1. ПРЕДВАРИТЕЛЬНАЯ ЧАСТЬ
«Ви​на» моя за​клю​ча​ет​ся в том, что я слиш​ком хо​ро​шо пред​став​ляю се​бе, что без вы​ясне​ния ко​рен​ных во​про​сов по​ли​ти​че​ской эко​но​мии со​циа​лиз​ма, не мо​жет быть на​уч​но раз​ра​бо​тан ни один во​прос со​циа​ли​сти​че​ско​го про​из​вод​ст​ва, в том чис​ле и транс​порт​но​го про​из​вод​ст​ва, про​бле​мы ко​то​ро​го обя​зан ис​сле​до​вать наш Ин​сти​тут1. Ос​нов​ным пре​пят​ст​ви​ем на пу​ти на​уч​но-ис​сле​до​ва​тель​ской ра​бо​ты в на​стоя​щее вре​мя сто​ит тот факт, что мы до сих пор еще ни​че​го су​ще​ст​вен​но​го не зна​ем о спе​ци​фи​че​ском про​дук​те со​циа​ли​сти​че​ско​го про​из​вод​ст​ва.

Так же, как ни​че​го нель​зя по​нять в ка​пи​та​лиз​ме без при​ба​воч​ной стои​мо​сти, так и при со​циа​лиз​ме не​воз​мож​но ра​зо​брать​ся ни в од​ном во​про​се, ка​ким бы он про​стым нам ни ка​зал​ся, без уяс​не​ния спе​ци​фи​че​ско​го про​дук​та это​го спо​со​ба про​из​вод​ст​ва. Без по​ни​ма​ния су​ще​ст​ва спе​ци​фи​че​ско​го про​дук​та, при​ро​ды это​го про​дук​та, за счет че​го и как он соз​да​ет​ся, аб​со​лют​но не​яс​ны це​ли со​циа​ли​сти​че​ско​го про​из​вод​ст​ва и, в ча​ст​но​сти, не яс​но: что долж​на про​из​во​дить со​циа​ли​сти​че​ская про​мыш​лен​ность: то​вар (стои​мость) или про​дукт (для удов​ле​тво​ре​ния по​треб​но​стей). Мы за​пу​та​лись в дан​ном во​про​се на​столь​ко, что в по​след​нее вре​мя на​ча​ли до​го​ва​ри​вать​ся, что как буд​то це​лью на​ше​го со​вре​мен​но​го про​из​вод​ст​ва дол​жен стать то​вар, тот са​мый то​вар, про​тив ко​то​ро​го пре​дос​те​ре​га​ли К.Маркс, Ф.Эн​гельс и В.И.Ле​нин.
В Ин​сти​ту​те ком​плекс​ных транс​порт​ных про​блем ис​сле​до​ва​ния прак​ти​че​ски ве​дут​ся, ис​хо​дя из пред​по​ло​же​ния, что со​циа​ли​сти​че​ский транс​порт про​из​во​дит и вы​пус​ка​ет то​вар в ка​че​ст​ве ос​нов​но​го кри​те​рия вы​год​но​сти, по​это​му при​ни​ма​ет​ся се​бе​стои​мость пе​ре​во​зок в ка​че​ст​ве ре​гу​ля​то​ра транс​порт​но​го про​из​вод​ст​ва, сле​до​ва​тель​но, при​зна​ет​ся за​кон стои​мо​сти, хо​тя это и от​ри​ца​ет​ся на сло​вах. В этом лег​ко убе​дить​ся, ес​ли вник​нуть в ме​то​до​ло​гию ис​сле​до​ва​ний, ко​то​рые про​ве​де​ны у нас в Ин​сти​ту​те с мо​мен​та его ор​га​ни​за​ции до на​стоя​ще​го вре​ме​ни. Да​лее, что мож​но ска​зать об ос​нов​ном за​ко​не со​циа​лиз​ма, ес​ли еще не ясен спе​ци​фи​че​ский про​дукт это​го спо​со​ба про​из​вод​ст​ва? В том ви​де, в ко​то​ром фор​ми​ру​ет​ся этот за​кон в на​стоя​щее вре​мя: "удов​ле​тво​ре​ние рас​ту​щих по​треб​но​стей”, - он не мо​жет слу​жить прак​ти​че​ским ру​ко​во​дством к дей​ст​вию лю​дей, по​то​му что фор​му​ли​ров​ка эта слиш​ком об​щая. Она на​столь​ко об​ща, что из нее не вы​те​ка​ют прак​ти​че​ские дей​ст​вия от​рас​лей, на​прав​лен​ные к од​ной це​ли. Эта фор​му​ли​ров​ка да​ет воз​мож​ность тол​ко​вать по​ня​тие "удов​ле​тво​ре​ние по​треб​но​стей" ка​ж​дой от​рас​ли и ка​ж​до​му уча​ст​ни​ку про​из​вод​ст​ва по-сво​ему. За​да​ча эко​но​ми​че​ской нау​ки со​сто​ит в том, что​бы слиш​ком об​щую фор​му​ли​ров​ку ос​нов​но​го за​ко​на со​циа​ли​сти​че​ско​го про​из​вод​ст​ва разъ​яс​нить и уточ​нить. Для это​го упор на​до де​лать не на "все​об​щие ус​ло​вия вся​ко​го про​из​вод​ст​ва...", с по​мо​щью ко​то​рых ни од​ной дей​ст​ви​тель​ной ис​то​ри​че​ской сту​пе​ни про​из​вод​ст​ва по​нять нель​зя"
, а на то осо​бен​ное, чем от​ли​ча​ет​ся со​циа​лизм от пред​ше​ст​вую​щих спо​со​бов про​из​вод​ст​ва. Разъ​яс​не​ние ос​нов​но​го за​ко​на со​циа​лиз​ма на​сту​пит сра​зу, как толь​ко мы пой​мем спе​ци​фи​че​ский про​дукт это​го спо​со​ба про​из​вод​ст​ва, но не рань​ше.

