Карчагин Евгений Владимирович
Волгоградский государственный архитектурно-строительный университет, доцент кафедры философии, социологии и психологии

evgenkar@yandex.ru
Справедливость революции в философии К. Маркса

В докладе речь идет об истории взаимоотношения терминов «справедливость» и «революция», а именно о понимании справедливости К. Марксом, фигурой наиболее сильно ассоциирующейся с теоретическим и практическим продвижением идеи революции.
Марксизм в течение более чем полутора веков сохраняет позиции одной из самых авторитетных и влиятельных (и на теоретическом и на практическом уровне) систем идей. Несмотря на разные оценки марксизма, многие термины и концептуальные конструкции до сих пор имеют вес в научных кругах и активно обсуждаются, а многие самые современные теории генеалогически восходят к нему.
По мнению некоторых исследователей, такая ключевая идея социальной философии, политической, моральной, правовой мысли как справедливость в марксизме практически отсутствует. Так, например, А. Вуд утверждал, что коммунизм К. Маркса, – это внеморальное общество «по ту сторону справедливости» [Wood A. The Marxian Critique of Justice. Philosophy and Public Affairs. 1972. Vol. 1. # 3.]. На наш взгляд, такая позиция не верна.

Как известно, одна из главных линий влияний и творческого развития Маркса есть инспирированный западноевропейским утопизмом поиск правильно устроенного общества. И разве это не есть поиск справедливости?

Это следует также, например, из фактов биографии К. Маркса. Как известно, Маркс состоял в «Союзе справедливых», который затем был преобразован в Союз коммунистов (прекративший существование в 1852).
Тем не менее, сам К. Маркс крайне редко прямо говорит о справедливости. Собственные слова К. Маркса, трактующие проблему справедливости, ограничиваются одним абзацем в «Нищете философии», и несколькими абзацами в «Капитале», включая подготовительные к нему материалы.

Можно выдвинуть гипотезу: не является ли такое по сути молчание «говорящим»? Конечно, такое предположение опасно возможностью приписать молчащему все что угодно, вложить в его сомкнутые уста какое угодно содержание. Тем не менее в отношении Маркса, эта гипотеза может подтвердиться.

Маркс не пишет о справедливости, не использует термина «справедливость», поскольку он к тому времени был изрядно истасканным. И в целом содержательное истолкование этого понятия виделось Марксу целиком буржуазным, идеологичным, а значит не только пустым и бесполезным, но и вредным. Маркс критикует не идею справедливости, не справедливость как таковую, но ее ложную интерпретацию.
Капитализм несправедлив по своей сути, онтологически и эссенциально. Чтобы его побороть и обрушить до самого основания, нельзя пользоваться его языком – «права», «собственность», «справедливость», тогда война будет проиграна заранее.

Тем не менее, если справедливость понимать как идею, связанную с должной мерой в распределении социальных благ, как оправданность социокультурного порядка, то становится видно, что дискурс о справедливости в трудах Маркса присутствует. Маркс описывает социальный порядок, организованной такой правильной мерой – коммунизм как общественно-экономическая формацию, основанную на коллективной собственности на средства производства. Этот порядок предполагает наличие высокоразвитых производительных сил, отсутствие социальных классов, упразднение государства и денег, и тем самым отсутствие несправедливости, понимаемой как эксплуатация одной части общества другой.
Таким образом, революция – как переход от капиталистического порядка к коммунистической – есть необходимое средство осуществления подлинной справедливости. В этом смысле революция по К. Марксу имеет, не правовое, а моральное оправдание. Это своеобразный «перезапуск» всей социальной системы на правильных, более обоснованных с позиции справедливости и истинных потребностей человека, основаниях.
Коммунизм К. Маркса в сущности своей представляет «идеальное» выражение справедливости. В его основе – марксистское представление об истинной природе человека и его потребностях, то есть определенная картина должного – что есть человек, и каким следовательно должно быть общество, если оно желает соответствовать этой истинной природе человека. Что приводит ко вопросам философско-антропологического характера: не является ли природа человека «революционным» противоречием между «сущим» несправедливости и «должным» справедливости?

PAGE
1

