3.4. ПРОИЗВОДСТВО ПОТРЕБИТЕЛЬНОЙ СТОИМОСТИ
Вернемся к схеме 6 с тем, чтобы перейти к пониманию потребительной стоимости и с ее помощью закончить рассмотрение добавочного продукта и производительной силы труда. Мы "отвлеклись" от добавочного продукта как раз в тот момент, когда перешли к сокращению живого и неовеществленного труда, благодаря которому падают издержки производства, и тем самым растет производительная сила труда. Такое отвлечение было необходимым для выработки понимания производительной силы труда, но недостаточным для того, чтобы понять потребительную стоимость.

В схеме 6 должна обратить на себя внимание неизменность, постоянство прошлого овеществленного труда (ОТ). Из схемы видно, что после ввода более достоверных знаний (состояние III) отмечается изменение только двух видов труда - живого и неовеществленного, - что же касается третьего - овеществленного, то этот труд почему-то был оставлен прежним, количественно равным израсходованному труду ОТII (состояние II). Не допущено ли здесь того, что может быть названо недопустимым. Ведь известно, во-первых, что ввод более эффективной (новой) техники всегда сопровождается увеличением доли овеществленного труда в общих издержках производства не только за счет сокращения доли живого труда, и, во-вторых, если даже сбросить со счета искусственное взвинчивание цен производства новой техники, свойственное товарному производству, то и в этом случае практика показывает, новая техника требует более значительных затрат труда, чем при повторении прежней техники. Производство ее всегда оказывается "дороже" воспроизводства старой техники - это свойство не только капиталистической, но и социалистической практики. Следовательно, если "допущению" ОТIII = ОТII (схема 6) не дать более или менее удовлетворительного пояснения, то вполне закономерно могут возникнуть сомнения и на счет самого допущения и по поводу тех выводов, которые сделаны выше о производительной силе труда.

Чтобы не возбуждать далее подобных подозрений, скажем, не откладывая, здесь же: овеществленный труд состояния III не равен по величине овеществленному труду состояния II - он больше, хотя на схемах и показан как равный. Разность (ОТIII - ОТII) вопреки схеме не равна нулю и выражает собою разницу между издержками производства новой техники (ОТIII) и устаревшей техники ОТII. Эта разность не вошла в столбик ОТIII по той причине, что по своей сущности должна найти себе место, как увидим позднее, в другой сфере производства и в другом виде труда. Процесс создания новой техники, с точки зрения затрат труда, мною представляется в данном случае как простое воспроизводство предшествующей техники (ОТII) плюс дополнительный труд (
[image: image1.wmf]Т

D

), которого нет на схеме 6.

[image: image2.wmf]Т

ОТ

ОТ

II

III

D

+

=

Итак, что же собою представляет этот "дополнительный" труд
[image: image3.wmf]Т

D

, незримо витающий, но весьма зримо участвующий в современном производстве: настолько зримо, что благодаря ему происходит, как мы видели, сокращение живого и неовеществленного труда? Мы сейчас вплотную подошли к тому пункту, за которым открывается понимание потребительной стоимости. Поэтому прошу внимания. Труд (
[image: image4.wmf]Т

D

), если о нем говорить коротко, - это то, по поводу чего шел спор между "созидателем" и потребителем новой техники. Но это не сам предмет спора, свидетелем которого мы являлись, потому что таковым, как мы видели, была спекулятивная цена производства. В условиях товарного производства труд
[image: image5.wmf]Т

D

 - только предлог, существование которого дает возможность брать за горло потребителя и выжимать из него двойную, тройную, а может быть и большую "стоимость" за "товар" "120". В условиях социалистического производства "дополнительный" труд есть не спекулятивная, а действительная разница между издержками производства "товара" "120" и товара "100". При социализме, когда вместо товара производится потребительная стоимость, труд
[image: image6.wmf]Т

D

 равен "120" - "100" = "20".