К со​жа​ле​нию, у нас в Ин​сти​ту​те за три го​да су​ще​ст​во​ва​ния ни​че​го не сде​ла​но, что​бы ра​зо​брать​ся в спе​ци​фи​че​ском про​дук​те со​циа​ли​сти​че​ско​го про​из​вод​ст​ва. Мы да​же не де​ла​ем по​пы​ток при​бли​зить​ся к этой те​ме, пред​по​чи​та​ем "ана​ли​зи​ро​вать" транс​порт​ное про​из​вод​ст​во со ста​рых тео​ре​ти​че​ских по​зи​ций, ко​то​рые ни​че​го су​ще​ст​вен​но​го тео​рии и прак​ти​ке уже не обе​ща​ют.

По при​чи​не не​по​нят​ной бо​яз​ни и час​тич​но из-за не​ве​рия в свои соб​ст​вен​ные твор​че​ские си​лы мы пред​по​чи​та​ем ждать ре​ше​ний со сто​ро​ны и по​ка блу​ж​да​ем да​же не в трех, как обыч​но при​ня​то го​во​рить, а все​го лишь в двух со​снах: стои​мо​сти и тру​де. Я не ого​во​рил​ся: имен​но, ме​ж​ду стои​мо​стью и тру​дом мы за​блу​ди​лись и, в свя​зи с этим, ни​как не мо​жем вый​ти на ши​ро​кую и пря​мую до​ро​гу на​уч​ных ис​сле​до​ва​ний. По​ста​ра​юсь по​яс​нить это об​стоя​тель​ст​во.

Все мы вос​пи​та​ны на фор​му​ле

S = T,

(1)

где: S - стои​мость, а T - за​тра​ты (об​ще​ст​вен​но​го тру​да).

Ни​кто не со​мне​ва​ет​ся в спра​вед​ли​во​сти ука​зан​ной фор​му​лы, но, вме​сте с этим, все по​ни​ма​ют, что об​ще​ст​во смо​жет раз​ви​вать​ся лишь в том слу​чае, ес​ли со​блю​да​ет​ся не​ра​вен​ст​во
T < S.

(2)

"Со​гла​со​ва​ние" фор​мул (1) и (2) при ка​пи​та​лиз​ме осу​ще​ст​в​ля​ет​ся весь​ма про​сто - пу​тем умень​ше​ния ве​ли​чи​ны T (про​тив S), с од​ной сто​ро​ны, на​силь​ст​вен​ным спо​со​бом (экс​плуа​та​ци​ей про​из​во​ди​те​лей) и, с дру​гой сто​ро​ны, "ес​те​ст​вен​ным" спо​со​бом (усо​вер​шен​ст​во​ва​ни​ем про​цес​са про​из​вод​ст​ва).

Раз​ность (S - T), как из​вест​но, - ис​точ​ник рос​та ка​пи​та​ли​сти​че​ско​го про​из​вод​ст​ва. По​сле вы​че​та из нее той час​ти, ко​то​рая по​треб​ля​ет​ся па​ра​зи​ти​че​ски​ми клас​са​ми, она об​ра​ща​ет​ся на рас​ши​ре​ние про​из​вод​ст​ва.

Раз​ность (S - T) - ос​но​ва рас​ши​ре​ния и со​циа​ли​сти​че​ско​го про​из​вод​ст​ва с той раз​ни​цей, что с са​мо​го на​ча​ла она не долж​на слу​жить ис​точ​ни​ком па​ра​зи​ти​че​ско​го по​треб​ле​ния и на оп​ре​де​лен​ной сту​пе​ни раз​ви​тия она не мо​жет по​пол​нять​ся при​ба​воч​ны​ми про​дук​та​ми.

Со​рев​но​ва​ние двух сис​тем и по​бе​да со​циа​ли​сти​че​ско​го спо​со​ба про​из​вод​ст​ва над ка​пи​та​ли​сти​че​ским, в ко​неч​ном сче​те, сво​дит​ся к то​му, что​бы ве​ли​чи​на (S - T) при со​циа​лиз​ме бы​ла боль​шей, чем при ка​пи​та​лиз​ме. Воз​ни​ка​ет во​прос: за счет че​го мож​но дос​тичь

(S - T)соц > (S - T)кап

 (3).

Об​хо​дить сто​ро​ной ука​зан​ный во​прос на​ша
 эко​но​ми​че​ская нау​ка да​лее не име​ет пра​ва. Про​стое пе​ре​чис​ле​ние пре​иму​ществ со​циа​ли​сти​че​ско​го спо​со​ба про​из​вод​ст​ва здесь де​лу не по​мо​жет. Без об​стоя​тель​но​го ана​ли​за, та​ко​го же доб​ро​со​ве​ст​но​го, в на​уч​ном от​но​ше​нии, как это сде​лал К.Маркс для ка​пи​та​ли​сти​че​ско​го про​из​вод​ст​ва, в дан​ном слу​чае не обой​тись.

