PAGE
1

30 марта-5 апреля 2013 г.

36 стр.

Богдан Грицкив,

О «ЛЕВОМ» РЕБЯЧЕСТВЕ
т.т. В.А. ТЮЛЬКИНА и М.В. ПОПОВА
В № 1-2 (47-48) журнала «Марксизм и современность» за 2011 год опубликована статья В. А. Тюлькина и М.В. Попова «Ленинизм и ревизионизм в основных вопросах теории и практики социализма. (Диктатура пролетариата, её организационная форма и экономическая сущность)».
По мнению авторов, данная статья помогает понять ренегатство руководства КПСС, которое на XXII съезде заняло ревизионистскую позицию и тем самым предрешило разложение партии и разрушение страны.
В настоящих заметках мы попытаемся проследить: насколько авторы справились с поставленной перед собой задачей и как помогли читателям разобраться в сущности вопроса.
По смыслу названная статья делится на две части:
- в первой части рассмотрены вопросы о классовом характере государства; сущности социалистического государства; понятии, задачах и исторических границах диктатуры пролетариата; последствия отказа от диктатуры пролетариата; цели социалистического производства;
- во второй части авторы пытаются обосновать нетоварный, непосредственно общественный характер социалистического производства.

1
В первой части рассматриваемой статьи В.А. Тюлькин и М.В. Попов несколько раз приводят слова Ленина о новых формах классовой борьбы:
«В.И. Ленин разъясняет, что «уничтожение классов – дело долгой, трудной, упорной классовой борьбы, которая после свержения власти капитала, после разрушения буржуазного государства, после установления диктатуры пролетариата не исчезает,… а только меняет свои формы».
«Марксизм и современность»,

№ 1-2 (47-48), 2011, стр. 33
Для развития этого тезиса авторы приводят следующее ленинское определение диктатуры пролетариата:
«Диктатура пролетариата, если перевести это латинское, научное, историко-философское выражение на более простой язык означает вот что: только определенный класс, именно городские и вообще фабрично-заводские, промышленные рабочие, в состоянии руководить всей массой трудящихся и эксплуатируемых в борьбе за свержение ига капитала, в ходе самого свержения, в борьбе за удержание и укрепление победы, в деле созидания нового, социалистического, общественного строя, во всей борьбе за полное уничтожение классов…»
(Там же)
Но, как видит читатель, здесь Ленин говорит не столько о формах классовой борьбы, сколько об этапах борьбы, о той логической последовательности, с какой этапы меняют друг друга:
1) в борьбе за свержение ига капитала,
2) в ходе самого свержения,
3) в борьбе за удержание и укрепление победы,
4) в деле созидания нового, социалистического, общественного строя,
5) во всей борьбе за полное уничтожение классов…
Далее авторы пишут:

«Эти формы, следует подчеркнуть, В.И. Ленин специально перечисляет в книге «Детская болезнь «левизны» в коммунизме» для коммунистов всех стран и будущих времен: «Диктатура пролетариата есть упорная борьба, кровавая и бескровная, насильственная и мирная, военная и хозяйственная, педагогическая и администраторская, против сил и традиций старого общества»

(Там же, стр. 34)
Но и здесь у Ленина речь идёт не о формах, а о методах борьбы, единстве противоположностей этих методов:
- кровавая и бескровная,

- насильственная и мирная,
- военная и хозяйственная,
- педагогическая и администраторская
Цитируя на стр. 33 журнала работу «О диктатуре пролетариата», авторы сделали Ленину обрезание: остановились на пункте 2, где речь идёт о том, что государство – лишь орудие пролетариата в его классовой борьбе. Особая дубинка. Но далее этого не пошли.
А у Ленина далее идёт следующее:

«Формы классовой борьбы пролетариата, при его диктатуре, не могут быть прежние. Пять новых (главнейших) задач и respektive новых форм:

((1)). Подавление сопротивления эксплуататоров. Об этом, как задаче (и содержании) эпохи, вовсе забывают оппортунисты и «социалисты».

((2)). Гражданская война.

((З)). Нейтрализация мелкой буржуазии, особенно крестьянства. «Вести», «руководить», «увлекать за собой», классовое содержание этих понятий.

((4)). «Использование буржуазии».

«Спецы». Не только подавление сопротивления, не только «нейтрализация», но взятие на работу, принуждение служить пролетариату.

((5)). Воспитание новой дисциплины
(α) Диктатура пролетариата и профессиональные союзы,

(β) Премии и сдельная оплата.

(γ) Очистка партии и ее роль.

(δ) «Коммунистические субботники».

(Ленин В.И.
О диктатуре пролетариата.
ПСС, т. 39, с.262-264)

– Стоит ли копаться в такой чепухе? – скажет возмущённый читатель. – Это же сплошное словоблудие! Есть ли вообще разница между этапами, методами, формами?

– Есть разница, – ответим мы. Все мы зачастую говорим одни и те же слова, но вкладываем в них разный смысл, и получается разговор слепого с глухонемым. Об употреблении тех или иных терминов речь ещё пойдёт ниже.

В новых формах классовой борьбы, какими их видел Ленин, содержится огромная пища для размышлений.
После взятия власти пролетариат ((1)) и ((2)) подавляет сопротивление свергнутых эксплуататоров, ведёт гражданскую войну. Сегодня, пожалуй, с этим никто не спорит. Нейтрализует ((3)) мелкую буржуазию. Классовая борьба состоит в том, чтобы вести за собой крестьянство, руководить им, увлекать за собой. В использовании спецов как в Красной Армии, так и в народном хозяйстве, умении принудить их работать на советскую власть – вот смысл классовой борьбы.

Но более всего нас интересует пункт ((5)). Если бы в 1961 году, накануне принятии третьей программы партии, вдумались в этот пункт, тогда увидели бы, что воспитание новой дисциплины – есть новая форма классовой борьбы. А здесь и взаимоотношение советской власти с профсоюзами, и стимулы в оплате труда, и чистка партии, и коммунистические субботники. То есть сущность классовой борьбы на этом этапе состоит в том, что авангард рабочего класса не может вести общество к построению коммунизма, не решая перечисленных задач. Тогда бы у Хрущёва, Суслова, Микояна, Федосеева и многих других не повернулся бы язык заявить на XXII съезде о том, что с окончательной победой социализма исчезает классовая борьба, отпадает надобность в диктатуре пролетариата. Мотивировка у них была железобетонная: борьба с жуликами, проходимцами, спекулянтами и тунеядцами – не есть классовая борьба, поскольку эти последние классами не являются.
Более того. Неизбежность классовой борьбы пролетариата вплоть до отмирания всяких классов Ленин обосновывает в «Философских тетрадях», где классовую борьбу он считает таким же источником саморазвития, самодвижения всякого (следовательно, и социалистического) общества:

«Правильность…содержания диалектики должна быть проверена историей науки. На эту сторону диалектики обычно (например, у Плеханова) обращают недостаточно внимания: тождество противоположностей берётся как сумма примеров…, а не как закон познания (и закон объективного мира)»

В математике + и -. Дифференциал и интеграл.

» механике действие и противодействие.

» физике положительное и отрицательное электричество.

» химии соединение и диссоциация атомов.

» общественной науке классовая борьба.

Тождество противоположностей… есть признание (открытие) противоречивых, взаимоисключающих, противоположных тенденций, во всех явлениях и процессах природы (и духа и общества в том числе). Условие познания процесса мира в их «самодвижении», в их спонтанейном развитии, в их живой жизни, есть познание их как единства противоположностей. Две основные … концепции развития (эволюции) суть: развитие как уменьшение и увеличение, как повторение, и развитие как единство противоположностей (раздвоение единого на взаимоисключающие противоположности и взаимоотношение между ними).

При первой концепции движения (развитие как уменьшение и увеличение, как повторение – БГ) остаётся в тени само движение, его двигательная сила, его источник, его мотив (или сей источник переносится во вне – бог, субъект etc.). При второй концепции (развитие как единство противоположностей (раздвоение единого на взаимоисключающие противоположности и взаимоотношение между ними. – БГ) главное внимание устремляется именно на познание источника «само»движения.

Первая концепция мертва, бледна, суха. Вторая – жизненна. Только вторая даёт ключ к «самодвижению» всего сущего; только она даёт ключ к «скачкам», к «перерыву постепенности», к «превращению в противоположность», к уничтожению старого и возникновению нового.

Единство (совпадение, тождество, равнодействие) противоположностей условно, временно, преходяще, релятивно. Борьба взаимоисключающих противоположностей абсолютна, как абсолютно развитие движение»

(Ленин В.И. Философские тетради. ПСС, т.29, с.316-317).

Таким образом, мы видим, что, пытаясь говорить о видении Лениным новых форм классовой борьбы, наши авторы говорили обо всём, кроме этих форм.
2
Далее мы покажем, насколько тов. В.А. Тюлькин и М.В. Попов, идут за фразой, следуют букве, а не духу ленинского учения.
Так, говоря об исторических границах диктатуры пролетариата, наши авторы приводят такие высказывания Ленина:
«создать социализм, уничтожить деление общества на классы»

т.38, стр. 385
«А что это значит «уничтожение классов»? Все, называющие себя социалистами, признают эту конечную цель социализма»
т. 39, стр. 14-15
«социализм есть уничтожение классов»
т. 39, стр. 279
«задача социализма состоит в том, чтобы уничтожить классы»
т. 44, стр. 39
В приведенных высказываниях (а их можно привести десятки) Ленин говорит об уничтожении классов при социализме. Означает ли это то, что Ленин действительно полагал, что уничтожение классов произойдёт именно при социализме, то есть на низшей фазе коммунистического общества? Но ведь столь же часто Ленин говорил об уничтожении классов при коммунизме:

«Сущность учения Маркса о государстве усвоена только тем, кто понял, что диктатура одного класса является необходимой… для целого исторического периода, отделяющего капитализм от «общества без классов», от коммунизма»

ПСС, т. 33, стр. 35
«Переход от капитализма к коммунизму… »

Там же

В каком случае Ленин прав? Когда он говорит об уничтожении классов на низшей фазе, или же когда он говорит об уничтожении классов на высшей фазе коммунизма?

