1
15

Over Karl Marx

"de filosofen hebben tot nu toe de wereld geïnterpreteerd; het komt erop aan de wereld te veranderen"

 (de elfde "These over Feuerbach")

Karl Marx is één van de invloedrijkste filosofen die ooit leefden en ongetwijfeld de belangrijkste denker van de socialistische beweging.

Hij werd geboren in Duitsland in 1818, maar vertrok omwille de censuur naar het buitenland. Hij verbleef in Parijs en Brussel, nadien in Londen, waar hij stierf in 1883.

Zijn bekendste werken zijn Het kapitaal (een dik, zwaar theoretisch werk) en Het communistisch manifest (een dun pamflet - zeer beroemd, maar toch niet echt geschikt als inleiding).

De filosofie van Marx bestaat enerzijds uit een analyse en kritiek op het kapitalisme ("het kapitalisme is moreel onaanvaardbaar en moet vervangen worden door een socialistisch systeem"), anderzijds uit een specifieke visie op de geschiedenis en de toekomst ("de wetten van de geschiedenis tonen aan dat het kapitalisme in elkaar zal vallen en dat het socialisme zal triomferen").

Inhoud van deze samenvatting van Marx' leer

2I. Marx' (socialistische) kritiek op het kapitalisme

Enkele begrippen uit Marx' economische theorie
2
Eerste kritiek: het kapitalisme is een middel-doel-omdraaiing (kritiek op de vrije markt en het winststreven)
3
Tweede kritiek: het kapitalisme is uitbuiting vane arbeiders (kritiek op het privé-bezit)
4
Derde kritiek: het kapitalisme is vervreemding
7
II. Marx' (materialistische) visie op de geschiedenis
8
De materiële (economische) productie bepaalt alles (historisch materialisme)
8
Elke samenleving bestaat uit klassen (begrip klassenstrijd)
9
De onderbouw bepaalt de bovenbouw (begrip ideologie)
10
De ontwikkeling van de geschiedenis leidt tot het communisme (dialectisch materialisme)
12

I. Marx' (socialistische) kritiek op het kapitalisme

Enkele begrippen uit Marx' economische theorie

De productiekrachten is datgene wat nodig is om bruikbare dingen te maken (goederen of waren te produceren).

Marx onderscheidt twee productiekrachten:

· de natuurlijke hulpbronnen (grondstoffen en energie) en machines om de hulpbronnen te bewerken (in de machines zit technische kennis)

· de menselijke werkkracht die nodig is om de hulpbronnen om te vormen tot bruikbare dingen.

Het eerste noemt Marx de productiemiddelen of ook het kapitaal, het tweede de arbeid.
Doordat een product kan gebruikt worden heeft het waarde.

Er zijn twee soorten van waarde:

· de gebruikswaarde: het nut van een product, omdat het een menselijke behoefte bevredigt (bv. een brood stilt de honger en een paar schoenen beschermen de voeten)

· de ruilwaarde: de waarde die een product heeft op de markt waar de producten tegen elkaar geruild word, in een geldeconomie is dat de prijs die voor een product betaald wordt (bv. een paar schoenen kan je ruilen tegen 40 broden of een brood kost 1,25 euro en een paar schoenen 50 euro).

Marx meent dat de waarde van een product in hoofdzaak tot stand komt door de arbeid die ervoor nodig is (en dus niet door de natuurlijke hulpbronnen en machines).

Deze theorie noemt de arbeidswaardeleer.

Door de arbeid krijgt een product immers zijn toegevoegde waarde (meerwaarde): de waarde van het eindproduct (bv. een brood) is groter dan de waarde van de gebruikte productiemiddelen (meel en een oven) omdat de arbeider (de bakker) gewerkt heeft.

Dit geldt ten eerste voor de gebruikswaarde. Het is door de arbeid van de bakker dat het meel verandert in een brood en je dus je honger kan stillen.

Het geldt ten tweede ook voor de ruilwaarde. De ruilwaarde van een product steunt op de arbeidstijd nodig om het product te maken (meer bepaald, de gemiddelde arbeidstijd die nodig is gegeven de stand van de techniek). Als het 10 minuten vraagt om een brood te maken en 400 minuten voor een paar schoenen, dan zal de ruilwaarde van het paar schoenen 40 keer groter zijn dan de ruilwaarde van een brood.

Vertrekkend van deze begrippen analyseert Marx het kapitalisme. Hij geeft daarbij kritiek, enerzijds op het winststreven, anderzijds op het privé-bezit.