Труд
[image: image7.wmf]Т

D

, таким образом, всего-навсего связан с числом "20", но это в том случае, если рассматривать его как издержки и затраты, что же касается потребительного значения, то труд
[image: image8.wmf]Т

D

 равен "выгоде" автомобилестроителей (
[image: image9.wmf]НТ

ЖТ

D

+

D

). "Прибыль" (
[image: image10.wmf]НТ

ЖТ

D

+

D

) образуется в руках автомобилестроителей, а издержки "20" затрачиваются "отраслями", создающими новую технику. Труд
[image: image11.wmf]Т

D

, присоединяясь к своей "материальной"
 основе ОТ, создает вместе с нею новую технику для автомобилестроителей.

Как и где этот труд совершается? Мы только что сказали: ..."20" затрачиваются отраслями, создающими новую технику"; под "создающими отраслями" здесь понимаются не только отрасли, непосредственно производящие новую технику, но значительно больший круг участников.

Понятие о новой технике, необходимой для прогресса автостроения, зарождается не где-либо, а в самом автостроении. Но появляется это понятие всегда сначала как потребность, не согласованная с возможностями ее реализации - в виде неограниченной, переходящей иногда в фантазию, потребности. Даже в таком неограниченном виде выработка понятия о новой технике требует затрат труда. Это труд автостроителей.

Далее, возникшее таким образом, но еще в сыром виде, понятие о новой технике тем или иным способом передается в руки будущих производителей ее. Здесь это понятие претерпевает стадию "согласования", применительно к имеющимся (у производителей) возможностям. Если в руках автостроителей понятие новой техники проходит хотя и несколько наивную, но в целом созидательную стадию своего развития, то в руках производителей это понятие претерпевает стадию ограничения, урезки, сужения, словом, подвергается воздействию "суровой" действительности; с точки зрения автостроителей, стадию разрушения ими созданного понятия. И, несмотря на то, что деятельность производителей в данном случае носит "разрушительный" характер, труд их в выработке понятий необходим.

И, наконец, труд - затраченный на окончательное согласование и утверждение понятия о новой технике в стенах того или иного арбитра
. Этот труд также необходим.

Понятию о новой технике, таким образом, от момента зарождения, его в головах автостроителей до момента воплощения его в рабочих чертежах и передачи на исполнение производителям все время сопутствует труд - вот это и есть
[image: image12.wmf]Т

D

. Труд автостроителей, производителей и арбитра, затраченный на выработку понятия новой техники, есть тот дополнительный труд, который решает судьбу потребительной стоимости ОТIII.

Речь в данном случае идет о той потребительной стоимости, которая создана (овеществлена) машиностроителями, но суть потребительной стоимости, выпускаемой автостроителями, - автомобилей - от этого не меняется, именно у тех, кто использует продукт впервые, возникает правильное понимание его потребительной стоимости. Роль производителя в выработке понимания потребительной стоимости в лучшем случае пассивная
, его участие в этом деле d большинстве случаев сводится к тому, чтобы противиться производству потребительной стоимости, начиная с момента ее зарождения. Враждебно настраивает его ко всему новому себестоимость. Себестоимость делает производителя до такой степени заинтересованным в снижении издержек производства, что ради этого он отказывается производить более прогрессивную продукцию, отказывается служить прогрессу в самом уязвимом для него месте - в производстве. Руководствуясь себестоимостью, производитель противодействует прогрессу - этим, в частности, объясняется, выраженное в настоящем заявлении, неприязненное отношение к защитникам себестоимости.

Когда заслушивался "создатель" прогрессивной техники, мы могли убедиться, что в условиях современного капитализма благодаря издержкам "20" появляется необычная цена производства, за которую непосредственно и за кризисы перепроизводства расплачивается все общество и, прежде всего, конечно, расплачивается масса трудящихся. В обществе, где средства производства обобществлены, но себестоимость еще не изжита из обихода и стараниями "товарников" сфера действия ее может расширяться, в обществе, которое не только терпит болтовню о товарном производстве, но, допустим, почти соглашается с ним, для такого общества издержки "20" могут принести тоже немалые неприятности. Они сами по себе будут чрезмерно велики. Труд
[image: image13.wmf]Т

D

, в сравнении с его действительным содержанием, а также относительно ОТII превратится для общества в весьма ощутительную и обременительную статью расхода, по той простой причине, что потребителю, производителю и в какой-то мере арбитру понадобится содержать огромный аппарат для борьбы за прогресс.

