

ПРОЩАНИЕ С МАРКСОМ?

Анастасия Шавлохова. Тема сегодняшней лекции – «Прощание с Марксом?» Попробуем совершить это прощание. Передаю слово Карену Момджяну.

Карен Момджян. Я считаю за честь, что нас пригласили выступить в таком интересном месте, перед такой интересной публикой. Спасибо!

Теперь в отношении названия моего выступления. Должен Вам сказать, что оно принадлежит не мне. Я его позаимствовал у хорошего и умного человека, к сожалению, покойного, Всеволода Михайловича Вильчека, который, как многие, наверное, знают, долгие годы руководил социологической службой телевидения и при этом ухитрялся в свободное от работы время писать интересные книги. Одна из его книг так и называлась: «Алгоритмы истории. Прощание с Марксом». Единственное, что я внес от себя – это вопросительный знак.

Маркс, как известно, был фигурой весьма разносторонней: он был политиком, журналистом, экономистом, социологом, историком, но поскольку наш клуб называется философским, я буду говорить о философии Маркса и, с Вашего позволения, сделаю акцент на одном из разделов этой философии, а именно, я хотел бы поговорить о проблемах социальной философии, поскольку глубоко убежден, что именно эта часть философской доктрины Маркса, а вовсе не онтология, когнитивистика или эстетика наиболее интересна и профессионалам и широкой публике, особенно у нас в России.

Об особом интересе россиян к Марксу, как я понимаю, специальным образом расскажет Владимир Васильевич. Я хотел бы лишь подчеркнуть, что интерес этот вполне объясним, потому что семьдесят лет советской истории были связаны с именем Маркса, идеи которого, если верить советским идеологам, направляли коммунистический эксперимент в нашей стране. Наверное, вы со мной согласитесь, что этот эксперимент оказался неудачным. На ниве государственного строительства какие-то результаты были достигнуты, но с социализмом была беда. Не удалось создать эффективной социалистической экономики, которая превзошла бы загнивающую экономику капитализма, не удалось достичь и неформального равенства людей, не удалось избавиться от эксплуатации, не удалось создать общество, в котором свободное развитие каждого, как писали Маркс и Энгельс, является условием свободного развития всех.

Нет ничего удивительного в том, что авторитет Маркса в нашей стране существенным образом покачнулся, если не сказать, что рухнул. Несчастного Маркса обвиняют во всех пакостях, которые устроила большевистская власть, не только в терроре, не только в голоде, но и, позвольте Вам напомнить Ильфа и Петрова, в том, что «Побирухина вычистили из учреждений по второй категории», а в доме, где жил процессор Преображенский, закрыли центральный вход.

Скажу Вам честно, я отношусь к разряду ученых, не разделяющих пафос «Коммунистического манифеста». Но при этом я всегда выступал за объективное отношение к Марксу. Многие годы, начиная с 1991 года, когда я написал первую статью на эту тему (характерно то, что российские журналы в то время отказались эту статью публиковать – она была опубликована в американском журнале) я пытался каким-то образом заступиться за Маркса и объяснить очевидные с моей точки зрения вещи: пострадали мы все-таки не от Маркса, мы пострадали от азиатских переложений Маркса в исполнение господ Сталина и Ленина, от переложений, в которых, как сказал остроумный человек, на 20 % Маркса приходилось 80% Стеньки Разина. Мне кажется, это довольно точная формулировка.
Много раз я пытался доказать, что общество, которое было создано в советские годы, не имело никакого отношения к социализму в марксовом понимании этого строя. Это общество было политарным. Это был особый общественный тип организации, в котором не власть является функцией собственности, а наоборот, собственность является функцией власти. Это индустриальный вариант азиатского способа производства, о котором в свое время писал Маркс. В самом деле, если критерием социалистического общества считать государственную собственность на решающие средства производства, нам придется считать социалистической древнюю Месопотамию. Наконец, я пытался доказать, что этот строй развалился в полном соответствии с теорией Маркса, в соответствии с его центральной идеей, согласно которой плохие производственные отношения самым губительным образом влияют на развитие, так называемых производительных сил и на состояние общества, взятого в целом.
Скажу, что все эти попытки как-то заступиться за Маркса заканчивались ничем по вполне понятной причине. Наши ученые, вся наша интеллигенция слишком пострадали от практического советского марксизма. Мне очень нравится фраза Ольги Фрейденберг из письма к Борису Пастернака. На вопрос: «Как Вы относитесь к марксизму?», она отвечает: «Это не наука, это не метод, это плетка, это полицейская карательная категория». Ясно, что при таком восприятии Маркса трудно ожидать, что в нашем обществе утвердятся западные стандарты отношения к этому мыслителю. Люди, учившиеся в западных университетах, прекрасно знают, что Маркса ценят и уважают как одного из самых глубоких социальных теоретиков. Отношение к Марксу со стороны наших западных коллег, как мне кажется, очень точно передает одна фраза Чарльза Райта Миллса, известного американского социолога, который сказал так: «Если кто-то слышит в моих работах отзвуки марксовых идей, это означает только то, что я получил хорошее образование».
Скажу Вам сразу господа, я пришел сюда не для того, чтобы заниматься апологией Маркса, я пришел сюда для того, чтобы содержательно и объективно оценить тот вклад, который Маркс сделал в социальную философию. Идеи Марса очень разные: в социальной теории Маркса Вы обнаруживаете идеи, сохраняющие свою силу до сих пор. Вы обнаруживаете в ней идеи, которые были справедливы относительно определенного пространственно-временного периода существования общества, и, наконец, Вы обнаруживаете в этой теории идеи, которые были ошибочны уже на момент своего создания. Но перед тем как говорить о научных идеях Маркса, я хотел бы начать не с оппозиции истинного или ложного, а с оппозиции истинного и ложного и того, что истинным и ложным в принципе быть не может. Я хотел бы поговорить о ценностных компонентах марксовской теории, я хотел бы поговорить о том, что принято называть «идеологией марксизма».

Скажу несколько слов о том, что такое идеология в моем понимании и чем она отличается от науки. Наука – это форма ориентационной деятельности человека, продуктом которой является верифицируемое знание, проверяемое на истинность и ложность и, следовательно, отличимое от заблуждений. Наука познает мир, т.е. пытается понять мир в собственной логике его бытия, которая дана субъекту познания принудительно и не зависит от его ценностных предпочтений (тела при нагревании расширяются в независимости от того, нравится Вам это или нет).
Идеология – это совсем другое дело. Идеологические формы духовной практики не познают мир, а, словами Ясперса, осознают его. Они соотносят мир с потребностями людей, чтобы понять, что в этом мире добро, а что зло, что справедливо, а что нет, к чему человек может стремиться, или, как говорил Кант, на что человек может надеяться, и что он в этом мире должен делать. Иными словами, идеологические формы духовной практики говорят с нами не на языке суждений истины, они говорят с нами на языке суждений ценности.
В нашей философской литературе существуют ошибочные трактовки ценностей. Иногда под ценностью понимают объект, так или иначе нужный человеку, иногда под ценностью понимают отношение значимости объекта для субъекта. На самом деле, это не так – ценности имманентны субъекту. Это мотивационные предпочтения, связанные с выбором человеком конечных целей существования. Я исхожу из того, что суждения ценности не подлежат гносеологической верификации и фальсификации, так как они адресованы бесконечно богатому миру человеческих предпочтений, в котором ничего истинного или ложного. Еще великий Кант доказал, что должное в этом мире не сводится к сущему и не выводится из него. Если Эпикур говорит Вам, что смысл человеческой жизни состоит в стремлении к чувственным удовольствиям, а Сенека говорит Вам, что достойный человеческой жизни смысл состоит в воздержании от чувственных удовольствий, Вы не имеете права ставить вопрос: кто из них говорит правду, а кто заблуждается. Речь идет о концепциях, которые адресуются к разным типам аудитории, разным не только мировоззренчески, но и по психотипу. Присутствующий здесь доцент моей кафедры Владимир Сергеевич Кржевов никак не может согласиться с этой точкой зрения. Сегодня нам уже пришлось дискутировать на эту тему. Я убежден в том, что если бы в ценностных спорах существовало принуждение к истине, которое мы имеем в случае с научными спорами, то мы не тратили бы время на бесконечные ценностные полемики, мы бы не спорили о том, есть ли в этой жизни ценности важнее, чем жизнь, мы бы не спорили о том, что следует предпочесть: свободу женщины распоряжаться своим телом или биологическую самоценность жизни, мы не спорили бы о том, допустимы ли эвтаназия или смертная казнь, мы бы, наконец, не спорили о том, следует ли пытать террориста, если он знает, где заложена бомба, но не собирается об этом говорить. Спрашивается, зачем мы спорим? Давайте напишем запрос в Академию наук, и пускай ученые разберутся в ситуации и дадут нам аргументированный ответ, кто в этом споре прав, а кто заблуждается. Согласитесь, поступить подобным образом не получится, потому что ученые разойдутся в своих мнениях, равно также как разойдутся во мнениях любые другие люди.
Человек свободен в выборе своих предпочтений. Конечно, не надо утрировать эту мысль. Ценностные предпочтения человека могут быть общезначимыми и даже общеобязательными. Я не могу убивать людей на улицах лишь потому, что мне кажется это достойным для человека времяпрепровождением. Я не могу сказать судье в ситуации, когда меня будут судить: «Господин судья, не нравится Вам насиловать женщин и убивать детей, так не делайте этого! Почему Вы запрещаете мне делать то, что я считаю правильным?» Вы обязаны посадить меня в тюрьму, но попробуйте доказать мне, что этот ценностный выбор в пользу насилия гносеологически ошибочен. Единственная ошибка, которую я соглашусь признать, это то, что я позволил себя поймать. Во всем остальном, Вы меня не убедите. Я знаю все, что нужно знать, я знаю, что так нельзя себя вести, но мне на это наплевать. Здесь нет ошибки, здесь нет гносеологического заблуждения, и соответственно нет верификации.
Я скажу, с Вашего позволения, несколько слов о ценностной доктрине Маркса. Наиболее полно они представлены в документе, который называют «Манифест Коммунистической партии». Первое, что я скажу и, пожалуйста, не пугайтесь: ценностная доктрина Маркса – идеалистична, несмотря на то, что Маркс был убежденным материалистом и всю свою жизнь воевал с философским идеализмом. В сфере ценностных предпочтений он идеалист, если термин «идеализм» мы понимаем в литературном смысле. Базаров был материалистом, потому что он предпочитал исправные сапоги Венере Милосской. В этом смысле Маркс убежденный идеалист, его ценностная позиция в своей основе – антибуржуазна, она антимеркантильна. Маркс с отвращением говорит о «ледяном расчете», которым руководствуется буржуазия и который не оставляет в отношениях между людьми ничего, кроме «голого чистогана», «голого расчета». Маркс убежден, что смысл жизни состоит не в том, чтобы потреблять или накапливать, по Марксу, смысл жизни состоит в жертвенной борьбе за общее благо. Вспомним ответы на вопросы, которые предложили Марксу его дочери. «В чем Вы видите счастье?» – спрашивают Маркса. Маркс отвечает: «В борьбе». «А в чем Вы видите несчастье?» Ответ: «В подчинении». Маркс создал последовательно эгалитаристскую идеологическую доктрину. Главной и определяющей ценностью этой доктрины является ценность социальной справедливости, основанной на неформальном равенстве людей и Маркс готов принести в жертву этой ценности многие другие ценности, включая свободу. Конечно, доктринально Маркс никогда не отказывался от ценности свободы, но интерпретировал ее особым образом, используя гегелевскую трактовку: «Свобода как познанная необходимость». Мне кажется, такой подход нивелирует подлинную свободу человека.
Что еще сказать о ценностных предпочтениях Маркса? Модная ныне тема: Маркс – очень не патриотичен. Он – убежденный интернационалист. Он с большим отвращением относится не только национализму, но и к патриотизму, поскольку руководствуется той истиной, что пролетариат не имеет отечества. Доктрина Маркса является последовательно революционаристской: он не верит в последовательное и постепенное изменение общества к лучшему, настаивая на радикальном его преобразовании. Одной из важнейших ценностей человеческой жизни Маркс считает свободный труд. И в этом плане наихудшей формой отчуждения он считал отчуждение человеческой сущности, ситуацию, в которой человек чувствуете себя животным, когда исполняет свое человеческое предназначение трудиться и, наоборот, чувствует себя счастливым и свободным, когда ест, пьет или смотрит телевизор.