К.Маркс все сде​лал, что​бы по​ка​зать, на чем ос​но​вы​ва​лось со​вре​мен​ное ему ка​пи​та​ли​сти​че​ское об​ще​ст​во - на при​ба​воч​ном про​дук​те, и тем са​мым он ра​зо​бла​чил ка​пи​та​лизм. С тех пор про​шло сто лет, за ко​то​рые в ка​пи​та​ли​сти​че​ском про​из​вод​ст​ве про​изош​ли из​ме​не​ния на​столь​ко су​ще​ст​вен​ные, что ана​лиз со​вре​мен​но​го ка​пи​та​лиз​ма дол​жен по​ка​зать, что в ос​но​ве его в на​стоя​щее вре​мя на​хо​дит​ся не толь​ко при​ба​воч​ный про​дукт, но и тот про​дукт, ко​то​рый соз​да​ет​ся за счет про​грес​са про​из​вод​ст​ва
: К.Маркс от​крыл и ис​сле​до​вал при​ба​воч​ный про​дукт, - тот са​мый, ко​то​рый от​чу​ж​да​ет​ся ка​пи​та​ли​стом в свою поль​зу у не​по​сред​ст​вен​но​го про​из​во​ди​те​ля, но К.Маркс в си​лу це​ло​го ря​да при​чин не мог ис​сле​до​вать до​ба​воч​ный про​дукт.

Сле​до​ва​тель​но, все уси​лия со​вре​мен​ной мар​кси​ст​ской эко​но​ми​че​ской и фи​ло​соф​ской мыс​ли долж​ны быть на​прав​ле​ны на ос​ве​ще​ние до​ба​воч​но​го про​дук​та. За счет че​го, как и где он соз​да​ет​ся, кто его вла​де​лец по пра​ву тру​да и кто его при​сваи​ва​ет по пра​ву си​лы? Ис​сле​до​ва​ние до​ба​воч​но​го про​дук​та при​ве​дет нау​ку к вы​во​дам, от ко​то​рых со​вре​мен​но​му ка​пи​та​ли​сту так же не по​здо​ро​вит​ся, как и по​сле ра​зо​бла​че​ний К.Мар​кса, сде​лан​ных им в свя​зи с от​кры​ти​ем при​ба​воч​но​го про​дук​та.

Са​мым страш​ным уда​ром для ка​пи​та​лиз​ма явит​ся здесь тот вы​вод, что до​ба​воч​ный про​дукт, ро​ж​даю​щий​ся в ре​зуль​та​те про​грес​са про​из​вод​ст​ва, при​над​ле​жит не от​дель​но​му ка​пи​та​ли​сту, вне​дряю​ще​му у се​бя на про​из​вод​ст​ве то или иное про​грес​сив​ное ме​ро​прия​тие, и да​же не кол​лек​ти​ву не​по​сред​ст​вен​ных про​из​во​ди​те​лей - уче​ных, ин​же​не​ров и ра​бо​чих, не​по​сред​ст​вен​но обес​пе​чи​ваю​щих ука​зан​ный про​гресс про​из​вод​ст​ва - не им при​над​ле​жит до​ба​воч​ный про​дукт по пра​ву тру​да, а все​му об​ще​ст​ву, и не в та​кой сте​пе​ни об​ще​ст​ву дан​но​го мо​мен​та, в ка​кой - об​ще​ст​ву пред​ше​ст​вую​щих по​ко​ле​ний.

До​ба​воч​ный про​дукт есть про​дукт не​ове​ще​ст​в​лён​но​го тру​да, на​ко​п​лен​но​го пред​ше​ст​вен​ни​ка​ми в ви​де зна​ний, ко​то​рые во​пло​ща​ют​ся в ве​ще​ст​вен​ном про​дук​те с по​мо​щью жи​во​го тру​да дан​но​го мо​мен​та. В от​ли​чие от про​шло​го ове​ще​ст​в​лен​но​го тру​да, труд про​шлый не​ове​ще​ст​в​лен​ный, т.е. зна​ния, об​ла​да​ют од​ним чу​дес​ным свой​ст​вом: они не под​вер​га​ют​ся из​но​су, как обыч​ные ве​ще​ст​вен​ные ору​дия тру​да, и их не​воз​мож​но из​рас​хо​до​вать по​доб​но сы​рью и ма​те​риа​лам, на​про​тив, им свой​ст​вен​но на​ко​п​ле​ние - по​это​му зна​ния в про​цес​се про​из​вод​ст​ва мо​гут по​вто​рять​ся бес​чис​лен​ное чис​ло раз и да​вать при этом все воз​рас​таю​щий и но​вый ве​ще​ст​вен​ный про​дукт. Зна​ния - не​ис​ся​кае​мый ис​точ​ник при​рос​та об​ще​ст​вен​но​го про​дук​та. Дос​та​точ​но толь​ко их оп​ло​до​тво​рить не​ко​то​рой до​лей жи​во​го мыс​ли​тель​но​го тру​да - с це​лью це​мен​та​ции, ком​би​ни​ро​ва​ния и даль​ней​ше​го усо​вер​шен​ст​во​ва​ния, а за​тем вне​сти их в поч​ву то​го или ино​го про​из​вод​ст​ва, и пре​вра​ще​ние (ове​ще​ст​в​ле​ние) их в до​ба​воч​ный про​дукт обес​пе​че​но.
Зна​ния, тем бо​лее на их со​вре​мен​ном уров​не, - есть про​дукт тру​да мно​гих лю​дей, мно​гих по​ко​ле​ний. Да​же впер​вые при​об​ре​тае​мые зна​ния, ка​ки​ми бы но​вы​ми они нам ни ка​за​лись, по пра​ву тру​да не при​над​ле​жат пер​во​от​кры​ва​те​лям, по​то​му что лю​бо​му от​кры​тию все​гда пред​ше​ст​ву​ет труд пред​ше​ст​вен​ни​ков. Труд от​кры​ва​те​лей да​же в слу​ча​ях ве​ли​ких от​кры​тий - та​ких, ко​то​рые ко​рен​ным об​ра​зом ме​ня​ют преж​ние пред​став​ле​ния о пред​ме​те, ес​ли да​же в ре​зуль​та​те та​ких от​кры​тий при​об​ре​та​ют​ся прин​ци​пи​аль​но но​вые зна​ния, от​ри​цаю​щие все ра​нее на​ко​п​лен​ные зна​ния и даю​щие воз​мож​ность сде​лать не​ви​дан​ный ска​чок в ма​те​ри​аль​ном про​из​вод​ст​ве, - то и в этих слу​ча​ях труд пер​во​от​кры​ва​те​лей со​став​ля​ет все​го лишь ка​п​лю в об​щей сум​ме тру​да, за​тра​чи​вае​мо​го че​ло​ве​че​ст​вом для дос​ти​же​ния дос​то​вер​ных зна​ний
.

