостойных личностей, проходимцев, однако никаких эффективных мер для борьбы с этим злом он не сумел предложить. А положение о легкой сменяемости чиновников народом в любое время в его наследии аналогично не получило конструктивного развития и осталось по существу просто декларацией. Ведь практически в конечном счете процедура смены регламентировалась самими чиновниками, государственными, либо партийными, которые объективно не были в состоянии ущемить свои же собственные интересы.

В процессе строительства социализма «вчерне» эти теоретические недоработки, несмотря на все прямо связанные с ними очень даже большие издержки, не двводили общество до кризисов. В целом дело строительства социализма двигалось вперед. Но когда началась перестройка и указания

Маркса и Ленина начали реализовать буквально и без ограничений, они «сработали» вполне. В полном распоряжении и подчинении партгосноменклатуры находился мощнейший агитпроп. С его помощью элементарно можно было создать идеальный имидж кому угодно. В результате к власти приходили именно те, кто был наиболее желателен номенклатуре, которая в конечном счете отнюдь не поступилась своими сугубо шкурными интересами, а наоборот, выиграла много больше.

Следовательно, Богданов был прав в том, что момент инерции буржуазного сознания и воздействия буржуазных средств массовой информации при формулировке этих положений не был достаточно серьезно учтен.

В брошюре «Вопросы социализма» Александр Александрович подверг, далее, критике, положение о том, что зарплата чиновника не должна быть выше зарплаты рабочего. В этой связи он, указывая на народных комиссаров, прежде всего обратил внимание на огромную тяжесть и ответственность управленческого труда. Затем он показал на опыте первых месяцев деятельности Советской власти, что практически, в условиях продолжения роста инфляции, зарплату народным комиссарам пришлось весьма существенно поднимать, но и при том ее едва хватало на покрытие минимальных физиологических потребностей, что само по себе было абсолютным абсурдом. Какая отдача будет от чиновника, если он будет выполнять ответственнейшую работу за меньшие деньги, чем если бы он, неся несравнимо меньшую ответственность, продолжать трудиться за станком? Богданову было понятно, что такой чиновник или будет делать свою работу неквалифицированно и халатно или будет воровать, пользуясь предоставленными ему властными полномочиями.

Позднее Ленин в форме неявного ответа вынужден был согласиться с этими резонными возражениями Александра Александровича. Конечно, в некоем неопределенно далеком будущем станет возможным платить чиновникам зарплату не выше зарплаты квалифицированного рабочего, однако практическая возможность для этого предоставится еще очень даже не скоро. Ведь такая возможность должна быть обеспечена прежде всего адекватным развитием производительных сил, а, во всяком случае, в то время такой уровень развития был явно не достигнут.

Только что приведенные замечания я высказал отнюдь не для того, чтобы показать, что в данном случае Богданов был прав, а Маркс и Ленин заблуждались. Дело тут совершенно не в этом. Маркс и Ленин высказали основополагающие абстрактнейшие тезисы, которые еще только подлежали проверке и «оттачиванию» на практике. Для основоположников то, что должно было совершиться «на следующий день» после революции, представлялось в масштабах очень многих десятилетий и вовсе не обязательно должно было быть сделано буквально на следующий день. Они представляли в данном случае одни только самые общие принципы, тенденции, практическая реализация которых могла варьироваться во множестве форм в довольно широких масштабах времени в зависимости от конкретных социально-экономических условий данных стран.

Главное здесь в том, что Александр Александрович искренне желал дальнейшего успеха победившей революции и с этой точки зрения высказывал то, что, по его мнению, было неразумным. Однако в его высказываниях имелась одна только критика и отсутствовал конструктив. Это, конечно же, принципиальный порок его позиции в целом, которая, к тому же, была совсем не марксистской. Но вместе с тем в приведенных мной замечаниях Богданова явно наличествовало и рациональное зерно, присутствие которого был вынужден поздней признать фактически и Ленин. Современный марксист поэтому должен вылущить это зерно, тем более, что катастройка убедительнейше практически продемонстрировала исключительную актуальность этой задачи.