Как относиться к этим и другим ценностным постулатам марксистской доктрины? Именно так, как нужно относиться к ценностным убеждениям. Я убежден, что они не поддаются никакой гносеологической верификации, но означает ли это, что вся идеологическая конструкция Маркса в целом не подлежит научной критике? Я отвечу на этот вопрос отрицательно по той простой причине, что идеология Маркса не сводится к чистой этике. Маркс не просто постулирует некие конечные цели существования. Маркс рассуждает о способах достижения этих желаемых целей. Говоря языком философии, он переходит от суждений ценности к суждениям значимости, а это такой тип оценок, который вполне подлежит верификации. Представьте, что мы с Владимиром Васильевичем ведем полемику, следует ли нам худеть, чтобы все еще нравиться дамам, ибо женщины почему-то устроены так, что им нравятся стройные, а не бесформенные мужчины…
Владимир Миронов. Не обобщайте свой опыт.

Карен Момджян. Хорошо, я не настаиваю: у тебя будет в этом отношении другая ценностная позиция. Ты будешь настаивать на необходимости держать себя в физической форме, а я буду руководствоваться постулатом своего друга Саши Рубинштейна, который говорил мне так: «Карен, хороший ужин – это секс пожилых мужчин». Спорить на эти темы, мне кажется бессмысленным. В таких спорах мы никогда не найдем истину. Мы в таких спорах найдем житейскую правду, которая у каждого своя.

Но теперь, представим себе, что Владимир Васильевич меня уговорил, и я прихожу к необходимости сбросить вес, и мы начинаем обсуждать уже не цель, а средства ее достижения. Владимир Васильевич мне говорит: «Карен, хочешь похудеть, бегай по десять километров два раза в неделю». Я говорю: «Володь, у меня другая идея: для того, чтобы похудеть нужно каждый раз на ночь съедать один кремовый торт и будешь стройным, как антилопа». Это тоже оценка, но скажите мне, разве такая оценка не подлежит верификации? Подлежит.

Поэтому, если мы говорим о суждениях ценности, их нужно отвергать или принимать сердцем, если мы говорим о суждениях значимости, то здесь возможна научная полемика.

Я приведу простой пример. У меня на кафедре работает профессор Ричард Иванович Косолапов. Может быть, это единственный убежденный коммунист, которого я видел в своей жизни. Ричард Иванович Косолапов относится к либеральной идеологии с брезгливым отвращением. В моем случае, это скорее снисходительная жалость. Он смотрит на меня и говорит: «Эх, Карен! Вы не понимаете, что наделало Ваше поколение – Вы прометеевскую идею служения общему благу подменили жалкой филистерской философией жизненных радостей». И начинает цитировать мне Волошина:
«И жадный хам, продешевивший дух

За радости комфорты и мещанства».

Могу ли я спорить с Ричардом Ивановичем, когда он постулирует эти ценностные презумпции? Нет, но у меня есть способ все-таки его опровергнуть. Я говорю: «Ричард Иванович, скажите, пожалуйста, а это общее благо, которому Вы прометеевским образом служите, включает в себя право человека нормально питаться и жить в благоустроенной квартире?». Ричард Иванович говорит: «Да, включает! Мы коммунисты совсем не против житейских благ при условии, что они не являются самоцелью». Я говорю: «Ричард Иванович, а скажите мне, пожалуйста, если Ваши съезды принимают решения о продовольственной программе, о расселении коммуналок, как Вы думаете, ликвидация частной собственности и введение государственного контроля над экономикой позволит Вам решить эти задачи или нет?». Это означает, что наш спор с ценностных презумпций перешел на утверждения такого рода, которые вполне могут быть верифицированы. Речь идет уже о науке.
Позвольте мне перейти от идеологии к науке и попытаюсь кратко охарактеризовать то, что Маркс сделал для философского и социологического знания. Первая идея Маркса, обладающая для социологии фундаментальным значением – это концепция всеобщего производства. Она позволяет нам решить задачу структурного анализа социальной реальности. Есть смысл пояснить. Когда мы изучаем общество, мы начинаем с вопрос: «а что это такое?». Существуют бытовые импликации этого термина, когда обществом называют любой человеческий коллектив независимо от того, чем этот коллектив занимается. Если Вы создаете фирму, то ее называют обществом открытого типа или закрытого типа. Если Вы играете в футбол, то говорите об обществах «Динамо», «Спартак» и т.д.. Дело доходит до смешного: если я недоволен поведением своего сына, я ему говорю: «Друг мой, мне кажется, ты попал в дурное общество». Что я называю обществом? Двух-трех или четыре молодых балбесов, с которыми парень проводит свободное время.
Социальная теория использует термин «общество» совершенно иначе. Есть два значения этого понятия: широкое и узкое. В широком значении термином общество называют ту часть окружающего и охватывающего нас мира, который выделен из природы и от природы отличен. Обществом называют мир людей и продуктов человеческой деятельности, который обладает неприродным или надприродным свойствами. Речь, конечно, идет не об обществе, речь идет о надорганической социальной реальности в изучение которой Маркс внес немалый вклад. Маркс прекрасно рассуждает о субстанциальной специфике социального. Он связывает эту специфику с родовой сущностью человека, т.е. с особыми поведенческими свойствами, которые есть только у людей. Речь идет об абстрактно-логическом и вербально-понятийном мышлении. Речь идет об особом типе адаптации, речь идет об особом солидаристском типе коллективности, речь идет о наличие у людей особых социальных потребностей и, наконец, речь идет о наличие у человека интересов, которых вообще не бывает у животных. Я не буду развивать эту мысль из-за нехватки времени. Вот пример широкой интерпретации термина «общество».

Настя, скажите, землетрясение – это природное или общественное явление?

Ананстасия Шавлохова. Природное.

Карен Момджян. А инфляция, с Вашей точки зрения, это природное явление или общественное?

Ананстасия Шавлохова. Скорее общественное.

Карен Момджян. Не скорее, а именно общественное, уверяю Вас. Видите, у Насти в голове есть интуитивное представление о том, что есть некая социальная реальность, которая каким-то образом выделена из реальности природной. Маркс концептуализирует это идею, предлагая нетривиальные интеллектуальные ходы.

Второе значение, в котором используется термин общество – это узкое значение. В этом случае обществом называют не социальность вообще, а организационную форму воспроизводства социальности. Обществом называют особый человеческий коллектив. Не всякий коллектив, а только такой коллектив, который обладает способностью к самодостаточному существованию, т.е. способен самостоятельно создавать и воссоздавать все необходимые условия человеческой жизни, включая производство людей как социальных существ. Если я Вас спрошу, обладает ли театральная труппа такой самодостаточностью, Вы ответите, нет. Мы не имеем никакого права называть театральную труппу обществом. Это всего лишь одно из человеческих сообществ, но не общество. А если мы возьмем эту театральную труппу, отвезем ее на необитаемый остров и предоставим этих людей самим себе? Тут выясняется, что для того, чтобы выжить в этой новой ситуации люди должны заниматься не только репетициями, не только представлениями, они должны делать все необходимое для того, чтобы жизнь оказалась возможной. В этом смысле у них есть возможность, хотя почти нулевая, стать обществом. Скорее всего, они будут колонией терпящих бедствие россиян, которая грустно кончит по особым причинам.
Как мы изучаем общество в узком значении слова? Социальная философия и общая социология изучают общество как систему. Другие науки, экономика, политология, культурология изучают не общество. Они изучают отдельные сферы и институты общественной жизни, рассмотренные беспредпосылочно и изолированно друг от друга, и только мы изучаем общество как систему.
Что такое система? Системой называют любой объект или процесс, который состоит из частей, связанных между собой так, что в результате этой связи возникают интегральные свойства, присущие целому, но отсутствующие у частей, взятых по отдельности. Простейшим системным объектом является молекула воды, которая состоит из двух атомов водорода и одного атома кислорода. Эти атомы связаны между собой таким образом, что в результате этой связи, мы получаем свойство воды гасить огонь, коим не может похвастаться ни водород, ни кислород, которые являются страшно горючими газами. Система, как говорят гештальтпсихологии, это целое, которое больше суммы своих частей. Больше на что? На эти интегральные свойства, которые есть только у целого.