Предположим, что Ленин говорит об уничтожении классов на низшей фазе.
Но тогда должно быть что-либо одно:
- либо в СССР в период с 1936 по 1977 гг.
 уже не было классов, и тогда, следовательно, исчезала классовая борьба, отпадала надобность в диктатуре пролетариата. Но тогда, при этом, сразу возникает другой вопрос: а каково же различие между низшей и высшей фазами коммунистического общества, если классы исчезли уже при социализме? Тогда получается, что уже на низшей фазе исчезли различия между городом и деревней, между людьми физического и умственного труда. Но это же не так! Различия не исчезли, а сохранялись, вплоть до 1991 г. Свидетелями тому являются сотни миллионов людей!
- либо в названный период 1936-1977 гг. сохранялись классы и классовая борьба, сохранялась необходимость в диктатуре пролетариата. Но тогда отсюда следует, что в СССР социализм построен не был.

- либо, всё-таки, классы исчезают на высшей фазе коммунистического общества (а мы только так и считаем). Но как тогда всё-таки понимать многочисленные высказывания Ленина об уничтожении классов при социализме?

Ответ, вообще-то, лежит на поверхности. Но В.А. Тюлькин и М.В. Попов прошли мимо этого, не останавливаясь.
Всё дело в том, что в то, теперь уже далёкое для нас время, разница между социализмом и коммунизмом ещё так отчетливо не просматривалась. Ленин об этом говорит так:

«И здесь мы подошли к тому вопросу о научном различии между социализмом и коммунизмом… Политически различие между первой или низшей и высшей фазой коммунизма со временем будет, вероятно, громадно, но теперь, при капитализме, признавать его было бы смешно и выдвигать его на первый план могли бы разве лишь отдельные анархисты…»
ПСС, т. 33, стр. 98
А поскольку это так, то в те времена между терминами «социализм» и «коммунизм» особой разницы не делали: новую общественную формацию, идущую на смену капитализму, иногда называли социализмом, иногда – коммунизмом, не делая из этих слов (или понятий) принципиальной разницы. Понималась новая формация целиком, без деления на низшую и высшую фазы коммунистического общества. И Ленин, ссылаясь на Маркса, подробно говорит об этом:

«Но научная разница между социализмом и коммунизмом ясна. То, что обычно называют социализмом, Маркс назвал "первой" или низшей фазой коммунистического общества…. Великое значение разъяснений Маркса состоит в том, что он последовательно применяет и здесь материалистическую диалектику, учение о развитии, рассматривая коммунизм как нечто развивающееся из капитализма. Вместо схоластически-выдуман-ных, "сочиненных" определений и бесплодных споров о словах (что социализм, что коммунизм), Маркс дает анализ того, что можно бы назвать ступенями экономической зрелости коммунизма».

Там же.
Поэтому, как и предвидели классики марксизма, и как подтвердил исторический опыт сотен миллионов людей, – сегодня можно категорически утверждать, что на низшей фазе коммунизма ещё не вызревают условия для стирания различий между городом и деревней, между людьми физического и умственного труда. То есть ещё не вызревают условия для отмирания классов.
Именно поэтому Маркс в «Критике Готской программы»
, так тщательно выписывает положения о том
, почему на низшей фазе коммунизма ещё долго сохраняются остатки буржуазного права, а, следовательно, и остатки буржуазного государства. И поясняет, что ещё не созрели предпосылки (экономические, умственные, моральные), что при равном труде и равном участи в общественном потребительном фонде, один получит на самом деле больше и окажется богаче другого. И Маркс заключает, что эти недостатки (узкий горизонт буржуазного права) неизбежны в первой фазе коммунистического общества, которое выходит после долгих мук родов из капиталистического общества. «Право никогда не может быть выше, чем экономический строй и обусловленное им культурное развитие общества». (Маркс и Энгельс. Соч. Изд. 2, т. 19, стр. 19)
Ленин в работе «Государство и революция» также подробнейшим образом рассматривает первую фазу коммунистического общества:

«Вот это коммунистическое общество, которое только что вышло на свет божий из недр капитализма, которое носит во всех отношениях отпечаток старого общества, Маркс и называет «первой» или низшей фазой коммунистического общества»
ПСС, т. 33, стр. 92
«Справедливости и равенства… первая фаза коммунизма дать ещё не может: различия в богатстве останутся и различия несправедливые, но невозможна будет эксплуатация человека человеком, ибо нельзя захватить средства производства, фабрики, машины, землю и прочее в частную собственность»
Там же, стр.93

«Маркс не только точнейшим образом учитывает неизбежное неравенство людей, он учитывает также то, что один ещё переход средство производства в общую собственность всего общества («социализм» в обычном словоупотреблении) не устраняет недостатков распределения и неравенства «буржуазного права», которое продолжает господствовать, поскольку продукты делятся «по работе»»
Там же, стр. 94
«Но оно (буржуазное право – БГ) остаётся всё же в другой своей части, остаётся в качестве регулятора … распределения продуктов и распределения труда между членами общества»
Там же
«Буржуазное право по отношению к распределению продуктов потребления предполагает, конечно, неизбежно и буржуазное государство, ибо право есть ничто без аппарата, способного принуждать к соблюдению норм права.

Выходит, что не только при коммунизме остаётся в течение известного времени буржуазное право, но и даже буржуазное государство – без буржуазии!... И Маркс не произвольно всунул кусочек «буржуазного» права в коммунизм, а взял то, что экономически и политически неизбежно в обществе, выходящем из недр капитализма».
Там же, стр. 98-99
(В скобках заметим, что в последней цитате Ленин дважды говорит о том, что при коммунизме остаётся кусочек буржуазного государства. Здесь уместно спросить наших авторов: в данном случае термин «коммунизм» Ленин употребляет в каком смысле, конкретно в смысле высшей фазы или же в смысле новой формации в целом, формации, идущей на смену капитализму?. Мы отвечаем, что в данном случае термин «коммунизм» Ленин употребил в смысле низшей фазы, так как предположить наличие остатков буржуазного государства на высшей фазе, когда уже нет и пролетарского государства – это было бы абсурдом. Это ещё раз говорит о том, что в то далёкое время особой разницы между низшей и высшей фазами не делали. Просто в этом тогда не было надобности).
А какова же позиция самих авторов? Как они сами считают: отмирание классов происходит на низшей или на высшей фазе коммунистического общества? Это не так просто разыскать.
И только на стр. 35 журнала мы находим это место: говоря о том, что в докладе на XXII съезде КПСС социализм понимался не как фаза коммунизма, а как отдельная формация, наши авторы говорят (внимание!):
«Соответственно вместо характерной для социализма цели полного уничтожения классов в первой фазе бесклассового общества ставилась ещё только задача построения бесклассового общества…».
(«Марксизм и современность», № 1-2, 2011, стр. 35).
Отсюда явствует, что т.т. Тюлькин и Попов считают, что полное уничтожение классов в первой фазе бесклассового общества – есть характерная для социализма цель.
Из этой фразы выпирает «левое» ребячество наших авторов, их стремление перепрыгнуть через будничный этап низшей фазы коммунизма и поскорее оказаться в бесклассовом обществе.

Мы видим, что наши оппоненты совершенно буквально восприняли приводимые ими цитаты Ленина, не вникли в их смысл, и договорились до абсурда, противоречащего духу марксизма-ленинизма.

У наших авторов одна цитата сидит на другой и цитатой погоняет. Привели цитату, считают, что дело сделано и двигаются дальше. А вникнуть в смысл – недосуг. Вот и получается, что это нагромождение цитат (хотя и прекрасных) не позволяет увидеть позицию самих авторов по тому или другому вопросу. А иногда вообще получается абсурд и несуразица. Сами авторы иногда даже не замечают того, что одни их выводы противоречат другим.

3
В разделах, посвящённых Советам рабочих депутатов как форме диктатуры пролетариата, внимание наших авторов акцентируется на том, что Советы избирались по фабрикам и заводам, что и было зафиксировано в программе РКП 1919 г., в которой говорилось о том, что основной ячейкой государства становится не территориальный округ, а производственная единица (завод, фабрика). И далее говорят о том, что в Конституции 1936 года «состоялся переход к характерной для буржуазной демократии системе выборов по территориальным округам, отрывающей органы власти от трудовых коллективов и делающей практически невозможным отзыв оторвавшихся от народа депутатов», что вывод Сталина того периода о расширении демократии следует признать ошибочным.
И это всё?

