Rani socijalizam: nove mogućnosti za društvo
Jedna nova grupa društvenih teoretičara koji su se nazivali socijalisti otišla je dalje i od liberala i od radikala u razmatranju problema koje je stvorila industrijalizacija. Socijalisti su tvrdili da su briga liberala za slobodu pojedinca i zahtev radikala za proširenjem opšteg prava glasa imali malo uticaja na siromaštvo, ugnjetavanje i veliku imovinsku nejednakost koja je mučila moderno društvo. Tvrdeći da se doktrina liberala o individualizmu izvrgava u sebični egoizam, koji je štetio životu zajednice, socijalisti su pozivali na stvaranje novog društva zasnovanog na saradnji, a ne na konkurenciji. Izražavajući duh prosvetiteljstva i Francuske revolucije, socijalisti, kao i liberali, nisu pristajali na status kvo što održava nepravdu i smatrali su da ljudi mogu da stvore bolji svet. Oni su, kao i liberali, najveću vrednost pridavali racionalnoj analizi društva i njegovoj transformaciji u saglasnosti s naučno validnim premisama, čiju istinitost razumni ljudi mogu da shvate. Socijalisti su verovali da su u ljudskom društvu prepoznali šemu koja bi, ako se pravilno primeni i ako se na nju utiče, odvela ljude ka zemaljskom spasenju. Jasno je da su socijalisti bili romantičari, jer su sanjali o jednom novom društvenom poretku, jednoj budućoj utopiji, u kojoj bi svaki pojedinac mogao da nađe sreću i sopstveno ispunjenje.

Rani izraz socijalističkog načina razmišljanja pojavio se tokom Francuske revolucije, kada je Grah Babef (Gracchus Babeuf) (1760-1797), vatreni pristalica sankilota, radničke sirotinje, u svojim novinama Narodni tribun napao Direktorijum, vladajuće telo, ustanovljeno krajem 1795, i igrao vodeću ulogu u zaveri za obaranje Direktorijuma. Tražeći da se okonča podela društva na eksploatatore i eksploatisane, Babef je pozivao na ukidanje privatne svojine - cilj koji ga je odvojio od ranijih francuskih revolucionara. Na suđenju, Babef je citirao delove iz svojih napisa u Narodnom tribunu, otkrivajući tako svoje revolucionarne socijalističke ideale:

“Mase više ne mogu da nađu načina kako da nastave da žive; vide da ne poseduju ništa i da pate pod okrutnim i surovim ugnjetavanjem jedne pohlepne vladajuće klase. Izbija čas za velike revolucionarne događaje koji će se pamtiti...jer je opšti prevrat sistema privatnog vlasništva neminovan, jer revolt siromašnih protiv bogatih postaje neophodnost koja se više ne može odlagati...

Sreća je nova ideja u Evropi...Nemojte tolerisati ni jedan primer siromaštva i bede u Državi. Neka Evropa zna da više nećete dopustiti da bude potlačenih ljudi i da više neće biti ugnjetača na tlu Francuske... Sudbina je jadnika ove zemlje da njome vladaju; njihovo je pravo da se obraćaju kao gospodari vladi koja ih zanemaruje...U jednom istinski pravičnom društvenom poretku nema ni bogatih ni siromašnih. Bogataši, koji odbijaju da se odreknu svog suvišnog bogatstva u korist sirotinje, neprijatelji su naroda.”
Socijalisti ranog devetnaestog veka smatrali su da je organizacija društva nepodesna i nepravedna. Osuđivali su obuzetost liberala slobodom i jednakošću kao praznu i licemernu, tvrdeći da su za niže klase skrhane siromaštvom ovi ideali samo formalni principi: oni štite ličnost i vlasništvo imućnih dok je većina zaglibljena u siromaštvu i bespomoćnosti. Poričući da ljudska bića najbolje prolaze kao pojedinci koji se takmiče, socijalisti su tvrdili da ljudi dostižu više sreće za sebe i za druge kao članovi kooperativne zajednice, koja živi, radi i planira zajedno za opšte dobro. Neki socijalisti su predlagali komune ili modele fabričkih gradova kao mesta na kojima mogu da se ostvare socijalistički ideali. Najznačajniji mislioci socijalisti s početka devetnaestog veka - Sen-Simon (Saint-Simon), Furije (Fourier) i Oven (Owen) - podržavali su jedan novi društveni i ekonomski sistem u kome bi proizvodnja i raspodela dobara bili planirani za opšte dobro društva. Njihova misao uticala je na Karla Marksa i Fridriha Engelsa koji su, u drugoj polovini devetnaestog veka, najjasnije izneli ideje socijalizma i postali njegovi najuticajniji propagatori. Takođe je bilo i hrišćanskih članova komunističkih zajednica koji su protestovali protiv poremećenih uslova koje su izazivali industrijalizacija i odnos prema sirotinji; ovi hrišćanski socijalisti podsticali su vernike da dele svoju imovinu i rad i da žive zajedno, sarađujući u novim zajednicama.

Sen-Simon: tehnokratski socijalizam

Poreklom iz ugledne francuske aristokratske porodice Anri, grof od Sen-Simona (Henri Comte de Saint-Simon) (1760-1825) odrekao se svoje titule za vreme Francuske revolucije i s oduševljenjem propovedao rad na stvaranju novog društva. On je uviđao nedostatke društva, kome je bila potrebna reorganizacija: kritička filozofija prosvetiteljstva uzdrmala je Stari poredak, ali ona nije obezbedila vodeći princip za rekonstrukciju društva. Sen-Simon je verovao da je njegova misija bila da ispravno postavi društvo tako što će obezbediti razumevanje novog doba koje se oblikuje uz pomoć nauke i industrije. Mnogi od najumnijih mladih ljudi verovali su u njegovu misiju.

Sen-Simon je tvrdio da će, baš kao što je hrišćanstvo obezbedilo društveno jedinstvo i stabilnost u toku srednjeg veka, naučno znanje povezati društvo njegovog vremena. Naučnici, inženjeri, industrijalci, bankari, umetnici i pisci, kao društvena elita zameniće neproduktivne klase - sveštenstvo, aristokratiju i dokone bogataše. Sen-Simon je gajio romantičnu ljubav prema duhu i talentu. U novom industrijskom dobu, mislio je, kontrola društva mora da pređe na „industrijalce”, produktivne ljude koji će upregnuti tehnologiju za razvoj čovečanstva i eliminisati uzroke društvenih sukoba. Sen-Simonovi sledbenici zalagali su se za to da se izgrade velika železnica i sistemi kanala, uključujući i Suecki i Panamski kanal. Njegova vizija racionalno planiranog i efikasno vođenog društva koje vode obučeni stručnjaci predstavljala je moćnu snagu među intelektualcima u devetnaestom veku.

Sen-Simon je kao i prosvetitelji cenio nauku, imao poverenja u moć razuma da se popravi društvo, i verovao u izvesnost progresa u skladu sa zakonima društvenog razvoja. Kao i prosvetitelji kritikovao je sveštenstvo zato što se držalo praznoverja i dogmi na račun morala. Suština hrišćanstva, govorio je, bilo je zlatno pravilo - uzvišena zapovest da ljudi treba jedni prema drugima da se odnose kao braća i sestre. Po Sen-Simonu, tradicionalno sveštenstvo, pošto je postavilo dogmu iznad moralnog zakona, izgubilo je svoje pravo da vodi Evropu, baš kao i aristokratija pre Francuske revolucije. Pozivao je na „novo hrišćanstvo” (naziv jedne od njegovih knjiga) da služi kao protivotrov sebičnim interesima.

Sen-Simonova misao otkriva nekoliko socijalističkih elemenata: industrijsko društvo stvorilo je novu fazu u istoriji; nesputani individualizam bio je štetan po društvo, a kreativno i kolektivno planiranje bilo je neophodno kako bi se vodila borba protiv društvenih zala. Ali bitna za marksistički socijalizam u njegovoj misli nije bila prisutna koncepcija: on nije sagledavao društvo podeljeno na klase s konkurentskim interesima.

Furije: psihološki socijalizam

Još jedan od prvih francuskih socijalista bio je Šarl Furije (Charles Fourier) (1772-1837), koji je verovao da se društvo sukobljava s prirodnim potrebama ljudskih bića i da je ta napetost odgovorna za ljudsku bedu. Jedino bi reorganizacija društva, kako bi ono ispunilo ljudske potrebe za radošću i zadovoljstvom, okončala tu bedu. Dok su Sen-Simon i njegovi sledbenici imali razrađene planove za reorganizaciju društva na najvišem nivou velikih industrija i gigantskih sistema železnice i kanala, Furije je tragao za stvaranjem malih zajednica kako bi se dopustilo ljudima da uživaju u jednostavnim zadovoljstvima života. Ove zajednice od oko 1.600 ljudi, falansteri, bile bi organizovane prema nepromenljivim potrebama ljudske prirode. U falansterima, nikakva snaga ne bi primoravala ili sputavala nedužne ljudske nagone. Smatrajući da su ljudska bića bila degradirana dehumanizovanim fizičkim radom, Furije je pokušavao da rad učini emotivno zadovoljavajućim. Svi ljudi bi radili na poslovima koji ih interesuju i proizvodili bi stvari koje njima i drugima donose zadovoljstvo; samim tim, rad bi izgledao kao igra. Uporedo s Adamom Smitom, Furije je shvatao da specijalizacija stvara dosadu i otuđenost od rada i života. Za razliku od Smita, nije verovao da povećana produktivnost može da kompenzuje zla koja donosi specijalizacija.

U falansterima, novac i dobra ne bi bili podjednako raspoređeni; oni koji poseduju posebne veštine i odgovornosti bili bi adekvatno nagrađeni. Ovaj sistem nagrada u skladu je s prirodom, rekao je Furije, jer ljudi imaju prirodnu želju da budu nagrađeni.

I Furije i Sen-Simon podržavali su jednakost žena; oni su bili među prvim društvenim misliocima koji su to učinili. Furije nije definisao žensku jednakost samo u političkom smislu. Smatrao je da brak izobličava prirodu i muškaraca i žena jer monogamija ograničava njihove seksualne potrebe: u spavaćoj sobi, kao i na radnom mestu, ljudska priroda, uvek sklona dosadi, iziskuje raznovrsnost. Sve dok udate žene treba da posvete svu svoju snagu i vreme domaćinstvu i deci, one nemaju ni vremena ni snage da uživaju u zadovoljstvima života. Furije nije pozivao na ukidanje porodice, ali se nadao da će ona nestati sama po sebi pošto se društvo prilagodi njegovim teorijama. Muškarci i žene naći će nove načine da postigne seksualno zadovoljenje, a društvo će biti organizovano tako da ono vodi računa o deci.

Furijeove ideje naišle su na izvesno prihvatanje u Sjedinjenim Državama gde je četrdesetih godina devetnaestog veka bilo osnovano bar dvadeset devet zajednica na Furijeovim principima. Ali ni jedna od njih nije trajala duže od pet-šest godina.