Своеобразная обстановка может сложиться в обществе, в котором, хотя и обобществлены
 средства производства, но господствует себестоимость: с одной стороны - потребитель, с другой - производитель, над ними - арбитр, - из всех троих действенным оружием располагает только один производитель (себестоимостью), а два остальных в вопросах новой техники и прогресса, по существу, безоружны. Себестоимость не только вооружает производителя, но и вдохновляет - делает его "сознательным" и убежденным в своей "правоте" противником потребительной стоимости. Для преодоления сопротивления подобным образом вооруженного и вдохновленного производителя, для того, чтобы добиться от него производства новой продукции - взывать к его сознательности неблагоразумно, потому что себестоимость настолько закружила ему голову, что ко всем тем, кто просит и требует вопреки ее показаниям, он относится с большим подозрением - считает их людьми, способными толкнуть его, якобы, к незаконным и антиобщественным делам. Поэтому, чтобы не испортить дело, с сознательности с ним лучше не начинать, здесь требуются другие приемы.

Здесь нужно:

а) либо сразу становиться, что называется, с порога на колени и просить; просить жалобно, горестно и со слезами, просить таким образом, и так долго, пока у производителя тоже не появятся слезы, сначала от жалости к просителю, а затем от умиления собою: Ах! какой он благодетель! Он спас гибнущего потребителя! Выдал ему потребительную стоимость.

Это, так сказать, первый способ заставить производителя забыть о себестоимости. Этот способ действует лишь на неискушенных. Что же касается опытных производителей, которым в их практике после слез умиления вскоре пришлось пролить слезы раскаяния, в органах контроля по поводу превышенной ими себестоимости, - такие производители просьбам и слезам уже не внемлют, их надо брать другими способами;

б) например, собраться с силами, мобилизовать как можно больше сил и сторонников и ... навалиться всем "обществом" на производителя, навалиться стремительно, с криком, натиском, большинством голосов, затормошить его так, чтобы он не успел ничего сообразить и перестал бы соображать вообще, оглушить и вселить в него чувство, знакомое всем врачам и пожарным командам, когда те спешат к умирающему больному или на пожар - довести производителя до полусознательного состояния и затем от полумертвого добиться выдачи потребительной стоимости. И, наконец, последний способ:

И, наконец, последний способ:

в) также без длинных разговоров и подсчетов, только на основании впечатлений и эмоций, полученных в сфере потребителя, ... стукнуть кулаком по столу и прикрикнуть: "прекратите разговоры и производите нужную "обществу"
 потребительную стоимость.

Других путей выработки понятия потребительной стоимости в обществе, основанном на себестоимости, не имеется: никаких иллюзий на этот счет питать не приходится; все остальные пути - это только возможная комбинация во времени и последовательности трех перечисленных способов: а, б и в. Во что такое движение к прогрессу может обойтись, с точки зрения формирования нового человека - об этом говорить здесь не следует, - достаточно сказать только о затрате труда и времени на подобную "работу". Для ее выполнения необходим соответствующим образом подготовленный и натренированный аппарат просителей, слезоточивцев, крикунов, горлохватов, шумосоздателей и тех, кто умеет сильно стучать по столу и грозно прикрикивать. Аппарат немалый, поскольку он необходим как потребителю, так и производителю, а так же в какой-то степени и арбитру; необходим с двух сторон: для того, чтобы наступать и для того, чтобы обороняться. Величина труда
[image: image14.wmf]Т

D

 в этих условиях превращается в обременительную для общества величину.

Будучи по своей природе производительным, труд
[image: image15.wmf]Т

D

, при признании себестоимости, превращается, в большей своей доле, в труд непроизводительный. А самое главное - времени - слишком много потребуется напрасно растрачивать времени для выработки понятия о потребительной стоимости. Прогресс в этих условиях будет не только слишком дорогим, но и слишком медленным.

Чтобы не дать пищи для кривотолков и не напугать читателя, побаивающегося правды, здесь необходимо еще раз оговорить, что изображенная непривлекательная обстановка с производством потребительной стоимости может сложиться лишь при следующих условиях:

- во-первых, если обобществить только два вида труда, а третий - неовеществленный - обществом еще не признан и, следовательно, еще не обобществлен;

- во-вторых, если себестоимость производства понимается такой как представляют ее защитники товарного производства, т.е. как издержки производителя, но не издержки общества и

- в-третьих, если общественный контроль находится, что называется на высоте.