Зна​ния, та​ким об​ра​зом, ес​ли го​во​рить о соб​ст​вен​но​сти на них, не мо​гут при​над​ле​жать от​дель​но​му че​ло​ве​ку, или груп​пе лю​дей, или да​же це​ло​му кол​лек​ти​ву. Зна​ния есть соб​ст​вен​ность об​ще​ст​ва, сле​до​ва​тель​но, и до​ба​воч​ный про​дукт мо​жет при​над​ле​жать толь​ко об​ще​ст​ву. Од​на​ко, в дей​ст​ви​тель​но​сти, до​ба​воч​ный про​дукт по​ка при​сваи​ва​ет​ся ка​пи​та​ли​ста​ми или пер​во​от​кры​ва​те​ля​ми.

Сле​до​ва​тель​но, го​во​ря о со​вре​мен​ном ка​пи​та​лиз​ме, мы обя​за​ны раз​ли​чать в нем уже не один вид экс​плуа​та​ции, ос​но​ван​ной на при​свое​нии ка​пи​та​ли​ста​ми при​ба​воч​но​го про​дук​та, но и вто​рой вид экс​плуа​та​ции, ос​но​ван​ный на при​свое​нии ка​пи​та​ли​стом до​ба​воч​но​го про​дук​та, при​над​ле​жа​ще​го об​ще​ст​ву. Нет ну​ж​ды до​ка​зы​вать, что бур​жуа​зия не мо​жет при​знать ка​те​го​рию до​ба​воч​но​го про​дук​та, по​сколь​ку та​кое при​зна​ние ве​дет к ра​зо​бла​че​нию ее. Бур​жу​аз​ная мысль к то​му же и не в со​стоя​нии под​нять​ся до по​ни​ма​ния до​ба​воч​но​го про​дук​та, а так​же до при​зна​ния то​го фак​та, что зна​ния в со​вре​мен​ном об​ще​ст​ве пре​вра​ти​лись в обыч​ные сред​ст​ва про​из​вод​ст​ва, а сфе​ра нау​ки и са​ма нау​ка - в ма​те​ри​аль​ную си​лу - в од​ну из от​рас​лей ма​те​ри​аль​но​го про​из​вод​ст​ва.

При​зна​ние до​ба​воч​но​го про​дук​та - это не толь​ко ра​зо​бла​че​ние ка​пи​та​лиз​ма и его за​щит​ни​ков, но од​но​вре​мен​но и от​вет на те во​про​сы, ко​то​рые вол​ну​ют пе​ре​до​вую мысль; до​ба​воч​ный про​дукт - есть ис​ко​мый спе​ци​фи​че​ский про​дукт со​циа​лиз​ма, а п​ро​из​вод​ст​во до​ба​воч​но​го про​дук​та - ос​нов​ной за​кон со​циа​лиз​ма в уточ​нен​ной фор​му​ли​ров​ке.
При​зна​ние пе​ре​до​вой нау​кой ка​те​го​рии до​ба​воч​но​го про​дук​та бу​дет оз​на​чать сиг​нал к на​ча​лу вто​ро​го по сче​ту ис​то​ри​че​ско​го эта​па в на​сту​п​ле​нии на ка​пи​та​лизм по все​му фрон​ту; до​ба​воч​ный про​дукт - это сред​ст​во раз​гро​ма ка​пи​та​лиз​ма в тео​ре​ти​че​ском от​но​ше​нии, ключ к по​ни​ма​нию не​со​стоя​тель​но​сти ка​пи​та​ли​сти​че​ской сис​те​мы вы​дер​жать со​рев​но​ва​ние с со​циа​ли​сти​че​ской сис​те​мой.

Не​со​стоя​тель​ность ка​пи​та​лиз​ма мож​но по​нять, ес​ли ис​сле​до​вать до кон​ца во​прос, ко​то​рый был по​став​лен на​ми вы​ше; за счет че​го мо​жет быть дос​тиг​ну​то ус​ло​вие (S ‑ T)соц > (S ‑ T)кап ? Ле​вая часть это​го не​ра​вен​ст​ва, вы​ра​жаю​ще​го со​бою в об​щем ви​де ус​ло​вие по​бе​ды со​циа​ли​сти​че​ско​го спо​со​ба про​из​вод​ст​ва, в хо​де раз​ви​тия по​след​не​го пре​тер​пе​ва​ет из​ме​не​ния:

на на​чаль​ном эта​пе со​циа​ли​сти​че​ско​го строи​тель​ст​ва ука​зан​ное ус​ло​вие име​ет сле​дую​щий вид:

ДПсоц + ППсоц > ДПкап + ППкап - ПП;

 (3')

и на вто​ром эта​пе, при дос​та​точ​но вы​со​ком уров​не раз​ви​тия со​циа​ли​сти​че​ско​го про​из​вод​ст​ва, эта фор​му​ла долж​на при​нять бо​лее про​стой вид:

ДПсоц > ДПкап + ППкап - ПП

 (3")

Где:

ДП - до​ба​воч​ный про​дукт,

ПП - при​ба​воч​ный про​дукт,

ПП - па​ра​зи​ти​че​ское по​треб​ле​ние.