Как мы изучаем общество в качестве системы? Для этого мы осуществляем три взаимосвязанные процедуры. Для начала приведу простой пример. У меня на руке часы. Часы являются простейшим системным объектом. Они состоят из неких организационно отличимых друг от друга частей. Эти части связаны между собой, и в результате этой связи мы получаем интегральное свойство показывать время, которое есть у часов, но отсутствует у деталей, взятых по отдельности. Теперь представьте себе, что Вам в голову пришла мысль разобраться в том, как утроены часы. Что для этого Вы должны сделать? Вы должны взять отвертку и разобрать часы на детали. Вы должны временно умертвить целостность этой системы, чтобы понять, из какого рода подсистем, элементов и компонентов эта система состоит. Ровно то же самое должна сделать социология. Она должна выделить в обществе части разного калибра и масштаба – самые большие части - подсистемы, части поменьше - компоненты и, наконец, простейшие части, которые далее не делятся без утраты присущего системе субстанциального качества. Это первая задача. Разобрали часы на части. Стало ли понятно, как они работают? Нет, не стало. Мы должны с Вами собирать эти часы снова, но, как говорят ученые, зрячими руками. Мы берем каждую деталь и задаем себе вопрос, зачем она тут нужна? Каким образом этот винт связан с этой шестеренкой? Мы переходим к интегративному анализу системы, который предполагает установление координационных и субординационных связей между образующими ее частями.
И, наконец, третий аспект системного анализа: так называемый динамический аспект. В случае с часами этот аспект не работает, поскольку каждый отдельный часовой механизм не относится к разряду саморазвивающихся систем. А было бы неплохо! Легли спать, положили рядом японскую штамповку, а на утро у Вас «Ролекс». Но с часами так не бывает, а вот с обществом бывает. Если я у Вас спрошу: «Россия времен Борис Годунова и Россия времен Бориса Ельцина, это две разные страны, или это два разных состояния одного общества?», то на этот вопрос следует дать точный ответ. Динамическая социология отвечает на вопрос, почему и как изменяется общественная система, каковы механизмы, причины и формы этого изменения. Вот предметные задачи системно-социологического анализа общества.
Что сделал Маркс? Для начала он ответил на вопрос, из каких структурных компонентов строится общественная система, создав концепцию всеобщего производства. Давайте вспомним пример с актерами, которых мы в насильственном порядке свезли на необитаемый остров. Я задаю вопрос: «Чем они должны заниматься, чтобы выжить?». Когда я читаю лекцию студентам, я очерчиваю на доске четыре сегмента и прошу, чтобы мне назвали виды деятельности, считающиеся необходимыми, записываю их в одну из колонок, не объясняя пока, почему записываю именно в первую, а не во вторую, третью или четвертую. У нас нет времени на эти игры, и поэтому я Вам сразу скажу, что Маркс доказал, что в любом и каждом обществе независимо от времени и места его существования возникают четыре необходимые формы коллективной деятельности. Первая – это деятельность хозяйственная или, как говорит Маркс, материально-производственная, вторая – это деятельность организационная и формой этой деятельности является политика, третья – социальная и четвертая – духовная деятельность человека. Можно спросить, а почему именно четыре формы деятельности, а не пять, восемь или двенадцать. Маркс дает ответ и на этот вопрос. Дело в том, для общественной жизни необходимо создание и воссоздание четыре структурных элементов, без которых ее нет. Это объекты практического назначения, которые мы называем вещами, с помощью которых люди физически меняют природную и социальную среду своего существования. Это связи между людьми, которые Маркс называет формами общения, это символические или знаковые объекты, то есть опредмеченная форма, посредством которой люди изменяют не сам мир, а свое представление о мире, и это, наконец, непосредственная человеческая жизнь, т.е. производство социальной субъектности. Мы получаем однозначную связь. Материальное производство – это сфера, создающая для нас вещи, организационная форма деятельности – это форма, создающая необходимые для нас связи. Социальная деятельность – это сфера, которая непосредственно создает человеческую жизнь, и, наконец, духовная деятельность – это деятельность, создающая необходимую нам информацию. Такой подход, по моему убеждению, решает фундаментальную проблему структурной теоретической социологии.
Но Маркс этим не ограничивается и переходит от структурного анализа общества к его интегративному анализу. Его интересуют детерминационные связи между частями социальной системы. За крайним неимением времени я коротко перечислю основные идеи Маркса, создающие комплекс, который Маркс и Энгельс характеризовали в качестве «материалистического понимания истории». Какого рода идеи входя в это «материалистическое понимание истории»?
Идея № 1. Маркс дает свой ответ на вопрос, который долгое время считался основным вопросом философии: соотношение материи и сознания, соотношение общественного бытия и общественного сознания. Для социальной философии эта проблема формулируется как роль сознания в деятельности людей, т.е. влияние сознания на ход и исход человеческих действий. Есть две оппозиции. Сторонники социологического идеализма говорят, что сознание есть субстанция общественной жизни и первопричина любой человеческой активности, и есть материалистическая концепция вторичности и производности сознания, которую, собственно говоря, и предлагает Карл Маркс. Обратите внимание, здесь нет никакой недооценки сознания. Маркс прекрасно понимает, что именно наличие сознания, основанного на абстрактно-логическом, вербально-понятийном мышлении выделяет человека из живой природы. Маркс прекрасно понимает, что регулятивные функции сознания качественно отличаются от регулятивных функций животной психики: они создают тот бесценный дар, благодаря которому Гердер назвал человека первым «вольноотпущенником творения», обретая субстанциально-свободную волю. Это означает, что мы можем выбирать поведенческие реакции на безальтернативные влечения, испытываемые человеком. Курица действует по простой схеме: голоден – ешь, страшно – беги, находишься в состоянии полового возбуждении – приступай к ухаживанию, и только человек может уморить себя голодом в ситуации, когда ему страшно хочется есть, и еда доступна, только человек может ввязаться в драку без всяких шансов одержать в этой драке победу. Только человек, испытывая мучительное желание обнять красивую девушку в легком летнем платье, усилием воли заставляет себя отказаться от этой мысли. Маркс признает все эти фундаментальные свойства человеческого сознания, но отказывает сознанию в статусе первопричины человеческой активности. Чтобы Вам было яснее, прибегну к аналогии: представьте себе слепого, использующего для передвижения специально надрессированную собаку. Если я спрошу, зависят ли передвижения слепого от качеств этой собаки, Вы ответите утвердительно, потому что от дрессированности собаки зависит, дойдет ли слепой до аптеки, или попадет под трамвай. А теперь следующий момент – кто выбирает направление движения? Слепой или собака? Конечно, слепой. Это мое сравнение, не марксово. Я уподобляю сознание собаке-поводырю, которое может многое, кроме одного, определять первопричины человеческой активности, а не осмысливать их. Речь идет о наличии в деятельности людей таких факторов, которые существуют до сознания, вне сознания, независимо от него и определяют его содержание.
Идея № 2. Маркс переходит от детерминационных связей внутри деятельности к детерминационным связям между типами деятельности. Он утверждает, что практическая деятельность, понимая под ней деятельность, физически изменяющую природную и социальную среду, доминирует над деятельностью духовной, т.е. над деятельностью, создающей символические объекты, программирующие человеческое поведение. Это хорошая и глубокая мысль, но у Маркса она не всегда хорошо реализована. Когда Маркс был молодым, он был горячим и не слишком осторожным человеком. Он имел неосторожность написать «Немецкую идеологию», где черным по белому написано «идеи не имеют собственной истории». Маркс утверждает, что в любой момент идея является дериватом каких-то практических обстоятельств, отображая экономически, политические или какие-то другие реалии. Это – страшная ошибка. В содержательных, теоретических работах это ошибка не воспроизводится. В исторических работах Маркса, например, в «Восемнадцатое брюмера Луи Бонапарта» Вы не обнаружите подобного рода философских неосторожностей.
Дело в том, что когда мы говорим о детерминирующем воздействии практики на духовную жизнь человека, мы должны рассматривать эту детерминацию как детерминацию смещающего, а не толкающего типа. О чем здесь идет речь? Представьте себе сильный водный поток, и в этом водном потоке дрейфует щепка. Есть ли у щепки имманентные источники движения? Ответ отрицательный: ее несет по воле волн, а теперь представьте себе, что в водном потоке находится лодка с гребцом. Обладает ли гребец возможностью имманентного движения? Может ли он ставить и преследовать цели этого движения? Ответ утвердительный. Но беда в том, что сила водного потока превосходит мускульные возможности гребца. И, несмотря на то, что он гребет сам, его сносит в предзаданном направлении. Ровно это имеет место в отношении духовной и практической деятельности. Простой пример. Назовите мне такого ученого, который, занимаясь теоретической наукой, изначально исходит из надобностей материального производства. К счастью для нас, таких ученых нет и никогда не было. Ученого ведет любознательность, экзистенциальная когнитивная потребность. Ученые осуществляют деятельность, законы которой не имеют никакого отношения к материальному производству – это имманентные науке законы. Наконец, он осуществляет деятельность, которая в условиях научно-технической революции является функционально первичной в отношении к производству. Лабораторные открытия спустя десять лет становятся отраслью промышленности. Одним словом, в этом тандеме лошадью, которая везет, является наука. Но кто держит в руках вожжи? Откуда наука берет финансирование? Кто и как решает, сколько процентов Вы можете потратить на удовлетворение своей любознательности, и за какое количество процентов Вы должны отчитаться практически значимым результатом. Это проклятое материальное производство сидит на ученых верхом, в том числе и на нас философах. Я председатель ученого совета и у нас идиотская форма автореферата, где есть пункт «Практическое значение работы». Какое практическое значение может иметь философская работа? Но требуют, чтобы на всякий случай его обозначили.
Идея № 3. Третья идея Маркса формулируется просто - закон, определяющий роль материального производства. В этом случае Маркс устанавливает детерминацию не между практической и духовной деятельностью, а внутри форм социальной практики, утверждая, что производство вещей подчиняет своим целям не только духовную деятельность людей, но и политическую активность, и социальную активность, направленную на производство непосредственной человеческой жизни. Эта идея Маркса вызывала и вызывает острейшую критику со стороны многих специалистов в области теоретической социологии и социальной философии. Арнольд Тойнби даже написал: «эта идея не только ошибочна, но и отвратительна с точки зрения нравственного чувства». Должен Вам сказать, что причиной, по которой Маркс оказался непонятым, был его друг Фридрих Энгельс, ибо Фридрих Энгельс, человек, достоинства которого я ничуть не умаляю, выступая на могиле Карла Маркса имел неосторожность дать плохую формулировку марксова закона об определяющей роли материального производства. Он сказал буквально следующее: «Маркс открыл простой, но скрытый под идеологическими напластованиями факт, что перед тем, как заниматься политикой, религией, искусством и наукой, люди должны есть, пить, одеваться, что обеспечивается, как Вы понимаете, продуктами материального производства». В чем бессмысленность этой фразы? В этом сочетании «прежде чем». Вы можете легко перевернуть мысль Энгельса, и она окажется совершено столь же приемлемой. Прежде чем заниматься материальным производством, люди должны создавать технологические конструкты, люди должны создавать производственные коллективы и регулировать связи и отношения в рамках этих коллективов. Конечно, Маркс понимал, что дело тут не в хронологической первичности материального производства. В чем состоит эта идея, если говорить об аутентичном Марксе? Три тезиса. Все виды общественного производства необходимы для существования общества, но только материальное производство создает продукт первой необходимости. Необходимость и первая необходимость. Чувствуете? Маркс исходит из того, что именно материальное производство создает продукты, от которых зависит не только поддержание качества, но и поддержание самого факта человеческой жизни. Это проблема жизнеобеспечения, и поэтому эти продукты столь значимы. Я предлагаю Вам простой вопрос.
Настя, представьте, что Вы фашистский лазутчик, и что Вас забросили в блокадный Ленинград с целью причинить городу наибольший ущерб. У меня простой вопрос: Вы что предпочтете взорвать – Эрмитаж или городскую водокачку?