Oven: industrijski socijalizam

Godine 1799, Robert Oven (Robert Owen) (1771-1858) postao je suvlasnik i direktor fabrike za preradu pamuka Nju Lanark u Škotskoj. Zabrinut zbog široko rasprostranjenog maltretiranja radnika, Oven je odlučio da poboljša uslove života svojih radnika i da pokaže da je moguće to učiniti, a da se ne umanji profit. Podigao je plate, poboljšao uslove rada, odbio da unajmljuje decu ispod deset godina starosti, i obezbedio radnicima čiste kuće, hranu i odeću, sve po razumnim cenama. Otvorio je škole za decu i odrasle. U svakom pogledu, demonstrirao je svoje uverenje da zdraviji, srećniji radnici proizvode više od manje srećnih. Kao i Sen-Simon, i Oven je verovao da industrija i tehnologija mogu obogatiti čovečanstvo ukoliko se ono organizuje na osnovu pravih principa. Iz čitave Evrope dolazili su posetioci da vide Ovenove fabrike.

Baš kao i mnogi prosvetitelji, Oven je smatrao da je okolina najvažnija za uobličavanje karaktera - da neznanje, alkoholizam i kriminal medu sirotinjom potiču od loših uslova života. Javno obrazovanje i reforma fabrika, rekao je Oven, od sirotinje će stvoriti bolje građane. Kada je parlament uzmicao pred reformama, Oven je čak zagovarao stvaranje velikog nacionalnog sindikata svih radnika u Engleskoj. U toku prvih dana industrijalizacije, uz mali broj radnika koji je bio organizovan u sindikate, taj san je izgledao nemoguć. Oven je poverovao da čitav društveni i ekonomski poredak moraju biti zamenjeni novim sistemom zasnovanim na harmoničnom grupnom življenju, a ne na konkurenciji. Uspostavio je oglednu zajednicu u Nju Harmoniju, u Indijani, ali je ona bila kratkog veka. Čak i u svojoj fabrici u Škotskoj, Oven je imao teškoća da istraje s radnicima, od kojih su mnogi bili odani hrišćani i prezirali su njegove sekularne ideje i igrarije kojima su njihovu decu učili u njegovim školama.

8. Misao i kultura u doba nauke i industrijalizacije

Drugu polovinu devetnaestog veka obeležio je veliki napredak u nauci, veliki talas u industrijalizaciji i besprekidna sekularizacija života i misli. Glavni intelektualni tokovi srednjih decenija toga veka odražavali su te trendove. Realizam, pozitivizam, darvinizam, marksizam i liberalizam reagovali su protiv romantičnih, verskih i metafizičkih interpretacija prirode i društva i usredsređivali se na empirijski svet. Na ovaj ili onaj način, svaki pokret proizlazio je iz tradicije prosvetiteljstva i proširivao ju je. Pristalice ovih pokreta oslanjale su se na brižljivo posmatranje i borile se za naučnu tačnost. Ovaj naglasak na objektivnoj stvarnosti pomogao je da se stimuliše narastajuća kritika društvenih zala, jer uprkos materijalnom napretku kakvog do tada nije bilo, stvarnost je često bila mučna, mračna i dehumanizujuća. U poslednjem delu tog veka, reformatori, motivisani narastajućim liberalizmom, revolucionarnim ili evolutivnim socijalizmom ili društveno posvećenim hrišćanstvom, vršili su pritisak u cilju otklanjanja društvene nepravde.

Realizam

Realizam, dominantan pokret u umetnosti i književnosti sredine devetnaestog veka, suprotstavljao se romantičarskoj predanosti unutrašnjem životu i romantičarskoj sentimentalnosti. Romantičari su veličali strasti i intuiciju, dopuštali da ih njihova mašta prenosi u neku zamišljenu idiličnu srednjovekovnu prošlost i tragali za subjektivnom usamljenošću usred čuda prirode. Realisti su se, s druge strane, koncentrisali na stvarni svet, na društvene uslove i savremene konvencije i na poznate detalje svakodnevnog života. S kliničkom nepristrasnošću i savesnom brižnošću analizirali su kako ljudi izgledaju, kako rade i kako se ponašaju.

Pisci i umetnici realisti istraživali su empirijski svet kao naučnici. Na primer, Gistav Kurbe (Gustave Courbet) (1819-1877), koji predstavlja primer realizma u slikarstvu, pokušavao je da primeni ono što je nazivao „živom umetnošću” - da slika obične ljude i svakodnevne prizore: radnike kako razbijaju kamen, seljake kako obrađuju zemlju, vraćaju se s vašara ili seoskog pogreba, rvače, kupače, porodice na okupu. U prozaičnom stilu, bez ikakvog pokušaja glorifikacije i uzdržavajući se od unošenja svoje ličnosti i svojih subjektivnih osećanja, umetnici realisti prikazivali su, takođe, žene koje ribaju podove, odrpane radnike, prostitutke i prosjake. Gistav Flober (Gustave Flaubert) (1821-1880), rekao je za svoju Madam Bovari, remek-delo realističke književnosti: „Umetnost treba...da se uzdiže iznad ličnih osećanja i nervozne osetljivosti! Vreme je da joj se da preciznost fizičkih nauka putem nemilosrdnih metoda”. E. M. de Vogije (E. M. de Vogue), francuski pisac devetnaestog veka, na sledeći način je opisao realizam:

“Oni su (realisti) stvorili umetnost posmatranja, a ne imaginacije, umetnost koja se hvali da posmatra život onakav kakav je u njegovoj punoći i složenosti sa što je moguće manje predrasuda umetnika. Umetnost koja čoveka posmatra pod običnim okolnostima, prikazuje likove u njihovoj svakodnevici, prosečnoj i izmenljivoj. Ljubomoran na strogost naučnog postupka, pisac predlaže da nas uputi putem neprestanih analiza osećanja i postupaka, a ne da nas zabavi ili dirne intrigama i iskazivanjem strasti...Ta nova umetnost nastoji da imitira prirodu.”
Pisci romantičari pisali su poeziju, jer je lirska poezija jezik osećanja; roman je bio književni žanr koji su koristili pisci realisti, zato što pruža izvanredne mogućnosti za opisivanje ljudskog ponašanja i društvenih uslova. Brojni realistički romani izlazili su u nastavcima u jeftinim novinama i časopisima, koje su mogli da čitaju mnogi tek opismenjeni obični ljudi. Tako je ono za šta su obični ljudi bili zainteresovani pomoglo da se uobliči sadržaj romana. Nastojeći da prikažu stvarnost onakvu kakva je, pisci realisti često su opisivali društvene zloupotrebe i izopačene strane ljudskog ponašanja i društvenog života. U svojim romanima Onore de Balzak (Honore de Balzac) (1799-1850) opisivao je kako društvene i ekonomske snage utiču na ponašanje ljudi. U Mrtvim dušama, (1842) ranom delu ruskog realizma, Nikolaj Gogolj je opisao nepravednost kmetstva. Lovčevi zapisi Ivana Turgenjeva opisuju gradske uslove u Rusiji i izražavaju saosećanje sa teškim životom kmetova. Razjarene vlasti uhapsile su Turgenjeva i proterale ga na njegovo seosko imanje. U Ratu i miru (1863-1869), Lav Tolstoj živo je opisao ponašanje i poglede ruskog plemstva i tragedije koje su pratile Napoleonovu invaziju na Rusiju. U Ani Karenjinoj (1873-1877), razmatrao je stvarnost klasnih podela i složenost bračnih odnosa. Zločin i kazna Fjodora Dostojevskog (1866) jeste psihološki roman koji omogućava prodoran uvid u ljudsko ponašanje. Roman u nastavcima, Tajne Pariza Ežena Sija (Eugene Sue) (1842-1843) pružio je bolne priče o životu zločinima po pariškim sirotinjskim predgrđima. Roman Žorž Sand Indijana (1832), koji je udatu ženu video kao žrtvu, kritičari su hvalili zato što prikazuje „pravi, živi svet, koji je naš svet...likove i ponašanja kakve upravo možemo da vidimo oko nas, prirodne razgovore, prizore u poznatom okruženju, neobične strasti, ali koje su doživljene ili iskreno uočene…”
Mnogi smatraju Madam Bovari Gistava Flobera (1857) prototipom realističkog romana; on nam priča priču o sebičnoj supruzi iz redova buržoazije koja pokazuje svoj prezir prema svom odanom, vrednom, ali priglupom suprugu tako što vrši preljubu. Jedan posmatrač, komentarišući realistički karakter romana, rekao je da on „predstavlja opsednutost opisima. Detalji se nabrajaju jedan po jedan, svima se daje podjednaka vrednost, svaka ulica, svaka kuća, svaka soba, svaka knjiga, svaka vlat trave opisana je do detalja...Nema ni emocija ni osećanja prema životu u tom romanu”.

Romani Čarlsa Dikensa (Charles Dickens) - Sumorna kuća, Teška vremena i nekoliko drugih - opisivali su prljavštinu života, hipokriziju društva, i kulučenje u industrijskim gradovima Britanije. Elizabet Geskil (Eiisabeth Gaskell), supruga unitarističkog sveštenika u Mančesteru, s bolećivošću je opisivala nepovoljno stanje industrijskih radnika u svom romanu Meri Barton (1848) i Sever i jug (1855).

Književni realizam razvio se u naturalizam kada su pisci pokušali da pokažu da je postojao uzročni odnos između ljudskog karaktera i društvenog okruženja - da su izvesni životni uslovi stvarali predvidive karakterne crte u ljudskim bićima. Ovo uverenje da ljudskim ponašanjem rukovodi zakon uzroka i posledice bio je odraz ogromnog prestiža koji se pripisivao nauci poslednjih decenija devetnaestog veka. Emil Zola (Emile Zola) (1840-1902), vodeći naturalistički romanopisac, imao je bezrezervno poverenje u naučni metod. Opisao je zadatak pisca u eri nauke na sledeći način:

“Čovek nije sam, on živi u društvu, pod društvenim uslovima; i samim tim, za nas romanopisce, društveno stanje neprekidno modifikuje pojave. I stvarno naše veliko izučavanje nalazi se upravo tamo, u recipročnom utkaju društva na pojedinca i pojedinca na društvo...A to je ono što sačinjava eksperimentalni roman...(koji) je posledica naučne evolucije ovoga veka; on nastavlja i upotpunjava fiziologiju, koja i sama traži potporu u hemiji i medicini; on je zamena za izučavanje apstraktnog i metafizičkog čoveka izučavanjem prirodnog čoveka, vođenog fizičkim i hemijskim zakonima i modifikovanim uticajima njegovog okruženja; on je jednom rečju književnost našeg naučnog doba, kao što su klasična i romantična književnost odgovarale duhu sholastike i teologije.”
U svojim romanima, Zola je tragao za zakonima ljudskog razvoja, težeći da za društvene odnose učini ono što je Darvin učinio za fizički razvoj čovečanstva. Ispitivao je sirotinjska predgrađa, javne kuće, rudarska sela i kabaree u Francuskoj, istražujući kako na ljude deluje prljavština njihovog okruženja. U Žerminalu (1885), svom najvećem romanu, Zola je grafički opisao mukotrpan rad i dirinčenje koje su rudari morali da podnose.

Norvežanin Henrik Ibzen (Henrik Ibsen), vodeći naturalistički dramski pisac, ispitivao je s kliničkom preciznošću trgovačku i profesionalne klase - njihove lične ambicije i odnose u porodici. U Stubovima društva (1877), Ibzen je obrađivao društvene pretenzije buržoazije i hipokriziju; u Lutkinoj kući (1879), žena napušta svog muža i okruženje „lutkine kuće” koje je on stvorio za nju, u potrazi za životom koji bi doneo više ispunjenja, tema koja je šokirala buržoasku publiku poznog devetnaestog veka.