Eerste kritiek: het kapitalisme is een middel-doel-omdraaiing (kritiek op de vrije markt en het winststreven)

Voor Marx moet de economie dienen voor de bevrediging van de behoeften van iedereen in de samenleving. Dat is zijn socialistisch uitgangspunt. Het kapitalisme kan daar echter niet voor zorgen omdat het doel van de kapitalist het streven naar winst is.

Voor de kapitalist immers is de behoeftebevrediging slechts het middel om zijn echte doel te realiseren, het vergroten van zijn kapitaal (= geld dat in grondstoffen en in machines steekt). De kapitalist vindt de gebruikswaarde van goederen op zich niet belangrijk, hij interesseert zich enkel voor de ruilwaarde, omdat die bepaalt of er al dan niet winst zal zijn.

De cyclus Waar-Geld-Waar (bv. een bakker verkoopt een aantal broden en met het geld koopt hij een paar schoenen) is vervangen door de cyclus Geld-Waar-Geld (bv. een kapitalist bouwt met zijn geld een bakkerij om meer geld te krijgen). Dat op die manier de menselijke behoeften het best bevredigd worden (zoals de verdedigers van het kapitalisme beweren) is voor Marx zeer twijfelachtig. Hij bekritiseert de kapitalistische cyclus omdat het een middel-doel-omdraaiing is.

In het kapitalisme produceert men niet om behoeften te bevredigen, maar om geld te kunnen maken. De menselijke behoeftebevrediging is geen doel, maar een alibi voor het kapitalisme. De behoeftenbevrediging zal dan ook niet efficiënt verlopen en niet gericht zijn op de gehele samenleving.

Concreet uitgedrukt: de kapitalist zal datgene produceren wat het meest winst opbrengt, ook al is het maatschappelijk nutteloos of kunnen enkel de rijken het zich permitteren. De dingen die maatschappelijk nodig zijn, maar te weinig winst opleveren, worden niet geproduceerd.

Een kapitalistische autofabrikant wil geen auto's maken, maar winst. De dag dat hij meer geld kan verdienen met het maken van duikboten zal hij duikboten maken.

Een hedendaags voorbeeld: de geneesmiddelenindustrie is veel meer geïnteresseerd in dure geneesmiddelen voor zeldzame ziekten (geneesmiddelen die dus in hoofdzaak gebruikt worden in het rijke Noorden) dan in goedkope geneesmiddelen voor veel voorkomende ziektes (die vooral nog nodig zijn in het arme Zuiden), omdat die eerste meer winst opleveren.

In het socialisme zal er nog wel geld zijn, maar enkel om goederen tegen elkaar te kunnen ruilen. Het streven naar winst vervalt en het doel wordt de behoeftenbevrediging van iedereen.

Daarom zal de samenleving in haar geheel bepalen welke behoeften moeten bevredigd worden en dus welke producten moeten gemaakt worden. Er is geen vrije markt meer, maar een geleide economie, en er is geen concurrentie meer tussen de verschillende fabrieken, maar er wordt een plan opgesteld, dat aan de fabrikanten/arbeiders oplegt welke goederen ze moeten maken.

Tweede kritiek: het kapitalisme is uitbuiting van de arbeiders (kritiek op het privé-bezit)

Uitbuiting betekent dat iemand zich de opbrengst toeëigent van het werk van een ander. Uitbuiting wil zeggen dat jij werkt, maar iemand anders met het resultaat van jouw werk gaat lopen.

Stel dat je een dag gaat jagen in een bos en als buit een haas hebt gevangen. Als iemand anders jouw buit afpakt, dan wordt je uitgebuit.

De andere kan jouw buit afpakken met geweld (bv. een land militair bezetten en met de grondstoffen gaan lopen zonder eerlijke vergoeding).

Er is echter een andere manier, nl. privé-bezit van de productiemiddelen.

Iemand, die de hele dag niets heeft gedaan, komt bij jou en zegt: "jij hebt een haas gevangen, maar in feite is die van mij, want ik ben eigenaar van het bos dat nodig is om een haas te kunnen vangen; ok, jij hebt moeite gedaan om de haas te vangen, daarom mag je een bil houden, maar de rest is voor mij."

De reden dat hij jou nog een bil van de haas laat houden (dat is dus jouw loon voor de arbeid van het jagen), is dat je zo niet van honger omkomt en dus de volgende dag weer kan gaan jagen, dus weer een haas kan vangen voor de eigenaar van het bos.

Volgens Marx gaat het net zo in het kapitalisme.

De arbeiders werken een hele dag, creëren een bepaalde hoeveelheid rijkdom, maar de kapitalist neemt die rijkdom volledig af, op een klein stukje na, nl. dat wat nodig is opdat de arbeiders kunnen overleven (net genoeg voor eten, kledij en een woning).