Анастасия Шавлохова. Конечно, водокачку.

Карен Момджян. Вот именно. Если Вы взорвете Эрмитаж, следующее поколение петербуржцев будет более диким, если Вы взорвете водокачку, следующего поколения петербуржцев просто не будет.
Второй аргумент Маркса в пользу примата материального производства – оно доминирует доминирует, потому что создает средства труда, без которых невозможно осуществление иных форм общественного производства. Легко встать в позу Прометея и сказать: «Какая омерзительная идея – это первенство материального производства! Разве материальное производство первично? Сколько благородных форм деятельности: воспитание, обучение, искусство, наука, а Вы говорите о каком-то производстве унитазов». Господа – с ценностной точки зрения это действительно так, но у меня к Вам простой вопрос: «Вы сумеете обеспечить обороноспособность Вашей страны, если Ваши заводы не будут создавать качественную военную технику? Вам удастся создать нормальную систему образования, если строители не построят для Вас нормальные благоустроенные школы?». И этим в том числе определяется приоритет материального производства.
Кстати, Маркса совсем не радует функциональное первенство материального производства, заставляющего другие сферы деятельности работать на себя. Маркс мечтает о временах, когда человечество освободится от унизительной зависимости от продуктов жизнеобеспечения. Но в каком случае это произойдет? Маркс отвечает: если будет ликвидирован не просто институт частной собственности, а институт собственности вообще, если между людьми не будут возникать отношения по поводу вещей. А в каком случае возможно? Если вещи будут изобильны. Людям необходим кислород, но мы не вступаем друг с другом в отношения по поводу кислорода, потому что он избыточно доступен. Вспомните сцену из фильма «Пятый элемент», где девушка берет блюдо, ставит его в какое-то подобие СВЧ, нажимает кнопку, говорит: «Chicken» и получает здоровенную жареную курицу. Если такого рода технологии когда-нибудь будут созданы, мы, быть может, распрощаемся с отвратительной ролью материального производства, а пока мы будем находиться в унизительной зависимости, сейчас уже не от производителя одежды, сейчас уже не от мясника из ближайшего магазина, но, как минимум, от производителей нефти и газа.
Последняя идея Маркса и, наверное, самая главная. Маркс говорит, что первенство материального производства связано с тем, что именно в процессе материального производства люди вступают в производственные отношения между собой. И эти производственные отношения создают экономический базис общества, фундирующий социальный уклад общественной жизни, политический уклад общественной жизни и соответствующие формы общественного сознания. Это, наверное, центральная идея Маркса. Господа, я надеюсь, Вы различаете первенство материального производства перед иными формами деятельности и первенство экономики (которая сферой не является, будучи инфраструктурой в рамках любой другой сферы общественной жизни) перед укладами общественной жизни, системой неэкономических отношений, над этой экономикой надстраивающейся. Какого рода идеи базируются на этой презумпции? Прежде всего, идея классов и классовой борьбы: Маркс полагает, что в процессе производства своей жизни люди вступают в отношение собственности, в отношения взаимной зависимости по поводу принадлежности одним и непринадлежности другим средств производства, используемых в производственном процессе. Тем самым, мы получаем классы, большие группы людей, которые отличаются друг от друга отношением к средствам производства, отличаются ролью в организации общественного производства, отличаются способом получения и размером получаемой доли общественного богатства и т.д..
И наконец, на идее первенства экономики базируется формационная типология Маркса. Когда я Вам говорил о структурном анализе общества, я говорил об обществе «вообще», потому что речь идет о законах, присущих любым общественным формам независимо от того, где и когда они существуют и существовали. Как-то на лекции я рассказывал своим студентам о том, что такое общество «вообще», и тут молодой человек поднял руку и говорит: «Карен Хачикович, у меня к Вам два вопроса. Первый: скажите мне, на каком языке разговаривают люди в “обществе вообще”. Второй: скажите, на каком континенте это “общество вообще” расположено. Я знаю, что во Франции говорят на французском языке, и расположена она на европейском континенте. Что Вы можете рассказать об “обществе вообще“?». Я спрашиваю: «Вы к чему это молодой человек?». Он отвечает: «Я к тому, что никакого “общества вообще” нет. Все это страшная банальность, что мы все люди». Я сказал этому молодому человеку: «Друг мой, Вы находитесь в страшном заблуждении, от которого я должен Вас спасти – когда закончится лекция, подойдите, пожалуйста, ко мне, и я Вам попробую помочь». Когда лекция закончилась, он действительно подошел, и я потащил его на кафедру, включил компьютер, нашел первый попавшийся учебник анатомии, показал ему на человека в разрезе и спросил его: «А теперь Вы мне скажите, на каком языке разговаривает человек, изображенный на этой схеме или, быть может, Вы мне скажете, на каком континенте этот человек живет?». Молодой человек был умный и понял, что такой уважаемый раздел медицины, как анатомия, изучает не французов, не японцев, не поляков, а строение человек вообще и использует эти знания для того, чтобы лечить конкретных людей. То же самое делает социальная наука. Она изучает общество вообще, потому что действует простое правило познания: хотите знать как устроен пылесос, узнайте, что такое электричество, другого пути здесь нет.

Маркс изучает общество вообще, но он изучает и общественно-экономические формации - разные типы общества, существующие в человеческой истории и сменяющие друг друга: первобытный строй, феодальный строй, рабовладельческий строй, этот «социалистический строй», не имеющий отношения к социализму. Мы имеем дело с типологией обществ по экономическому основанию, когда существенные сходства в образе жизни разных обществ объясняются из их различной экономической организации.
Я полагаю, что идея экономической детерминации выдерживается стопроцентно при институциональном ее понимании. Если мы переходим от институционального понимания к субъектному пониманию, то эта идея работает только в европейском капитализме. Она не работает в политарных обществах. Я не буду акцентировать Ваше внимание на этих сложных вопросах – для этого понадобится слишком много времени – и поэтому хочу перейти к заключительной части своего выступления, а именно, сказать Вам, что в идеях Маркса с моей точки зрения неадекватно современному состоянию науки.