Разве только этим отличается Конституция СССР 1936 года от Конституции РСФСР 1918 года? Выше мы уже высказывали своё удивление тем фактом, что наши авторы обошли молчанием работу Маркса «Критика Готской программы». Теперь же мы высказываем своё удивление тем, что авторы умолчали о Конституции РСФСР 1918 года, в которой гораздо шире (по сравнению с Программой РКП(б) 1919 года) была выписана избирательная система. У читателя может сложиться впечатление, что авторы вообще не знакомы с Конституцией 1918 года. Если бы это было иначе, тогда они могли бы сказать:
- что первая Конституция РСФСР носила ярко выраженный классовый характер, поскольку избирательных прав лишались:

а) лица, прибегающие к наемному труду с целью извлечения прибыли;

б) лица, живущие на нетрудовой доход…;
в) частные торговцы, торговые и коммерческие посредники;

г) монахи и духовные служители церквей и религиозных культов;

д) служащие и агенты бывшей полиции, особого корпуса жандармов и охранных отделений, а также члены царствовавшего в России дома;

е) лица, признанные в установленном порядке душевнобольными или умалишенными, а равно лица, состоящие под опекой;

ж) лица, осужденные за корыстные и порочащие преступления на срок, установленный законом или судебным приговором.
- что выборы проводились через каждые три месяца. Этим самым достигалось поголовное участие граждан в управлении государством;
- что Советы избирались только в городах и сёлах. В уездах, волостях, районах, губерниях, областях и республиках Советы не избирались, а проводились соответствующие съезды Советов.
- что делегатами съездов Советов могли быть только депутаты сельских и городских Советов. А отсюда следует, что если гражданин не был избран в сельский или городской Совет, – это означало, что он не мог быть делегатом вышестоящего Съезда Советов. Этим самым элементарно упрощалась процедура отзыва тех, кто не оправдал доверия: достаточно было его не избрать в сельский или городской Совет. Этим самым ставился заслон появлению чиновников и бюрократов.
Таким образом, мы видим, что в 1936 году было сделано такое усекновение Конституции РСФСР 1918 года, что это было громадным шагом назад и от программы РКП(б) и от диктатуры пролетариата.
На этом фоне вызывает улыбку фраза наших авторов о том, что Сталин, у гроба Ленина поклявшись укреплять диктатуру пролетариата, в течение всей своей жизни боролся за это! Как же так можно всю жизнь бороться за укрепление диктатуры пролетариата, если на этой же странице, буквально рядом говорится о том, что в 1936 г. «фактически был сделан шаг в сторону перехода от советской, пролетарской демократии к демократии парламентской, буржуазной…»
Сталин всю жизнь боролся не за диктатуру пролетариата, а за диктатуру бюрократии. Под диктатурой пролетариата марксизм понимает отмирающее государство, отмирающее потому, что вместо чиновников начинают управлять сами трудящиеся. Именно отмирание государства было предусмотрено и конституцией РСФСР 1918 г. и Программой РКП(б) 1919 г. А Сталин укреплял бюрократическое государство.

Всё окончилось в полном соответствии с тем, что говорил Маркс: бюрократия имеет в собственности самоё государство.

Маркс говорил о чиновничьей бюрократии буржуазного государства. Но история показала, что советская бюрократия с таким же успехом обращает в собственность советское социалистическое государство и тем самым ликвидирует диктатуру пролетариата.

Процесс ликвидации государства диктатуры пролетариата своё начало берёт не на XXII съезд КПСС, как это утверждают т.т. Тюлькин и Попов. Всё началось гораздо раньше, в начале 1920-х годов.
А сейчас мы приведём краткую справку о том, как Сталин всю жизнь боролся «за укрепление диктатуры пролетариата»:

- в первые годы советской власти партийные ячейки совместно с рабочими комитетами профсоюзов участвовали в управлении предприятиями. Совместно с ними и под их контролем работал технический директор. Все вместе они составляли треугольник. В сентябре 1929 г. ЦК партии принял решение, в котором говорилось, что рабочие комитеты «не должны, однако, вмешиваться непосредственно в руководство предприятием и тем более подменять собой администрацию… всемерно способствуя… укреплению единоначалия»
- После Октябрьской революции задача повышения производительности труда в промышленности ставилась, как задача всего рабочего класса, решающаяся в первую очередь самим этим классом через имеющие реальную власть фабзавкомы и рабочий контроль. Это была принципиальная политическая линия партии большевиков. С 1928 г., одновременно с уничтожением власти фабзавкомов и установления единоначалия на производстве в лице директора, под лозунгом увеличения производительности труда, стали внедрять сдельно-премиальную систему оплаты труда, что вело к расслоению рабочего класса.

- в 1930 г. под предлогом укрепления Красной Армии, было упразднено вооружение рабочих и обучение их военному делу.

- В 1930 г. было запрещено привлекать к контролю над производством и вообще к контролю рабочих «от станка». Объяснялось это желанием не отвлекать их от их основной работы. Контроль целиком возлагался на государственное, следовательно, бюрократическое, учреждение, которое называлось Рабкрин – Рабоче-крестьянская инспекция. Так пришел конец рабочему контролю.

- до 1917 г. единственной страной в Европе, в которой существовал институт внутренних паспортов и прописки, была царская Россия. После взятия власти, большевики сразу отменили и внутренние паспорта, и прописку. С 15 декабря 1930 г. всем промышленным предприятиям было запрещено принимать на работу людей, оставивших свое предыдущее место работы без разрешения администрации.

- с 11 февраля 1931 г. были введены Трудовые книжки для промышленных и транспортных рабочих. С 20 декабря 1938 г они были введены, как обязательный документ и для всех работающих. При поступлении на работу трудовая книжка должна была предъявляться в обязательном порядке и оставалась у администрации вплоть до увольнения рабочего с предприятия. При увольнении в трудовой книжке делалась запись о причинах увольнения.
Таким образом, рабочие так же попадали в положение крепостных при своем предприятии....

- с 27 декабря 1932 г. в СССР была введена система внутренних паспортов и прописки гораздо более жесткая, чем была в царской России, с целью воспрепятствования гражданам менять место жительства без разрешения.

- в 1934 г. было прекращено заключение коллективных договоров, определяющих характер начисления и размер заработной платы. Власти профсоюзов на предприятиях пришел конец.
- в 20-е годы ХХ века дома для рабочих строили и распределяли в них квартиры рабочие кооперативы. При этом рабочие одного предприятия не только работали вместе, но и жили рядом в одной среде. Им было понятно, что квартиры им не с неба упали, не добрый начальник их дал, эти квартиры построены по их воле на их трудовые деньги такими же рабочими, как и они сами. После введения единоначалия вопросами строительства жилья стала ведать исключительно администрация.
Или ещё пример. В 1918-1921 гг. рабочие и беднейшее крестьянство России воевали не только против российских помещиков и капиталистов, – они воевали также и против войск немецкой, английской, американской, японской буржуазии. Тем не менее, в то время никому не приходило в голову учредить ордена Суворова, Кутузова, Нахимова, Хмельницкого и т.п., как это было сделано в 1943 г. Интересы каких классов выражали в своё время А.В. Суворов, М.И. Кутузов и др.? Они представляли классовые интересы дворян-крепостников, они были опорой самодержавия, опорой крепостничества, когда считалось нормой сечь розгами крепостных крестьян и дворовую челядь. Ради матушки Екатерины войска Суворова подавляли восстание Пугачёва. И, не взирая на это, были учреждены соответствующие ордена!

Способствовало ли это упрочению диктатуры пролетариата?
Наряду с этим съезды партии, профсоюзов, комсомола, конгрессы Коминтерна, молодёжи проводились уже не регулярно.

В отличие от В. Тюлькина и М.Попова, заявляющих, что Сталин всю жизнь боролся за упрочение диктатуры пролетариата, – мы скажем, что он боролся за укрепление диктатуры бюрократии.
Чтобы победить мировую буржуазию Ленин создавал Коминтерн. Сталину Коминтерн мешал, и он был распущен в 1943 г.

Если суммировать всё выше сказанное, то приходишь к выводу, что государство, называемое государством диктатуры пролетариата не могло не переродиться и не погибнуть. Что и произошло в 1991 году.

Поэтому процесс гибели советского государства начался не с приходом М. Горбачёва, как считают одни, не с отказом в 1961 году от диктатуры пролетариата, – как считают другие. Он начался через несколько месяцев после Октябрьского переворота, когда под давлением мелкобуржуазных классов диктатура пролетариата вынуждена была шаг за шагом сдавать свои позиции.
Таким образом, мы видим, что к середине 30-х годов власть рабочих была оттеснена на задний план, установилась диктатура бюрократии.
4
В разделе «Отказ от диктатуры пролетариата – отказ от марксизма» авторы ведут речь о XXII съезде КПСС, на котором принималась третья программа партии, в которой государство диктатурой пролетариата было заменено «общенародным» государством. К сожалению, тов. В. Тюлькину и М. Попову не удалось показать абсурдность «общенародного» государства. Как и ранее, они отделались очередной цитатой Ленина, не вникли в суть выступлений видных делегатов (Суслов, Микоян, Федосеев и др.) на XXII съезде, и спокойно переходят к следующему вопросу.
Результатом такого поверхностного подхода является тот факт, что на сайте РКРП, который является епархией В.А. Тюлькина, в теоретическом дискуссионном бюллетене № 1 (составитель С.А. Новиков) появляются такие перлы:

«Маркс и Энгельс подразумевали, а Ленин прямо сформулировал важнейшее положение о полной и окончательной победе социализма, которое было проституировано руководством КПСС. В этом определении схвачено главное: невозможность реставрации капитализма как изнутри, так и извне социалистической системы. Только такая "невозможность" делает возможным и необходимым переход от полугосударства диктатуры пролетариата к общенародному отмирающему государству…»
Во-первых, Ленин нигде и никогда не формулировал положения о полной и окончательной победе социализма.
Во-вторых, непонятно, в каком или чьём определении говорится о невозможности реставрации капитализма как изнутри, так извне социалистической системы? В ленинском или проституированном?
В-третьих, фраза «переход от полугосударства диктатуры пролетариата к общенародному отмирающему государству…», показывает непонимание составителем бюллетеня сущности марксистского учения о государстве.