Сле​ду​ет под​черк​нуть, что на​зва​ние "при​ба​воч​ный про​дукт" для на​ших со​циа​ли​сти​че​ских ус​ло​вий не со​всем за​ко​но​мер​но, по​сколь​ку при​ро​да его иная, чем при ка​пи​та​лиз​ме: ППкап, как из​вест​но, изы​ма​ет​ся ка​пи​та​ли​ста​ми без вся​ко​го воз​вра​та его про​из​во​ди​те​лям, а вве​ден​ный ППсоц - пря​мо или кос​вен​но со вре​ме​нем дол​жен воз​вра​тить​ся к про​из​во​ди​те​лям. Ис​хо​дя из су​ще​ст​ва ППсоц, его сле​до​ва​ло бы на​звать не "при​ба​воч​ным", а дру​гим име​нем, од​на​ко для бо​лее от​чет​ли​во​го уяс​не​ния в нем од​ной осо​бен​но​сти, ко​то​рая с те​че​ни​ем вре​ме​ни на​чи​на​ет род​нить его с при​ба​воч​ным про​дук​том (в при​ня​том по​ни​ма​нии), до​пу​ще​но при​ла​га​тель​ное "при​ба​воч​ный".

Для то​го что​бы ра​зо​брать​ся в ис​точ​ни​ках раз​ви​тия об​ще​ст​ва, ос​но​ван​но​го на об​щем вла​де​нии сред​ст​ва​ми про​из​вод​ст​ва, не​об​хо​ди​мо при​вес​ти вы​ска​зы​ва​ние К.Мар​кса, сде​лан​ное им в "Кри​ти​ке Гот​ской про​грам​мы" по по​во​ду рас​пре​де​ле​ния со​во​куп​но​го про​дук​та, по​сле то​го, как он про​из​ве​ден об​ще​ст​вом.

"Из не​го на​до те​перь вы​честь:

Во-пер​вых, то что, тре​бу​ет​ся для воз​ме​ще​ния по​треб​лен​ных средств про​из​вод​ст​ва (a).

Во-вто​рых, до​ба​воч​ную часть для рас​ши​ре​ния про​из​вод​ст​ва (b).

В-треть​их, ре​зерв​ный или стра​хо​вой фонд для стра​хо​ва​ния от не​сча​ст​ных слу​ча​ев, сти​хий​ных бед​ст​вий и так да​лее (c)”.

Да​лее К.Маркс го​во​рит, что по​сле этих вы​че​тов "Ос​та​ет​ся дру​гая часть со​во​куп​но​го про​дук​та, пред​на​зна​чен​ная слу​жить пред​ме​том по​треб​ле​ния", но

Пре​ж​де, чем де​ло дой​дет до ин​ди​ви​ду​аль​но​го де​ле​жа этой ос​тав​шей​ся час​ти, из нее вновь вы​чи​та​ют​ся:

Во-пер​вых, об​щие, не от​но​ся​щие​ся к про​из​вод​ст​ву из​держ​ки управ​ле​ния (d).

Во-вто​рых, то, что пред​на​зна​ча​ет​ся для со​вме​ст​но​го удов​ле​тво​ре​ния по​треб​но​стей, как-то: шко​лы, уч​ре​ж​де​ния здра​во​охра​не​ния и так да​лее (e).

В-треть​их, фон​ды для не​тру​до​спо​соб​ных и др., ко​ро​че - то, что те​перь от​но​сит​ся к так на​зы​вае​мо​му офи​ци​аль​но​му при​зре​нию бед​ных (f)”.

И да​лее К.Маркс ука​зал, что толь​ко по​сле всех этих вы​че​тов мож​но пе​рей​ти к раз​де​лу со​во​куп​но​го про​дук​та ме​ж​ду ин​ди​ви​ду​аль​ны​ми про​из​во​ди​те​ля​ми.

Та​ким об​ра​зом, стои​мость со​во​куп​но​го об​ще​ст​вен​но​го про​дук​та мож​но пред​ста​вить в сле​дую​щем ви​де:

S = a + b + c + d + e + f + p,

 (4)

 где: a, b, c, d, e, f - пе​ре​чис​лен​ные К.Мар​ксом вы​че​ты (в по​ряд​ке,

 при​ве​ден​ном в ци​та​те),

 p - ос​таль​ная часть про​дук​та, под​ле​жа​щая раз​де​лу ме​ж​ду ин​ди​ви​ду​аль​ны​ми

про​из​во​ди​те​ля​ми.

Пер​вый член в фор​му​ле (4) - ве​ли​чи​на (a) - вы​ра​жа​ет со​бою про​шлый об​ще​ст​вен​ный труд. Со​глас​но гос​под​ствую​щим в офи​ци​аль​ной эко​но​ми​че​ской нау​ке взгля​дам при​зна​ет​ся бес​спор​ным ряд по​ло​же​ний, сво​дя​щих​ся к сле​дую​щим двум ут​вер​жде​ни​ям:

во-пер​вых, что за сум​мой (b + c + d + e + f + p) дру​го​го ис​точ​ни​ка не скры​ва​ет​ся, кро​ме жи​во​го тру​да про​из​во​ди​те​лей. Буд​то сум​ма (b + c + d + e + f + p) со​дер​жит в се​бе за​тра​ту толь​ко жи​во​го тру​да ин​ди​ви​ду​аль​ных про​из​во​ди​те​лей и боль​ше ни​че​го;

и, во-вто​рых, что труд про​шлый ове​ще​ст​в​лен​ный сам по се​бе пас​си​вен в де​ле раз​рас​та​ния стои​мо​сти. Ве​ли​чи​на (a) при вос​про​из​вод​ст​ве не спо​соб​на к воз​рас​та​нию.