Самая страшная ошибка, имевшая тяжелые последствия не только для Маркса, но и для многих людей, которые решили Марксу следовать, была совершена в «Коммунистическом манифесте». Если Вы возьмете «Манифест Коммунистический партии», Вы обнаружите в нем тезис, имеющую разрушительную силу. Он звучит так: «В буржуазном обществе тот, кто работает – не приобретает, а тот, кто приобретает – не работает». Суть этой ошибки состоит в том, что Маркс принял родовые муки капитализма – общества, которое только становилось, входило в силу на его глазах – за агонию этого строя. Он решил, что буржуазия утратила свою деятельностную функцию. Он решил, что буржуазия, как это когда-то произошло с классом феодалов, превратилась в класс паразитов, что необходимость труда покинула это сословие.
Конечно, Маркс пришел к такого рода заключению не на пустом месте. Тривиальная вещь: был период в развитии европейской экономики, когда утвердилась и укрепилась, так называемая экономика рантье. Представьте себе человек, получившего по наследству какой-нибудь трубопрокатный завод, но не имеющего ни малейшего интереса к производству труб. Этот человек, предположим, уезжал на остров Борнео и ловил там бабочек, но при этом не слагал с себя статус собственника средств производства, дающего прибыль на капитал, существенно большую, чем зарплата людей, занятых в этом производительном процессе. Нет ничего удивительного в том, что Маркс задался идеей, казавшейся очевидной и весьма привлекательной, потому она была основанной на принципе социальной справедливости. Чтобы производить трубы, нужны рабочие, чтобы производить трубы, нужны инженеры, чтобы производить трубы, нужен директор, который возьмет на себя управление фабрикой, но зачем нужен этот человек, который ловит бабочек на Борнео? Давайте, ликвидируем его как класс, отменим институт парцеллярной частной собственности, создадим Госплан, и у нас наступит царство справедливости. Потребовалось семьдесят лет стояния советских людей в очередях за двумя сортами мокрой колбасы, чтобы мы, наконец, поняли, что государство плохой предприниматель. А класс капиталистов – рано хоронить, потому что он очнулся, пришел в себя и превратил Европу в то, что она сейчас собой представляет.
Маркс неправильно оценил перспективу буржуазии, а вторая существенная ошибка была сделана им в отношении иного класса, класса пролетариев. Маркс рассчитывал, что этот революционный класс станет могильщиком капитализма, а он почему-то этим могильщиком не стал. Почему? Первая причина связана с развитием технологий, в результате которого промышленный пролетариат, на который рассчитывал Маркс, существенно сократился. Сократился на столько, что трезвые люди говорят о депролетаризации материального производства, при которой объектом «эксплуатации» становятся не живые люди, а станки с компьютерным управлением.
Второе обстоятельство связано с дисперсией производственно-экономических отношений, которые вышли за пределы сферы материального производства, в которой они первоначально возникли, и распространились во всех других сферах деятельности людей. Объясняю простым образом. Во времена Галилея в науке, искусстве или медицине не было людей, которые бы владели собственностью на средства производства, и не было людей, которые продавали собственникам свою рабочую силу, потому что средства труда были им недоступны. Помните, какую технологию использовал Галилей, чтобы фиксировать равные интервалы времени? Биение собственного пульса, ничего другого у него под рукой не было. Трудно было предположить, что пройдет тридцать, сорок или пятьдесят лет, и полноценные капиталистические отношения утвердят себя, скажем, в сфере искусства, когда мы, с одной стороны, имеем киномагнатов Голливуда, а с другой стороны, наемных рабочих, продающих им рабочую силу; когда то же самое произойдет в науке, где ученые будут продавать свою рабочую силу владельцам крупнейших исследовательских корпораций. В результат возник новый рабочий класс. Но только этот рабочий класс не стал пролетариатом. Надежда Маркса на абсолютное обнищание рабочего класса явно не сработала. Выяснилось, что новый тип рабочего, обладает такого рода квалификацией, что получает заработную плату, сопоставимую с заработками мелкого, а иногда среднего буржуа. Некоторые «пролетарии» получают по двадцать миллионов долларов за кинокартину, в которой они снимаются, несмотря на то, что, с точки зрения Маркса, они остаются обыкновенными наемными рабочими.
Если какой-нибудь ученый с жаром и пылом доказывает Вам, что никаких классов в истории нет и не было, то он не понимает, о чем говорит; если он говорит Вам, что нет никаких общественных формаций, а все это выдумка Маркса, то он не понимает, о чем говорит. Если он говорит, что нет классовой борьбы, то это – чепуха. Классовая борьба идет до сих пор, до сих пор происходят забастовки, локауты, все прелести, связанные с отношением наемного труда и капитала. Однако классовая борьба до сих пор сохраняет форму конфликтного взаимодействия, в условиях которого конфликтующие люди взаимно нуждаются друг в друге, и эта классовая борьба не приобрела форму антагонистического противодействия, на которое надеялся Маркс.
Финал. Должны ли мы прощаться с Марксом? Этого не следует делать при одном условии: если мы будем отличать Маркса от марксизма. Это разные вещи. В современной науке не осталось никаких персоналистических классификаций. Раньше была теория, которую называли «дарвинизм» по имени ее создателя. Как теперь называется эта отрасль сознания? Она называется «синтетическая теория эволюции», в которую входит не все написанное Дарвином, а только те идеи, которые сохраняют свою силу. Я надеюсь, что в интегральной социологической теории, которая, несмотря на камлания постмодернистов, рано или поздно сформируется, Маркс займет достойное место вместе с Вебером, Дюркгеймом, Питиримом Сорокиным и другими мыслителями того же или почти того же уровня.

Идеи этих ученых не всегда являются взаимоисключающими. Я никогда не понимал, в частности, почему формационную типологию Маркса нужно противопоставлять цивилизационной типологии Тойнби? Ведь они отвечают на разные вопросы. Маркс объясняет, чем японец XVII века, живущий в условиях феодализма, отличается от японца XX-ого столетия, живущего в условиях капитализма. А что объясняет Тойнби? Что японец, живущий в XX веке, не превращается в Китайца. Эти идеи не надо противопоставлять друг другу. Они вполне могут существовать синхронно. Спасибо!

Анастасия Шавлохова. Спасибо большое! Я передаю слово Владимиру Миронову. И от меня небольшая ремарка. Дальше дискуссию будет модерировать сокуратор философского клуба, Борис Подорога.
Владимир Миронов. Если Карен говорил о теории Маркса, то я буду говорить, в первую очередь, о Марксе как о человеке и, конечно, нельзя сказать, что он был человеком совсем не меркантильным. Была известная история. Маркс выдавал свою дочь, Лауру, замуж за Лафарга, известного историка-социалиста. Когда Лафарг пришел к Марксу в первый раз, тот его спросил (передаю смысл своими словами): «Молодой человек, а сколько Вы зарабатываете?». Когда Лафарг признался, что зарабатывает не очень много, то Маркс ему посоветовал ему зарабатывать побольше, и тогда, может быть, брак состоится. И в итоге все получилось. Это была семья, члены которой – Лаура и Лафарг – покончили жизнь самоубийством в достаточно молодом возрасте.

Я не буду говорить о марксизме, Карен блестяще все сказал, и поэтому я хочу поговорить о Марксе, как о человеке с позиции, если так можно сказать культурологической. Меня будет интересовать тот марксизм, который нужно преломлять через призму Маркса как личности, а точнее посмотреть как особенности личности оказывали влияние и на теорию, на деятельность, да и на саму жизнь Маркса. В этом отношении Маркс как личность очень интересен.

И еще один момент, который Карен обговорил в начале. Я попытаюсь рассказать о восприятии Марксом России, и о том, как Россия воспринимала Маркса. Это тоже очень любопытная вещь, потому что здесь много мифов, ибо Маркс дошел до нас в советское время в рафинированном виде, и только знатоки знали, что там было на самом деле.

В нашей стране степень колебания по отношению к Марксу, марксизму и Марксу как личности была чрезвычайно высокой, хотя полярности этого отношения изменялись достаточно резко. Сегодня об этом сказал Карен Хачикович. Почему так происходит? Почему образ Маркса из высокого героя превращается в злобного трикстера – потом я приведу в пример один анекдот постсоветских времен. Это связано с особенностями устройства самой России, её восприятия западным сознанием, что мы во многом переживаем и сегодня. Уже почти сто пятьдесят лет мы повторяем знаменитые строки Тютчева: «Умом Россию не понять, аршином общим не измерить…».

Совсем недавно Владимир Путин, по-моему, на встрече с Саркози заменил последнюю фразу этого стихотворения: в оригинале последняя строчка звучит «В Россию можно только верить», а Владимир Владимирович сказал: «В Россию нужно просто верить». Таким образом, поменяв два слова, он придал повелительный смысл мысли поэта, вместо некого пожелания. И что любопытно, это отражает менталитет русского человека, всегда ожидающего (хотя и не надеющегося на это), что в нам именно должны верить. По этому же поводу один мой знакомый немец некоторое время возглавлял известный немецкий фонд в Москве, кстати горячо любивший Россию, из принцип куривший папиросы российского производства (которые ему специально доставали) и даже женившийся сначала первый, а потом и второй раз на представительнице наше страны, иронизировал по данному поводу: Если не умом, то какой же частью тела нужно вас понимать? Таким образом, часто мы сами стремимся навязать образ принципиально непонимаемой России, представителем другой культуры.

Но для этого есть определённые основания. Российское общество всегда было идеократическим, а советский период лишь усилил это качество, которое во многом сопровождает наше развитие и сегодня. Наше общество было идеократическим и остается во многом идеократическим по сей день, и поэтому остается непонятным представителям других культур, прежде всего, представителям европейской культуры, где идеократия такого места не занимает. Образы России и русских людей складываются на Западе в виде смешных стереотипов классической литературы – мы знаем это по себе, когда задаем европейцам вопрос о любимом русском философе и получаем в ответ имя одного из трех наиболее известных русских писателей. Это складывается из достаточно ограниченного набора стереотипов. Такой образ, основанный на непонимании, обычно сопровождается боязнью или даже страхом перед непредсказуемостью русского человека и русских людей. Я бы мог привести здесь знаменитый пример Достоевского про камень из романа «Подросток». В городе N на площади многие годы лежал большой камень, который мешал движению. Решили его убрать. Англичане предложили (говорю по памяти) его взорвать, что было очень дорого. Немца предложили проложить железную дорогу и увезти. Дорого и долго. А проходивший мимо мужичок, почесав затылок предложил все это сделать за десять рублей. Согласились. Со своими напарниками вырыл под камнем яму и достаточно легко столкнул камень в эту яму. Всё отлично, идея, как всегда бывает именно с русскими идеями прекрасна и её не могли придумать ни немец, ни англичанин. Но есть одно «но»!, продолжает эту историю Достоевский. Судя по всему камень так и продолжает лежать. То ли яму вырыли маленькую для него, то ли вообще деньги потратили (кстати, в этой истории Достоевский иронизирует над известной сказкой Л.Н. Толстого).