Вызывает также сожаление тот факт, что тов. В.А. Тюлькин и М.В. Попов не воспользовались свидетельствами непосредственных участников тех событий, которые оставили свои мемуары. Это книга Фёдора Михайловича Бурлацкого «Вожди и советники. О Хрущёве, Андропове и не только о них….». Политиздат. М. 1990. Тираж 100 000 экз.С. 382. Цена 3 руб., и книга Георгия Аркадьевича Арбатова «Затянувшееся выздоровление (1953-1985 гг.). Свидетельство современника». Издательство «Международные отношения». М. 1991. Тираж 50 000 экз. С. 399. Цена 4 р. 50 к.
Оба названных автора работали под непосредственным руководством махрового оппортуниста Отто Вильгельмовича Куусинена, который полагал, что от диктатуры пролетариата следовало отказаться ещё в 1934 году, сразу после XVII съезда ВКП(б). Бурлацкий и Арбатов готовили записки в Президиум ЦК КПСС, в которых обосновывают переход от диктатуры пролетариата к «общенародному» государству; показывают реакцию членов ЦК, в частности Е. Фурцевой, на «общенародное» государство; приводят и другие очень интересные свидетельства.
5
Тридцать лет назад, в августе 1983 года, автор этих строк подготовил записку в ЦК КПСС объёмом 65 страниц машинописного текста и собственноручно доставил её в ЦК КПСС. Как это не удивительно, на приём попал сразу же, на второй день. Состоялся четырёх часовый разговор с внештатным работником аппарата ЦК КПСС, преподавателем МГУ, доктором экономических наук. Меня похвалили за удачный подбор цитат, но в итоге было сказано следующее: «Не торопитесь одаривать мир своими идеями». Затем «отфутболили» в институт Марксизма-ленинизма при ЦК КПСС, любезно заказав туда пропуск. Один из заведующих отделом ИМЛ, соавтор многотомной «Истории КПСС», сказал, что будь вы и десять раз правы, всё равно вас никто слушать не станет. В Латинской Америке, например, слово «диктатура» ассоциируется с тем или иным кровавым режимом. Сказал также, что выход последнего тома «Истории КПСС» задерживается потому, что макет посмотрели секретари ЦК КПСС и что тов. Ю.В. Андропов сделал несколько серьёзных замечаний. Ещё порекомендовали сходить в буфет их института. На этом аудиенция закончилась.
Вот несколько выдержек из нашей записки 1983 года:
«Как известно, этот вопрос (о перерастании государства диктатуры пролетариата в общенародное государство) впервые был поставлен на ХХП съезде КПСС. В докладе «О проекте Программы Коммунистической партии Советского Союза говорится:

«В проекте Программы партии поставлен и решен новый важный вопрос теории и практики коммунизма – о перерастании государства диктатуры рабочего класса в общенародное государство...Общенародное государство – это новый этап в развитии социалистического государства, важнейшая веха на пути перерастания социалистической; государственности в коммунистическое самоуправление….Естественно, что когда социализм победил в нашей стране полностью и окончательно и мы вступили в период развернутого строительства коммунизма, исчезли условия, которые вызывали необходимость в диктатуре пролетариата, ее внутренние задачи были выполнены…До сих пор государство было орудием диктатуры того или иного класса. Впервые у нас сложилось государство, которое является не диктатурой какого-либо одного класса, а орудием всего общества, всего народа. Для строительства коммунизма уже не требуется диктатура пролетариата»

(ХХII съезд КПСС. Стенографический отчет,

М.: 1962, т.1, с. 209-211)

В Программе КПСС вопрос перерастания диктатуры пролетариата

в общенародное государство обосновывается следующим образом:

«Обеспечив полную и окончательную победу социализма – первой фазы коммунизма и переход общества к развернутому строительству коммунизма, диктатура пролетариата выполнила свою историческую миссию и с точки зрения задач внутреннего развития перестала быть необходимой в СССР. Государство, которое возникло как государство диктатуры пролетариата, превратилось на новом, современном этапе в общенародное государство, в орган выражения интересов и воли всего народа».

(Программа КПСС. Политиздат, 1973, с. 100-101)

Под диктатурой пролетариата В.И. Ленин понимал руководящую роль рабочего класса всеми остальными слоями населения. О том, что руководящая роль рабочего класса сохраняется до высшей фазы коммунизма, до бесклассового общества – об этом говорят все наши партийные документы, в т.ч. и новая редакция Программы партии.

Но руководящая роль рабочего класса – это и есть диктатура пролетариата в ленинском понимании этого слова.

Почему же происходит путаница в употребления этих понятий?

Потому, что под выражением «диктатура пролетариата» понимают в первую очередь насилие и говорят: «если в нашей стране нет эксплуататорских классов, а есть дружественные классы, то над кем пролетариат должен осуществлять свою диктатуру?»

Так доктор юридических наук т. Н.Александров пишет:

«При социализме, когда уже нет эксплуататорских классов и решена задача освобождения крестьянства от их влияния, когда крестьянство вместе с рабочим классом и трудовой интеллигенцией всецело стоит за коммунизм, союз рабочего класса и крестьянства уже не нуждается в диктатуре пролетариата».

(Н. Александров. Диктатура пролетариата и общенародное

государство. «Партийная жизнь», № 18, 1963).

Н. Александров продолжает возмущаться:

«Как могут люди, называющие себя настоящими марксистами-ленинцами, допускать мысль о диктатуре пролетариата в отношении трудящегося крестьянства?»

Эту же мысль повторяет т. А. Бутенко, который говорит, что при переходе от социализма к коммунизму в условиях морально- политического единства всего общества «руководство рабочего класса неизбежно теряет характер господства, диктатуры: диктаторствовать, господствовать не над кем».

«Но для борьбы с ними (ворами, хулиганами, казнокрадами и другими отщепенцами - Б.Г.) вовсе не нужна диктатура рабочего класса» – вторит им т. Л. Ильичев.

(Л. Ильичёв. Теория научного

коммунизма в действии.

 «Коммунист», № 13, 1961, с. 18)

Этим своими высказываниями тт. Александров, Бутенко, Ильичев показывают непонимание марксистского учения о диктатуре пролетариата.

Более ста лет тому назад один из теоретиков анархизма М. Бакунин тоже плакался по этому поводу:

«Спрашивается, если пролетариат будет господствующим сословием, то над кем он будет господствовать? Значит, останется еще другой пролетариат, который будет подчинен этому новому господству...Например, крестьянская чернь, как известно не пользующаяся благорасположением марксистов и которая, находясь на низшей степени культуры, будет, вероятно, управляться городским и фабричным пролетариатом»

(Цитирую по: Новая история в документах и

материалах под ред. Н.Н. Лукина и В.М. Далина.

Издание 2, выпуск 11, Соцэкгиз, 1934, с. 273-274).

И Маркс разъясняет, что сущность диктатуры пролетариата состоит в том, что пролетариат в качестве правительства должен принимать меры по улучшению положения крестьянина и привлечения его на сторону революции.

Около восьмидесяти лет назад бывший марксист, а затем ренегат Каутский, говорил, что «Маркс, к сожалению, упустил указать подробнее, как он представляет себе эту диктатуру» «Буквально – пишет Каутский, – слово диктатура означает уничтожение демократии».

И вот в конце XX века т. Александров, на словах считая себя марксистом, а на деле, плетясь в хвосте вслед за Бакуниным и Каутским, повторяет их слова и восклицает: «как могут люди... допускать мысль о диктатуре пролетариата в отношении трудящегося крестьянства?», «руководство рабочего класса неизбежно теряет характер господства, диктатуры: диктаторствовать, господствовать не над кем».

Кому не ясно, что названные товарищи вслед за буржуазными идеологами под диктатурой пролетариата понимают прежде всего насилие? Почему они не выпячивают ленинские мысли, что:

«…не в одном насилии сущность пролетарской диктатуры, и не главным образом в насилии. Главная сущность ее в организованности и дисциплинированности передового отряда трудящихся, их авангарда, их единственного руководителя, пролетариата. Его цель – ... уничтожить деление общества на классы…».
(ПСС, т. 38, с. 385)

«Диктатура пролетариата есть самое полное осуществление руководства всеми трудящимися и эксплуатируемыми ... со стороны единственного класса, подготовленного к такой руководящей роли всей историей капитализма».

(ПСС, т. 41, с. 191)

«Она (буржуазия – Б:Г.) как можно более старается затушевать еще более важную роль диктатуры пролетариата, ее воспитательную задачу, особенно важную в России, где к пролетариату принадлежит меньшинство населения. А между тем тут эта задача должна выдвинуться на первый план, так как нам нужно подготовить массы к социалистическому строительству».

(ПСС. т. 41, с. 399)

«Диктатура пролетариата есть упорная борьба, кровавая и бескровная, насильственная и мирная, военная и хозяйственная, педагогическая и административная, против сил и традиций старого общества».

Вот точка зрения т. Александрова:

«Наш народ состоит исключительно из трудящихся классов. Значит и государство теперь выражает уже интересы не большинства, как при диктатуре пролетариата, а всего народа».

(Н Александров. Диктатура пролетариата и

общенародное государство.

«Партийная жизнь», № 18, 1963).

Вот это перл!

С одной стороны, государство диктаторы пролетариата превратилось в общенародное государство, орган выражения интересов и воли всего народа. С другой стороны, оказывается, что среди всего народа имеются злостные и опасные преступники, хулиганы, расхитители социалистической собственности, лодыри, тунеядцы и другие антиобщественные элементы, мешающие народу строить коммунизм, в отношении которых общенародная власть должна без колебаний применять свой карающий меч!