От​сю​да са​мо со​бою вы​те​ка​ет при​зна​ние то​го, что рас​ши​ре​ние про​из​вод​ст​ва и рост по​треб​ле​ния мо​гут дос​ти​гать​ся лишь пу​тем изъ​я​тия из фон​да жи​во​го тру​да. Толь​ко за счет вы​че​тов (b + c + d + e + f) - воз​мож​но раз​ви​тие об​ще​ст​ва; сто​ит их пре​рвать - сра​зу же ос​та​но​вит​ся раз​ви​тие. Факт вы​че​тов, а мы сей​час го​во​рим о фак​те, - это, ес​ли мож​но так вы​ра​зить​ся, факт веч​ный. Та​кая точ​ка зре​ния гос​под​ству​ет сей​час в на​шей эко​но​ми​че​ской нау​ке хо​тя бы по​то​му, что ею не пред​при​ни​ма​ет​ся дей​ст​ви​тель​ных ша​гов ни к то​му, что​бы ут​вер​дить, ни к то​му, что​бы оп​ро​верг​нуть упо​мя​ну​тую веч​ность.

А ме​ж​ду тем, К.Маркс счи​тал, что ука​зан​ное им (и про​ци​ти​ро​ван​ное вы​ше) рас​пре​де​ле​ние со​во​куп​но​го про​дук​та бу​дет вре​мен​ным и со​всем не веч​ным.

Вот что пи​сал К.Маркс в той же сво​ей ра​бо​те даль​ше по по​во​ду вы​че​тов из об​ще​ст​вен​но​го про​дук​та:

"Мы име​ем здесь де​ло не с та​ким ком​му​ни​сти​че​ским об​ще​ст​вом, ко​то​рое раз​ви​ва​лось на сво​ей соб​ст​вен​ной ос​но​ве, а с та​ким, ко​то​рое, на​обо​рот, толь​ко что вы​хо​дит как раз из ка​пи​та​ли​сти​че​ско​го об​ще​ст​ва и ко​то​рое по​это​му во всех от​но​ше​ни​ях, в эко​но​ми​че​ском, нрав​ст​вен​ном и ум​ст​вен​ном, со​хра​ня​ет еще ро​ди​мые пят​на ста​ро​го об​ще​ст​ва, из недр ко​то​ро​го оно вы​шло. Со​от​вет​ст​вен​но это​му ка​ж​дый от​дель​ный про​из​во​ди​тель по​лу​ча​ет об​рат​но от об​ще​ст​ва за все​ми вы​че​та​ми ров​но столь​ко, сколь​ко сам да​ет ему".

Итак, речь идет об об​ще​ст​ве, ко​то​рое "толь​ко что вы​хо​дит как раз из ка​пи​та​ли​сти​че​ско​го об​ще​ст​ва" и ко​то​рое име​ет ро​ди​мые пят​на не толь​ко в об​лас​ти рас​пре​де​ле​ния об​ще​ст​вен​но​го про​дук​та, но да​же и в ум​ст​вен​ном от​но​ше​нии. А как быть с об​ще​ст​вом, ко​то​рое не "толь​ко что" и не "как раз" вы​хо​дит из ка​пи​та​ли​сти​че​ско​го об​ще​ст​ва, а идет уже в про​дол​же​нии 40 лет по пу​ти со​циа​лиз​ма и име​ет твер​дое на​ме​ре​ние из​ба​вить​ся пол​но​стью от ро​ди​мых пя​тен - как быть в этом слу​чае с рас​пре​де​ле​ни​ем со​во​куп​но​го про​дук​та, и, в ча​ст​но​сти, с фак​том вы​че​тов тру​да ин​ди​ви​ду​аль​ных про​из​во​ди​те​лей в це​лях рас​ши​ре​ния об​ще​ст​вен​но​го про​из​вод​ст​ва?

Что​бы от​ве​тить на по​став​лен​ный во​прос, у ны​неш​ней эко​но​ми​че​ской нау​ки нет дру​го​го вы​хо​да, как при​знать од​но из двух: ли​бо под​твер​дить свою точ​ку зре​ния и при​знать жи​вой труд про​из​во​ди​те​лей и даль​ше, т.е. на всех сту​пе​нях со​циа​ли​сти​че​ско​го об​ще​ст​ва, глав​ным и един​ст​вен​ным ис​точ​ни​ком рас​ши​ре​ния об​ще​ст​вен​но​го про​из​вод​ст​ва, ли​бо пе​ре​смот​реть свои взгля​ды и со​гла​сить​ся с тем, что жи​вой труд - не един​ст​вен​ный ис​точ​ник рос​та, а на оп​ре​де​лен​ной сту​пе​ни - и не глав​ный.
Но ка​кое бы при​зна​ние на​ша эко​но​ми​че​ская нау​ка ни сде​ла​ла, в обо​их слу​ча​ях она встре​тит для се​бя боль​шие за​труд​не​ния. В пер​вом слу​чае ей при​дет​ся объ​яс​нить мно​гое та​кое, че​го она ни​как не мо​жет объ​яс​нить вот уже (ми​ни​мум) 20 лет. Кро​ме то​го, ей при​дет​ся оп​ро​верг​нуть ос​нов​ные по​ло​же​ния мар​ксиз​ма и от​ри​цать не​ко​то​рые уже вы​ска​зан​ные К.Мар​ксом мыс​ли. Во вто​ром слу​чае эко​но​ми​че​ской нау​ке при​дет​ся от​ка​зать​ся от ря​да сво​их ус​та​рев​ших пред​став​ле​ний, за​но​во изу​чить К.Мар​кса и мар​кси​ст​ское уче​ние в но​вых ис​то​ри​че​ских ус​ло​ви​ях и тем са​мым раз​вить его даль​ше.
Пер​вый путь в нау​ке, кро​ме ла​би​рин​та блу​ж​да​ний и, в ко​неч​ном сче​те, ту​пи​ка, ни​че​го не обе​ща​ет. Вот вам в этом толь​ко два до​ка​за​тель​ст​ва (их мож​но при​вес​ти и боль​ше).