Мы видим, что сегодня – и это касается всех уровней восприятия культуры России, от быта до самых высоких образцов – в идеократическом государстве, где доминирует вера в идею – а это центральная позиция: в идею надо только верить – социальная теория – я перехожу к своей идее – как и всякая философская теория неизбежно приобретает характер фетиша. А фетиш – это предмет веры, поклонения, который может быть как объектом любви, так и объектом ненависти. Соответственно, к социальной теории относятся ни как к концептуальной модели – которую продемонстрировал нам Карен, выстраивая эту модель, созданную разумом человека – а как к некоей ниспосланной свыше системе рецептов переустройства социального порядка. Причем желательно, чтобы эти рецепты работали быстро, что-то переустраивали сразу, что называется «назавтра». Мы помним как после перестройки были споры о том, как мы быстро построим капитализм, как в ФРГ и США, а потом через много лет оказалось, что нам и до Бразилии шагать и шагать. Эта попытка перенесения рецептуры на другую почву действительно возникает. Но влюбленность и вера в фетиш есть такое свойство человеческой психики, которое гносеологически связано с тем, что когда человек в кого-то влюбляется, происходит абстрагирование от множества реальных свойств вожделенного объекта при одновременной идеализации некоторых свойств, которые нам в наибольшей степени приятны. Это неизбежно приводит к гипертрофированному восприятию объекта. Кстати для построения научной теории – чему Карен в конце привел очень хороший пример – эти идеализированные объекты (анатомическое тело) необходимы, потому что ученые выстраивают законы в чистом виде, им надо избавиться от всего «лишнего»… идеальная машина Карно, абсолютно черное тело и т.д. и т.п.. Такие идеализированные объекты связаны с идеализацией отдельного какого-то свойства или группы свойств объекта и абстрагированием от несущественных свойств, что задаётся самим предметом науки – объект опредмечивается. Результатом становится выделение законов в чистом виде, которые затем значительно корректируются практикой. Нечто схожее происходит в межличностных отношениях, например в период влюблённости. Но, влюбленность неизбежно проходит, и объект начинает восприниматься таковым, какой он есть. Выясняется, что муж по ночам храпит, и кроме позитивных чувств своего супруга или супруги, возникают еще и негативные коннотации. Смею утверждать, что для нашей культуры характерна влюбленность в социальные концепции и влюбленность в Маркса, в концепции философского характера, поэтому мы любим рассуждать о любимых теориях, где угодно: на рынке, в кино, на ВинЗаводе, куда мы приходим и рассуждаем об этих теориях, потому что нам нравится сам способ этого рассуждения.

Идеократическое сознание во многом деформировало реальное восприятие практического поведения людей, будь то область политики, экономики, которые всегда оценивались в том числе и с идеологических позиций, или выступали в качестве проекций неких идеологических схем, обещая те или иные достижения. Прагматика, текущие проблемы такой парадигмы отходили на второй план, уступая место ориентации на будущее, будь-то социализм, будь-то коммунизм. Мы все время были сориентированы на будущее, или нас призывали к тому, что ради будущего мы должны быть готовы пожертвовать всем.

Это в свою очередь вело к доминированию и поиску общих идеологических схем, которые могли стать и становились формами официальной идеологии. Именно российская идеократия определяла, как показал в одной из книг мой сегодняшний визави, традиционный деспотизм и догматизм. Такое идеократическое мышление всегда было удобно для политиков как средство манипуляции, когда для проведения каких-то социальных реформ достаточно было бросить две-три фразы типа «перестройка» или «гласность», и народ «переодевался» буквально за неделю, становился совершенно другим.

Все это пережила на себе теория марксизма и личность Маркса. В советское время люди использовали цитаты из Маркса как заклинания, часто вовсе его не читая. Более того, я могу сказать, что и на философском факультете Маркса от начала и до конца читали немногие, а использовали через клише, через стереотипы, через учебники, через плохих преподавателей. Сами принципы марксистской идеологии использовались с точностью до наоборот. Общественное бытие, которое, по Марксу, должно было определять общественное сознание, оказывалось прямо противоположным образом подверженным давлению идеологии. Идея, а не материальное начало и экономика, стала решающим фактором преобразования.

Сам Маркс как личность – это тоже весьма любопытная, много объясняющая вещь, потому что человек реализуется в соответствующем социокультурном окружении. Сам Маркс не очень хорошо понимал Россию, и его отношение к ее представителям было, мягко говоря, неоднозначным. Я не буду Вас мучить цитатами, но одну цитату я прочитаю. В одном из писем Энгельсу Маркс пишет: «Такова ирония судьбы – я всегда ненавидел русских. Русские, с которыми я в течение двадцати пяти лет беспрерывно боролся в своих выступлениях не только на немецком, но и на французском и на английском языках, всегда были моими благодетелями. В 1843-1844 года в Париже русские аристократы носили меня на руках. Мое сочинение против Прудона, а также то, что издал Дункер нигде не нашли такого большого сбыта, как в России. Это – фантастика. Манифест коммунистической партии, правда, очень плох». Кстати, если ты Карен знаешь, «Манифест коммунистической партии» был переведен Бакуниным. Капитал переводил Лопатин, и это был первый перевод на иностранный язык, причем перевод блестящий, как говорил сам Маркс. Еще серия работ была переведена на русский язык – фантастическая ситуация! Работы переводятся на русский язык, и при этом они очень хорошо принимаются – мы об этом еще поговорим.

Люди, с которыми общался Маркс, – а это иммиграция – это особое отношение – определяли общие взаимоотношения. Первая фигура, которую мы не можем обойти, и которую мы уже назвали – это Бакунин. Маркс долгие годы был с ним дружен, более того, Бакунин, как я сказал, издал Манифест, но, в конечном счете, вражда заслоняет все остальное, и самые мягкие оценки, которые Маркс давал в отношении Бакунина – это «проклятый московит», «интриган» и т.д.. Понятно, Маркс был без денег, Бакунин был с деньгами. Понятно, что Бакунин деньги ему не давал. Может быть, здесь закладываются истоки будущего вульгарного марксизма, сказал бы я иронично, конечно. Одновременно, такая ненависть была проявлением своеобразного «комплекса Бакунина», так как последний «со своим стадом баранов мог парализовать деятельность первого интернационала». Фигура была масштабная: приезжает на три дня в Дрезден и спасает восстание. Сегодня в саксонской Швейцарии в музее восковых фигур Вы можете увидеть Бакунина, который отбывал наказание в крепости Кёнингштайн.
Вторая ненавидимая фигура – это Герцен, которого Маркс в лучше случае оценивал, я цитирую, «дилетант и социалист на словах». Марксу не нравился панславизм Герцена, а тот, в свою очередь, указывал на пангерманизм Маркса, который проявляется во многих работах. Когда Герцена приглашали в какое-то общество, то он узнавал, будет ли там Маркс, и если он там был, то он туда не шел, и наоборот. Вражда была ужасная. Известная формулировка Герцена по отношению к марксизму. В «Былом и думах» он называет последователей Маркса не марксистами, а «марксидами», что является производным от слова «гнида». Там была драма, именно так обозначил это сам Герцен. Дело в том, что лучший друг Маркса поэт Гервег «увел»! у Герцена красавицу жену ну и т.д.

Если говорить объективно, то Герцен был одним из тех, кто близко подошел к марксизму. Любопытно, что Бакунин и Герцен находились в одной смысловой плоскости с Марксом, их идеи во многом представляли собой зеркальное отображение его собственных идей, конечно, в менее развитом виде. В Бакунине можно было найти варианты будущего революционного марксизма, граничащего с анархизмом и терроризмом, говорящим о необходимости закрытой партии. Маркс относился к этому аккуратно, он не признавал научной идеологии – это выдумка более поздних времен. Герцен разрабатывал линию более либерального марксизма.

К представителем российского революционно-демократического движения, таким как Лавров, Добролюбов, Чернышевский, Засулич, Маркс, конечно, относился с симпатией. Пишут, что портрет Засулич стоял у него на столе. Понятно, откуда происходили классовые характеристики. Что касается Лопатина, то симпатии были колоссальными. Маркс вообще называл его единственным русским, с которым можно вести какие-то отношения. Среди последних есть люди, которые по своим дарованиям, безусловно, принадлежат к лучшим людям нашей партии. Столь же противоречивое отношение Маркса к России было связано с тем, что оно пронизывалось идеями пангерманизма и некоторой ненавистью к русской культуре. Быть может, это не очень приятно говорить, но в ресторане, где мы кушали, есть полное собрание сочинений Маркса, так что это можно будет проверить.

С другой стороны, Россия никогда не была безразлична к Марксу. В 1844 году с начала выхода французского ежегодника его имя было отмечено царской охраной. Переводят книги, а в царской охранке раздают портреты Маркса, ожидая его приезда, хотя, насколько я знаю, он приезжать не собирался. Царской цензуре было предписано бороться с заразой коммунистических идей, а Маркс характеризовался как проповедник безбожия неподчинения и беспорядка. Одновременно, что любопытно, одним из инициатором данных мер был известный нам на философском факультете министр Просвещения князь Ширинский-Шихматов, который в одно время, как Вы знаете, на сто лет закрыл философский факультет МГУ, подав соответствующее письмо императору с резолюцией: «Польза сомнительна, а вред – очевиден». С другой стороны, распространение идей Маркса реально не только не блокировалось, но и в какой-то степени даже поощрялось. В России власть не особенно верила в силу идей марксизма. В 1848 году издается «Нищета философии», в 1873 году переводится «Капитал». Причем объявления о выходе переводов помещаются в правительственные газеты. Это было отражением и годов либерального управления Александра II: власть была уверена, что есть гораздо более серьезная опасность, которую видели в народе. Поэтому логика была такая, что этот марксизм даже нужен, все равно никто не поймет. Пусть лучше читают и не выходят на улицу. Известная фраза, приписываемая то ли Александру, то ли цензорам: «Немногие прочтут, а еще менее поймут». Это тоже любопытная вещь. И первый том «Капитала», переведенный на русский язык, распространялся в России беспрепятственно в течение двадцати пяти лет. Действительно, вряд ли его кто читал, и вряд ли он мог привести к каким-либо революционным вещам.

Теперь русская интеллигенция. С одной стороны, декларативно марксизм был принят. С другой стороны, Одоевский пишет, что марксизм нереализуем в России в ближайшие триста лет. Как отмечали исследователи, когда Чернышевскому прислали русский перевод первого тома «Капитала», он вырывал из него листики, делал из них кораблики и бросал в речку, подразумевая, что таким образом марксизм будет распространяться. Он его даже не открывал, ему показалось, что «Капитал» это произведение, настолько сложное, что его не нужно и не следует читать. Таким образом, нравилось это Марксу или нет, но его либо любили, либо ненавидели.