В учебно-методическом пособии для слушателей заочных отделений высших партийных школ говорится:

«В науке о советском социалистическом государстве в настоящее время принято выделить три этапа развития общества и государства, а именно: строительство основ социализма, которому соответствует государство диктатуры пролетариата (первый этап), создание и достижение основ развитого социализма, которому соответствует перерастание государства диктатуры в общенародное государство (второй этап), развитое социалистическое общество, которому соответствует общенародное государство (третий этап), государство этого этапа, развиваясь, совершенствуясь, будет перерастать в общенародное коммунистическое самоуправление».

(Советское государственное

строительство и право.

М., 1983, с. 21).

Где у классиков марксизма-ленинизма сказано, что на смену государства диктатуры пролетариата придет общенародное государство, которое затем станет отмирать?

Не трудитесь искать!

Этого у классиков нет и не может быть!

У классиков ясно сказано, что отмереть, превратиться в «негосударство» может только государство диктатуры пролетариата и ничто иное.

Между государством диктатуры пролетариата и коммунистическим самоуправлением нет никаких промежуточных звеньев.

Только теперь, после уяснения смысла ленинских слов о невозможности существования «чистой демократии», общенародного государства, – только после этого можно со всей уверенностью утверждать, как был не прав т. Анастас Иванович Микоян, выступая на ХХП съезде КПСС:

«Догматики могут сказать, что характеризуя наше государство как общенародное, мы тем самым якобы противоречим нашим учителям, которые критиковали лассальянцев за лозунг «народное государство». Это была вполне правильная критика, ибо о каком народном государстве можно говорить при капитализме, когда общество расколото на враждебные классы? Но было бы чистейшим догматизмом переносить те условия в наше общество, где создано социалистическое единство народа и где государство не может выступать как выразитель воли всего народа»

(ХХП съезд КПСС.

Стенографический отчет.

М., 1962,т I, с.457)

Теперь мы твердо убеждены в том, что Маркс критиковал авторов Готской программы за их отступление к Лассалю в том смысле, что они допускали возможность существования общенародного государства вообще, что, естественно, противоречит марксизму.

Только теперь можно считать научно доказанным тот факт, что все иронические высказывания Ф.Энгельса и В.И. Ленина по поводу общенародного государства относятся ко всякому государству, в том числе и к государству в обществе, построившем социализм.

«…говорить о свободном народном государстве есть чистая бессмыслица: пока пролетариат еще нуждается в государстве, он нуждается в нем не в интересах свободы, а в интересах подавления своих противников, а когда становится возможным говорить о свободе, тогда государство, как таковое, перестает существовать. Мы предложили бы поэтому поставить везде вместо слова государство, «община», прекрасное старое немецкое слово, соответствующее французскому слову «коммуна».

(К. Маркс и Ф.Энгельс. Соч.2 изд., т. 20, с.291-292).

«Анархисты колют нам глаза «народным государством», говоря это Энгельс имеет в виду прежде всего Бакунина и его нападки на немецких социал-демократов. Энгельс признает эти нападки постольку правильными, поскольку «народное государство» есть такая же бессмыслица и такое же отступление от социализма, как и «свободное народное государство» «Свободное народное государство» было программным требованием и ходячим лозунгом немецких социал-демократов 70-х годов. Никакого политического содержания, кроме мещански напыщенного описания понятия демократии в этом лозунге нет ...»

(ПСС, т. 33, с.66).

«Только теперь мы можем оценить всю правильность замечаний Энгельса, когда он беспощадно издевался над нелепостью соединения слов «свобода» и «государство». Пока есть государство, нет свободы. Когда будет свобода, не будет государства».

(ПСС, т. 33, с. 95)

«Когда государство наконец-то становится действительно представителем всего общества, тогда оно само делается излишним ... на основании этого следует оценивать фразу про «свободное народное государство, фразу, имеющую на время агитаторское право, но в конечном счете научно-настоятельную»
(К. Маркс и Ф.Энгельс, соч., 2 изд. т.20, с.291-292)

Конец цитаты из записки 1983 г.
6
В разделе «Нетоварный, непосредственно общественный характер социалистического производства» В. Тюлькин слово в слово повторяет своё выступление на конференции 21.04.2011 г. Нам приходилось уже писать об этой статье и отправлять на сайт РКРП. Есть информация, что В.А. Тюлькин ознакомился с нашей статьёй, но отмолчался.

И правильно сделал: не царское это дело ввязываться в дискуссию с кем попало! Но отсюда мы делаем вывод, что вождизм напускает порчу даже на таких хороших людей, как Виктор Аркадьевич Тюлькин.
Можно было бы не обращать внимания на подобное. Но когда в журнале, претендующем на ортодоксальный марксизм, появляются подобные статьи, когда в проекте Программы Компартии Греции, в п. 84, речь идёт о якобы возможном удовлетворении на низшей фазе коммунизма общественных потребностей в продуктах, минуя рынок, – тогда «левому» ребячеству, мелкобуржуазности, стремлению перепрыгнуть через неприятный неизбежный этап распределения по труду, перескочить «узкий горизонт буржуазного права», – всему этому нужно давать бой.
Более того, в недалёком будущем (надеемся, что в недалёком!), после свершения пролетарской коммунистической революции в мировом масштабе, мировое сообщество столкнётся с той проблемой, что в Китае. Индии, Пакистане и других странах Юго-Восточной Азии, Африки, Латинской Америки примерно около двух миллиардов людей по-прежнему будут вести мелкотоварное производство. Именно отсюда, из мелкотоварного производства, ежеминутно и ежечасно рождающего собою капитализм, будет проистекать угроза будущей пролетарской революции. Здесь возможно повторение Вандеи, Тамбовского, Кронштадтского и других мятежей. Будущая революция будет вынуждена вновь переживать переходный период, низшую фазу коммунизма. Будущие революционные марксисты уже сегодня более чётко должны себе представлять, с какими отношениями им придётся сталкиваться: с товарными или бестоварными, с полноценными деньгами или с квитанциями и т.п. Поэтому вопрос, выглядящий сегодня весьма утопически, возможно, приобретёт своё практическое значение.
Более подробно мы об этом дополнительно скажем ниже.
Свой анализ статьи В. Тюлькина мы начнём в рассмотрения точки зрения классиков по этому вопросу, а затем обратимся к живой практике сотен миллионов людей, наблюдавших изнутри низшую фазу коммунистического общества, как в СССР, так и в странах Восточной Европы.
Начнём с основополагающей работы по этому вопросу – «Критики Готской программы» Маркса, которую В. Тюлькин и в этот раз умудрился замолчать. Цитировать работу Маркса мы будем по 19-му тому второго издания сочинений на страницах 19-20-21. Для удобства читателя абзацы, изложенные на этих страницах, занумеруем:
(1) «В обществе, основанном на началах коллективизма, на общем владении средствами производства, производители не обменивают своих продуктов; столь же мало труд, затраченный на производство продуктов, проявляется здесь как стоимость этих продуктов, как некое присущее им вещественное свойство, потому что теперь, в противоположность капиталистическому обществу, индивидуальный труд уже не окольным путем, а непосредственно существует как составная часть совокупного труда. Выражение “трудовой доход”, неприемлемое и в настоящее время из-за своей двусмысленности, теряет таким образом всякий смысл».

Каждый читающий может убедиться в том, что во всём этом абзаце речь идёт исключительно о средствах производства. Коллективные производители не обменивают своих продуктов, а передают их друг другу. По той причине, что общество, совокупно владея средствами производства, не может эти последние продавать самому себе. В силу этого продукты в виде средства производства товарами не становятся, следовательно, исчезает категория стоимости.

(2) «Мы имеем здесь дело не с таким коммунистическим обществом, которое развилось на своей собственной основе, а, напротив, с таким, которое только что выходит как раз из капиталистического общества и которое поэтому во всех отношениях, в экономическом, нравственном и умственном, сохраняет еще родимые пятна старого общества, из недр которого оно вышло. Соответственно этому каждый отдельный производитель получает обратно от общества за всеми вычетами ровно столько, сколько сам дает ему. То, что он дал обществу, составляет его индивидуальный трудовой пай. Например, общественный рабочий день представляет собой сумму индивидуальных рабочих часов; индивидуальное рабочее время каждого отдельного производителя — это доставленная им часть общественного рабочего дня, его доля в нем. Он получает от общества квитанцию в том, что им доставлено такое-то количество труда (за вычетом его труда в пользу общественных фондов), и по этой квитанции он получает из общественных запасов такое количество предметов потребления, на которое затрачено столько же труда. То же самое количество труда, которое он дал обществу в одной форме, он получает обратно в другой форме».

А вот во (2) абзаце у Маркса речь идёт уже не о средствах производства, а о предметах потребления. Выделенное мною слово «здесь» несколько сбивает с толку читателя, потому что создаётся впечатление, что будто бы абзац (2) продолжает развитие мысли абзаца (1). Но это не так. Ленин в «Государстве и революция» толкует это место Маркса следующим образом:
«Мы имеем здесь дело» (при разборе программы рабочей партии) «не с таким коммунистическим обществом…»
ПСС. т. 33, стр. 92.
Ленин разрывает цитату Маркса и в скобках поясняет, что слово «здесь» относится не конкретно к абзацу (1), а к разбору программы партии вообще.

Далее Маркс говорит о «родимых пятнах старого общества». Эти «родимые пятна» состоят в том, что отдельный производитель получает от общества столько же, сколько сам даёт ему. Потому что ещё нет изобилия продуктов, ещё нет условий для распределения по потребностям, поэтому распределение идёт «по труду». Если в (1) абзаце Маркс говорит, что при производстве средств производства на предприятии, принадлежащем всему обществу, индивидуальный труд этого предприятия «непосредственно существует как составная часть совокупного труда», то в абзаце (2) уже говорится о распределении «по труду».