О первых двух обстоятельствах речь ведется на протяжении всего заявления и оно, собственно, к тому и направлено, чтобы признать неовеществленный труд и доказать необходимость перехода от издержек производителя к издержкам общества, но третье обстоятельство упомянуто впервые. Что значит "общественный контроль на высоте", в чем он заключается? А это то, что понимал В.И.Ленин, когда писал об "очередных задачах советской власти":

"... в поимке и расстреле взяточников и жуликов..."

(СС том 27, стр. 223)
- В.И.Ленин видел одну из задач Советской власти переходного периода. Обратите внимание: Ленин не говорит здесь о "поимке, суде и расстреле", а прямо - "о поимке и расстреле", минуя стадию суда. Для В.И.Ленина факт, что пойманных жуликов и взяточников надо расстреливать во всех случаях без исключения, настолько очевиден, что не счел нужным даже упоминать о таком слове как "суд". Вот такой контроль и называется "общественным контролем на высоте" - на высоте задач, завещанных Советской власти В.И.Лениным. Только при условии выполнения этого завета Ленина возможны те кристально-чистые отношения людей после обобществления средств производства, о которых писал К.Маркс, и в связи с этим, следовательно, возможны (вот, парадокс) "противоречия"
, возникающие между производителем и потребителем по поводу производства потребительной стоимости. Кого ход строительства социализма не научил понимать существо парадокса переходного периода: Ленинский контроль + себестоимость, взятые вместе, непременно рождают трения между производителем и потребителем в вопросах новой продукции - кто этого не понял, на того надо махнуть рукой.

Где себестоимость выступает в подозрительном соседстве со спокойствием потребителя и производителя, там, значит, появились дельцы, устраивающие ведомственные и отраслевые дела за счет общества; либо там вместо новой - согласились (тоже за счет общества) обмениваться старой продукцией - товаром, либо там не принимаются всерьез издержки производства - значит, во всех случаях нет Ленинского контроля и, следовательно, нет советской власти. Вывод резкий, но ничего не поделаешь - такова логика. Словом, формула: советская власть + себестоимость, - не относится к числу тех формул, которыми можно безнаказанно пользоваться даже в начальный момент, переходного периода. Здесь надо признавать либо советскую власть, либо себестоимость. Защитники товарного производства решили признать себестоимость, значит - решили "строить" коммунизм без советской власти вплоть до "высшей фазы". Вывод резкий и даже может быть "нескромный". Но позвольте, по отношению к кому и ради чего проявлять скромность: к людям, которые намереваются советскую власть заменить себестоимостью, разве, это - скромно с их стороны?
"...быть скромным по отношению к нескромности - это самая серьезная нескромность духа".

Из статьи К.Маркса Заметки о новейшей прусской цензурной инструкции

Люди, которым нашей Партией было поручено раскрыть и изучить глубокий теоретический смысл ленинской формулы построения коммунизма: советская власть + производительность труда, - прозанимавшись в стенах экономики, философии и права около тридцати лет законом стоимости или, чем-то в этом роде, вдруг ни с того ни с сего в последние 2-3 года заговорили, хотя скороговоркой и невнятно, но почти во весь голос ... о товарном производстве (!?), заговорили о формуле начальной ступени переходного периода "советская власть + себестоимость"(!). Скорее, просто о себестоимости, потому что советскую власть они здесь имеют в виду постольку-поскольку. Что это? Разве можно к таким людям относиться скромно или с почтением? Пусть они между собой скромничают, а мы ... словом, пусть почтительности не ждут.

Однако, вернемся к труду
[image: image16.wmf]Т

D

. Итак, Это тот труд, который затрачивается обществом, (именно: обществом, а не только производителем или потребителем) на выработку понятия новой продукции или, как ее иначе называем, потребительной стоимости. В том случае, когда общество в своих действиях руководствуется себестоимостью, т.е. издержками производителя, труд
[image: image17.wmf]Т

D

 чрезмерно велик, совершается с большими трениями сторон и огромной потерей времени. Будучи сам по себе трудом необходимым, а значит и производительным, этот труд, в условиях признания себестоимости становится в большей своей массе трудом непроизводительным, растраченным на трения и "противоречия" сторон, трудом обременительным по причине потери времени при продвижении прогрессивных начинаний.