1) Как уже от​ме​ча​лось, К.Маркс ут​вер​ждал, что раз​ви​тие про​из​вод​ст​ва за счет жи​во​го тру​да ха​рак​тер​но толь​ко для пер​вой, са​мой на​чаль​ной ста​дии раз​ви​тия со​циа​ли​сти​че​ско​го об​ще​ст​ва, но по​сколь​ку на​ша нау​ка при​зна​ет та​кое раз​ви​тие свой​ст​вен​ным для всех ста​дий, сле​до​ва​тель​но, ею от​ри​ца​ет​ся прин​цип ис​то​рич​но​сти в раз​ви​тии - ос​нов​ной прин​цип мар​ксиз​ма.

2) Там же К.Маркс от​ме​тил, что при ука​зан​ном спо​со​бе раз​ви​тия про​из​вод​ст​ва дос​ти​га​ет​ся ”рав​ное пра​во” для всех про​из​во​ди​те​лей, но по прин​ци​пу это пра​во яв​ля​ет​ся все же пра​вом бур​жу​аз​ным. “...Это рав​ное пра​во в од​ном от​но​ше​нии все же ог​ра​ни​че​но бур​жу​аз​ны​ми рам​ка​ми. Пра​во про​из​во​ди​те​лей про​пор​цио​наль​но дос​тав​ляе​мо​му ими тру​ду: ра​вен​ст​во со​сто​ит в том, что из​ме​ре​ние про​из​во​дит​ся рав​ной ме​рой - тру​дом”.
Итак, мысль К.Мар​кса со​вер​шен​но яс​на: бур​жу​аз​ный ха​рак​тер пра​ва оп​ре​де​ля​ет​ся тем, что оно (пра​во) все​го лишь про​пор​цио​наль​но тру​ду, но не рав​но тру​ду. Как толь​ко пра​во про​из​во​ди​те​ля срав​ня​ет​ся с его тру​дом, бур​жу​аз​ный ха​рак​тер ис​чез​нет и сме​нит​ся впол​не со​циа​ли​сти​че​ским. И ес​ли ко​эф​фи​ци​ент про​пор​цио​наль​но​сти пой​дет даль​ше - ста​нет боль​ше еди​ни​цы - пра​во про​из​во​ди​те​ля пре​вра​тит​ся в пра​во чле​на ком​му​ни​сти​че​ско​го об​ще​ст​ва, в пра​во по​лу​чать по по​треб​но​стям.
Суть ска​зы​ва​ет​ся в ко​эф​фи​ци​ен​те про​пор​цио​наль​но​сти (К):

К < 1 - про​из​во​ди​тель жи​вет в ми​ре, где пра​во, по прин​ци​пу, ха​рак​те​ри​зу​ет​ся как бур​жу​аз​ное.

К (1 - бур​жу​аз​ное пра​во исчезает, и про​из​во​ди​тель поль​зу​ет​ся пра​ва​ми чле​на со​циа​ли​сти​че​ско​го, за​тем и ком​му​ни​сти​че​ско​го об​ще​ст​ва.

Ес​ли ака​де​ми​че​ская нау​ка не име​ет серь​ез​ных на​ме​ре​ний от​ри​цать прин​цип ис​то​рич​но​сти в раз​ви​тии на​ше​го об​ще​ст​ва и не со​би​ра​ет​ся стро​ить это об​ще​ст​во на прин​ци​пах бур​жу​аз​но​го пра​ва, у нее нет вы​хо​да, как при​знать, что ко​эф​фи​ци​ент про​пор​цио​наль​но​сти, в хо​де раз​ви​тия, дол​жен пре​тер​петь из​ме​не​ния от К < 1 че​рез К = 1 до К > 1.
По​сле та​ко​го при​зна​ния воз​ни​ка​ет во​прос, от​ку​да же смо​жет чер​пать сред​ст​ва об​ще​ст​во на рас​ши​ре​ние сво​его про​из​вод​ст​ва, ко​гда ко​эф​фи​ци​ент про​пор​цио​наль​но​сти, дос​тиг​нет еди​ни​цы (К = 1), ко​гда, сле​до​ва​тель​но, весь жи​вой труд про​из​во​ди​те​лей бу​дет воз​вра​щать​ся к ним об​рат​но и ис​чез​нет при​ба​воч​ный про​дукт, или, тем бо​лее, за счет че​го мож​но дос​тичь та​ко​го по​ло​же​ния (К > 1), что​бы про​из​во​ди​те​ли смог​ли по​лу​чать от об​ще​ст​ва боль​ше, чем они са​ми ему да​ют и к то​му же еще рас​ши​рить про​из​вод​ст​во?

Уй​ти от пол​но​го и не​мед​лен​но​го про​ва​ла здесь мож​но лишь в том слу​чае, ес​ли дать сле​дую​щий от​вет на по​став​лен​ный во​прос: "за счет про​грес​са", "за счет тех​ни​че​ско​го", "на​уч​но​го" и пр. "про​грес​са" мож​но рас​ши​рить про​из​вод​ст​во и удов​ле​тво​рить "рас​ту​щие по​треб​но​сти".