(3) «Здесь, очевидно, господствует тот же принцип, который регулирует обмен товаров, поскольку последний есть обмен равных стоимостей. Содержание и форма здесь изменились, потому что при изменившихся обстоятельствах никто не может дать ничего, кроме своего труда, и потому что, с другой стороны, в собственность отдельных лиц не может перейти ничто, кроме индивидуальных предметов потребления. Но что касается распределения последних между отдельными производителями, то здесь господствует тот же принцип, что и при обмене товарными эквивалентами: известное количество труда в одной форме обменивается на равное количество труда в другой».

(3) абзац рассмотрим более скрупулёзно, прямо по отдельным предложениям.

«Здесь, очевидно, господствует тот же принцип, который регулирует обмен товаров, поскольку последний есть обмен равных стоимостей».

Маркс без всяких двусмысленностей говорит, что, когда отдельный производитель получает по квитанции от общества ровно столько, сколько сам даёт обществу, – то при этом действует тот же принцип, который регулирует обмен товаров, который и есть обмен равных стоимостей.

Ну, а поскольку это так, то это есть самый настоящий обмен товаров. Следовательно, по мысли Маркса, на низшей фазе индивидуальные предметы потребления – суть товары. И мне непонятно, как можно утверждать обратное, когда это очевидно.

«Содержание и форма здесь изменились, потому что при изменившихся обстоятельствах никто не может дать ничего, кроме своего труда,…»

О каких изменившихся обстоятельствах идёт речь?

Речь идёт о том, что уже уничтожена частная собственность на средства производства. Если ранее производитель, владея средствами производства, мог включать эти последние в общественное производство, то теперь никто не может дать обществу ничего, кроме своего труда. Поэтому Маркс и говорит, что «содержание и форма здесь изменились»

«… и потому что, с другой стороны, в собственность отдельных лиц не может перейти ничто, кроме индивидуальных предметов потребления».
Другими словами, поскольку уже уничтожена частная собственность на средства производства, постольку эти последние не могут перейти в собственность отдельных лиц. В собственность переходят только индивидуальные предметы потребления.

«Но что касается распределения последних между отдельными производителями, то здесь господствует тот же принцип, что и при обмене товарными эквивалентами: известное количество труда в одной форме обменивается на равное количество труда в другой».

Маркс во второй раз в одном и том же абзаце, как будто специально для тов. В.А. Тюлькина, повторяет, что на низшей фазе при распределении предметов потребления между отдельными производителями идёт обмен товарными эквивалентами: сколько индивид дал обществу в одной форме, столько же он получил от общества в другой форме. А ведь это и есть самый настоящий товарный обмен.

Позднее такой обмен по недомыслию назовут «социалистическим принципом распределения по труду». А ведь «социалистического» в этом нет ни грана. Это самый настоящий буржуазный принцип распределения. Из этого никуда не выпрыгнешь! Потому что низшая фаза коммунизма ещё не дозрела, и во всех отношениях (экономическом, нравственном, умственном) сохраняет родимые пятна старого общества.

Поэтому Маркс разъясняет, что равное право всё ещё ограничено буржуазными рамками, «молчаливо признаёт неравную индивидуальную одарённость». И заключает:

«При равном труде и, следовательно, при равном участии в общественном потребительном фонде один получит на самом деле больше, чем другой, окажется богаче другого… Но эти недостатки неизбежны в первой фазе коммунистического общества, в том его виде, как оно выходит после долгих мук родов из капиталистического общества»

Посмотрим, как это место толкует Ленин:

«… в первой фазе коммунистического общества (которую обычно зовут социализмом) «буржуазное право» отменяется не вполне, а лишь отчасти, лишь в меру уже достигнутого экономического переворота, т.е. лишь по отношению к средствам производства. «Буржуазное право» признаёт их частной собственностью отдельных лиц. Социализм делает их общей собственностью. Постольку – и лишь постольку – «буржуазное право» отпадает.

Но оно (буржуазное право – БГ) остаётся всё же в другой своей части, остаётся в качестве регулятора (определителя) распределения продуктов и распределения труда между членами общества».

Теперь я хочу задать вопрос В.А. Тюлькину и другим нашим оппонентам: если Маркс говорит, что на низшей фазе распределение предметов потребления осуществляется по принципу обмена товарными эквивалентами; если Ленин, толкуя Маркса, говорит, что на низшей фазе буржуазное право остаётся в качестве регулятора при распределении продуктов и распределении труда, – то, по мнению классиков, возможен ли на низшей фазе товарный обмен или нет?

В чём состоит ошибка В.А. Тюлькина?
Она состоит в том, что в отличие от Маркса и Ленина, он всё свалил в одну кучу: производство и распределение средств производства и производство и распределение предметов потребления. С точки зрения марксизма – это недопустимо.

В.А. Тюлькин на стр. 38 журнала пишет:

«Однако при социализме по форме вроде бы остаются и деньги, и целый ряд так называемых товарно-денежных отношений, хотя такого понятия мы ни у Маркса, ни у Энгельса, ни у Ленина нигде не найдём»

Если искать так, как это делает В. Тюлькин, не читая «Критики Готской программы», – тогда, конечно, не найдёшь!

«Означает ли это использование внешних товарных форм и названий, что социалистическое производство является товарным по своему характеру? Конечно, нет»

«И казначейские билеты, использующиеся в социалистическом обществе, не являются деньгами в политико-экономическом смысле. Они являются дополнительным косвенным измерителем объёмов производства и количества необходимого и затраченного труда, учётной единицей калькуляции и планирования, обеспечивают функции контроля и учёта за непосредственным общественным производством и распределением, без которых социализм не возможен»
Там же.
Действительно, при распределении средств производства казначейские билеты не являются деньгами в политико-экономическом смысле. По той причине, что во всех случаях собственником средств производства остаётся пролетарское государство. Но картина диаметрально меняется, если мы начинаем говорить о распределении предметов потребления. Во время карточной системы, которая была в СССР в 1927-1928 гг., в начале 1930-х, в 1941-1947 гг., казначейские билеты также деньгами не являются. Но рядом с карточной системой всегда существовал «чёрный» рынок. Во время войны и в послевоенные годы десятки миллионов людей занимались обменом одежды, обуви и других вещей на продукты питания. При этом те же самые казначейские билеты уже выступали в роли полноценных денег в политико-экономическом смысле. Если бы это было иначе, если бы деньги не являлись деньгами, как это утверждает В. Тюлькин, тогда бы эти деньги никто не крал, не накапливал и т.п.
С 1951 года советский рубль вновь (после кратковременного участия СССР в Бреттон-Вудской конференции и МВФ) имел золотое обеспечение, выполнял функции меры стоимости, средства обращения, средства платежа, средство накопления. Частично выполнял функцию мировых денег, поскольку среди стран СЭВ обращался переводной рубль.
Вместо того, чтобы сослаться на фундаментальные работы Ленина, в которых зачастую даны классические определения (например, «О «левом» ребячестве и о мелкобуржуазности», «О продовольственном налоге»), – вместо этого В.А. Тюлькин обращается к тем или иным обычным заметкам на полях, сделанным Лениным на книгах Бухарина, большого путаника, теоретические воззрения которого
«… очень с большим сомнением могут быть отнесены к вполне марксистским, ибо в нём есть нечто схоластическое (он никогда не учился и, думаю, никогда не понимал вполне диалектики)».

(ПСС. т. 45, стр. 345)

Худшего примера, чем ссылки на работы Бухарина, ещё следует поискать!

Вот только несколько примеров из арсенала левацкого ребячества Бухарина:

- во время обсуждения в ЦК вопроса о вступлении в новые переговоры с немцами в феврале 1918 г. Бухарин голосует против предложения Ленина. Такой шаг, по мнению Бухарина, будет предательством мировой революции, он подал заявление о выходе из ЦК и снятии с себя звания редактора «Правды»;
- Бухарин полагал, что для обобществления средств производства достаточно решительной конфискации и национализации, то есть опять желал перепрыгнуть через этапы будничной работы; (См. ПСС, т. 36, стр. 293)
- на VIII съезде партии в марте 1919 г. Бухарин выступал против того, чтобы внести в Программу партии положение о товарном производстве, мотивируя это тем, что капитализм уже вступил в стадию империализма. То есть не хотел видеть того, что империализм зиждется на домонополистическом капитализме, а этот последний зиждется на товарном производстве.
Известны и другие попытки Бухарина перепрыгнуть через неприятную необходимость отступлений и т.п. Тот факт, что автором Конституции СССР 1936 г., которую так критикуют т.т. В.А. Тюлькин и М.В. Попов, является Н.И. Бухарин, – это тоже кое о чём говорит.
Далее В.А Тюлькин начинает цитировать книгу Сталина «Экономические проблемы социализма в СССР». При этом, как всегда, путается сам, и запутывает своих читателей. Например, во фразе «При этом Сталин исходил в своём анализе не просто из своих «марксистских» взглядов, а из объективного анализа действительности», слово «марксистских» почему-то заключил в кавычки. Как это понимать? Как иронию? Но ведь смысл предложения другой.
Тут же рядом В.А. Тюлькин обещает поспорить со Сталиным по поводу действия закона стоимости. Читатели ждут этого спора, но вот прошло уже два года с той конференции, а спора до сих пор так и нет.

Точно так, как В.А. Тюлькин прошёл мимо «Критики Готской программы» Маркса, мимо Конституции РСФСР 1918 г., – точно также он прошёл мимо и названной им работы Сталина. А жаль!