Uitgelegd met een voorbeeld: als een schoenmaker 8 uur werkt en 8 paar schoenen kan maken, maar iemand anders daarvan 5 paar schoenen voor zich neemt en de opbrengst van de verkoop daarvan voor zich houdt, dan is er uitbuiting. De vraag is waarom een schoenmaker dat zou toelaten (als hij niet zoals een slaaf daar met geweld wordt toe gedwongen)?

Het antwoord is: omdat de kapitalist de privé-bezitter is van de productiemiddelen (grondstoffen en de machines in de fabriek).

Het kapitalisme is immers een systeem waarbij enkel de kapitalist (de ondernemer) eigenaar van de productiemiddelen is. De arbeider daarentegen beschikt enkel over zijn vermogen om te arbeiden. De arbeider moet zijn arbeid verkopen aan de kapitalist, die als prijs het loon van de arbeider betaalt. Het kapitalisme is dus een economisch systeem waarbij arbeid en kapitaal gescheiden zijn. De arbeider heeft geen kapitaal, omdat kapitaal privé-bezit is van kapitalisten. De kapitalist arbeidt zelf niet, maar koopt arbeid.

In ons voorbeeld: de schoenmaker gaat "akkoord" met zijn uitbuiting, omdat hij geen leer heeft en geen machines heeft die nodig zijn om het leer te bewerken tot schoenen. Hij zou leer moeten kopen (stel dat het leer nodig voor 8 paar zelf evenveel kost als 2 paar schoenen) en een schoenmachine moeten afbetalen (stel dat dat de opbrengst van 1 paar schoenen kost). In dat geval zou hij een netto-opbrengst overhouden van 5 paar schoenen. De schoenmaker kan echter geen leer of een machine kopen. De grondstof (leer) en de machines (de productiemiddelen) zijn immers privé-bezit van iemand, de kapitalist genoemd. Die kapitalist weigert leer te verkopen of schoenmachines te verhuren aan een schoenmaker en zegt: "als je schoenen wil maken om je brood te verdienen, moet je maar komen werken in mijn schoenfabriek". De schoenmaker is daarom verplicht te gaan werken in de schoenfabriek van de kapitalistische schoenfabrikant.

De vraag is nu: waarom kan de kapitalist winst maken?

De kapitalist houdt bij het betalen van de arbeid die hij koopt (het loon) geen rekening met wat die arbeid voor hem zal opbrengen. De arbeid is zelf immers een waar geworden met een bepaalde ruilwaarde, waarvan de prijs - zoals bij alle andere goederen - bepaald wordt door de arbeidstijd die nodig is om het goed te maken, m.a.w. de arbeid die nodig is om de arbeidskracht in stand te houden (de arbeid nodig om te zorgen voor het dagelijkse eten en onderdak van de arbeider). Maar de arbeidstijd die nodig is om de arbeidskracht in stand te houden, is veel kleiner dan de totale arbeidstijd die een arbeider per dag presteert voor zijn baas. Het loon van de arbeider is veel kleiner dan de waarde van alle producten die hij voor zijn baas maakt. Het is dit verschil dat de kapitalist zich toeëigent en die hem na aftrek van gemaakte kosten voor de productiemiddelen (machines, grondstoffen) zuivere winst oplevert, waar hij zelf niets voor gedaan heeft.

In ons voorbeeld: als een schoenmaker voor zijn eten, kleding en onderdak de prijs van 3 paar schoenen nodig heeft, zal de kapitalist hem maar de opbrengst van 3 paar schoenen als loon betalen. Maar de schoenmaker heeft 8 paar schoenen gemaakt die de kapitalist verkoopt en houdt dus de opbrengst van 5 paar schoenen over. Van die opbrengst van 5 paar moet de fabrikant 3 paar aftrekken voor de kosten (2 paar als prijs voor het leer, 1 paar als prijs voor de slijtage van de machines). De opbrengst van de overblijvende 2 paar wordt de winst of meerwaarde genoemd. Maar ze zijn ook de mate waarin de schoenarbeider is uitgebuit: hij heeft ervoor gewerkt, maar hij krijgt er de opbrengst niet van. Die 2 paar zijn het verschil tussen zijn loon (3 paar) en de netto-opbrengst die hij zou gehad hebben als hij voor eigen rekening had kunnen werken, m.a.w. als er geen privé-bezit zou zijn en dus de kapitalist hen niet zou verplichten om voor diens rekening te werken.