В отличие от теорий Троцкого и Сталина, доктрина Богданова сходна с научным марксизмом в том, что она не страдает пороком забвения общечеловеческой коммунистической цели за суетой решения будничных задач.

В сущности говоря, накопление элементов пролетарской культуры – это неуклюжая замена понятия роста политической сознательности рабочего класса, который сам по себе являет объективный и вполне поддающийся научному описанию процесс. Здесь, вероятно, с наибольшей силой проявилась научная несостоятельность вульгаризаторов, которые при выдвижении любых самых мелких целей пускались в безбожную демагогию о росте сознательности пролетариата. В их изложении эта категория стала поэтому чем-то вроде религиозной субстанции души. А между тем тут нет решительно ничего заумного, и речь идет всего лишь о глубине понимания рабочими того, что они представляют собой класс трудящихся, которому непримиримо противостоит класс капиталистов. Из осознания этого принципиального положения логически вытекает значительный ряд в т.ч. и практических следствий. Вот и все. Другими словами, чем цивилизованнее и грамотнее рабочие, чем квалифицированнее их труд, тем, объективно, выше их политическая сознательность, которая, однако, не появляется и не развивается автоматически, сама собой, а привносится в рабочее движение коммунистическими теоретиками.

Когда развитие теории от жизни отстает, рост политической сознательности поэтому притормаживается. Этого Богданов, не говоря уже о вульгаризаторах, совершенно не понимал. Его представление о процессе роста сознательности было аналогично представлению Сен-Симона о динамике роста общечеловеческой солидарности, т.е. метафизическим, физикалистским, а следовательно, с марксистской диалектикой не имело решительно ничего общего. У Сен-Симона и Богданова изначально отсутствовало понимание того, что всякий рост есть продукт борьбы двух взаимоисключающих и вместе с тем взаимно необходимых противоположностей.

В противоположность этому, основоположники четко выделяли и противопоставляли друг другу две противоборствующие группы в слое квалифицированных рабочих – революционный пролетариат и рабочую аристократию. Собственно борьбы между этими группами в традиционном антагонистическом обществе (другими словами, при жизни основоположников) не было. Борьба велась между теоретиками, – в иных сферах. В условиях диктатуры пролетариата, строительства социализма, эта борьба реализовалась, и весьма даже драматично. На своем смертном одре Ленин успел только пожелать, чтобы дело до открытой конфронтации между противостоящими группами передовых рабочих не дошло и порекомендовал идти с рабочей аристократией на самые широкие компромиссы. Но всякий компромисс имеет предел. Другими словами, рекомендация Владимира Ильича требовала основательнейшей дальнейшей теоретической доработки при недопущении вульгаризации.

Однако теоретическая деятельность в этом направлении не велась вообще. После смерти вождя в ней объективно вообще никто не нуждался. Было предопределено, что плодами социалистической революции 1917 г. воспользуется в самую первую очередь рабочая аристократия, которая рано или поздно пойдет на открытую сделку со скрытой внутренней и открытой зарубежной мировой буржуазией, что в конечном счете приведет к реставрации социал-реформистских режимов. Ленин неоднократно указывал, что попытки строительства социализма придется не один раз предпринимать и переделывать заново, – именно по этой конечной причине.

Богдановщина, при всех ее недостатках, ценна поэтому также и тем, что она, как и марксизм-ленинизм, затрагивала также международно- и национально-цивилизационный аспекты общей проблематики процесса роста политической сознательности рабочего класса.