Кто бы и как не относился к Сталину, но в ясности ума, в глубоком понимании многих теоретических вопросов, в чёткости формулировок ему не откажешь. В.А. Тюлькин пишет:
«Сталин говорил, что закон стоимости при социализме, не имея регулирующего значения, всё-таки частично действует, прежде всего в области производства предметов потребления. О последнем можно поспорить. Ведь закон стоимости – это основной закон капитализма и поэтому никак не может быть законом социализма. Ф. Энгельс подчеркивал в «Анти-Дюринге», что «закон стоимости – основной закон как раз товарного производства, следовательно, также и высшей его формы – капиталистического производства»[5]. В социалистической экономике товарность есть лишь как отрицание ее непосредственно общественного характера и принадлежит к тем отпечаткам капитализма, которые преодолеваются в процессе развития социализма как неполного коммунизма в полный коммунизм. Поэтому мы можем утверждать, что развитие социалистической экономики – это усиление ее непосредственно общественной сущности и преодоление товарности»
Пусть читатель сам разберётся в такой путаной фразе нашего автора: «В социалистической экономике товарность есть лишь как отрицание ее непосредственно общественного характера и принадлежит к тем отпечаткам капитализма, которые преодолеваются в процессе развития социализма как неполного коммунизма в полный коммунизм»
А мы обратимся к работе «Экономические проблемы социализма в СССР». Здесь Сталин чётко и ясно излагает причины сохранения товарного производства на низшей фазе коммунизма. Он говорит следующее:

«… государство может распоряжаться лишь продукцией государственных предприятий, тогда как колхозной продукцией, как своей собственностью, распоряжаются лишь колхозы. Но колхозы не хотят отчуждать своих продуктов иначе как в виде товаров, в обмен на которые они хотят получить нужные им товары. Других экономических связей с городом, кроме товарных, кроме обмена через куплю-продажу, в настоящее время колхозы не приемлют. Поэтому товарное производство и товарооборот являются у нас в настоящее время такой же необходимостью, какой они были, скажем, лет тридцать тому назад, когда Ленин провозгласил необходимость всемерного разворота товарооборота».

Далее Сталин продолжает:
«Конечно, когда вместо двух основных производственных секторов, государственного и колхозного, появится один всеобъемлющий производственный сектор с правом распоряжения всей потребительской продукцией страны, товарное обращение с его “денежным хозяйством” исчезнет, как ненужный элемент народного хозяйства. Но пока этого нет, пока остаются два основных производственных сектора, товарное производство и товарное обращение должны остаться в силе, как необходимый и весьма полезный элемент в системе нашего народного хозяйства

И. Сталин.

Экономические проблемы

социализма в СССР.

Политиздат, 1952, стр. 16-17

Точно также чётко, ясно, понятно и доступно Сталин говорит о законе стоимости при социализме:

«Иногда спрашивают: существует ли и действует ли у нас, при нашем социалистическом строе, закон стоимости?

Да, существует и действует. Там, где есть товары и товарное производство, не может не быть и закон стоимости.

Сфера действия закона стоимости распространяется у нас прежде всего на товарное обращение, на обмен товаров через куплю-продажу, на обмен главным образом товаров личного потребления. Здесь, в этой области, закон стоимости сохраняет за собой, конечно, в известных пределах роль регулятора». (Там же, стр. 19)
Кто мешает В. Тюлькину опровергнуть эти положения? А ведь читатели ждут обещанного!

Если тов. Тюлькин уходит от спора со Сталиным, он мог бы поспорить с академиком К.В. Островитяновым, руководителем авторского коллектива учебника «Политическая экономия». На базе макета этого учебника ЦК КВП(б) организовал в ноябре 1951 г. экономическую дискуссию. Только после этой дискуссии Сталин написал брошюру «Экономические проблемы социализма в СССР». А уж затем появился сам учебник, который выдержал четыре издания (1954, 1955, 1959 и 1962 гг.). В этом учебнике, как и в брошюре «К вопросу о товарном производстве при социализме», вышедшей в 1971 г. в издательстве «Наука» тиражом 21500 экз., К.В. Островитянов убедительно показывает неизбежность существования товарно-денежных отношений на низшей фазе коммунизма.
В чём суть непонимания тов. В. Тюлькиным элементарных вещей?
Суть в том, что он не понимает сущность переходного периода от капитализма к высшей фазе коммунизма. Энгельс в «Анти-Дюринге» чётко заявлял, что не может быть одной политэкономии для Огненной Земли и для Англии. Огромный довоенный Советский Союз одновременно представлял собой и «Огненную Землю» (Крайний Север, Курилы, Камчатка и т.п., где ещё сохранялись первобытные родоплеменные отношения) и «Англию» – это промышленно развитые центры (Ленинград, Харьков, Днепропетровск и т.д.). Всё это никак нельзя было подвести под одну и единую политэкономию социализма.
На протяжении всего переходного периода, до тех пор, пока сохраняются остатки капитализма и появляются ростки коммунизма, – до этих пор сосуществуют два способа производства и каждый имеет свою политэкономию: всё, что относится к остаткам капитализма подчиняется законам товарного производства со своими категориями, такими как стоимость, цена, прибыль, деньги и т.п.

Всё, что относится к росткам коммунизма, объясняется уже другой политэкономией со своими категориями: непосредственно-общественный труд, плановое распределение, исчезновение товарной формы, стоимости, денег, удовлетворение потребностей вне зависимости от трудового вклада и т.п.

Чем дальше общество продвигается по пути к высшей фазе коммунизма, тем всё больше (при правильной экономической политике) сужается сфера действия остатков капитализма и всех его атрибутов, в том числе и политэкономии. Тем всё более расширяется сфера действия коммунизма.

В этом сосуществовании двух противоположных общественно-политических формаций состоит сущность переходного периода. На протяжении всего переходного периода стоит вопрос: «кто – кого?». Переходный период в одном случае может развиться в высшую стадию коммунистического общества, а в другом случае – процесс может пойти вспять. От этого никто не застрахован. Кто этого не понял, тот безнадёжно будет путаться, пытаться объяснить одним и тем же мерилом несопоставимые вещи. Это примерно так, как если бы пришлось длину измерять килограммами, а вес – сантиметрами.
Но догматики от марксизма в своих головах изобрели некий гибрид под названием «социалистический способ производства», «политэкономия социализма» и т.п., хотя таких категорий в природе нет и быть не может. Это есть попытка обвенчать белую розу с чёрной жабой. Отсюда вся путаница в категориях, определениях, стыдливая боязнь признать действие законов капитализма на низшей фазе, при «социализме»

7
Проще описать высшую фазу коммунистического общества, поскольку там не будет товарно-денежных отношений, не будет классов, не будет государства.

Сложнее разобраться в низшей фазе коммунистического общества (социализме), которая является переходным этапом к высшей фазе, и в которой одновременно имеются остатки капитализма и ростки коммунизма. Фактически одновременно сосуществуют два способа производства, каждому из которых присущи свои экономические законы, действие которых должны описывать две разные политические экономии.

Задача состоит в том, чтобы разобраться: что есть капитализм (узкий горизонт буржуазного права), а что есть коммунизм (распределение продуктов и услуг, независимо от трудового вклада индивида). Но не пытаться всё свалить в одну кучу, объявить это социализмом и подогнать этот винегрет под действие одной политэкономии социализма. Кроме сплошной путаницы (и товар – не товар, и деньги – не деньги, и классы исчезают непонятно когда) ничего не получится.

Например, недостаточный уровень развития производительных сил, невозможность распределения материальных благ по потребностям, обусловливают необходимость контроля со стороны общества и государства за мерой труда и мерой потребления.

Отсюда проистекает «узкий горизонт буржуазного права» – товарно-денежные отношения. Это мера, присущая старому (капиталистическому) способу производства.

Но как только эти явления начинают называть «социалистическим методом распределения по труду», сразу возникает путаница. В природе не существует «социалистического» метода распределения по труду: есть либо капиталистический, либо коммунистический метод.

Середины тут нет.

На протяжении всей низшей фазы коммунизма нужно чётко себе представлять: в каком случае мы имеем место с остатками капитализма (товарно-денежные отношении, распределение по труду), а в каком – с ростками коммунизма (бесплатное распределение благ независимо от трудового вклада отдельных людей).

А поскольку эти два способа производства на протяжении всей низшей фазы идут рядом, сосуществуют, переплетаются, взаимно проникают друг в друга, оказывают влияние друг на друга, образуют некие переходы, – то постольку возникает левацкий соблазн забежать вперёд и выдать за социализм то, что на самом деле является капитализмом.

Частнособственническая психология формировалась тысячелетиями. На первых этапах переходного периода, особенно при строительстве нового общества в одной отдельно взятой стране, капитализм оказывается сильнее. Если внутри страны давление капитализма может постепенно ослабевать, то давление окружающего капиталистического мира идёт по нарастающей. Это давление проникает во все поры нового общества и действует разлагающе.

Для сравнения возьмём такой пример: сельский житель в своём огороде возделывает полезную культуру. Но рядом растут сорняки. Культурные растения нуждаются в уходе, а сорняки – не нуждаются. Они лучше приспособлены к засухам, морозам и т.п. Если периодически эти сорняки не пропалывать, не удалять с огорода, то рано или поздно ими зарастёт всё поле.

Примерно также обстоит дело и с переходным периодом, включающим в себя всю низшую фазу (социализм в обычном употреблении), когда на всём протяжении сохраняется вопрос «кто – кого?». Ростки коммунизма нуждаются в уходе, они ещё не вошли в привычку сотен миллионов людей. Поэтому требуется постоянный контроль со стороны общества и государства за мерой труда и мерой потребления.