U potrazi za vernom slikom ljudskog ponašanja i društvenog okruženja, realizam i naturalizam koincidirali su sa stavom razuma koga su uobličili nauka, industrijalizacija i sekularizam. Njihov empirijski pristup svetu i njihova društvena kritika povezuju realističke i naturalističke pisce s prosvetiteljstvom. Oba pokreta su ponovo potvrdila značaj spoljašnjeg sveta. Isti pogled takođe je podstakao pozitivizam u filozofiji.

Marksizam

Neuspeh revolucija iz 1848. godine i narastajući strah od nasilja radničke klase naveo je liberale da napuste revoluciju i da počnu da vrše pritisak za sprovođenje reformi kroz politički proces. U poslednjim decenijama devetnaestog veka, marksisti i anarhisti postali su vodeći zagovornici revolucije. I liberali i marksisti imali su zajedničke principe koji su poticali od prosvetiteljstva. I jedni i drugi su verovali u suštinsku dobrotu i savršenost ljudske prirode i tvrdili da njihove doktrine počivaju na racionalnim osnovama. I jedni i drugi su težili da oslobode pojedince nagomilanog praznoverja, neznanja i predrasuda prošlosti i da uobliče jedno harmoničnije i racionalnije društvo. I jedni i drugi su verovali u društveni napredak i cenili puno ispoljavanje ljudskih sposobnosti.

Uprkos ovim sličnostima, razlike između liberalizma i marksizma su duboke. Cilj marksizma - preuzimanje vlasti od strane radničke klase i razaranje kapitalizma - bio je štetan po buržoaske liberale; takvo je bilo i marksističko uverenje da klasna borba i nasilje predstavljaju suštinu istorije, instrumente progresa i sredstvo do više faze čovečanstva. Liberali, koji su najveću važnost pridavali pojedincu, smatrali su da putem obrazovanja i samodiscipline ljudi mogu da savladaju nejednakost i siromaštvo. Marksisti, s druge strane, insistirali su na tome da će, bez transformacije ekonomskog sistema, pojedinačni napori potlačenih postići jako malo.

Karl Marks (Karl Магх) (1818-1883) bio je dete nemačko-jevrejskih roditelja (potomaka istaknutih rabina). Kako bi spasao svoju advokatsku karijeru, Marksov otac prešao je u luteranizam. Upisan na studije prava, Marks je prešao na filozofiju, prihvatajući elemente Hegelove misli. Godine 1842, Marks je uređivao jedne novine koje je uskoro zabranila pruska vlast zbog otvoreno izrečenih ideja. Napuštajući svoju rodnu Rajnsku oblast, Marks je otišao u Pariz, gde je sreo jednog drugog Nemca, Fridriha Engelsa (Friedrich Engels) (1820-1895), koji je bio sin uspešnog proizvođača tekstila. Marks i Engels su uspostavili doživotnu saradnju i postali članovi socijalističkih grupa. Februara 1848, objavili su Komunistički manifest koji je pozivao na revoluciju radničke klase kako bi se zbacio kapitalistički sistem. Primoran da napusti Francusku 1849. godine zbog svojih političkih stavova, Marks je prešao u London, gde je proveo ostatak života. Iako ga je Engels pomagao, Marksu je stalno nedostajalo sredstava pa su povremeno on i njegova žena i ćerke živeli u krajnjoj bedi. U Londonu, Marks je proveo dugi niz godina pišući Kapital (1867) - studiju i kritiku modernog kapitalističkog ekonomskog sistema, koji će, predviđao je on, srušiti socijalistička revolucija.

Nauka istorije

Kao i drugi mislioci na koje je uticalo prosvetiteljstvo, Marks je verovao da ljudskom istorijom, kao i delovanjem prirode, upravlja naučni zakon. Tvrdio je da je otkrio zakone prirode koji deluju i u istoriji i u društvu. Marks je bio strogi materijalista, odbacivao je sve verske i metafizičke interpretacije i prirode i društva. Video je religiju kao nešto što su stvorili ljudi - proizvod ljudske mašte i osećanja, utehu za ugnjetene - i smatrao da je sreća koju je ona donela samo jedna iluzija. Prava sreća će doći, rekao je Marks, ne transcendencijom prirodnog sveta, već njegovim poboljšanjem. Čovek mora da se suoči s društvenim nedaćama direktno i da ih izleči, a ne da se zavarava tražeći pribežište od životnih nedaća u jednom izmišljenom svetu koji su izmajstorisali religija ili Hegelova metafizika. Ovo je od suštinskog značaja: „Filozofi su samo tumačili svet na različite načine; stvar je u tome da se on promeni”. Filozofija treba da nastoji da razume prošlost kako bi izmenila sadašnjost, insistirao je Marks. To ne treba da bude prazna spekulacija već snaga za društveno oslobađanje. Mora postojati jedinstvo misli i prakse.

Svet se može racionalno shvatiti i izmeniti, rekao je Marks. Ljudi su slobodni da stvaraju sopstvenu istoriju, ali da bi to efikasno učinili, oni moraju da shvate unutrašnje značenje istorije - zakone koji su upravljali ljudskim aktivnostima u prošlosti a koji deluju i u sadašnjosti. Marks je prihvatio Hegelovo gledište da istorija nije skup nepovezanih i isprekidanih događaja već progresivni razvoj, koji se, kao rast biljke, odvija prema sopstvenim unutrašnjim zakonima. I za Hegela i za Marksa, istorijskim procesom upravljaju objektivni i racionalni principi; to je bilo razumljivo. Marks je prihvatio Hegelovo mišljenje da istorija napreduje dijalektički, da sudar sukobljenih snaga podiže istoriju u više faze i ka konačnom odredištu - harmoničnom društvu.

Marks se, međutim, razilazio s Hegelom u bitnim pogledima. Za Hegela, istorija je bila razvijanje metafizičkog duha ili ideje. Po Marksu, Hegelov sistem je patio od mistifikacija. Nadilazio je granice stvarnosti znanog sveta; degradirao je realni svet, koji postaje samo atribut duha. Marks je smatrao da Hegelova apstraktna filozofija skreće pažnju od realnog sveta i njegovih problema, koji vape za razumevanjem i rešenjem; ona je bila negacija života. Za Marksa, istorija se mogla isključivo objasniti putem prirodnih procesa, događaja koji se empirijski mogu dokazati; stvarnost se ne može svesti na nešto što je metafizičko ili samo duhovno.

Nadgrađujući Fojerbahov naturalistički pristup religiji, Marks je, kako se to često kaže, okrenuo Hegela naopako. Hegel je počeo s metafizičkom svešću, Idejom, Duhom ili Bogom, koji su se otkrivali u ljudskom postojanju. Ljudska bića i ljudski položaj su atributi ili emanacije univerzalne Ideje, čija samoaktualizacija daje bitni smisao istorijskom procesu. Za Marksa, pravi odnos misli prema ljudskom životu bio je upravo obratan. Polazna tačka i krajnji značaj istorije leže u ljudskom društvenom i ekonomskom okruženju, prirodnim uslovima života; misao je proizvod ovih uslova. Marks je cenio Hegelovo stanovište da je istorija progresivan i svrsishodan proces, ali je kritikovao Hegela zato što je ovaj uvid ugradio u metafizičko-teološku fantaziju. Hegel je, rekao je Marks, učinio mističan princip stvarnim subjektom istorije i misli. Ali uistinu, „pravi čovek” je osoba koja živi u objektivnom svetu kojim je ona i uslovljena, jedina prava realnost i centar istorije. Istorija nije Duh koji teži samoaktualizaciji već su to ljudska bića koja postaju potpuno ljudska, koja ispunjavaju svoj ljudski potencijal. Pokretačke snage u istoriji, rekao je Marks, jesu ekonomski i tehnološki faktori: načini na koje se stvaraju dobra i raspodeljuje bogatstvo. Oni objašnjavaju istorijske promene i predstavljaju bazu celokupne kulture - politike, zakona, religije, morala i filozofije. „Istorija čovečanstva”, zaključio je on, „mora se prema tome uvek izučavati i tretirati u odnosu na istoriju industrije i razmene dobara”.
Za Hegela, dijalektički sukob suprotstavljenih ideja doveo je istoriju u višu etapu; za Marksa, to je bio sukob suprotstavljenih klasa, koji se naziva dijalektički materijalizam, i objašnjava istorijsku promenu i progres. Marks je podelio minulu istoriju u tri velike etape: ropstvo, feudalizam i kapitalizam. Svaka etapa predstavlja tezu koja za uzvrat stvara antitezu u obliku klase koja oseća da je postojeći socioekonomski odnosi lišavaju svega. Na primer, u srednjem veku, feudalizam je predstavljao tezu, a srednja klasa koja je bila na pomolu, buržoazija, neprijateljski raspoložena prema postojećem poretku, predstavljala je antitezu. Pobeda buržoazije nad feudalnom aristokratijom stvorila je sintezu, kapitalizam, koji je označio višu fazu u istoriji. Konstituišući tu novu tezu, kapitalizam je stvorio sopstvenu antitezu, radničku klasu, ili proletarijat. Kao i buržoazija u odnosu na feudalnu aristokratiju, proletarijat je produktivna klasa kojoj se uskraćuju plodovi rada. Sukob između radničke klase, probuđene za svoju revolucionarnu ulogu, i buržoazije, stvoriće još višu sintezu i jednu drugu fazu istorije - socijalizam.

Marks je rekao da materijalna tehnologija - metodi obrađivanja zemlje i alat za proizvodnju dobara - određuje socijalne i političke odnose u društvu i njegove intelektualne stavove. Na primer, ručni mlin, pokretni jaram i drveni plug potpomogli su uspon feudalnih gospodara, dok su mašine sa pogonom iznedrile industrijske kapitaliste. Kako se tehnologija širila, došla je u sukob s uspostavljenim ekonomskim, društvenim i političkim oblicima, a napetosti koje su iz toga proistekle donele su promenu. Jasno je da feudalni obrasci nisu mogli da opstanu kada su mašine sa pogonom postale dominantno sredstvo proizvodnje. Samim tim, srednjovekovni esnafi, zajednička poljoprivreda, pa čak i domaća proizvodnja dobara uzmakli su pred slobodnim radom, privatnim vlasništvom i fabričkim sistemom proizvodnje. Kao što je Marks rekao, širenje tehnologije pokrenulo je promenu od feudalnih društvenih i ekonomskih odnosa ka kapitalističkim. Samim tim, promena u ekonomsko-tehnološkim uslovima postaje uzrok velikih društvenih, političkih i kulturnih promena.