Та тропа теории и практики, на которую впервые вступил Ленин, оказалась, как показал впоследствии опыт, гораздо шире, чем это представлялось первоначально. Характеризуя грядущую мировую революцию, Владимир Ильич указывал, что в ее ходе социалистические революции произойдут не только в развитых, но и в развивающихся странах мира («на Востоке»), которые вели борьбу за национальное освобождение. Но он, по всей видимости, предполагал, что революции в промышленно развитых странах будут не только важнее (что ясно и не нуждается в комментариях), но и масштабнее по сравнению с революциями в странах освобождавшегося Востока. Последующая историческая практика показала, что больший масштаб приобрели революции не на Западе, а наоборот, именно на Востоке. Вновь устанавливающиеся форпосты мировой революции, расширяясь при каждом новом своем возникновении, стали перемещаться в направлении от самых развитых капиталистических стран ко все более и более отсталым.

Отсюда же логически вытекала историческая неизбежность дальнейшего еще большего отступления от научного коммунизма на практике диктатуры пролетариата, которой было суждено выйти за пределы одной страны и воплотиться в системе стран, строящих социализм, возникшей в результате победы мировой революции второй половины 1940-х гг., – поскольку основная масса рабочего класса стран, где революция победила, была еще значительно менее развита по сравнению с пролетариатом СССР. Но это нисколько не должно смущать объективного теоретика. Чем сложнее и противоречивее практика, тем глубже должна быть теория, призванная практику постоянно опережать, а не объяснять и оправдывать post festum.

При жизни Маркса и Энгельса социалистическая революция свершилась в масштабах одной из западноевропейских столиц. Сами основоположники не принимали непосредственного участия в Парижской Коммуне, но среди ее руководителей и рядовых участников были утопические коммунисты, знакомые с произведениями научного коммунизма, например, Л. О. Бланки и П. Л. Лавров. И это знакомство получило отражение в их революционной практике.

Строительство социализма в СССР тоже произошло похожим образом. Хотя Ленин был жив в первые годы существования Советского Союза, но на практике он не оказывал на процесс значительного влияния, поскольку с 1921 г. утратил дееспособность. Строительство социализма в нашей стране, таким образом, едва ли не с самого начала повели утопические коммунисты, в чьих взглядах отразился ленинизм. Сталинизм, троцкизм и учение Н. И. Бухарина в некой определенной части совпадали с ленинизмом более раннего периода (по 1919 г.), но они неадекватно интерпретировали качественно изменившуюся впоследствии историческую реальность и были в принципе неспособны освоить последнюю как целое.

По Сталину лимит мировых революций представлялся исчерпанным с победой мировой революции конца 1940-х гг. Дальнейшее распространение в мире социализма представлялось ему в виде расширения геополитической гегемонии СССР, где, как он полагал, социализм был построен. После смерти Иосифа Виссарионовича его преемники на посту руководителей КПСС придерживались по существу той же самой схемы, с тем отличием, что вели соответствующую политику от имени социалистического содружества – объединения стран, строивших социализм, находившихся в зоне советского влияния. В то время мир был и в самом деле разделен на две принципиально разные социальные системы, а руководители делали главный акцент именно на классовое противоборство геополитических систем, которое, однако, существенно неверно определяло расклад классовых сил во всем мире.

В действительности, противостояние труда и капитала имеет на порядок более универсальный, всеобъемлющий характер. Оно имело место также и внутри объединения стран, строящих социализм, а с точки зрения всего коммунистического движения во всем мире игнорирование этого обстоятельства означало отказ от марксизма.

Троцкисты, находясь в постоянном ожидании мировой революции буквально завтра, наоборот, сводили всю свою практическую деятельность к борьбе со сталинизмом с этих их позиций, а когда он потерпел политическое поражение, начали перерождаться в своей массе в розоватых либеральных верноподданных вновь установившихся буржуазных режимов и, в редких случаях, в политических террористов народнического толка. Однако заслуги названных деятелей, как и исторические заслуги парижских коммунаров, представляются мне очевидными, и эти люди, на мой взгляд, не заслуживают осуждения, как не заслуживают осуждения коммунары, наломавшие тоже достаточно дров.