Наоборот, остатки капитализма, частнособственническая психология, стремление дать обществу поменьше, а урвать от него побольше, – всё это постоянно будет проявляться в виде рецидивов, «сорняков». Если эти «сорняки» (товарно-денежные отношения, в первую голову) постоянно и целенаправленно «не пропалывать», не удалять, то рано или поздно они расцветут пышным цветом, «сорняками» зарастёт всё «поле». В этом случае реставрация капитализма неизбежна.

Без развитого капитализма не может быть коммунизма.

Чем более нынешний современный капитализм разовьёт свои производительные силы вглубь и вширь, – тем проще и быстрее, как бы «малой кровью», будущее мировое сообщество пройдёт этап переходного периода.

Что означает развитие капитализма вглубь?

Это означает,

- что капитализм в своих жерновах перемалывает остатки натурального хозяйства и мелкотоварного производства;

- что повсюду на смену допотопным мотыгам приходят современная техника и технологии;

- что на смену азиатским способам торговли (восточный базар, «блошиные» рынки) повсюду приходят супермаркеты;

- что на смену национальным монополиям приходят транснациональные корпорации (ТНК);

- что внутри этих ТНК при продвижении по технологической цепочке от одного подразделения к другому средства производства, сырьё, материалы, комплектующие полуфабрикаты, энергоносители и т.п. – утрачивают свою товарную форму;

- что вместе с исчезновением товара исчезает и сама стоимость – эта неотъемлемая категория товарного производства;

- что всё это вместе взятое означает, что современный капитализм ускоренными темпами, на всех парах, готовит материально-техническую базу коммунистического общества.

Сами капиталисты всё это прекрасно понимают, но остановить объективное развитие процесса, развитие научно-технического процесса – они не в состоянии.

Олигархи, миллиардеры, финансовые воротилы, акулы империализма – готовят материально-техническую базу коммунизма!!!

И чем скорее они её подготовят – тем лучше!

Не правда ли, смешно!

Что означает развитие капитализма вширь?

Это означает, что капитализм перемалывает остатки докапиталистических способов производства во всех уголках земного шара.

Сегодня на планете Земля натуральное хозяйство и мелкотоварное производство ещё ведут по огрублённым подсчётам около двух миллиардов жителей Юго-Восточной Азии, Африки, Латинской Америки и других стран.

Эти докапиталистические способы производства будут представлять собой угрозу и после победы пролетарской коммунистической революции в мировом масштабе.

Именно здесь, в океане мелкотоварного производства, которое, по Ленину, ежеминутно и ежечасно рождает собою капитализм, – будут вызревать (повторимся ещё раз) новые Вандеи, Тамбовские и Кронштадтские мятежи.

Поэтому авангард мирового пролетариата, революционные марксисты всего мира объективно заинтересованы в том, чтобы современный капитализм (империализм, глобализм) как можно глубже и как можно шире проделал, пропахал свою подготовительную работу.

Маркс по этому поводу восклицал: «Ты хорошо роешь, старый крот!».
Чем меньше на земном шаре останется мелкотоварного производства, тем скорее будет вызревать мировая пролетарская революция, тем скорее и безболезненнее (малой кровью) будет пройден переходный период к высшей фазе коммунизма, тем скорее будет построено мировое коммунистическое общество.

Означает ли это, что революционные марксисты, сложа руки должны спокойно созерцать за развитием происходящего процесса?

Нет, не означает!

Капитализм создаёт материальную базу, готовит объективные предпосылки мировой революции, готовит революционную ситуацию.

Революционные марксисты, в свою очередь, должны готовить (способствовать созреванию) субъективного фактора, должны готовить международный рабочий класс к мировой пролетарской революции.

Понятно, что мировая революция не может быть одномоментным актом.

Отсюда следует, что революционные марксисты каждой отдельной страны ведут подготовительную работу, прежде всего, в своей стране.

Но при этом разъясняют пролетариату своей страны, что невозможно построение коммунизма в одной отдельно взятой стране, что нужна координация действий, нужен штаб мировой революции – Коммунистический Интернационал, очищенный от оппортунизма Зюгановых, Симоненко и им подобных.

8. УТОПИЯ-2013

Что представляют собой современные супермаркеты?

Современные супермаркеты – есть прямая и непосредственная материальная база для перехода к коммунистическим принципам распределения не по труду, а по потребностям.

Когда весь земной шар, вплоть до самой последней деревни, затерявшейся в Гималаях, покроется густой сетью супермаркетов, подключённых к сети Интернет, что позволяет отслеживать продвижение продуктов от производителей к потребителям, – тогда можно будет говорить о стирании различий между городом и деревней.

– Как? – завопит наш сегодняшний обыватель, – нагрянут тучи нищих и бомжей, которые в мгновение ока сметут с полок супермаркетов все продукты, распихают по сумкам и унесут во-свояси!?

На это мы ответим, что к тому времени, вместе с исчезновением капитализма, исчезнут бомжи и нищие, поскольку исчезнут экономические и социальные условия, порождающие бомжей и нищих.

Это, во-первых.

А, во-вторых, как только появляется изобилие тех или иных продуктов, вместе с этим постепенно исчезает экономическая потребность в накапливании этих продуктов впрок. Люди привыкают брать не более того, что им нужно.

Есть интересные наблюдения А. Кравецкого о «шведском» столе. На многодневных конференциях с «шведским» столом в первые дни участники набирают с собой полные пакеты провизии, поскольку это не осуждается, а поощряется. Но когда люди на третий или четвёртый день видят то же изобилие, они уже меньше берут с собой «про запас». А к концу конференции вообще ничего не уносят с собой.

Когда мировое сообщество разовьётся до высшей фазы коммунистического общества, тогда появится материальная возможность, используя компьютерные технологии, руководить производственными процессами и перемещениями всевозможных ресурсов из единого мирового центра. Этим самым будет достигаться экономия человеческого труда в мировом масштабе.

И тут я опять слышу голос нашего обывателя:

- Сионские мудрецы уже три тысячи лет стремятся к мировому господству. Не успеете вы моргнуть глазом, как будет создано мировое правительство, состоящее из одних евреев!

На это мы спокойно ответим, что вполне возможно, что в едином мировом планово-распределительном центре действительно будет много граждан еврейской национальности. Но мы также уверены в том, что рядом с ними мы увидим китайцев, индийцев, русских, украинцев и т.д.

Но главное будет в другом. К этому времени исчезнет товарное производство. Производиться, распределяться и потребляться будут уже продукты, а не товары. А отсюда следует, что вместе с исчезновением товара исчезает категория стоимости, остаётся только полезность вещи, потребительная её стоимость.

С исчезновением стоимости исчезает и её денежное выражение, то есть цена.
С исчезновением цены исчезает надобность в деньгах, а, следовательно, исчезает надобность в самих банках.

И тогда на место нынешних Ротшильдов и Рокфеллеров древний мудрый и великий еврейский народ выдвинет плеяду новых Музыкантов, Художников, Поэтов, Режиссёров, Балерин и Шахматистов, которые одарят своими шедеврами всё человечество!

И вот эти художники от сотворённых ими произведений искусства будут получать удовлетворение гораздо большее, нежели от груды золота.

При полном коммунизме не будет подавляться человеческая индивидуальность. Наоборот, каждый человек получит все условия для развития своей одарённости, своих индивидуальных способностей.

Компьютерные технологии позволят моднице, проживающей, например, в Бразилии, заказать себе к карнавалу эксклюзивный наряд, который изготовят в Китае или Японии и в оптимальные сроки доставят заказчику. Индивидуальные данные родившегося ребёнка (группа крови, ДНК и т.п.) через идентификационный код будут занесены в единую мировую базу данных. В случае необходимости в кратчайшие сроки можно будет найти донора для граждан, попавших в беду. И не будет никаких злоупотреблений, подпольной торговли человеческими органами, поскольку отомрёт, станет анахронизмом страсть к наживе: не будет денег, останутся лишь продукты с их полезными свойствами.

Каждый будет трудиться на мировое сообщество, мировое сообщество будет трудиться на каждого.

Богдан Грицкив,

30 марта-5 апреля 2013 г.

� В 1936 году в процессе обсуждения и принятия Конституции СССР было сказано, что в СССР построены основы социализма. В принятой в 1977 г. Конституции СССР утверждалось, что в СССР построено развитое социалистическое общество, когда социализм развивается на своей собственной основе. Что это общество зрелых социалистических общественных отношений, в котором на основе сближения всех классов и социальных слоёв… сложилась новая общность людей – советский народ. Мы здесь видим определённую двусмысленность: с одной стороны, напрямую не говорится об исчезновении классов, но в то же время говорится о новой общности – советском народе. В этом можно усмотреть намёк на то, что советский народ уже вроде бы и не делится на классы.

� Вызывает большое удивление тот факт, что тов. В. Тюлькин и М. Попов, рассматривая вопросы государства диктатуры пролетариата, его исторические границы, ни разу не упомянули основополагающий труд по данному вопросу «Критику Готской программы» Маркса. Ниже мы к этому ещё вернёмся.

� Если характеристика высшей фазы коммунистического общества заняла у Маркса всего лишь один первый абзац на стр. 20-ой 19-го тома, то описание низшей фазы коммунизма, описание остатков буржуазного права и буржуазного государства на низшей фазе – заняло целиком 18 и 19 страницы того же тома.

� Главный редактор журнала «Марксизм и современность» тов. Яброва Т.И., будучи кандидатом наук в области политэкономии, согласилась с тезисами В. Тюлькина о том, что основным законом капитализма является «закон стоимости», а основным законом социализма является «закон потребительной стоимости». Ну а как же не порадеть хорошему человеку, тем более своему партийному начальнику!