Ten tijde van Marx kreeg de arbeider inderdaad enkel genoeg loon om te overleven. Maar ook als de arbeider meer krijgt dan wat nodig is voor zijn levensonderhoud (in de periode na Marx), blijft de kapitalist profiteren van de arbeider. De kapitalist betaalt nog steeds minder aan loon dan de waarde die de arbeider creëert door de grondstoffen om te vormen tot een afgewerkt product.

In ons voorbeeld: stel dat er de prijs van 3 paar schoenen nodig is om te overleven en de schoenmaker de prijs van 4 paar schoenen krijgt, dan houdt de kapitalist toch nog steeds een winst van 1 paar schoenen over. De mate van uitbuiting is verminderd, maar de uitbuiting bestaat nog steeds en zal zolang blijven bestaan als er privé-bezit is van de productiemiddelen.

Marx bekritiseert de uitbuiting omdat de arbeider niet krijgt waar hij recht op heeft en dus onrechtvaardig is.

Als de uitbuiting zo groot is dat de arbeiders in grote ellende leven (bij ons in de 19 e eeuw, in vele arme landen in de 21e eeuw) dan wordt dit onrecht onmiddellijk duidelijk.

Maar ook als de uitbuiting verminderd is (zoals bij ons in de 21e eeuw, waar de arbeiders zelfs een zeker comfort genieten) blijft de onrechtvaardigheid.

Ten eerste steunt de rijkdom van het noorden (de "rijkdom" van de arbeiders inbegrepen) op een zeer grote uitbuiting en bijhorende ellende van mensen uit het zuiden van de planeet.

Ten tweede: ook al zijn de arbeiders in het noorden "rijk", ze zijn nog steeds minder rijk dan ze zouden moeten zijn, want er blijft een mate van uitbuiting. De arbeiders zouden recht moeten hebben op de volledige waarde die ze door hun arbeid toevoegen aan producten, maar de kapitalist houdt nog steeds een groot deel van die waarde voor zich.

In het socialisme is er geen privé-bezit van de productiemiddelen. Privé-bezit van de productiemiddelen wordt vervangen door collectief (gemeenschappelijk) bezit. Alle fabrieken en grondstoffen zijn eigendom van de arbeiders zelf. De arbeiders werken dus voor zichzelf en kunnen de volledige opbrengst van hun arbeid voor zich houden. Er is geen uitbuiting meer.

Derde kritiek: het kapitalisme is vervreemding

Marx stelt in zijn theorie de arbeid centraal. Volgens hem is arbeid datgene wat in de economische productie waarde maakt (zie hierboven). Marx gaat echter nog verder.

Arbeid geeft zin aan het leven. Door de arbeid kan een mens de noodzakelijke dingen maken en zich dus in stand houden, maar hij kan zich ook ontwikkelen, hij kan arbeidsvreugde ervaren. Het feit dat de mens kan arbeiden is belangrijker dan bv. het feit dat hij kan denken. Filosofisch uitgedrukt: het wezen (de essentie, de kern, het belangrijkste) van de mens bestaat uit zijn vermogen tot arbeid.

In het kapitalisme is er echter van persoonlijke ontwikkeling en van arbeidsvreugde weinig sprake.

De uitbuiting betekent niet alleen dat de arbeider niet krijgt waarop hij recht heeft (zie hierboven), anders gezegd dat het resultaat van zijn arbeid naar een vreemde gaat. Door de uitbuiting is de arbeid bovendien voor de arbeider nog enkel een manier om te overleven, niet langer meer een manier om zinvolle zaken te maken of om zich te ontwikkelen of zin te geven aan zijn leven, wat filosofisch gezien de betekenis van arbeid zou moeten zijn.

Filosofisch uitgedrukt: de arbeider is vervreemd van zijn arbeid en dus van zijn eigen wezen.
 Het is als het ware zijn eigen arbeid niet meer (in de betekenis van: arbeid die hem ten goede komt). De mens is geen echte mens meer.

In het socialisme zal, samen met de uitbuiting, ook deze vervreemding verdwijnen.

II. Marx' (materialistische) visie op de geschiedenis

Volgens Marx verloopt de geschiedenis niet zomaar, maar volgens een voorspelbaar patroon. Zoals gebeurtenissen in de natuur kunnen verklaard en voorspeld worden door kennis van de natuurwetten, kan ook de loop van de geschiedenis verklaard en voorspeld worden op basis van de geschiedeniswetten.

De materiële (economische) productie bepaalt alles (historisch materialisme)

De kerngedachte van Marx is: de motor van de geschiedenis is de manier waarop de mens zijn materiële behoeften bevredigt, de economische productie. Alles wat op een bepaald ogenblik gebeurt in een samenleving kan verklaard worden door die economische productie.