(Вместе с тем после смерти Ленина перед теоретиками научного коммунизма встала задача подлинно творческого дальнейшего развития ленинизма, что практически удавалось немногим выдающимся философам (В. Ф. Асмусу, Э. В. Ильенкову, Й. Г. Элезу). Поэтому положение не было вовсе безнадежным. Другое дело, что названные ученые занимались главным образом историей домарксистской философии и анализом фундаментальных категорий, далеким от политической практики, однако из их исследований легко выводятся и частные, имеющие прямое отношение к практике, выводы.)

Между тем, на рубеже 1950-х – 1960-х гг. мир претерпел существеннейшую трансформацию. Рухнула мировая колониальная система, служившая до тех пор важнейшим источником развития передовых капиталистических держав. С того момента на мировом рынке стал все прочнее закрепляться новый могущественный участник – азиатский капитализм, о котором В. И. Ленин в письме к М. Горькому от 3 января 1911 г. писал:

«А Вы еще точно дразните: «реализм, демократия, активность».

Вы думаете, это – хорошие слова? Слова скверные, всеми буржуазными ловкачами на свете используемые, от кадетов и эсеров у нас до Бриана или Мильерана здесь, Ллойда Джорджа в Англии и т.д. И слова скверные, надутые, и содержание обещается эсеровско-кадетское. Нехорошо...

Насчет донкихотизма в международной политике с.-д., сдается мне, Вы неправы. Ведь это ревизионисты давно твердят, что-де колониальная политика прогрессивна, насаждает капитализм, а потому «обличать его в жадности и жестокости» никчемно, ибо «без этих свойств» капитал как «без рук».

Донкихотизмом и воздыханиями было бы, если бы с.-д. говорили рабочим, что может быть где-либо спасение помимо развития капитализма, не через развитие капитализма. Но мы этого не говорим. Мы говорим: капитал жрет нас, сожрет персов, сожрет всех и будет жрать, пока вы его не свергнете. Это правда. И не забываем добавить: кроме как в росте капитализма нет залога победы над ним.

Ни одной реакционной меры вроде запрещения трестов, ограничения торговли и т.п. марксисты не защищают. Но каждому свое: Хомяковы и Ко пусть строят железные дороги через Персию, пусть посылают Ляховых, а марксистов дело – перед рабочими обличать. Жрет-де и сожрет, душит и задушит, сопротивляйтесь.

Сопротивление колониальной политике и международному грабежу путем организации пролетариата, путем защиты свободы для пролетарской борьбы не задерживает развитие капитализма, а ускоряет его, заставляя прибегать к более культурным, более технически высоким приемам капитализма. Есть капитализм и капитализм. Есть черносотенно-октябристский капитализм и народнический («реалистический, демократический, активности» полный) капитализм. Чем больше мы будем обличать перед рабочими капитализм за «жадность и жестокость», тем труднее держаться капитализму первого сорта, тем обязательнее переход его в капитализм второго сорта. А это нам на руку, это пролетариату на руку.

Думаете, что я в противоречие впал? В начале письма находил слова «реализм, демократия, активность» скверными, а теперь нахожу хорошими? Нет тут противоречия: для пролетария скверно, для буржуа хорошо...

Международный пролетариат теснит капитал двояко: тем, что из октябристского превращает его в демократический, и тем, что, выгоняя от себя капитал октябристский, переносит его к дикарям. А это расширяет базу капитала и приближает его смерть. В Западной Европе уже почти нет капитала октябристского; почти весь капитал демократический. Октябристский капитал из Англии, Франции ушел в Россию и в Азию. Русская революция и революция в Азии = борьба за вытеснение октябристского капитала и за замену его демократическим капиталом. А демократический капитал = последыш. Дальше ему идти некуда. Дальше ему капут.» (48, 11-13).