От​вет со​вер​шен​но пра​виль​ный и ... в то же вре​мя со​вер​шен​но не​до​пус​ти​мый. От​де​лать​ся в та​ком де​ле толь​ко од​ним сло​вом "про​гресс" - не вый​дет! Сло​во "про​гресс" и сам про​гресс су​ще​ст​ву​ют дав​но, - с то​го мо​мен​та, как че​ло​век слез с де​ре​ва, - а что зна​чит про​гресс для об​ще​ст​ва, не вы​яс​не​но до на​стоя​ще​го мо​мен​та.

При​знать про​гресс ис​точ​ни​ком раз​ви​тия со​вре​мен​но​го об​ще​ст​ва и да​лее ни ша​гу!? Это еще не при​зна​ние, а ес​ли го​во​рить пря​мо, то это мас​ки​ров​ка всех тех, кто за счет про​грес​са и да​лее на​ме​ре​ва​ет​ся по​лу​чать при​бы​ли толь​ко в свою поль​зу.

Пе​ре​до​вая че​ло​ве​че​ская мысль тре​бу​ет, что​бы вслед за пер​вым при​зна​ни​ем, по​сле​до​ва​ли бы (и не​мед​лен​но бы​ли сде​ла​ны) и дру​гие при​зна​ния, ко​то​рые воо​ру​жа​ли бы лю​дей не от​вле​чен​ны​ми по​ня​тия​ми, а кон​крет​ным ору​жи​ем, при​год​ным для прак​ти​че​ско​го при​ме​не​ния.

Во-пер​вых, по​сколь​ку уже при​зна​но , что про​гресс есть не​что та​кое, где об​ще​ст​во до​бы​ва​ет се​бе сред​ст​ва к су​ще​ст​во​ва​нию и в не​да​ле​ком бу​ду​щем ста​нет до​бы​вать сред​ст​ва к изо​би​лию, то, сле​до​ва​тель​но, мы обя​за​ны этот са​мый "про​гресс" счи​тать от​рас​лью, пусть осо​бой, но все же от​рас​лью ма​те​ри​аль​но​го про​из​вод​ст​ва, где долж​ны, сле​до​ва​тель​но, иметь​ся свои осо​бые сред​ст​ва про​из​вод​ст​ва и где соз​да​ет​ся свой спе​ци​фи​че​ский про​дукт.

По​ис​ки нас при​ве​дут к при​зна​нию то​го, что сред​ст​ва​ми про​из​вод​ст​ва в этой спе​ци​фи​че​ской от​рас​ли яв​ля​ют​ся зна​ния и спе​ци​фи​че​ским про​дук​том - до​ба​воч​ный про​дукт - ма​те​ри​аль​ная ос​но​ва на​ше​го об​ще​ст​ва.

Во-вто​рых, вслед за этим сра​зу же воз​ни​ка​ет вто​рой во​прос: в чьей соб​ст​вен​но​сти фак​ти​че​ски на​хо​дят​ся ука​зан​ные сред​ст​ва про​из​вод​ст​ва - зна​ния, и кто, сле​до​ва​тель​но, при​сваи​ва​ет се​бе до​ба​воч​ный про​дукт?

Не на​до ис​сле​до​вать, на​до про​сто по​смот​реть и мож​но уви​деть, что в ка​пи​та​ли​сти​че​ском ми​ре и зна​ния, и до​ба​воч​ный про​дукт це​ли​ком при​над​ле​жат ка​пи​та​ли​стам.

А у нас? У нас по​ка то​же пло​хо. И де​ло здесь не в том, что зна​ния у нас кое-где мо​гут, как ис​клю​че​ние, при​над​ле​жать от​дель​ным лю​дям, или груп​пам лю​дей, на​про​тив, зна​ния у нас уже те​перь в прин​ци​пе яв​ля​ют​ся дос​тоя​ни​ем все​го на​ро​да, и не в том, что в от​дель​ных слу​ча​ях кое-кем при​сваи​ва​ет​ся час​ти​ца до​ба​воч​но​го про​дук​та, не в этом де​ло, а в том, что во​прос о про​из​вод​ст​ве до​ба​воч​но​го про​дук​та еще не встал у нас все​на​род​но как ос​нов​ная за​да​ча. Во​прос сто​ит как угод​но и очень близ​ко: о тех​ни​че​ском про​грес​се, о но​вой тех​ни​ке, о пе​ре​до​вой тех​но​ло​гии, о раз​ви​тии нау​ки, о подъ​е​ме куль​ту​ры и т.д., но не так, что​бы ка​ж​до​му про​из​во​ди​те​лю (на ка​ком бы уча​ст​ке он ни на​хо​дил​ся) ска​зать: П​ро​из​во​ди до​ба​воч​ный про​дукт на сво​ем уча​ст​ке и все бу​дет хо​ро​шо" - так во​прос не сто​ит, и это очень пло​хо.
На главную страницу
� К.Маркс. Введение "К критике политической экономии"

� Здесь и ниже под "нашей", "официальной", "нынешней" и т.д. экономической наукой я буду подразумевать те взгляды в области экономики‚ которые господствуют в настоящее время в отделении экономики‚ философии и права АН СССР.

� Продукт, создаваемый за счет прогресса, назовем ДОБАВОЧНЫМ ПРОДУКТОМ.

� Заслуга первооткрывателей не в массе подаренного ими труда обществу, а в смелости видеть и находить новое. А смелость, как известно, не есть труд, поэтому она, также как и на войне, должна награждаться, но не оплачиваться.

PAGE
8