Другая обстановка с этим видом труда (будем далее называть его "дополнительным") складывается в обществе, в котором на смену себестоимости приходит производительность труда. Характер и содержание дополнительного труда здесь резко меняются - он целиком становится производительным. Из его состава выпадает та часть, которая ранее растрачивалась обществом на трение сторон, остается труд, необходимый для проникновения вглубь вещей. Дополнительный труд - это труд ученых, изобретателей и рационализаторов, направленный на то, чтобы ежедневно, ежечасно и ежеминутно вырывать у природы ее тайны и тем самым включать все новые и новые даровые силы природы к общественному производству. Единственным и достаточным экономическим критерием выгодности при этом будет служить один показатель - производительность труда. Экономика как наука и сфера деятельности людей исчезает, человек вооруженный знаниями, один на один остается с вещами и природой.

Вы скажете: где труд организаторов (?) ведь известно, что общественное производство без этого вида труда совершаться не может, а он, как все знают, целиком развертывается в сфере экономики, - так вы можете возразить. На такой вопрос можно ответить: а, зачем, спрашивается, надо выделять труд организаторов в особый вид деятельности, если единственным и вполне достаточным критерием поступков людей будет производительность труда; кого и что потребуется организовывать (=объединять), если все участники производства, где бы они ни находились, руководствуются одним и тем же организующим показателем и, если в этих условиях все они неизбежно превращаются сами в организаторов производства? Подумайте, и вам нечем будет возразить.

Итак, новая техника, новый продукт или потребительная стоимость есть:

[image: image18.wmf]Т

ОТ

ОТ

II

III

D

+

=

.

 Где:

ОТIII - труд овеществленный,

ОТII - труд овеществленный,

[image: image19.wmf]Т

D

 - труд неовеществленный.

Мы подошли к идеализму, метафизике и современным гегельянцам, только не надо спешить с "выводами", а давайте внимательно разберемся, кто всерьез занят метафизикой и не хочет отказаться от Гегеля. Обратите внимание на то, как мною ставится вопрос о новой технике или потребительной стоимости:

"беру из общественного продукта труд ОТII, не больше и не меньше того, который только что высвободился из производства, присоединяем к нему неовеществленный труд (Т и, не добавляя к их сумме ни одного грамма (овеществленного + живого) труда, получаю новую технику ОТIII = ОТII + (Т, в целом и по отдельным ее слагаемым - овеществленную. Таким образом, новая техника у меня получается без каких-либо дополнительных "капитальных" вложений: к материальной основе ОТII присоединено что-то "нематериальное" и в результате получено что-то новое, но уже целиком материальное, причем настолько, что благодаря ему происходят такие материальные "вещи" как сокращение живого труда (ЖТ".

"Материалисты" и "диалектики" из отделения экономики и философии обязательно возразят:

"нам представляется
: то, что Вы
 сейчас здесь продемонстрировали очень напоминает нечто от идеализма и метафизики. Вы взяли материальную основу ОТII, не присоединили к ней, как говорите, в сфере материального производства ни кусочка металла и ни одного часа живого труда и, вдруг, получили новую технику ОТIII - материально отличную от старой техники ОТII. Вообще допустимо, конечно, что новая техника в отдельных случаях может создаваться и без добавления металла или каких-либо других вещественных составляющих, т.е. без добавления овеществленного труда, но как при этом можно представить себе создание этой самой техники без добавления живого труда, тем более, если не увеличивается овеществленный труд? Здесь смешно напоминать известную истину, исследованную, кстати, бессмертным К.Марксом (голос "материалиста" крепнет, в нем появляются металлические нотки обличителя) - истину о том, что создателем всего нового является только труд. Я спрашиваю, как можно забыться до такой степени, чтобы вопреки выводам гениального Маркса и, не считаясь с реальной действительностью, утверждать, что новое, а значит - дополнительное, якобы, может создаваться без дополнительного вложения труда (голос обличителя окончательно окреп, рассаженные с большим искусством и предусмотрительностью по всему залу фундаторы начинают рукоплескать ладошками). Маркс, реальная действительность и, наконец, наш с вами, товарищи, так сказать личный опыт, который тоже нельзя сбрасывать со счета, - убеждает нас в том, что из ничего не может появляться что-то. Однако наш молодой в науке коллега убеждает нас в обратном, говорит, что "может": берет материальную вещь ОТII и как волшебник делает из нее другую материальную вещь ОТIII
, материально отличную от первой. Может быть, товарищи, кто-либо во всей этой истории что-либо понимает (!?), но я признаюсь честно - ничего не понимаю (рукоплескание фундаторов). Если быть откровенным до конца, то обязан буду сказать по секрету: я даже не возьмусь за столь тяжелый труд, постичь в этом деле что-либо рациональное, т.к. это означало бы заранее отказаться от материализма и целиком скатиться к идеализму (гром и возгласы одобрения фундаторов). Как ни печально сказать горькую правду и тем самым, может быть, даже несколько обидеть нашего друга и коллегу, но, товарищи, мы - ученые, - поэтому обязаны это сделать - прямо и честно сказать коллеге: "в Вашем высказывании о новой технике нет ни материализма, ни марксизма, вы скатились на позиции чистейшего идеализма" (далее Авдиева понесло по трафарету, фундаторы выражают свое восхищение. Однако обличение еще не закончено). Далее, товарищи, разрешите вас спросить: что означало бы высказывание нашего друга - если бы мы его признали - для марксистской диалектики? То, на чем я останавливался выше - это, так сказать, относится к мировоззрению нашего друга:
 материализм или идеализм, а вот как обстоит дело с его методом? Прежде чем ответить на поставленный вопрос, я позволю себе напомнить широко известный закон развития: сначала количественные накопления - затем качественный скачок, без количественных изменений не может быть качественных изменений и, наоборот, качественные изменения всегда вызывают изменения количества. И вот теперь, из высказывания коллеги мы узнаем, что может существовать и такое развитие, которое не нуждается в количественных накоплениях или изменениях. Закон установленный Гегелем и развитый для материального мира Марксом, оказывается, просто пустышка. Наш друг установил свой закон: качественный скачок в технике от состояния ОТII к состоянию ОТIII он совершает без каких-либо количественных изменений и накоплений.

Решил - и совершил! (У Авдиева - приступ легкого головокружения, поэтому он становится даже неосторожным). Правда, здесь он нам что-то говорил насчет -(Т - труда, затраченного на выработку понятия новой техники, труда, затраченного на принятие решения. Ну, так, именно, об этом я и говорю: Решил и достиг новой техники. Если бы в природе и обществе так легко решались все вопросы, как это представляет себе коллега, то, знаете ли, несмотря на мой почтенный возраст,
 я сегодня же решил бы вспрыгнуть на луну, и, руководствуясь теорией друга, обязательно достиг бы ее (фундаторы в восторге).

Товарищи, надо ли далее доказывать, что высказывания коллеги весьма далеки от марксизма; мягко выражаясь, он заблудился - и в этом есть доля нашей вины, потому что мы своевременно не помогли ему. Что касается меня, то я лично эти заблуждения даже не назвал бы ошибками, а скорее отнес бы их к тому, что называется детской болезнью в науке, к ошибкам незнания ... поэтому поможем и посоветуем, товарищи! ... и т.д. и т.п.

"Великодушный" и "всепрощающий Авдиев раскланивается", сходит с кафедры и, окруженный толпой фундаторов, удаляется. Теперь, в кругу только своих сторонников, облик его меняется: покров великодушия исчезает, сменяется злобным беспокойством, которое переходит в непреклонную решимость:

"мне совсем не нравится появление этих лопаткиных
 в науке, и откуда они только берутся (?!), разве трудно понять, что их место - не здесь (?!)", они совсем не подготовлены и не способны вести научную работу (!?) (тут же разрабатывается план удаления лопаткина).