Таким образом, едва ли не в самом начале нынешнего столетия Ленин блестяще диалектически проанализировал глобальные процессы, которым суждено было начать во сей их масштабности развиваться еще только через полвека. Благодаря прогрессу производственной кооперации наибольшую политическую силу в мире «демократического капитала» приобрели ТНК, весь этот мир стал все более сливаться в единую метрополию, противостоящую в целом миру первоначального накопления капитала, капитала черносотенного, азиатского. Вместе с тем империалистическая агрессия государств – участников метрополии перенаправилась с внутреннего соперничества друг с другом на внешнее, в отношении тех стран бывшего колониального мира, политика которых периодически выходит из рамок, определенных метрополией. Наконец, во всем третьем мире стали активнейшими темпами ликвидироваться остатки феодализма, в результате чего вся планета стала все отчетливее приобретать свойство противостояния друг другу лагерей развитого и активно развивающегося капитала.

Метрополия стала все более сосредоточивать свои усилия на торможении роста собственных географических масштабов. Социализм, строившийся в СССР и в ряде восточноевропейских и азиатских стран в форме первоначального коммунизма, не сумел победить в конкурентной борьбе метрополию, поскольку рабочий класс этих государств не дозрел для понимания того, что диктатура пролетариата по своей природе международна, а потому требует снесения рудимента антагонистической – формации межгосударственных границ, когда этого требует глобальная обстановка борьбы с мировым капиталом. Другими словами, мировая социалистическая система не потерпела бы серьезнейшего частичного поражения, если бы в период после краха колониальной системы смогла бы объединиться в единое государство. В результате бывшие соцстраны оказались ввергнутыми метрополией в состояние и зону азиатского первоначального капитализма. Коммунисты, находившиеся у власти в этих государствах, оказались, следовательно, на поверку вовсе не коммунистами, а народниками, сторонниками «демократического» капитализма, за который они сейчас рьяно борются, в своих сугубо шкурных интересах, совершенно не стесняясь открыто заявлять о своем отречении от ленинизма и о приверженности социал-реформизму. Истинные марксисты должны, однако, признать и известную социальную прогрессивность «новообращенных» социал-демократов. Признавая их как весьма влиятельную политическую силу, ленинцы должны поддерживать их движение в той мере, в какой его цели совпадают с целями рабочего класса, а главное – вести социал-реформистов за собой, а не позволять самим себе тащиться за социал-демократами. Марксисты должны принять себе на теоретическое вооружение все рациональное и отвечающее интересам пролетариата из социал-реформистских программ, радикально углубив его в революционном духе.

Это – самый главный урок, полученный мировым рабочим классом в ХХ столетии. С конца 70-х гг. современный Китай в общем и целом начал попытку строить социализм во многом буквально по представлениям В.И.Ленина. Еще до начала гражданской войны он ставил цель отдать значительную часть отечественных сырьевых и обрабатывающих ресурсов в долгосрочную аренду иностранным предпринимателям. Зарубежные империалисты предпочли захватить эти ресурсы путем военной интервенции, но просчитались. Налаживать нормальные международные отношения со странами Запада после гражданской войны пришлось очень долго. Параллельно с тем дело двигалось к новой мировой войне между империалистическими державами, в которой пришлось принять решающее участие и нашей стране. Вместе с тем вопрос, принципиально ставившийся Лениным во главу угла, отодвинулся на многие десятилетия, после чего начал решаться практически сначала в Китае, а потом и в других странах мировой социалистической системы. В результате именно в стране наших могущественных дальневосточных соседей удалось успешно сохранить диктатуру пролетариата, тогда как в большинстве прочих государств, пытавшихся построить социализм в собственных границах, она потерпела поражение.

Первым вопросом на повестке нынешнего дня диктатуры пролетариата стоит поэтому вопрос об объединении в единое государство Китая и Северной Кореи, которые имеют друг с другом общую границу. Несколько более сложна, а потому и менее актуальна далее проблема добровольного вступления в этот союз Республики Куба. Очевидно, что если эти шаги не будут предприняты, советская власть в этих небольших государствах неизбежно падет.