De mens vindt in de loop van de geschiedenis steeds nieuwe technieken uit: eerst de jacht- en visvangsttechniek, dan de landbouwtechniek die gebruikt maakt van handenarbeid, later landbouw met werktuigen (bv. de ploeg), nog later mechanische vervaardiging van producten (bv. thuis klederen maken met een weefgetouw), tenslotte gebruik van machines aangedreven door stoom (bv. grote weefmachines, waarmee de klederen in een fabriek worden gemaakt).

Bij een bepaalde techniek hoort nu ook een specifieke manier om de economie te organiseren. Telkens als de techniek van de economische productie verandert (en dus de productiekrachten veranderen, zowel de gebruikte machines als de manier van arbeiden), veranderen ook de economische productieverhoudingen, dat zijn de verhoudingen tussen de mensen die meewerken aan de economische productie.

Concreet komen de productieverhoudingen neer op de klassenstructuur van een samenleving.

Elke samenleving bestaat uit klassen (begrip klassenstrijd)

Volgens Marx hebben de economische productieverhoudingen steeds eenzelfde basispatroon: in elke samenleving zij er een aantal economische klassen.

Een klasse is een groep mensen met een specifieke taak in het productieproces.

Een van die klassen heeft de macht en overheerst de andere klassen. De heersende klasse buit de andere klassen uit en eigent zich voordelen en rechten toe die de overheerste klassen niet hebben.

In de oudheid had je bv. enerzijds de heersende klasse van de meesters en anderzijds de klasse van de slaven die alle handenarbeid deden en niet eens het recht hadden om te leven als hun meester dat niet wou.

In de middeleeuwen had je enerzijds de heersende klasse van de landedelen (grootgrondbezitters) en anderzijds de lijfeigenen die niet het recht hadden om buiten het domein van de adellijke heer te gaan wonen.

De verschillende klassen willen elk zoveel mogelijk voordeel halen uit de economische productie. Dat is de klassenstrijd (men vecht om een zo groot mogelijk deel van de meerwaarde te krijgen).

Op bepaalde ogenblikken in de geschiedenis (welke dat zijn wordt verderop verduidelijkt) zal als gevolg van een verhevigde klassenstrijd de klassenstructuur van een samenleving wijzigen: verschillende economische systemen (met telkens andere productieverhoudingen, m.a.w. telkens andere klassenstructuur) volgen elkaar op in de geschiedenis.

Je kan volgend schema opmaken:

techniek
klassen (productieverhoudingen)
naam economisch

systeem

primitieve landbouwtechnieken
meester vs. slaven
slaveneconomie

nieuwe landbouwtechnieken
landheer vs. lijfeigene
feodale economie

stedelijke productie, handel
burgers vs. ambachtslui
handelskapitalisme

machines,fabrieken (industrieel)
kapitalisten vs. arbeiders
kapitalisme

In de klassenstrijd gebruikt de heersende klasse een aantal technieken om hun machtspositie te behouden.

In dit verband gebruikt Marx de begrippen onderbouw en bovenbouw.

De onderbouw bepaalt de bovenbouw (begrip ideologie)

Het geheel van technieken (de economische productiekrachten) en de klassenstructuur (de economische productieverhoudingen) noemt Marx de onderbouw (of infrastructuur) van een samenleving. De rest, dat is de politiek (politieke, juridische, militaire structuren) en de cultuur (onderwijs, wetenschap, godsdienst, kunst, klederdracht, omgangsregels) noemt hij bovenbouw (of suprastructuur).

Marx stelt nu: de onderbouw bepaalt de bovenbouw. In filosofische taal luidt dit: het zijn bepaalt het bewustzijn.

Een voorbeeld: in de oudheid was de wetenschap en de filosofie zuiver theoretisch gericht zonder belangstelling om de kennis te gebruiken voor praktische verbeteringen. Dit komt omdat de productie hoofdzakelijk gebaseerd was op slavenarbeid, zodat de vrije burgers het niet nodig vonden om de productie met praktische uitvindingen te verbeteren.

Een speciale manier waarop de onderbouw de bovenbouw bepaalt is het feit dat de bovenbouw een specifieke functie heeft: de bovenbouw (politieke instellingen en cultuur) moet de bestaande onderbouw in stand helpen houden door die te rechtvaardigen.

De heersende klasse probeert haar macht te behouden door de politieke structuren en de cultuur naar haar hand te zetten. De politieke en gerechtelijke structuren vergroten de macht van de heersende klasse en de cultuur stelt de overheersing voor als juist en rechtvaardig of als onvermijdelijk. Politiek en cultuur worden dus bepaald door de klassenstructuur en dus door de bijhorende economische productiewijze.