Ovaj proces najjasnije je pokazala Francuska revolucija. Radikalne promene u ekonomskim temeljima društva odvijale su se još od srednjeg veka bez odgovarajućih političkih promena, rekao je Marks. Snage ekonomske promene, međutim, nisu mogle biti sadržane u zastarelim političkim formama, koje su štitile moć i privilegije aristokracije. U Francuskoj, ta napetost je eksplodirala i pretvorila se u revoluciju. Ma kakve bile njihove svesne namere, rekao je Marks, buržoaske vođe Francuske revolucije raspršile su feudalne ostatke u vetar; oni su promovisali slobodnu konkurenciju i širenje trgovine, uništili posebne privilegije aristokratije i sveštenstva, i preneli moć sa aristokratije koja je posedovala zemlju na vodeće ljude finansija i industrije. Kad god dolazi do velikih ekonomskih promena, rekao je Marks, moraju uslediti političke, društvene i kulturne promene. Tako, Francuska revolucija i drugi politički ustanci poznog osamnaestog veka i s početka devetnaestog veka predstavljali su pokušaje buržoazije da dobije političku moć koja odgovara ekonomskoj moći stečenoj na osnovu promenjenih načina proizvodnje.

Klasni sukob

Tokom čitave istorije, rekao je Marks, postojala je klasna borba između onih koji poseduju sredstva za proizvodnju i onih čiji se rad izrabljuje kako bi se obezbedilo bogatstvo za višu klasu. Ova dijalektička, ili oprečna napetost, između klasa u odbrani sopstvenih interesa pokreće istoriju napred na njene više stupnjeve. U drevnom svetu, kada se bogatstvo zasnivalo na zemlji, borba se vodila između gospodara i robova, patricija i plebejaca; u toku srednjeg veka, kada je zemljoradnja i dalje bila glavni način proizvodnje, borba se vodila između zemljoposednika i zavisnih seljaka. U modernom industrijskom svetu, dve oštro sukobljene klase suprotstavljale su se jedna drugoj: kapitalisti, koji su posedovali fabrike, rudnike, banke i transportne sisteme i eksploatisani najamni radnici, proletarijat.
Marks i Engels su smatrali da su politička i ekonomska moć isprepletene; klasa koja ima ekonomsku moć kontroliše i državu, rekao je Marks. Ta klasa koristi političku moć da zaštiti i poveća svoju imovinu i da drži radničku klasu potčinjenu. „Tako je drevna Država bila iznad svih robovlasnika kako bi robove držala potanjenima”, rekao je Engels, „kao što je feudalna država bila organ plemstva zato što je potčinjene držala...kmetove, a moderna reprezentativna Država jeste instrument eksploatacije najamnog rada od strane kapitalista”.
Po Marksu i Engelsu, klasa koja kontroliše materijalnu proizvodnju takođe kontroliše i mentalnu proizvodnju: filozofije, moralni kodovi i verski nazori koje ima vladajuća klasa postali su dominantne ideje društva. Ove ideje i ideale, predstavljene kao zakone prirode, i ugnjetači i ugnjeteni podjednako mogu smatrati istinom. U stvarnosti, međutim, ta uverenja, ili ideologije, samo su kamuflirali specijalne ekonomske interese vladajuće klase. Ta klasa koristila je lažne slike ili ideologije kako bi podržala i legitimizovala društveni poredak iz koga je crpla svoju imovinu, moć i privilegije.

“Ideje vladajuće klase su, u svakoj epohi, vladajuće ideje: klasa, koja je vladajuća materijalna snaga društva, u isto vreme je njena vladajuća intelektualna snaga. Klasa koja raspolaže sredstvima za materijalnu proizvodnju, istovremeno kontroliše sredstva za duhovnu proizvodnju…Jer svaka nova klasa koja stavlja sebe na mesto one koja je vladala pre nje, prinuđena je, kako bi sprovela svoje ciljeve, da predstavlja svoje interese kao opšte interese svih članova društva, postavi ih u jedan idealni oblik univerzalnosti, i da ih predstavi kao jedine racionalne, univerzalno važeće.”
Tako su, rekao je Marks, buržoaski teoretičari bili samo apologete kapitalističkog sistema. Ovi teoretičari su tvrdili, na primer, da su prirodna prava i laisseiz faire bili zakoni prirode koji imaju univerzalnu vrednost. Ali, rekao je Marks, ovi „zakoni” su rođeni iz potrebe buržoazije u njenoj borbi da se izbori za moć od zastarelog feudalnog režima i da zaštiti svoju imovinu od države. Slično tome, robovlasnici devetnaestog veka ubeđivali su sebe da je ropstvo moralno ispravno - da ono ima božji blagoslov i da je dobro po roblje. Robovlasnici i kapitalistički poslodavci podjednako, mogli su da brane svoje radne sisteme navodeći univerzalne principe za koje su smatrali da su pravi i u interesu svih, ali u stvarnosti njihovi sistemi su počivali na jednostavnim i sebičnim ekonomskim razmišljanjima. Ropski rad bio je dobar za novčanik robovlasnika, a najamni rad je na isti način bio dobar za kapitalistu.

Razaranje kapitalizma

Kako je za Marksa istorija jedan progresivan proces, trijumf kapitalizma nad feudalizmom bio je, po njemu, i neophodan i koristan: neophodan, zato što je sada istorija ulazila u jednu višu etapu, približavajući se okončanju u jednom besklasnom društvu; koristan, zato što je industrijski kapitalizam, time što se oslobodio stega zastarelih feudalnih načina proizvodnje, u velikoj meri povećao proizvodnju, omogućavajući poboljšan standard života, čak kraj oskudice, koja je pritiskala sva prethodna društva. Ali neograničena pohlepa kapitalista za profitom sprečila je racionalnu i korisnu upotrebu nove tehnologije. Pod kapitalizmom, rekao je Marks, radnici, pravi proizvođači, znali su samo za siromaštvo. Imali su dugo radno vreme za niske nadnice, trpeli povremenu nezaposlenost i živeli u prljavim, prenaseljenim stanovima. Najmonstruoznije od svega bilo je što su bili prinuđeni da svoju decu šalju u fabrike. U Kapitalu, Marks citira jednog britanskog zvaničnika koji je 1860. izjavio:
“Decu od devet ili deset godina izvlače iz njihovih prljavih kreveta u dva, tri sata izjutra i primoravaju ih da rade za golo izdržavanje sve do deset, jedanaest ili dvanaest sati noću, dok im udovi slabe, tela sahnu, lica blede, a ono što je ljudsko u njima tone u skamenjenu letargiju, krajnje strašnu za gledanje.”
Dehumanizacija i alijenacija. Kapitalizam je stvorio i jednu drugu vrstu siromaštva, po Marksu - siromaštvo ljudskog duha. Pod kapitalizmom, radnik je bio sveden na radnu životinju, koja je izvodila dosadne zadatke koji se ponavljaju u fabrici - mračnoj, sumornoj, prljavoj pećini, jednom potpuno nehumanom okruženju. Za razliku od zanatlija u sopstvenim radnjama, fabrički radnici nisu nalazili nikakvo zadovoljstvo niti su se ponosili svojim poslom, koji su obavljali pod prinudom; nisu imali zadovoljstvo da stvaraju dovršen proizvod koji je odražavao njihovu veštinu. Dok su zanatlije koristile alate, fabrički radnici su sami bili alatke mašina. Rad, rekao je Marks, jeste osnovna ljudska potreba i treba da bude izvor ispunjenja. To je način na koji ljudi potvrđuju svoju ličnost i razvijaju svoje potencijale. Kapitalizam je, međutim, izobličio tu prirodnu potrebu za radom, pretvarajući je u mučenje. Sada ljudi beže od njega, rekao je Marks.

Eksploatišući ljudska bića kako bi zadovoljili svoju pohlepu, izjavio je Marks, kapitalisti su se prema ljudima odnosili ne kao prema ljudskim bićima, već kao prema zupcima u procesu proizvodnje. Oni „izobličavaju radnike u fragment čoveka, degradiraju ga do nivoa mašine”, lišavajući ga kontrole nad sopstvenim životom. Depersonalizujući muškarce i žene i oduzimajući im dostojanstvo i lični identitet, kapitalizam ih je otuđio od njihovog posla, od njihove sopstvene ljudskosti i jedne od drugih. Uslovi rada u kapitalističkoj industriji, rekao je Marks, proizvodili su ošamućene i obezvređene pojedince. Kako je Marks naveo u svojim ranim spisima:

“Radnik...ne ispunjava sebe na svom poslu već poriče sebe, ima osećanje bede a ne blagostanja, ne razvija slobodno svoje mentalne i fizičke potencijale već je fizički iscrpljen i mentalno unižen...Njegov rad nije dobrovoljan već nametnut, prinudni rad. To nije zadovoljenje potrebe, već jedino sredstvo da se zadovolje druge potrebe. Njegova otuđenost jasno se pokazuje činjenicom da čim nema fizičke ili neke druge prinude on se izbegava kao kuga...

...Što više radnik ulaže sebe na poslu…postaje sve siromašniji u svom unutrašnjem životu i manje pripada sebi...Radnik ulaže svoj život u predmet i onda njegov život pripada predmetu.”
Marks je primetio, međutim, da kapitalizam nije dehumanizovao samo radnike već i same kapitaliste. Rastočeni pohlepom i nemilosrdnom konkurencijom, zloupotrebljavali su radnike i jedni druge i izgubili iz vida pravi smisao života - ispunjenje kreativnih sposobnosti pojedinca. Marksovo mišljenje o pojedincu oslanjalo se u velikoj meri na humanističku tradiciju Zapada, koja je težila da uobliči samosvojna, produktivna, aktivna ljudska bića koja kroz borbu razvijaju svoje intelektualne, estetske i moralne sposobnosti i koja se odnose prema drugima kao prema subjektima a ne objektima. Svodeći ljude na robu, a ljudske odnose na novčanu vezu, rekao je Marks, kapitalizam je sprečio ostvarenje ove humanističke vizije.

Revolucija. Marks je verovao da kapitalistička kontrola privrede i vlade neće trajati zauvek. Kapitalistički sistem će nestati baš kao što su nestali i feudalno društvo srednjeg veka i robovsko društvo drevnog sveta. Uništenje kapitalizma je neizbežno, rekao je Marks; to proističe kao potreba po zakonu istorijskog materijalizma. Iz ruševina mrtvog kapitalističkog društva, pojaviće se novi socio-ekonomski sistem, socijalizam.

Marks je predviđao da će kapitalizam biti uništen. Povremena nezaposlenost će povećavati bedu radnika i intenzivirati njihov otpor prema kapitalizmu. Vlasnici malih preduzeća i vlasnici radnji, nesposobni da se takmiče s velikim kapitalistima utonuće u redove proletarijata, umnogome uvećavajući njihov broj. Društvo će se polarizovati u malu grupu ogromno bogatih kapitalista i mnogoljudan proletarijat, siromašan, ogorčen i u očaju. Ovaj monopol kapitala od strane malog broja ljudi sputava proizvodni proces - to jest kapitalistički sistem organizovanja proizvodnje postaje nesposoban da efikasno koristi prirodne resurse, mašine i ljudski rad. Probuđeni, obrazovani i organizovani od strane komunističkih intelektualaca, industrijski radnici postaju sve više svesni svoje bede i zajedništva svojih interesa. Oni shvataju svoju istorijsku ulogu da silom zbace kapitalizam i stvore socijalističko društvo. „Revolucija je neophodna”, rekao je Marks, „ne samo zato što se vladajuća klasa ne može zbaciti ni na jedan drugi način, već i zato što samo kroz revoluciju može klasa koja će je zbaciti da se oslobodi nagomilanog taloga prošlosti i postane sposobna da rekonstruiše društvo.” Revolucionari radničke klase razbijaju vladu koja je pomagala kapitalistima da održe svoju dominaciju. Potom konfiskuju imovinu kapitalista, ukinu privatnu svojinu, stave sredstva za proizvodnju u ruke radnika i organizuju novo društvo. Komunistički manifest se završava pozivom na revoluciju koji odzvanja:

“Komunisti...otvoreno izjavljuju da se njihovi ciljevi mogu postići jedino nasilnim zbacivanjem svih postojećih društvenih uslova. Neka vladajuća klasa drhti pred komunističkom revolucijom. Proleteri nemaju šta da izgube sem svojih okova. A mogu da osvoje čitav svet. Radnici svih zemalja, ujedinite se!”.
Iako je revolucija bila bitan deo Marksove političke filozofije, on je isto tako isticao mogućnost mirnog napredovanja do socijalizma u Engleskoj, Sjedinjenim Državama i Holandiji - zemljama s duboko usađenim demokratskim tradicijama. U tim zemljama, rekao je Marks, radnici mogu uspeti da glasanjem dođu na vlast.