Если диктатуре пролетариата, существующей сегодня в Китае, на Кубе и в Северной Корее, суждено потерпеть историческое поражение, то человечество в очередной раз приобретет на этом исторический опыт, подобный приобретенному в Париже в 1871 г. Однако будущее поражение существующей диктатуры пролетариата отнюдь не очевидно, а если так, то страны, где она удерживается сегодня, представляют сейчас тот форпост, каким на предыдущем этапе распространения марксизма вширь являлся СССР, а еще ранее – Парижская Коммуна.

В данный момент человечество стоит на пороге такого нового витка мировой революции. Следующим ареалом грядущей мировой революции видятся Латинская Америка, Африка и такая многонаселенная азиатская страна, как Индия. Достаточно вероятной представляется социалистическая революция в масштабах целых материков. Первоначальный коммунизм в этом ареале будет грубее, чем там, где он до сих пор существовал. А если диктатура пролетариата в Китае к тому времени сохранится, то она будет являться таким же служащим для подражания эталоном, каким ранее был для Китая Советский Союз. Впрочем, в конечном счете не так уже и важно, потерпит к тому времени неудачу диктатура пролетариата в Китае или нет. Главное – реалистически представлять общую историческую перспективу в целом и ориентировать на нее свою теоретическую и организационную деятельность.

В грядущей мировой революции должны принять, в значительно меньшей мере, участие также и некоторые развитые капиталистические страны. Вероятнее всего революция в Японии и в Германии, социально-экономическое положение которых в настоящее время является самым нестабильным, и где глубокий экономический кризис грозит разразиться в любой момент. Грядущая мировая революция, как и обе ее предшественницы, будет иметь два центра, один из которых, как эпицентр землетрясения, активен, как бы событиеобразующ, а другой – служит как бы его отражением, реакцией на него – так, например, произошло в исходе Второй мировой войны, интрига которой скручивалась сильнее всего на Западе, а бумеранг ее раскрутки позволил прорваться к строительству социализма значительной части азиатского континента.

Бывшие социалистические страны призваны сыграть в грядущей социалистической революции роль социально демпфирующей зоны – региона масштабных массовых кровавых зверств стремительно наступающей ультраправой реакции. Следует ожидать также и более или менее массовых революционных выступлений пролетариата и в ряде стран метрополии, где до революций дело не дойдет. Связывание жандармских усилий мирового капитала этими эксцессами и позволит победить социалистической революции в паре ее основных центров. Как показывает опыт Югославии, Таджикистана, Нагорного Карабаха, Афганистана, Зимбабве и других стран, вероятнее всего такие акции одновременно на нескольких значительных по масштабам территориях. Они, однако, не будут охватывать целые страны, на большей их части будет сохраняться буржуазная демократия, в условиях которой будет осуществимой легальная деятельность коммунистов.

Отсюда в теоретическом плане одной из самых актуальных для участников вновь воссоздаваемого ныне международного коммунистического движения задач представляется вопрос о точном определении главного и второстепенного географических центров грядущей мировой революции. От правильности ее решения принципиально зависит, насколько успешными в целом будут действия, подлежащие координации. Независимо от деятельности в этом направлении и от ее успеха вместе с тем представляется актуальной проблема создания и развития в бывшем СССР сети кружков, стоящих на платформе научного коммунизма, на базе которых в будущем должна быть создана отвечающая требованиям современности коммунистическая партия. В той полосе исторической реальности, в которую человечество недавно вступило, ограничение целей коммунистов масштабами стран становится все более анахроничным и все менее себя оправдывающим. Нужно, пожалуй, начинать представлять задачи в масштабах геополитических зон, на которые делится мир в плане грядущей мировой революции. Бывший Советский Союз представляется мне, конкретно, частью зоны бывших соцстран. А в практическом плане актуальнее всего вопрос о создании информационной среды, оптимально приспособленной к реализации целей декларируемого движения.

Авг. 1994 – апрель 1998

PAGE
70