Я не случайно употребляю термин «любили», ибо это вовсе не означало, что его хорошо знали и понимали. Это опять-таки характерная черта русского сознания и идеократического сознания влюбляться во что-то или в кого-то безрассудно, т.е. вообще-то говоря без понимания и без знания объекта любви. До Маркса мы точно так же влюблялись в Гегеля, сегодня точно так же влюблены в постмодернизм (правда, сейчас идёт уже процесс разочарования и скоро уже это течение будут обвинять во всём). Идеализированный образ Маркса сопровождал жизнь России. В октябре 1917 года матросы и солдаты, украшенные пулеметными лентами, носили портреты Маркса и призывали к мировой революции. После революции он на долгие годы становится символом идей социализма. Идеализация оказалась настолько сильной, что некоторые обыденные черты Маркса, например, умение выпить, поэтическая влюбленность в жену – в собрании сочинений есть целый том, посвященный жене, и там находится огромное количество стихов. Некоторые образы Маркса были известны только узкому кругу историков марксизма и в лучшем случае рассказывались на философских факультетах, как демонстрация сакрального знания, которое большинству людей было неизвестно.

Любая идеология как система воззрений отдельных групп людей, возведенная в ранг всеобщей идеологии государства, необходимо нуждается в собственных ритуалах и символах. Благодаря этому проводимые идеологические идеи более эффективно воздействуют на большие массы, не требуя дополнительной аргументации. Поэтому любая идеология – глубоко мифологична, сопряжена с художественной окраской, символами, которые она же и конструирует. Концепция Маркса становится частью общей марксистко-ленинской идеологии сильно окрашенной в мифологические тона. Идеология для большинства людей требует не знания, а веры в символы, на которых она основана. На одном мифе слагается целый ряд других.

Один из мифов я бы назвал героическим. Героический миф Маркса, который характерен для обыденного восприятия, и которым охвачено большое количество людей. Здесь образ Маркса с развевающейся бородой носит почти демонический характер: перед нами почти библейский Моисей. В советской стране Маркс становится национальным героем. Вдумаемся в это: его именем называют станции метро, улицы, наиболее крупные площади, его бюстами и портретами заполняются не только клубы и театры, но все советские учреждения, мы это хорошо помним.

Второй миф – концептуальный. Это более интересная традиция, предназначавшаяся, прежде всего, для интеллигенции в той или иной степени знакомой с трудами Маркса. В основе этого концептуального мифа лежал миф о двух Марксах. Мы помним, как на философском факультете, особенно когда приходили преподаватели со стороны, говорили, что тот Маркс, которого Вам дают Ваши преподаватели – не верен, а есть еще ранний Маркс – совсем другой Маркс, который не имеет никакого отношения к марксизму – и это тоже выдавалось за хорошее представление о Марксе, о «неизвестном Марксе». Философия этого периода признается относительно незрелой, потому что она пронизана гуманистическими и экзистенциальными мотивами. Возможно, это есть один из самых интересных моментов в Марксе. Кстати говоря, знание второго Маркса стало признаком интеллектуальной свободы – это очень любили в гуманитарной среде. Таким образом, в советском периоде до начала 80-х годов марксизм рассматривался в качестве варианта завершенной социальной теории, которая, как на это указал Карен, может объяснить все.

Я помню знаменитый эпизод – тогда еще было отделение научного коммунизма – один человек писал какую-то работу, связанную с телевидением, и на диплом эту работу не пропустили, потому что в ней не было цитат из Маркса. И интересно то, что он стал ее дорабатывать и нашел их, но, конечно, не впрямую о телевизоре – Маркс не мог писать о телевизоре – но то, что можно было интерпретировать как информацию такого типа – было туда введено.

Образ Маркса как личности модифицируется, приобретает человеческие характеристики, которые раньше были известны только специалистам, и это сыграло с ним злую шутку. С начала 90-х годов стало ясно, что строительство общества с человеческим лицом затягивается, жизнь людей ухудшается. Было необходимо найти авторитетный персонаж, на которого можно все свалить. После перестройки мы это наблюдали. Более удобной для этого фигуры, чем Маркс не существовало. Вчерашний Прометей, образ которого рисовал Карен, становится идеологическим Франкенштейном. Его обвиняют в том, что у нас не так пошла перестройка. Во всем обвиняли Маркса. Закрываются кафедры марксистско-ленинской философии на всех факультетах и, в результате, сворачиваются исследования, посвященные Марксу. Специалистов осталось немного и неизвестно, что будет дальше. На теоретическом уровне это позволяло еще раз обозначить и виновников и теоретической концепции и ее практической реализации – тоже Маркс.

Что произошло? Период влюбленности кончился, от любви переходят к ненависти, намечается развод, который может быть осуществлен по-разному. Я сказал, когда читал эту лекцию в Италии, что в России избирают вариант близкий к разводу по-итальянски. Вчерашний объект обожания, если не подлежит уничтожению, как в этом фильме, то, по крайней мере, объявляется врагом № 1, начинается эпоха повального отрицания Маркса.

Я вспоминаю, как в 90-е годы в Московский университет приехал Деррида. На сцену конференц-зала выходит Деррида и говорит: «Я не понимаю, почему у Вас все третируют Маркса». Зал застыл, потому что от Деррида ожидали услышать нечто противоположное, а Деррида хорошо знал Маркса. Это была действительно весьма любопытная вещь. Российская интеллигенция разлюбила марксизм, и проявлением этого выступает ненависть. Характерно, что, если во всем мире Маркс до сих пор остается одной из самых значительных фигур. Приведу пример, подаренный мне Кареном, относящийся как раз к обыденному сознанию, но который характеризует эту полярность мнений. Однажды нашел в одной из наших газет постперестроечных времен вопросы из журнального кроссворда. Я его зачитаю: «Маленький, бородатый немецкий пьяница, идеи которого чуть было не изменили судьбы мира». Ответ понятен: Маркс.

В университетах мгновенно закрываются соответствующие кафедры как я сказал. Это был период, когда теоретические попытки защиты Маркса могли кончиться плачевно для специалиста. И даже в кругу коллег лишнее упоминание Маркса было чревато остракизмом. Мы не будем говорить о перевертышах.

Сегодня мы переживаем виток своеобразного возвращения к Марксу на новом этапе – причем именно у нас. Что касается запада, поверьте, Маркс оттуда никогда не уходил. Пару лет назад я в Германии купил учебник для гимназий по философии. На его обложке были лишь два изображения философов: Маркс и Хабермас. В большинстве университетах мира наряду с Вебером, Дюркгеймом, Сорокиным и т.д.. изучают Маркса. Более того, в немецких энциклопедиях для школ все излагается по Марксу, история излагается по Марксу и т.д.. Это надо иметь в виду.

А в России действительно все произошло немного по-другому. Поэтому мы переживаем некий виток возвращения к Марксу. И знаете почему? Одна из проблем связана с тем, что – Карен чуть-чуть затронул эту тему – у Маркса была прямая формационная теория, не подразумевавшая развитие капитализма. Здесь произошла любопытная вещь, что этот пункт, когда наш социализм и капитализм, стали расходится в разные стороны после 1917-ого года, парадоксальным образом симулировалось развитие в социальную сторону того капитализма. Потому что у нас были заявления, которые не выполнялись, но, тем не менее, они были, и запад на это ориентировался, и поэтому, кстати говоря, забегая вперед, мы должны понимать, что идеальная ситуация ухода от социализма к капитализма была бы возвращением в 1917 год и движением по другому пути, но это невозможно. А вот перепрыгнуть в ФРГ или США – нельзя. Это одна сторона, а запад после крушения капитализма как политической системы возвращается к почти классическому капитализму, но с теми уточнениями, о которых мы говорили. Многие выводы Маркса, касавшиеся классического капитализма, работают и сегодня, быть может, без тех технологических компонентов, которые он, конечно, не мог учитывать.

Поэтому мы в свое время получили монстра в том социализме, который был реализован, и который, конечно, не имел к концепции Маркса почти никакого отношения. Карл Поппер хорошо различал марксизм и марксизм-ленинизм. Марксизм-ленинизм как спасение теории Маркса, потому что марксовскую теорию можно опровергать, а марксизм-ленинизм опровергать невозможно. Российский капитализм породил колоссальное имущественное неравенство, которое давно забыто в развитых западных странах. Темпы социальной дивергенции столь стремительны, и разрыв доходов населения сегодня столь огромен, что на уровне массового сознания тезис о новом уравнивании находит своих сторонников.

Карен сказал о пролетариате. Я согласен с ним относительно всех развитых стран, но что касается России, мы имеем некую возможность возникновения своеобразного нео-пролетариата, то есть группы людей и достаточно большой, которая живёт на грани выживания. Мы знаем, что сегодня дифференциация зарплат, и те зарплаты, которые получает основная масса населения – предельны по своему уровню.

Следующий момент. Не нашлось пока ни одной философско-социальной концепции, которая смогла бы выступить в качестве новой идеологии. Эта проблема есть проблема российского идеократического общества. И отсюда идут поиски новых общих идей. Если на Западе с этим сталкиваются очень мало, то нам все время хочется сконструировать идею. Эти разговоры о русской идее, о том, как надо ее сотворить, что где-то там наверху сядут какие-то умные люди, которые это обязательно сделают. Причем те, кого туда приглашают, не напрашиваются в творцы русской идеи, но приблизительно понимают, как она возникает и во что выливается. Это – тяга к идеократическому сознанию. И становится ясно, что поскольку радикальный демократизм европейского типа у нас пробуксовывает, люди не хотят социальных экспериментов над собой, не хотят моделей, которые навязываются. Конечно, это порождает ностальгию по марксизму.

Я часто привожу такой пример. Студенты, которые здесь присутствуют, хорошо его знают. В советское время, когда появилась борьба «каратэ», ее быстро запретили. Потому что человек, изучив два-три приема, начал убивать других людей. В Японии не зафиксировано ни одного случая убийства с помощью приемов каратэ, потому что за этим стоит философия. Я это к тому, что перенос любой модели как бы она не называлась, как бы она не была красива, будь-то экономика, будь-то образование, лишь зарывает нас. Мы из этой нормальной модели всегда производим наиболее худший вариант. Это – колоссальная проблема, которую я легко мог бы показать на примере образования.