Een voorbeeld is kunst: ze schept een kijk op de wereld die de belangen van de heersende klasse dient, bv. door de macht van de heersende klasse te tonen en te verheerlijken, of door de waarden van de heersende klasse te verspreiden, of door de aandacht van de andere klassen af te leiden van politiek.

Een ander belangrijk voorbeeld is de godsdienst: de godsdienst geeft een bepaalde (valse) kijk op de wereld (dat er een god bestaat die de bestaande orde op de wereld heeft geschapen en dat die orde dus goed is, dat er andere wereld bestaat, dat er een beter leven komt na de dood) met als bedoeling dat het volk de bestaande toestand van deze wereld (de onderdrukking van het volk) aanvaardt en dus niet in opstand komt tegen haar onderdrukking. Godsdienst dient om het volk kalm te houden, te verdoven: het is opium van het volk (het volk verdooft zichzelf doordat het gelooft), maar tegelijkertijd opium voor het volk (de heersende klasse legt de godsdienst op aan het volk).

De politieke structuren en de cultuur (de visie op wereld, mens en samenleving) die de overheersing van de leidende klasse ondersteunen worden daarbij door die klasse voorgesteld als de enige mogelijke. Dat is natuurlijk een leugen.

Uiteraard zijn er andere structuren en andere maatschappijvisies mogelijk. De mensen komen echter niet tot deze kijk omdat hun hoofd volgestopt is met de bestaande kijk van de heersende klasse. Marx stelt daarom dat het bewustzijn van een klassensamenleving steeds een vals bewustzijn is.

Zo'n een vals bewustzijn noemt Marx een ideologie: een ideologie is een vals bewustzijn dat dient om bestaande klassentegenstellingen in stand te houden.

Marx gebruikt het woord ideologie dus niet in een neutrale betekenis (een geheel van ideeën omtrent de organisatie van een samenleving), maar met een negatieve bijklank: een ideologie is een geheel van ideeën (bv. kunst, godsdienst) om de bestaande structuur van een samenleving in stand te houden. "Ideologisch" wil bij Marx zeggen "wat de belangen van de heersende klasse dient".

De ontwikkeling van de geschiedenis leidt tot het communisme (dialectisch materialisme)

De onderbouw bepaalt de bovenbouw. Dat betekent ook dat de geschiedenis niet verandert door veranderingen in de bovenbouw (bv. een verandering van ideeën), maar door wijzigingen in de onderbouw.

Het startpunt van een verandering is de wijziging van de techniek, wat leidt tot een verhevigde klassenstrijd, wat uiteindelijk resulteert in een verandering van de klassenstructuur van een samenleving (en als gevolg daarvan een verandering van de bovenbouw).

De opeenvolging van verschillende technieken en dus van verschillende economische systemen (verschillende klassenstructuren) verloopt niet willekeurig, maar volgens het schema van de dialectiek: these, antithese, synthese die zelf weer een these wordt enz..

Het begrip "dialectiek"

Dialectiek verwijst naar het geloof dat iets volgens een welbepaalde manier vooruitgaat naar een eindpunt dat op voorhand vastligt.

Oorspronkelijk (in de Griekse filosofie) werd het toegepast op het voeren van een dialoog (discussie).

Een discussie kan niet-dialectisch verlopen: iemand stelt A, de tegenpartij stelt niet-A, waarbij de eerste A herhaalt. Er is geen vooruitgang, men springt van A naar het tegendeel en weer terug. De discussie blijft maar doorgaan zonder einde (tenzij in uitzonderlijke gevallen waar één van de twee partijen na een tijd zijn standpunt opgeeft en akkoord gaat met de andere).

Een discussie die dialectisch verloopt gaat als volgt: iemand stelt A, de tegenpartij stelt niet-A, waarop de eerste toegeeft dat A niet volledig juist is, dat de tegenpartij voor een stuk of in een bepaald opzicht wel gelijk heeft. De eerste partij past zijn stelling aan en stelt dat het B is. Met geleerde woorden: de these (oorspronkelijke stelling A) roept een antithese op (niet-A), maar dit leidt tot een synthese (de nieuwe stelling B, die elementen bevat van zowel A als niet-A).