Besklasno društvo. Marks nije rekao mnogo o novom društvu koje će biti uvedeno socijalističkom revolucijom. S uništenjem kapitalizma, nestaće razlika između kapitaliste i radnika pa tako i klasni sukobi i eksploatacija jednog ljudskog bića od strane drugog. Društvo više neće biti podeljeno na one koji imaju i one koji nemaju, ugnjetače i ugnjetene, više neće biti potrebe za državom, koja je bila samo instrument za održavanje i zaštitu moći eksploatatorske klase. Tako će država na kraju odumreti. Proizvodnja i raspodela dobara izvodiće se putem zajedničkog planiranja i zajedničke podele, zamenjujući kapitalistički sistem konkurencije. Ljudi će raditi na raznolikim poslovima i neće biti ograničeni samo na jedan oblik zaposlenja, onako kako se Furije zalagao.

Revolucionarna promena u uslovima života, predviđao je Marks, stvoriće radikalnu transformaciju ličnosti. Ukidanje klasa će osloboditi jedinke od alijenacije koja je pokvarila njihov odnos prema radu, prema drugima i prema njihovoj sopstvenoj čovečnosti. Ne više ponižavani samodestruktivnom poterom za profitom i imovinom i ne više žrtve kapitalističke eksploatacije, ljudi će postati bolja ljudska stvorenja - altruistični, osećajni, kooperativni i kreativni. Ujedinjeni sa drugima u besklasnom društvu, oslobođeni eksploatacije i ne više nepodeljeni suprotstavljenim interesima, jedinke će postati istinski društvena bića (ostvarujući Rusoovo i Hegelovo traganje za društvenim duhom). Oni će isto tako postati istinski slobodna bića, prevazilazeći samo političku slobodu zadobijenu u buržoaskoj državi: oni će postati uistinu ljudi.

Privlačnost i uticaj Marksa

Marksizam je imao ogromnu privlačnost i za potlačene i za intelektualce. Obećavao je da će okončati nepravdu industrijskog društva i uveravao pristalice da istorija garantuje trijumf njihove stvari. Takođe je nudio objašnjenja za prelomne događaje u istoriji - objašnjenja koja su polagala pravo na naučnu pouzdanost. Kako je Lenjin pisao, „materijalistička koncepcija istorije više nije hipoteza, već naučno dokazana tvrdnja”. To poistovećivanje s naukom, pa prema tome i s istinom, umnogome je povećalo privlačnost marksizma.

Marksov uticaj je narastao u toku drugog talasa industrijalizacije poslednjih godina devetnaestog veka, kada je izgledalo da se klasna netrpeljivost između proletarijata i buržoazije povećava. Mnogi radnici su mislili da liberali i konzervativci nemaju nikakvih simpatija za njihove teške prilike i da je jedini način da se poboljša njihov udes bio uz pomoć socijalističkih partija. Marksovim pristalicama je izgledalo sigurno da će se njegova predviđanja obistiniti: kapitalistički monopoli u naprednim nacijama progutaće male konkurente i, zarad profita, povući čitav svet u kapitalizam. Osim toga, teška ekonomska depresija kao da je primoravala sve veći broj ljudi da napusti zemljoradnju ili malu privredu i potiskivala ih u redove siromašne radničke klase. Drugi se nisu slagali s tim scenarijem, ukazujući na to da radnici ne postaju siromašniji; naprotiv, zahvaljujući svojim sindikatima, povećanoj proizvodnji i zaštiti koju je pružala država, oni su znatno poboljšali kvalitet života. Marksova slika, tvrdili su ovi socijalisti, možda je bila tačna za sredinu veka, ali ne i za kraj veka. Odbacujući Marksov poziv na revoluciju, oni su se zalagali za mirno stvaranje socijalističkog društva putem postepenih reformi unutar demokratskih procesa. I tako su, u ovom našem veku, i socijalističke partije Zapadne Evrope, koje su vršile pritisak da dođe do reformi parlamentarnim metodama, i komunistički režimi u Rusiji i Kini, koji su došli na vlast uz pomoć revolucija, tvrdili da su naslednici Marksa.

Marksovo naglašavanje ekonomskih snaga neizmerno je proširilo percepciju istoričara, koji su stali da istražuju ekonomske faktore u istorijskim događajima i u transformaciji kulture. Ovakav pristup umnogome je proširio naše razumevanje pada Rima, izbijanja Francuske revolucije i građanskog rata u Americi i druge prelomne događaje. Marksova teorija klasnih sukoba obezbedila je sociolozima korisno oruđe za analizu društvenih procesa. Njegovu teoriju otuđenog rada prilagodili su sociolozi i psiholozi. Delimično zahvaljujući Marksu, mi smo svesni da rad u modernom industrijskom društvu može da bude i vrlo plitka i odbojna aktivnost. Od naročite vrednosti za sociologe jeste Marksovo stanovište po kome ideje za koje ljudi smatraju da su tačne, i vrednosti za koje oni smatraju da su validne nisu autonomni proizvodi ljudske racionalnosti već iza njih stoje prikriveni ekonomski interesi i oni predstavljaju instrumente u borbi za vlast. I na kraju, Marks nas je primorao da se suočimo sa jednim problemom koji ne prestaje da bude aktuelan: od kakve je koristi naša hvaljena politička sloboda onima koji su beznadežno siromašni? Za mnoge siromahe, to znači samo reći da su i siromašni i bogati podjednako slobodni da budu beskućnici. Uprkos velikoj snazi kapitalističke ekonomije, u zapadnim zemljama i dalje ostaje, naročito u Sjedinjenim Državama, ogroman jaz između bogatih i siromašnih - mali procenat društva kontroliše ogromnu količinu bogatstva, dok neki ljudi žive u užasnom siromaštvu.

Marksovi kritičari

Kritičari ukazuju na ozbiljne slabosti marksizma. Kruti marksista koji pokušava da sabije sve istorijske događaje u jedan ekonomski okvir na velikom je gubitku. Ekonomske snage same po sebi ne mogu objasniti trijumf hrišćanstva u vreme Rimskog carstva, pad Rima, Krstaške ratove, Francusku revoluciju, Prvi svetski rat ili uspon Hitlera. Ekonomska objašnjenja naročito padaju u vodu kad pokušavamo da dokučimo moderni nacionalizam, čija privlačnost, koja potiče iz duboko usađenih emocionalnih potreba, prelazi klasne granice. Pre Prvog svetskog rata, međunarodni marksistički pokret obavezao se da će se angažovati u opštem štrajku ukoliko izbije rat. Zar Marks nije rekao da je nacionalizam na izdisaju, da radnici nemaju nikakvu domovinu već su članovi jedne univerzalne klase koja se bori za čitavo čovečanstvo? Međutim, avgusta meseca 1914, francuski radnici nisu se borili za zajedničku stvar s nemačkim radnicima protiv vladajućih kapitalista u svojim zemljama. Pre bi se moglo reći da su radnici obeju zemalja ušli u sveti savez sa svojim kapitalističkim srodnicima. Uprkos marksističkoj ideologiji, njihova prvenstvena vernost pripala je njihovoj naciji, a ne njihovoj klasi. Velike borbe dvadesetog veka uglavnom se nisu vodile između klasa već između nacija. Marksistička dogma da je nacionalizam sporedni proizvod kapitalizma i da neće nadživeti smrt kapitalizma pokazala se kao pogrešna.

Marks bi se mogao okriviti da je imao naivan stav prema ljudskoj prirodi. Verovao je da će uništenje kapitalističkog ekonomskog sistema, zasnovanog na konkurenciji, dovesti do eliminacije sukoba među pojedincima, koji će sada raditi zajedno za opšte dobro. Logičnije izgleda pretpostavka da ukoliko se ljudi ne bi takmičili jedni s drugima zbog materijalnih dobara, angažovali bi se u borbama za status i moć. Hoće Ii promena u ekonomskoj strukturi eliminisati etničke, rasne i verske netrpeljivosti, koje često imaju korena u iracionalnom?

Mnoga od Marksovih predviđanja ili očekivanja nisu se ostvarila. Radnici u zapadnim zemljama nisu postali ugnjetena i osiromašena radnička klasa koju je Marks opisao sredinom devetnaestog veka. Zbog povećane proizvodnje, kao i zbog nastojanja radnih sindikata i vlada koje su bile za reforme - Marks je potcenio sposobnost kapitalističkih vlada da ispravljaju zloupotrebe koje je vršila industrijalizacija - zapadni radnici znatno su poboljšali kvalitet života, tako da oni sada uživaju najviši standard života u istoriji. Ogroman rast srednje klase stručnjaka, službenika u državnoj službi i malih privrednika opovrgava Marksova predviđanja da će kapitalističko društvo biti polarizovano u malu grupu veoma bogatih kapitalista i veliku masu siromašnih radnika.

Marks je verovao da će socijalističke revolucije izbiti u naprednim industrijskim zemljama. Ali socijalističke revolucije dvadesetog veka izbile su u nerazvijenim, uglavnom poljoprivrednim zemljama. Država u komunističkim sistemima, daleko od toga da odumire, postala je centralizovanija, moćnija i opresivnija. Ni u jednoj zemlji u kojoj su komunistički revolucionari uzeli vlast pojedinac nije postigao ličnu autonomiju, slobodu i mogućnost za samoispunjenje koje je želeo Marks. Pre bi se moglo reći da je marksistička ideologija obezbedila nove vladare s novim sredstvima i novim opravdanjima za nasilje. Marksova diktatura proletarijata pokazala se diktaturom jedne nove klase nad proletarijatom, baš kako je Bakunjin predvideo.

Marksizam je stvorio prave vernike s totalitarističkom ustrojenošću uma. Uništenje buržoazije, koje je odredila istorija, govorili su marksisti, cena je koju je čovečanstvo prinuđeno da plati radi progresa. Dovedeno do svog logičkog zaključka, uništenje klasnih neprijatelja - što podrazumeva ubijanje muškaraca i žena u revolucionarnom nasilju - niti se može izbeći niti treba žaliti zbog toga. Oni koji su angažovani u likvidaciji ne treba da osećaju nikakvo kajanje. Delujući kao posrednici istorije, oni pospešuju progres razuma i dobro čovečanstva. Oni likvidirani - članovi istorijski zastarele klase ili drugi „neprijatelji naroda” - nebitni su.