Классический марксизм, основанный на объективной оценке наследия Маркса и вписывающий его в общую социологическую традицию, конечно, воспроизводится, возникают разные концепции. Одно из направлений – это немарксистские течения, для которых интерпретация Маркса играет ключевую роль. Жижек – марксист. Вырывается одна деталь и две, три фразы – это не та концепция, которую сегодня блестяще и стройно изложил Карен за такое короткое время – и человек утверждает, что это марксизм. Поверьте, это не имеет к марксизму никакого отношения, потому что в основе лежит не знание, а незнание.

Если продолжать интерпретировать марксизм как идеологию особого рода, то необходимо помнить, что в такой системе не работают категории истины или лжи. Карен сказал, что, если мы воспринимаем марксизм как идеологию как идеократическую концепцию, то у нас выбор простой: либо я верю в нее, либо не верю, либо я согласен с ней, либо я не согласен. Сам Маркс, как я уже сказал, понятие научной идеологии отрицал. Если говорить о марксизме или марксизме-ленинизме, как об идеологии, то она, безусловно, ограничена ценностями и пристрастиями. Это просто система ценностей. Любую прагматику можно заменить переключением рубильника с одной ценности на другую.

Философия тотального равенства, лежащая в качестве одного из принципов коммунизма – красива как идея, как гипотеза. Но нам очень трудно ее не принять. Нам тоже кажется, что нужно, чтобы все были справедливыми, и эта идея должна работать, но на сегодняшний день она намного менее эффективна, чем механизмы рыночного хозяйства. Как бы мы к этому не относились, как бы мы ни говорили о том, что рынок все выправит… Другое дело, что как и любую идею, как и любую модель, ее нельзя абсолютизировать. Мы обсуждали сегодня, что происходит с валютой. Конечно, есть некие границы, потому что мы живем в государстве, и остается неясным, до каких пор рынок может диктовать, учитывая, что внутри этого рынка мы не являемся самой сильной страной. Если бы мы были сильной страной, то понятно, что мы могли бы ждать этого более спокойно.

Анализируя теорию Маркса, нельзя подменять это критикой идеологии, возникшей на ее базе и без воли автора. Идеология связана с практическим использованием некоторой концепции, поэтому марксизм как форма идеологии значительно модифицировался. В отличие от идеологии, наука пытается постичь собственную логику этого мира, т.е. познать его объективно вне системы ценностных предпочтений, и в этом смысле теория Маркса, я здесь солидарен с Кареном, есть одна из наиболее глубоких рефлексий, касающаяся не только общества, но человека и всей культуры в целом. Те, кто сегодня приходят к Марксу, видят, какое огромное количество идей там заложено, которые мы должны и можем использовать. Однако, что справедливо для любой философской концепции, она является продуктом эпохи, и как любая теория, представляет собой идеализацию. Физик смотрит на мир через очки физика. Он смотрит и говорит, что человек – это совокупность рычагов. Является ли человек совокупностью рычагов. Нам это странно… Но если мы хотим построить инвалидную коляску, лучше понимать так, чем философски. Также смотрят и биолог и социолог, особенно, прикладная социология. Но идеализация такого типа нам нужна, потому что это основа построения теории, которая потом необходимым образом должна быть верифицирована и проверена на практике. Я завершаю, спасибо!

Борис Подорога. Владимир Васильевич, спасибо за глубокий доклад. У нас остается буквально пятнадцать-двадцать минут на вопросы.

Добрый вечер Владимир Васильевич и Карен Хачикович! Когда я шел на это мероприятие, я обратил внимание на название, которое висит над Вашей головой. Оно заканчивается вопросительным знаком. Могли бы Вы прокомментировать вопрос в заглавии.

Карен Момджян. Почему вопросительный знак? Я считаю, что Марксом рано прощаться, но это проблема, которую нужно обсуждать, потому что взять Маркса целиком мы не можем. К нему нужно относиться дифференцировано. Поэтому с чем-то прощаемся, но что-то оставляем в копилке. Я больше всего боюсь того отношения к Марсу, о котором говорил Владимир Васильевич, когда его целиком принимают или целиком отвергают. Это Ленин виноват. Это он предложил холистскую интерпретацию Маркса: теория, вылитая из одного куска стали. Это чепуха – там нет никакого одного куска стали – там есть разные по качеству научные идеи.
Владимир Миронов. Я бы на этот вопрос ответил бы более широко. Логика тут простая. Философия имеет следующую особенность: она представляет собой вневременное смысловое пространство. Это касается не только Маркса, оно есть, и мы в этом плане современники Маркса и Платона. Мы можем вести с ними диалог. Мы можем вести диалог с Марксом, мы можем вести диалог с Платоном, и поэтому проблема, прощаться или не прощаться – тем более, мы можем оценивать фигуры по степени их значимости, что тоже зависит от многих параметров – просто не стоит. Зачем с ним прощаться? Написано много, книги стоят, мы можем подвергать их интерпретации. Мы можем смотреть, что там работает, и, наконец, мы можем просто наслаждаться. Так получилось, что я прочитал всего Маркса, полностью все то, что было издано, включая письма. Приведу один эпизод, интересный для молодежи. Маркс, все время нуждавшийся в деньгах, пишет Энгельсу письмо, где говорит о том, что нуждается в деньгах. Энгельс отвечает: «Дорогой, Ма! Деньги выслать не могу, потому что вчера подрался на дуэли и выколол своему сопернику глаз. Предстоит суд». Маркс в ответ: «Дорой Фред, деньги очень нужны, опиши, что там произошло, я помогу тебе выиграть этот процесс». Проходит некоторое время и Энгельс пишет Марксу: «Дорогой Маркс! Процесс выиграл, спасибо! Деньги высылаю».
И это касается не только Маркса. У нас сегодня ведутся споры о постмодернизме. Никто не читал ни Фуко, ни Деррида, но зато как заклинания произносят их имена. Сейчас начали произносить имя «Латур». При этом читали его единицы. Это серьезное изменение сознания. Спасибо.

Присоединяюсь к благодарностям за потрясающе интересное выступление. Карен Хачикович, адресую Вам вопрос. Вы назвали свободу, определенную в качестве «осознанной необходимостью» абсурдным понятием. Является ли свобода человека, на Ваш взгляд, верифицируемой категорией, или, быть может, я неправильно услышал. ВЫ сказали, что нелепо говорить о свободе, как об осознанной необходимости. Меня это очень удивляет. Поясните, пожалуйста.
Карен Момджян. Я интерпретирую свободу как «у-себя-бытие» человека. По моему глубокому убеждению, свобода бывает двух видов. Существует свобода внешняя – это способность человека самостоятельно контролировать условия своего существования и делать все то, что человек считает нужным делать. Второй вид свободы – это свобода целеполагания. Это способность человека самостоятельно определять свои жизненные приоритеты и не делать то, что он считает не нужным делать. Концепция свободы, предложенная Марксом, мне не близка. Это идет от Гегеля, который считал, что человек не может быть свободен, если противодействует исторической необходимости. Быть может, это не очень удачный пример, Владимир Васильевич меня за него критиковал. Представьте, что Спартак ввязался в совершенно безнадежное дело: он пытается ликвидировать рабство в ситуации, когда рабство является объективно необходимым. Он свободен в этой борьбе, или нет? Я полагаю, что он свободен, и это высокая свобода, это свобода достойных, пусть и безнадежных поступков.

Экзистенциально свободе в этом контексте, а исторически он обречен – это факт.

Карен Момджян. Исторически он обречен, но что делать?

Владимир Миронов. И физически обречен…

Здесь и границы его существования…

Карен Момджян. Совершенно верно. Люди устроены так, что они часто выбирают между фактом жизни и качеством жизни, и очень часто – это выбор в пользу качества жизни. Человек – единственное живое существо, которое может отказаться от жизни, не устраивающей его представления о том, что значит достойная жизнь. Я не стал бы утверждать, что в этой ситуации он несвободен.
Борис Подорога. Третий вопрос и, наверное, последний.

Я принадлежу к тому поколению, которое изучало марксизм в университете и помнит знаменитую марксистскую триаду. Что сейчас можно о ней сказать? Что сейчас представляет собой марксизм с точки зрения той триады, о которой мы говорим?

Карен Момджян. Видимо, Вы имеете в виду известную статью Ленина о «Трех источниках и трех составных частях марксизма»? Должен сказать, что я с большим уважением отношусь к Ленину как к практикующему политику. Идеи Ленина мне не близки, но я полагаю, что если бы в современной России был политик с такого рода операциональным умением, способный пройти по лезвию бритвы, это было бы большим благом для страны (я не отрицаю нравственность в политике, но эта нравственность касается конечных целей и не заменяет собой «работу на результат», мастером которой был Ленин). Однако делайте со мной, что хотите: словосочетание «марксизм-ленинизм» вызывает у меня отвращение. Это совершенно невозможное соединение. Маркс – философский гений, чего я не могу сказать о Ленине, главная философская работа которого «Материализм и эмпириокритицизм» переполнена сомнительными утверждениями (она была написана в 1906 году задолго до того, как Владимир Ильич прочел Гегеля, что произошло в 1914 году). Ленин был талантливый человек и, возможно, он преуспел бы и в философии, если бы она была для него целью, а не средством идеологической борьбы (впрочем, я готов взять ленинское определение класса – оно в принципе работает).

Владимир Миронов. Можно я добавлю к Вашему вопросу несколько иной аспект. Вы знаете, что это было написано в известном международном словаре. И если Вы сегодня – это просто ссылка, а она любопытна – просмотрите западные учебные материалы, то увидите, что именно изложено в статье Ленина. Потому что методически – это удобно. Можно относиться к этому по-разному, но так оно и есть. Тому, кто не верит, я могу показать. Это вопрос интерпретации, касающийся конкретной работы.
1