Hierop herhaalt de situatie zich: de tegenpartij antwoord met niet-B, waarop de eerste toegeeft dat B niet volledig juist is, dat de tegenpartij voor een stuk of in een bepaald opzicht wel gelijk heeft. De eerste partij past zijn stelling aan en stelt dat het C is. Dit kan zo een tijdje doorgaan. Elke synthese wordt op zijn beurt een these, die via haar antithese tot een nieuwe synthese leidt. De oorspronkelijke stelling A wordt steeds verder genuanceerd, aangevuld gecorrigeerd, tot de tegenpartij de verbeterde stelling niet meer ontkend en akkoord gaat. Men heeft dan een uiteindelijke synthese bereikt, waarvan men aanneemt dat het de juiste stelling (het vastliggende eindpunt, nl. de waarheid) is.

De Duitse filosoof Hegel (1770-1831) heeft het begrip dialectiek toegepast op het verloop van de geschiedenis. Hij stelde dat de werkelijkheid een Geest is (=idealisme) die met zichzelf een dialectische discussie voert en dat die discussie de geschiedenis vormt.

Volgens de cyclische visie op de geschiedenis is er geen vooruitgang, maar is er een voortdurende afwisseling (een zich steeds herhalende cirkelbeweging): van A naar niet-A en terug naar A. Voorbeeld: een periode van welvaart (of democratie of oorlog) wordt gevolgd door een periode van armoede (of dictatuur of vrede), waarop er opnieuw welvaart (democratie, oorlog) volgt.

Hegel daarentegen stelt dat de geschiedenis dialectisch verloopt: een bepaalde historische toestand wordt gevolgd door het tegendeel, maar daaruit ontstaat een nieuwe toestand die elementen bevat van de twee vorige en daarom een stap vooruit is; op de these volgt een antithese, waarop een synthese volgt, die op haar beurt een these is enz. Voorbeeld: er is een dictatuur (these), de burgers voelen zich tekort gedaan en vervangen de dictatuur door een directe democratie, die echter niet efficiënt werkt, waarop men overgaat tot een nieuw politiek systeem (bv. representatieve democratie), dat later weer vervangen wordt en zo verder, tot men een politiek systeem heeft gevonden dat geen nadelen meer heeft en behouden blijft. Wie gelooft dat de geschiedenis dialectisch verloopt, ziet de geschiedenis als een lijn, als een voortdurende vooruitgang tot de ideale toestand bereikt is en er geen verdere veranderingen meer gebeuren (men heeft het einde van de geschiedenis bereikt).

Marx verwierp Hegels idealisme en stelde een materialisme, maar nam toch de dialectische visie op de geschiedenis over: hij paste dit dialectisch schema toe op de opeenvolging van de verschillende economische systemen.

Marx' dialectisch materialisme
Op een bepaald ogenblik wordt er een bepaalde techniek gebruikt en is er een bijhorende klassenstructuur (er is een heersende klasse die de andere klassen onderdrukt), m.a.w. de productieverhoudingen (de klassenstructuur) zijn aangepast aan de productiekrachten (de techniek met bijhorende vormen van machines en arbeid) van dat ogenblik. De samenleving is stabiel en de economie draait goed. Dat is de these: een economisch systeem dat goed draait.

Op een bepaald ogenblik wordt er echter een nieuwe techniek uitgevonden en toegepast, terwijl de klassenstructuur dezelfde blijft. Die klassenstructuur is echter niet passend voor de nieuw ingevoerde techniek (m.a.w. de productiekrachten veranderen, maar de productieverhoudingen blijven dezelfde). De heersende klasse probeert echter haar macht te houden (o.a. door de ideologie: zie hierboven). De niet-passende klassenstructuur blijft voorlopig behouden, maar door de contradictie tussen de vernieuwde techniek en de oude klassenstructuur gaat de economie slecht draaien en er ontstaan spanningen in het economisch systeem: er komen economische crisissen en de onderdrukte klassen gaan protesteren. De klassenstrijd verhevigt. Dat is de antithese: het economisch systeem komt in een periode van crisissen terecht.

De situatie leidt ertoe dat uiteindelijk de heersende klasse haar macht verliest en er een nieuwe heersende klasse komt. Deze nieuwe klassenstructuur is wel aangepast aan de nieuwe techniek, waardoor de spanningen (de economische crisissen) verdwijnen (er zijn nieuwe productieverhoudingen gekomen die nu wel passen bij de al vroeger vernieuwde productiekrachten, dat is de nieuwe techniek die werd ingevoerd). De economie begint opnieuw goed te draaien en de samenleving wordt opnieuw stabiel. De klassenstrijd (die steeds aanwezig is zolang er klassen zijn) verliest haar hevigheid. Dat is de synthese: er is een nieuw systeem dat opnieuw goed draait.