Sva ova promašena predviđanja i očekivanja i fenomenalni kolaps komunističkih režima u Rusiji i Istočnoj Evropi poslednjih godina duboko protivreče Marksovoj tvrdnji da njegove teorije počivaju na jednoj čvrstoj naučnoj osnovi. Oni dovode u pitanje Marksovo fundamentalno uverenje da postoje zakoni istorije koji funkcionišu gvozdenom neumitnošću. Zbilja, daleko od toga da bude naučni sistem, marksizam je imao karakteristike verskog mita. Po mnogo čemu, marksizam je bio sekularna religija koja je obezbeđivala ljudima jedan emocionalno zadovoljavajući pogled na svet: proletarijat je odabrana klasa koja ima zadatak da ostvari ovozemaljsko spasenje čovečanstva, kraj ropstva i eksploatacije. On je prilagodio nekoliko judeo-hrišćanskih tema: apokaliptična borba između dobra i zla dovodi istoriju do kraja; mesijanske nade čovečanstva su ostvarene na koncu svega kada ljudska bića, oslobođena od ropstva i eksploatacije, prolazeći kroz duhovnu regeneraciju ispunjavaju obećanje svoje ljudske prirode; a militantni proleteri služe kao posrednici svetskog spasenja. U svojim optužbama protiv nepravde, i sam Marks je ličio na nekog proroka iz Starog zaveta. Konačno, vera, a ne nauka, osigurava trijumf proletarijata i iskupljenje čovečanstva. Marksova dela (a kasnije i dela Lenjina i Maoa) postala su zvanična dogma za svoje vernike. Oni koji su zastranjivali žigosani su kao jeretici i osuđivani za svoje grehe. Sposobnost marksizma, kada je bio na svom vrhuncu, da pridobije sledbenike i da vrši uticaj na ponašanje može se uporediti sa onim koji su imale najvažnije svetske religije.

Kao što to Robert Taker (Robert Tucker) primećuje, upravo taj verski karakter marksizma bio je ono što je privuklo mnoge ljude. Kao i srednjovekovno hrišćanstvo, Marksov sistem preuzima na sebe da

 “... obezbedi integrisan sveobuhvatan pogled na stvarnost, jednu organizaciju sveg značajnog znanja u međusobno povezanu celinu, referentni okvir unutar koga sva moguća pitanja od važnosti nalaze odgovor...Ovo, naravno, ukazuje na izvor privlačnosti njegovog sistema za neke savremene ljude kod kojih je oslabilo uporište tradicionalne religije ali žudnja za sveobuhvatnim pogledom na svet ostaje živa i snažna.”
Anarhizam

Anarhizam predstavlja još jedan od radikalnih pokreta koji su napadali kapitalizam. Kao i marksisti, i anarhisti su protestovali protiv eksploatacije radnika i osuđivali nasilničku prirodu vlasti. Anarhisti, radikalni individualisti, bili su podozrivi prema birokratiji i centralizovanoj vlasti i predviđali društvo bez države. Jedino ukidanjem države, govorili su, jedinka može da živi slobodnim i punim životom. Pojedini anarhisti su zastupali revolucionarni terorizam - bacanje bombi i ubistva - protiv države. Drugi su, kao veliki ruski romanopisac Lav Tolstoj, odbacivali svako nasilje. Anarhisti su tražili način kako da unište državu odbijajući da sarađuju s njom.

Anarhisti su se angažovali u nekoliko akcija političkog terorizma, uključujući i pokušaje ubistava poglavara država i ključnih ministara, ali nikada nisu izveli uspešnu revoluciju. Nisu uspeli da onemoguće tendenciju ka koncentraciji moći u privredi i vlasti koja će obeležiti dvadeseti vek.

Pjer Žozef Prudon

Anarhisti su crpli inspiraciju od Pjera Žozefa Prudona (Pierre Joseph Proudhon) (1809-1865), samoukog francuskog štampara i slovoslagača. Prudon je kritikovao socijalne teoretičare koji su gradili složene sisteme koji bi kontrolisali svakodnevni život, sukobljavali se s ljudskom prirodom i lišavali ljude njihovih ličnih sloboda. Želeo je novo društvo koje bi individualnu slobodu dovelo do maksimuma. S čežnjom se osvrtao na predindustrijsko društvo, koje je smatrao neopterećenim eksploatacijom i korupcijom i velikih proizvođača i finansijera. Imao je veliko poštovanje prema radu i želeo je da oslobodi radnike od eksploatacije i lažnih vrednosti industrijskog kapitalizma. Probuđena radnička klasa, tvrdio je, izgradiće novi moralni i društveni poredak. Prudon je verovao da će se ljudi ponašati pošteno jedni prema drugima, da će poštovati jedni druge i razvijati svoje mogućnosti do maksimuma u društvu sitnih seljaka, vlasnika prodavnica i zanatlija. Takvom društvu neće biti potrebna vlada. Vlada samo podstiče privilegije i suzbija slobodu:

“Dopustiti da neko vama vlada znači dopustiti da vas promatra, ispituje, špijunira, usmerava, da vam donosi zakone, da vas uređuje, kategoriše, da vam propoveda, kontroliše vas, cenzuriše vas, da vam naređuju ljudi koji nemaju ni prava ni znanja ni vrline. Dopustiti da neko vama vlada znači biti, u svemu što radite, pri svakoj poslovnoj radnji, pri svakom pokretu...registrovan, kontrolisan, oporezovan...sputavan, reformisan, prekorevan, hapšen. To znači biti, pod izgovorom opšteg interesa, oporezovan, drilovan...eksploatisan…ugnjetavan, kažnjavan novčano, zloupotrebljavan…To je vlada, to je njena nepravda, to je njena moralnost. “
Prudon je manje bio teoretičar a više čovek koji je umeo da izrazi s puno strasti razočaranost i gađenje prema novom industrijskom društvu koje se razvijalo u Evropi.

Mihail Bakunjin

Anarhizam je pokazao posebnu privlačnost u Rusiji u kojoj nije bilo predstavničke vlade niti ikakvog načina, sem pisanja peticija caru, da se nepravda ispravi zakonskim putem. Represivni režim, ekonomska zaostalost, omladinski pokret, strasno posvećen poboljšanju kvaliteta života masa i vođa magnetne privlačnosti Mihail Bakunjin (1814-1876), sve je to doprinelo uobličavanju anarhističke tradicije u Rusiji. Bakunjin je bio čovek od akcije, koji je organizovao revoluciju, borio se za nju i davao primer revolucionarnog zanosa. Sin ruskog plemića, napustio je carsku vojsku kako bi studirao filozofiju na zapadu gde su ga privukle ideje Prudona i Marksa. Bio je uhapšen i predat carskim zvaničnicima zato što je učestvovao u nemačkoj revoluciji 1848. Odležao je šest godina u zatvoru, a onda je proteran u Sibir, odakle je pobegao 1861. godine.

Smatrajući da „istorija drevnih i modernih država nije ništa drugo do niz odvratnih zločina”, Bakunjin se posvetio organizovanju tajnih društava, koja će povesti ugnjetene u pobunu protiv političkih vlasti. I dok je Marks smatrao da će do revolucije doći u industrijskim zemljama uz zalaganje klasno svesnog proletarijata, Bakunjin je želeo da se pobune svi koji su potlačeni, uključujući i seljake (ogromna većina populacije u Centralnoj i Istočnoj Evropi). U postizanju tog cilja on je favorizovao tajna društva i terorizam, uključujući i ubistva omraženih zvaničnika, što je moglo da pokrene revoluciju.

Marks i Bakunjin se nisu slagali u bitnom pitanju strategije. Marks je želeo da organizuje radnike u masovne političke partije; Bakunjin je, s druge strane, smatrao da revolucije treba da vode tajne organizacije fanatičnih pobunjenika. Bakunjin se plašio da će marksisti, pošto zbace kapitalistički režim i preuzmu vlast, postati novi gospodari i eksploatatori, koristeći državu kako bi uvećali svoju moć. Oni će postati, kako je rekao, „privilegovana manjina...bivših radnika, koji će, pošto jednom postanu vladari i predstavnici naroda, prestati da budu radnici i početi s visine da gledaju na ljude koji teško rade. Od tada pa nadalje oni neće predstavljati narod već sami sebe, i svoje pretenzije da vladaju narodom”. Prema tome, rekao je Bakunjin, pošto radnici jednom osvoje državu, trebalo bi da je zauvek unište. Bakunjinova pronicljiva predviđanja da će socijalistička revolucija navesti državnu vlast da ojača, a ne da nestane, ispunila su se u dvadesetom veku.

Marksizam posle Marksa: revizionizam i lenjinizam

Poslednjih godina devetnaestog veka, nekolicina socijalističkih teoretičara preispitivali su centralne marksističke premise kursa kapitalizma i neizbežnosti proleterske revolucije. Ostajući i dalje u marksističkom taboru, ovi su revizionisti tražili modifikacije Marksovih teorija u svetlosti propalih predviđanja.

Revizionizam

Vodeći revizionista bio je Eduard Bernštajn (Eduard Bernstein) (1850-1932), rođen u Berlinu u jevrejskoj porodici koja se nije držala verskih običaja. Boraveći dvanaest godina u Engleskoj, gde je uočio snagu engleske privrede, Bernštajn se uverio da je marksistička doktrina o predstojećoj propasti kapitalizma bila iluzija. Bernštajn je, van svake sumnje bio pod uticajem programa fabijevaca (o kojima će docnije biti reći) o postepenoj reformi i empirijskog duha britanske političke teorije.

Bernštajn je pristupio filozofiji s empirističkim stavom da se teorija mora napustiti ako se ne slaže s uočenim činjenicama. U svojoj knjizi Evolucioni socijalizam (1899), Bernštajn je tvrdio da, suprotno marksističkoj teoriji, ne predstoji kolaps kapitalističkog sistema: srednja klasa sitnih kapitalista ne utapa se u redove proletarijata već se uvećava, i uz napore organizacije radničke klase i političke demokratije, standard života radnika se popravlja. Pošto ova marksistička očekivanja nisu ostvarena, kaže Bernštajn, radnici bi trebalo da usredsrede svoje napore ne na revolucionarni prevrat već da korak po korak uvećavaju svoju političku moć i poboljšavaju materijalne uslove života. Većina socijalističkih ciljeva, rekao je on, može se dostići mirnim i zakonskim putem. „Niko ne dovodi u pitanje neophodnost da radnička klasa dobije kontrolu nad vladom”, pisao je, ali „ро mojoj proceni veća sigurnost za trajan uspeh leži u ravnomernom usponu nego u mogućnostima koje nudi katastrofalan slom.”
Iako se Bernštajn slagao s Marksom u pogledu značaja ekonomskih snaga u oblikovanju istorije, on je isto tako tvrdio da neekonomski faktori ne mogu biti potcenjeni. Socijalistički teoretičari, kako je rekao,

“...moraju u potpunosti uzeti u obzir ideje zakona i morala, istorijske i verske tradicije svake epohe, uticaje geografskih i drugih prirodnih uslova - kojima pripadaju, isto tako, priroda čoveka i njegove duhovne sklonosti...