Даже очень терпеливый и снисходительный читатель может придти в отчаяние от моей неспособности излагать мысли без отступлений и от неумения излагать их в простой и ясной форме. Я готов по данному поводу выслушать самый суровый приговор и понести за это наказание, но прошу читателя только об одном - не терять из вида предмет спора. Этот предмет, сам по себе, не очень прост, покрыт к тому же наслоениями многих иллюзий товарного производства и изрядно опутан вдобавок, по воле авдиевых, "диалектическими" тонкостями. Поэтому, чтобы добраться до сердцевины, я вынужден, в силу необходимости, заниматься и шелухой. Что же касается формы изложения - прошу простить - как умею. К тому же, чтобы излагать мысли коротко, просто, без шума и "звонких" фраз, требуются время, силы и условия, которыми я пока не располагаю.

Кроме того, говорить о предмете и не затрагивать тех, кто носит и распространяет ложные представления о предмете, я считаю делом почти невозможным. Что, вопреки действительности, оспаривают ортодоксы? Они не признают и пока не хотят признать труд
[image: image20.wmf]Т

D

 трудом производительным, создающим непосредственные материальные ценности. В лучшем случае они соглашаются назвать его "необходимым" (скажем, таким же, как труд в искусстве), но ни в коем случае - не материальным. Они с заискивающей улыбкой расшаркиваются перед живым трудом, называя его производительным и создателем общественного продукта, но труд
[image: image21.wmf]Т

D

 - ученых, проектировщиков, конструкторов, инженеров, изобретателей, рационализаторов и организаторов производства - они низводят до уровня непроизводительного, предписывая ему свойства создавать лишь духовное, т.е. не материальные ценности. Они не хотят видеть того, что в современном производстве и, особенно при социализме, труд
[image: image22.wmf]Т

D

 является таким же производительным и материальным, как и живой труд. Отсюда вытекают все их "ошибки", демагогия насчет диалектики и материализма, боязнь даже одинокого Хессина
, отсюда же и их двуликий облик.

Протащив статейку о товарном производстве в журнале "Коммунист", - они кричат о том, что, якобы это точка зрения Партии, нацарапав на ту же тему подвал в газете - поднимают вопль - такова политика Советской власти; тронную речь, произнесенную на юбилейной сессии Академии Наук, преподносят как выводы науки и мнение советских ученых, высказывание на дискуссии в Университете - как последнее достижение передовой экономической мысли. Словом, защитники товарного производства в последнее время проявляют большую активность. Неясным во всем этом деле остается только один вопрос: кому они служат? К партии они примазались, Советскую власть, в связи с признанием себестоимости, отрицают до сих пор, к ученым они причислены по ошибке или злому умыслу, свой собственный труд не признают производительным и, наконец, с Марксом и Лениным они не считаются. Спрашивается: кому они служат?

Помимо урона престижу, сторонники товарного производства наносят и материальный урон строительству коммунизма. Они не признают
[image: image23.wmf]Т

D

 материальным трудом, следовательно, сужают и ограничивают источник развития общественного производства до двух видов труда: только живого и овеществлённого, - развитие подменяют расширением, рост производительной силы труда заменили капитальными вложениями, марксизм - гегельянством
. Причем все это - не на словах, а на деле, потому что они, "консультируют" в Госплане, заседают в различных комиссиях, "обучают" экономистов стран народной демократии, разлагают подрастающее поколение с кафедр высших учебных заведений, дезориентируют хозяйственные и партийные кадры в их практической деятельности.

Откуда могла возникнуть проблема капитальных вложений в стране, в которой капитал, как отношение, уничтожен 40 лет назад. Все из того же источника: из непонимания или из нежелания понять, что коммунизм - это не расширение, а развитие, не гегельянство, а марксизм. "Труды" данных товарников направлены на то, чтобы рвать совокупный продукт общества на части по принципу каждой отрасли, району, предприятию и т.д. - побольше(!), рвать, не считаясь даже с узковедомственными интересами самих отраслей, районов, и т.д.