Moderno društvo je mnogo bogatije od ranijih društava ideologijama koje nisu određene ekonomijom. Nauka, umetnost, čitav niz društvenih odnosa danas su mnogo manje zavisni od ekonomije nego što je to ranije bio slučaj.”
Za Bernštajna, socijalizam je značio socijaldemokratiju - postepenu reformu, ne naglu revoluciju koja oduzima imovinu kapitalista - i parlamentarnu demokratiju koja predstavlja sve grupe, ne diktaturu proletarijata. Nadao se da će širenje liberalnih vrednosti i institucija omogućiti miran prelazak ka socijalističkom društvu. Na revizionizam se može gledati kao na „kompromis između liberalizma i marksizma, ili socijalističku varijantu liberalizma”.
Počev od kraja devedesetih godina devetnaestog veka pa sve do Prvog svetskog rata, revizionisti i branioci marksističke ispravnosti započeli su rat rečima. Ortodoksni marksisti smatrali su revizioniste jereticima i napadali ih s istim žarom s kojim su srednjovekovni čuvari vera napadali verske reformatore. Karl Kaucki (Karl Kautsky) (1854-1938), glavni branilac pravovernosti, tvrdio je da su, uprkos greškama, Marks i Engels, pravilno tumačili prošlost i pronicljivo ocenili tekuće i buduće pravce ekonomskog razvoja Zapada. Marksizam, insistirao je on, bio je jedini validan sistem za objašnjavanje istorije i društva; njemu nije potrebna nikakva revizija. Kaucki je ocrnio kao naivne Bernštajnove nade u saradnju između buržoazije i proletarijata radi primene socijaldemokratskih reformi u autoritarnoj Nemačkoj. Nemačka srednja klasa, kako je rekao Kaucki, plašila se narodne vlade i nije imala saosećanja za teške okolnosti u kojima su se nalazili radnici. Štaviše, nemačka vladajuća elita nikada neće dragovoljno niti mirnim putem predati svoju kontrolu nad vladom.

Tokom Prvog svetskog rata, socijalisti su se odlučili za saradnju s buržoaskim partijama i podršku ratnim poduhvatima. Partija je, u stvari, izgubila svoj revolucionarni karakter i počela da podržava reformu putem ustavnih metoda. Revizionizam je trijumfovao. Postoji neprekinut kontinuitet između Bernštajnove misli i politike savremenih demokratskih socijalističkih pokreta u zemljama Zapada. S usponom revizionizma u Nemačkoj, centar gravitacije revolucionarnog marksizma pomerio se na istok, u Rusiju.

Lenjinizam

Kako je Rusija prolazila kroz industrijalizaciju osamdesetih i devedesetih godina devetnaestog veka, iskusila je mnoge od istih nesrećnih uslova koji su snašli Britaniju na samom početku industrijske revolucije. Radnici, uglavnom bivši seljaci nenaviknuti na disciplinu i ritam fabrike, teško su radili dvanaest do šesnaest sati dnevno u nesigurnim fabrikama i rudnicima, a štrajkovi su im bili zabranjeni. Mnogi pripadnici ruske inteligencije videli su u marksizmu sredstvo za razračunavanje s monumentalnom nesrećom radnih masa i za zbacivanje reakcionarne i autokratske carske vlade. Jedan od prvih ruskih eksponenata marksizma bio je Georgij Plehanov (1857-1918), plemić koji je, pre nego što ga je privukao marksizam, učestvovao u narodnjačkom pokretu - pokretu radikalnih gradskih intelektualaca koji su se uputili na selo kako bi probudili revolucionarna osećanja među seljacima. Taj pokret je potpuno propao; seljaci nisu razumeli apstraktne ideje intelektualaca niti su imali strpljenja s njima i nisu želeli pobunu protiv cara, koga su videli kao svog oca i zaštitnika od aristokratskih zemljoposednika. Razočaran potpunim neuspehom u organizovanju seljaka i neefikasnošću terorizma, Plehanov je emigrirao u Švajcarsku i okrenuo se ka marksizmu.

Postavši vođa ruskog socijalističkog pokreta na pomolu, Plehanov je prihvatio marksističko pravilo da je proletarijat, a ne seljaštvo, nosilac revolucije. Takođe je prihvatio marksističku formulu da se istorija kreće progresivno - od feudalne faze preko kapitalističke etape do socijalizma. Kako je Rusija uglavnom bila feudalno društvo, tvrdio je Plehanov, jedna socijalistička revolucija bila bi preuranjena. Prirodni zakoni tražili su da liberalno-buržoasko-kapitalističko društvo prvo bude uspostavljeno na ruševinama carske autokratije; zatim, kada se uspostave objektivni uslovi za revoluciju, radnička klasa će zbaciti buržoasku vlast i nametnuti socijalistički sistem.

Tako je Plehanov u osnovi bio ortodoksni marksista koji je sledio formulu koju je izložio osnivač. Pod vodstvom Vladimira Uljanova, koji je prihvatio revolucionarno ime Lenjin, ruski socijalizam je skrenuo od Marksove formule.

Vladimira Lenjina (1870-1924), sina školskog inspektora, privukao je marksizam još na početku studija. Van svake sumnje njegova revolucionarna svest bila je pojačana pogubljenjem njegovog brata zbog uloge u zaveri protiv Aleksandra III. I sam Lenjin je bio osuđen i poslat u Sibir zbog antivladinih aktivnosti, a 1900. bio je prognan iz zemlje.

Beskompromisni revolucionar, Lenjin je odbacio reforme koje su začeli radnički sindikati i progresivne političke partije, kao štetne po pokret, jer su odvlačile proletarijat od usredsređivanja na uništenje kapitalizma putem mobilizacije klase i revolucionarne akcije. Godine 1902, Lenjin je napisao Šta da se radi? - značajan dokument u istoriji ruske marksističke misli. U ovom delu je tvrdio da radnici ne mogu sami da iznesu uspešnu revoluciju. Neobrazovani i skloni nediscplinovanim i spontanim akcijama, oni ne mogu da se izdignu iznad uskog tredjunionističkog vidokruga - „uverenja da je neophodno da se povezu u sindikate, bore protiv poslodavaca i trude da prinude vladu da donese neophodno radno zakonodavstvo”. Namamljen višim nadnicama i boljim radnim uslovima, proletarijat će se nagoditi s kapitalizmom i tražiti da se pridruži srednjoj klasi, a ne da trijumfuje nad njom; on bi prihvatio buržoasku ideologiju i radije bi se pomirio s buržoaskom državom nego što bi je uništio. Pošto nemaju dovoljno naučno-socijalističke svesti, radnicima je potrebno vođstvo čvrste prethodnice posvećenih i disciplinovanih profesionalnih revolucionara koji će, shvatajući zakone istorije koje je postavio Marks, tražiti ne pojedinačne reforme već ukidanje društvenog sistema koji je eksploatisao i degradirao one koji nemaju imovinu.

Kaucki i drugi ortodoksni marksisti smatrali su da će, dok se unutrašnje suprotnosti kapitalizma produbljuju, klasna svest proletarijata ojačati, što bi dovelo do spontane i neizbežne revolucije. Lenjin je, međutim, tvrdio da se masama radnika, koji ne poznaju zakone istorije, slepim za svoje prave klasne interese, ne može verovati ako se oslanjaju samo na svoje snage; njima su potrebne vođe koje znaju šta je pravo, koje razumeju zakone istorije i društveni razvoj - koje znaju kada su sazreli uslovi za revoluciju i znaju kako da organizuju oslobođene mase u racionalno planirano društvo. Posedujući pravo znanje i svesna svoje istorijske uloge, revolucionarna elita će povesti mase, čije se ponašanje pokreće više spontanim i iracionalnim instinktima nego racionalnim shvatanjem istorije. (Pošto revolucionarna avangarda jednom stekne moć, ona će, uz pomoć pravog obrazovanja, ugraditi pravu svest u proletarijat.) Smatrajući da postojanje proletarijata koji ima potpuno razvijenu klasnu svest nije preduslov za revoluciju, već je dovoljno da revolucionarna elita poseduje takvu svest - Lenjin je skrenuo od klasičnog marksizma.

Lenjinovo viđenje glavnog štaba revolucionara koji upravlja nezavisno od narodnog mandata izazvalo je gnev mnogih marksista. Godine 1904, Lav Trocki (rođen Lav Bronštajn), koji će odigrati važnu ulogu u Boljševičkoj revoluciji, pronicljivo je predviđao: „Lenjinovi metodi vode ovome: partijska organizacija prvo zameni partiju kao celinu, onda Centralni komitet zameni organizaciju i na kraju samo jedan 'diktator' zameni Centralni komitet.”
Mnogim socijalistima devetnaestog veka marksizam je predstavljao snagu za oslobađanje ljudi od ekonomske eksploatacije i političkog ugnjetavanja i, oni su, ništa manje od liberala, bili posvećeni ostvarivanju pojedinačnih sloboda, čak i u novom socijalističkom društvu. Za Lenjina, međutim, demokratski ideali nisu imali presudnu važnost; bez grize savesti, on bi žrtvovao prava pojedinca ako bi to zahtevala revolucija.

Lenjinova teorija samoizabranog doživotno postavljenog vođstva koje koristi sva moguća sredstva kako bi dostiglo svoj cilj dalo je totalitarističko obeležje marksizmu. Samo samozvana revolucionarna avangarda poseduje istinu, i ima istorijski mandat da učini da ta istina preovlada. Samo ona ima rešenost i veštinu da zbaci Stari poredak i da povede i efikasno organizuje neobrazovanu i razuzdanu masu. Sila, teror i suzbijanje svih suparničkih gledišta, kako unutar tako i izvan partije jesu legitimni instrumenti za preuzimanje i održavanje vlasti; slobodoumno poimanje nepovredivosti ličnosti moglo bi se žrtvovati za potrebe klasne revolucije. A opet, jednom od velikih ironija istorije, vođe ove partije verovale su da su oni istorijski odgovorni da izbave čovečanstvo od socioekonomskog sistema koji eksploatiše, ugnjetava, degradira i otuđuje, i da uvedu socijalističko-komunističko doba humanizma i slobode.

Lenjinov zahtev za čvrsto kontrolisanom, ekskluzivnom partijom koja zahteva nepokolebljivu lojalnost, njegova želja za vlašću, i, pošto je jednom zadobije, njegovo nemilosrdno suzbijanje otpadništva i čišćenje „neprijatelja naroda” pripremilo je tlo za Staljinovu totalitarističku državu. Kada je Lenjin umro, januara 1924, posle šest godina vladavine, mašinerija terora bila je spremna, a gulazi, logori za prinudni rad u kojima su nestali milioni Staljinovih žrtava, već su funkcionisali.

Feminizam: širenje principa jednakosti

Još jedan primer širenja liberalizma bio je pojava feminističkih pokreta u Zapadnoj Evropi i Sjedinjenim Državama. Feministkinje su insistirale da princip slobode i jednakosti, onako kako su ga izrazili prosvetitelji i onako kako je on otelotvoren u francuskoj Deklaraciji prava čoveka i građanina i američkoj Deklaraciji nezavisnosti, bude primenjen na žene. Tako Olemp de Guž (Olvmpe de Gouges) u svojoj Deklaraciji prava žena (1791), sastavljenoj po uzoru na Deklaraciju prava čoveka i građanina (1789), doprinosu Francuske revolucije idealima prosvetiteljstva, kaže: „Žena je rođena slobodna i ima ista prava kao i muškarac...Cilj svake političke asocijacije jeste očuvanje prirodnih...prava muškarca i žene”. A 1837. godine, engleska spisateljica i ekonomista Harijet Martino (Harriet Martineau) primećuje: „Jedan od osnovnih principa objavljenih u Deklaraciji nezavisnosti jeste da pravična vlast potiče od pristanka onih kojima se vlada. Kako se političko stanje žena može pomiriti s ovim?”
U svojoj borbi za jednakost, feministkinje su morale da prevaziđu stavove, duboko ukorenjene u kulturi Zapada, po kojima su žene potčinjene muškarcima. U drevnoj Grčkoj ženama su bila uskraćena zakonska i politička prava. Većina Grka se van svake sumnje slagala s Aristotelom, koji je rekao: „Muškarac je po prirodi superioran, a žena inferiorna i.. ovaj prvi vlada, a drugom se vlada.” Učestvujući u patrijarhalnoj tradiciji jevrejskog društva, rano hrišćanstvo potčinilo je suprugu vlasti njenog muža. „Supruge, potčinite se vašim muževima, kao Gospodu Bogu”, izjavio je sveti Pavle, „jer muž je glava ženi kao što je Hristos glava crkvi” (Efesci 5:22-23). Iako je srednjovekovna crkva učila da su i muškarci i žene podjednako dragoceni Bogu i duhovno jednaki, bilo je uvreženo mišljenje da su žene podle zavodnice, koje su, kao i biblijska Eva, mamile muškarce u porok.
Tradicionalne premise u pogledu inferiornosti žena i njihovih nedostataka, opstale su i do savremenog doba. Čak su i prosvetitelji, koji su često uživali u društvu inteligentnih i sofisticiranih žena po čuvenim salonima, nastavili da se prema ženama odnose kao prema intelektualno i moralno inferiornim u odnosu na muškarce. Neki prosvetitelji, među njima i Kondorse koji je napisao Molbu za građanska prava žena (1791), zalagali su se za emancipaciju žena, ali su bili izuzetak. Većina prosvetitelja slagala se s Hjumom, koji je smatrao da je „priroda potčinila” žene muškarcima i da su njihova „inferiornost i nedostaci apsolutno neizlečivi”. Ruso, koji je verovao da je priroda podarila muškarcima vlast nad ženama, smatrao je da je vođenje tradicionalnog domaćinstva prava uloga za ženu:

“Ja bih hiljadu puta više voleo da imam običnu devojku, jednostavno vaspitanu, nego neku učenu damu i mudricu koja bi napravila književni klub od moje kuće a sebe postavila za predsednika tog kluba. Ženska pamet je bič za njenog supruga, decu, prijatelje, poslugu, za sve. S uzvišenih visina njene pameti, ona prezire svaku žensku dužnost neprekidno pokušavajući da od sebe načini muškarca.”
Ipak, jasno artikulišući ideje o slobodi i jednakosti, prosvetitelji su učinili da ženski pokret postane moguć. Sve veća popularnost ovih ideala nije mogla da promakne ženama koje su po njima merile svoj položaj. Štaviše, po samoj svojoj prirodi ovi ideali su skloni širenju. Osporavati ih ženama na kraju bi se pokazalo kao neodbranjiva kontradikcija.

Jedna od prvih ličnosti u razvoju feminizma bila je Meri Vulstonkraft (Магу Wollstonecraft) (1759-1797), u svojoj knjizi Zaštita ženskih prava (1792), napisanoj pod uticajem Francuske revolucije, protestovala je protiv postojeće subordinacije, potčinjenog položaja žena i ograničenih mogućnosti koje se nude ženama za unapređivanje njihove svesti. Zauzimala se za stav da porodičnom životu i društvu uopšte, najbolje služe visokoobrazovane, pouzdane i jake žene koje mogu same da opstanu u svetu. Smatrala je aktom tiranije prema ženama to što su „isključene iz učešća u prirodnim pravima čovečanstva...a tiranija, bez obzira na to u kom delu društva održava svoj bestidni front, uvek će potkopavati moralnost”. Emancipacija žena bila bi od koristi i ženama i muškarcima:

“Kada bi nas muškarci velikodušno oslobodili okova i bili zadovoljni racionalnim druženjem umesto ropskom poslušnošću, oni bi shvatili da smo uviđavnije ćerke, milije sestre, odanije supruge, razumnije majke - rečju, bolji građani. Tada bi ih mi volele pravom ljubavlju, jer bismo naučile da poštujemo sebe.”
U Sjedinjenim Državama, tridesetih godina devetnaestog veka, Angelina i Sara Grimke (Angelina i Sarah Grimke) javno su govorile - što su žene retko činile - protiv ropstva i u korist ženskih prava. Godine 1838, Sara Grimke objavila je Pisma o jednakosti polova i položaju žena, u kojima je naglasila: „Muškarci i žene su stvoreni jednaki: oni su i moralna i razumna bića, i što god je ispravno da radi muškarac ispravno je i za ženu. Kako je monstruozna, koliko antihrišćanska doktrina da žena treba da zavisi od muškarca!”. Pokret za opšte pravo glasa žena, koji je svoj prvi skup održao u Seneka Folsu, u državi Njujork, doneo je Deklaraciju saopštenja i principa koja je proširila Deklaraciju nezavisnosti: „Smatramo očiglednom istinom da su svi muškarci i žene stvoreni jednaki.” U tom dokumentu se protestuje „da su žene predugo bile zadovoljne ograničenim prostorom, što narušava običaje i izobličava primenu onoga što je Sveto pismo odredilo” i poziva na neumoran trud i muškaraca i žena da se ženama obezbedi „podjednako učešće s muškarcima u raznim strukama, profesijama i trgovini.”
Protivnici su smatrali da će feministički zahtevi ugroziti društvo tako što će potkopati brak i porodicu. Jedan članak u engleskom časopisu Saterdi rivju, isticao je da „nije u interesu država...da ohrabruju žene da postanu nešto drugo, a ne potpuno zavisne od muškaraca kako za izdržavanje tako i za zaštitu i ljubav...Bračni život je zanimanje žene.” A godine 1870. član Donjeg doma upitao se „šta će se dogoditi, ne samo sa uticajem žene, već i sa njenim dužnostima kod kuće, njenom brigom o domaćinstvu, njenim nadgledanjem svih onih dužnosti i okruženja koji sačinjavaju srećan dom...ako doživimo da žene istupe i počnu da učestvuju u vladi zemlje”. Ova briga za porodicu bila je kombinovana s tradicionalno pristrasnim stavom o prirodi žene, kakav je ispoljio neki dopisnik za Saterdi rivju:

„Moć rasuđivanja je kod žena tako mala da im je potrebna dodatna pomoć; a ako nemaju nekoga ko će ih usmeravati i ako se ne kontroliše njihova verska savest, nema svrhe očekivati od njih samokontrolu u apstraktnim principima. One ne umeju da sagledaju posledice, i nemarne su kad jednom popuste; zato treba održavati njihovu ispravnost jedino kroz njihovu ljubav, versko i dobro obrazovano moralno osećanje.”
Za razliku od većine savremenika, neki istaknuti ljudi podržavali su jednaka prava žena. „Može li muškarac biti slobodan ako je žena robinja?”, pitao se Šeli koji se zalagao za opšte pravo glasa žena. Za to su se zalagali i Bentam i politički ekonomista Vilijem Tompson (William Thompson), koji je napisao Apel polovine ljudskog roda (1825). Džon Stjuart Mil je mislio da do razlika među polovima (i između klasa) dolazi više zbog obrazovanja nego usled nasleđenih razlika. Verujući da svi ljudi - žene kao i muškarci - treba da su u stanju da razvijaju svoje talente i intelekt u što većoj meri, Mil je bio jedan od prvih propagatora ženske ravnopravnosti, uključujući i opšte pravo glasa žena. Godine 1867, Mil je, kao član Parlamenta, predložio da se opšte pravo glasa proširi i na žene (predlog je bio odbijen glasanjem 194 prema 74). Godine 1851, Mil se oženio s Harijet Tejlor (Harriet Taylor), davnašnjom prijateljicom i skorašnjom udovicom. Vatrena feministkinja, Harijet Mil uticala je na misao svoga supruga. U svom delu Potčinjavanje žena (1869), Mil je tvrdio da muška dominacija nad ženama predstavlja flagrantnu zloupotrebu vlasti. Opisao je žensku nejednakost kao jedini relikt starog pogleda na svet koji se u svemu drugom raspao. Ona narušava principe prava pojedinca i sprečava napredak čovečanstva.

“... princip koji reguliše postojeće društvene odnose među polovima - zakonska subordinacija jednog pola u odnosu na drugi - sama je po sebi pogrešna, a sada je i jedna od glavnih prepreka ljudskom napretku: i...treba da bude zamenjena principom savršene jednakosti, ne priznavajući nikakvu vlast ili privilegiju jednoj strani, niti nesposobnost drugoj.”
Mil je smatrao da bi bilo jedino pravično da i ženama budu dopuštene sve funkcije i sva zanimanja koja su do tada bila rezervisana za muškarce.

Agitovanje u Velikoj Britaniji za opšte pravo glasa za žene dostiglo je svoj vrhunac u toku burnih godina parlamentarne reforme, 1909-1911. Pod vodstvom Emelin Pankherst (Emmeline Pankhurst) (1858—1928) i njene ćerke Kristabel (Christabel), žene su se angažovale u demonstracijama, prekidale su političke skupove, a kada bi bile odvedene u zatvor, pribegavale su pasivnom otporu i štrajku glađu. Emelin Pankherst, koja je smatrala da je ta nova militantnost imala opravdanje samo zato što nijedno drugo sredstvo nije uspelo da obezbedi pravdu, pokazala je vezu između feminističkog pokreta i onog drugog velikog pokreta za slobodu koji je uobličio liberalnu tradiciju. Obraćajući se publici u Sjedinjenim Državama 1913. godine, izjavila je:

“Naša srca usplamte kad čitamo velika gesla koja slave slobodu vaše zemlje; kada odemo u Francusku i pročitamo reči sloboda, bratstvo i jednakost, zar mislite da ne cenimo njihovo značenje? A kada se probudimo u saznanju da te stvari nisu za nas, već su one samo za našu braću, onda naiđe osećanje gorčine u srcima nekih žena i one kažu sebi: ‘Zar muškarci nikada neće shvatiti?’”
U toku Prvog svetskog rata, žene su radile po kancelarijama, fabrikama i u uslužnim delatnostima, na poslovima koje su ranije obavljali muškarci. Njihovo angažovanje tokom rata doprinelo je da postane jasno da žene igraju važnu ulogu u ekonomskom životu nacija i mnogi politički lideri su se zauzeli da i one dobiju pravo glasa. Godine 1918. Engleskinje sa navršenih trideset godina dobile su pravo glasa, a 1928. Parlament je snizio glasačku starost Engleskinja na dvadeset i jednu godinu, kao i za muškarce. U Sjedinjenim Državama, Kongres je 1918. godine odobrio jedan amandman dajući ženama pravo glasa. Dobijanje opšteg prava glasa razrešilo je jednu veliku nepravdu, ali drugi razlozi nezadovoljstva su ostali. Pokret za oslobođenje žena koji se pojavio šezdesetih godina pokušao je da na njih skrene pažnju.