Обстановка резко меняется при признании
 труда
[image: image24.wmf]Т

D

 производительным и материальным: развитие отраслей становится возможным без "капитальных" вложений, т.к. сам труд
[image: image25.wmf]Т

D

 явится тем дополнительным "капитальным" вложением, которого подчас недостает отраслям, районам и предприятиям.
ОТIII = ОТII +
[image: image26.wmf]Т

D

,

исходя из этой формулы, возможны два пути движения вперед:

 Первый путь: если ОТII не растет, т.е. если заранее развитие отрасли обусловить постоянством суммы затрат (овеществленного + живого) труда на новую технику, то, следовательно, возрастание потребительного значения ОТIII возможно только за счет роста величины
[image: image27.wmf]Т

D

, а это значит, что в силу уже одной необходимости - в силу только поставленного обществом условия, труд
[image: image28.wmf]Т

D

 надо делать трудом производительным и материальным. Таким образом, выбивается из-под ног почва к тому, чтобы за величиной (Т мог в действительности когда-либо скрываться нуль или по примеру труда товарников - могла скрываться в течение последних 20 лет отрицательная величина.

Если ОТII = const. - здесь хочешь не хочешь, а
[image: image29.wmf]Т

D

 надо делать величиной положительной. Этим создается условие для саморазвития отраслей и общественного производства по Марксу, но не развернутых по Гегелю. Из добавочного продукта общество будет черпать средства лишь для "капитальных" вложений во вновь создаваемые отрасли и в редких случаях на расширение существующих, все остальное - на удовлетворение непосредственных потребностей людей.

 Второй путь развития: если величина ОТII растет, т.е. если общество при создании новой техники не обусловит ее постоянством, то в этом случае возрастание ОТIII становится возможным и без участия труда
[image: image30.wmf]Т

D

: значение его в создании потребительной стоимости может быть, в действительности, равным нулю, труд
[image: image31.wmf]Т

D

 - быть непроизводительным и не материальным и тем не менее ОТIII будет расти (за счет только ОТII) - создается видимость развития производства, в то время как это всего-навсего расширение отдельной отрасли за счет общества; производительная сила труда не растет, и даже обязательно будет падать, а видимость роста - налицо; выпускается товар - донесения идут: выпускается потребительная стоимость, на самом деле - Гегель, а говорят - Маркс.

Словом, общество попадает в такую полосу густого тумана, по сравнению с которым самые непроницаемые морские туманы - пустяки.

Вот в этом тумане и хотят жить и действовать сторонники товарного производства вплоть до высшей фазы коммунизма. Спрашивается, с какой целью? Капитализм дает социализму самый решительный бой не только на открытых, но и на скрытых позициях, поэтому поставленный выше вопрос: кому служат защитники товарного производства в теории и на практике(?) - совсем не обидный вопрос.

На главную страницу
� "Материальной"- взято в кавычки, потому что � EMBED Equation.3 ��� есть тоже труд материальный, т.е. производительный, вопреки понятиям академической политэкономии.

� В труд арбитра включается труд по окончательному проектированию и конструированию новой техники.

� "Пассивная" - в условиях товарного производства.

� Поэтому теоретическая формула производительной силы труда может быть представлена первоначально только в виде дифференциального уравнения.

� потребителю.

� "Мелкий буржуа обожествляет противоречие, потому что противоречие есть основа его существа (К.Маркс). Некоторые "марксисты" поэтому готовы видеть в противоречиях переходного периода образец истинно диалектической закономерности.

� они, т.е. "материалисты" и "диалектики" всегда "скромны" в выборе выражения своих мыслей (чтобы легче от них потом отказаться).

�"материалист" начал со слова "нам" (мы), а в данном месте перешел уже на "Я". "Искусство критикующего мещанина в том именно и заключается, чтобы знать в какой момент надо крикнуть "ура", а в какой - "караул". ("Маркс и Энгельс, об искусстве", изд. Совлитература 1933 г., стр.116.)

� О �(Т пока - ни гу-гу!

� Серый волк - тебе друг!

� Установлено, что почтенный возраст не мешает полигамии.

� Лопаткин - главный конкурент торговой фирмы "Авдиев и К" из числа "диких".

� Н.В.Хессин - один из участников научной конференции в Московсковском университете (см. "Вопросы Экономики" N4, 1958г.)

� Природа, по Гегелю, не способна к развитию, она развертывается лишь в пространстве.

� Избыток "капитальных" вложений обременяет в первую очередь ту отрасль, которая о них хлопочет - понижает ее производительность.

� Конечно, не на словах, а на деле: обобществление знаний.

PAGE
81

[image: image32.wmf]Т

D

_1196896719.unknown

_1196896791.unknown

_1196896415.unknown

_1196896329.unknown