Dat systeem wordt de nieuwe these, die echter op een hoger niveau staat dan de oorspronkelijke these (de synthese of nieuwe these overstijgt de oorspronkelijke these), want de nieuwe these werkt met nieuwe technieken (nieuwe productiekrachten) die voor een hogere productiviteit zorgen, zonder dat deze productiviteit nog aangetast wordt door de economische crisissen uit de periode van de antithese.

De nieuwe these zal echter op haar beurt een antithese oproepen enz.

Om een concreet voorbeeld te geven: de klassenstructuur van het handelskapitalisme (handelaars en burgers heersen over ambachtslui) is aangepast aan de techniek van dat ogenblik (het maken van producten met eenvoudig gereedschap in een kleine werkplaats, bv. thuis weven met een eenvoudig weefgetouw). Het handelskapitalisme bloeit (in de taal van de dialectische filosofie: het is de these).
Als er nu nieuwe technieken worden ingevoerd, zoals het machinaal weven in fabrieken (weefgetouwen aangedreven door stoom, bijeengeplaatst in grote ruimtes), maar de productieverhoudingen blijven dezelfde (de handelaars vormen de heersende klasse), ontstaan er spanningen (economische crisissen). Het handelskapitalisme zal in crisis komen (dat is de antithese).
De spanningen (crisissen) verdwijnen pas als er nieuwe productieverhoudingen komen (de nieuwe industriëlen verwerven meer macht dan de handelaars) en dus het systeem overgaat in een nieuwe systeem, nl. het kapitalisme. In de beginperiode zal het kapitalisme goed draaien en is dan de synthese.
Marx zegt nu dat ook het kapitalisme op deze manier zal verdwijnen.

Het kapitalistisch systeem kent immers een tegenstelling tussen de techniek (industriële productie door een hele groep mensen die samenwerken in een fabriek) en de productieverhoudingen (de fabriek is eigendom van slechts 1 individu: de kapitalist). De kapitalistische productiewijze is dat een grote massa arbeiders samenwerken in een fabriek, maar de klassenstructuur is daar niet aan aangepast. De opbrengst gaat immers niet naar de grote massa, maar naar de kleine groep van kapitalisten.

Die tegenstelling leidt tot steeds weerkerende economische crisissen en tot verhoogde spanningen tussen arbeiders en kapitalisten. Het kapitalisme zelf kan deze crisissen en spanningen niet oplossen, want die crisissen zijn onafscheidelijk verbonden met de kapitalistische productiewijze.

De spanning zal maar verdwijnen als de klassenstructuur in overeenstemming wordt gebracht met de techniek, m.a.w. als de fabriek eigendom wordt van de hele groep die erin werkt. De productiemiddelen (fabrieken, grondstoffen, m.a.w. het kapitaal) zullen aan de kapitalisten ontnomen worden en collectief eigendom worden van de arbeidersklasse. Er komt een dictatuur van het proletariaat, d.w.z. de arbeiders hebben alle macht in handen. Dat noemt Marx een socialistische samenleving.

Omdat de klassenstructuur (de arbeiders worden niet meer onderdrukt en krijgen allen samen de gezamenlijke opbrengst van hun arbeid) nu wel in overeenstemming is met de productiewijze en techniek (het gezamenlijk werken in fabrieken), is er geen contradictie meer in het economisch systeem en dus geen crisissen.

Als er later nog nieuwe technieken zullen komen, zal dat enkel de productiviteit nog opdrijven, zonder dat er nieuwe spanningen komen.

Er komt een ware overvloed, zodat iedereen goederen zal krijgen naar zijn behoefte. Er is zoveel rijkdom dat er niet meer om gevochten moet worden wie de meerwaarde krijgt. Er zullen dan ook geen klassen meer zijn.

Dat noemt Marx de communistische samenleving of de klassenloze maatschappij. Dat is tevens het einde van de geschiedenis (de definitieve synthese).

Het overzicht van de geschiedenis moet dus als volgt vervolledigd worden:

techniek
klassen (productieverhoudingen)
naam economisch

systeem

primitieve landbouwtechnieken
meesters vs. slaven
slaveneconomie

nieuwe landbouwtechnieken
landheren vs. lijfeigenen
feodale economie

stedelijke productie, handel
burgers vs. ambachtslui
handelskapitalisme

machines, fabrieken (industrieel)
kapitalisten vs. arbeiders
kapitalisme

verdere toename productiekrachten
dictatuur vh proletariaat
socialisme

overvloed van productiekrachten

klassenloze maatschappij
communisme

Marx zegt dus niet "er zou een socialistische of communistische samenleving moeten komen", maar wel "op basis van de wetten van de geschiedenis, kan voorspeld worden dat er een communisme zal komen" (meer bepaald in landen waar het kapitalisme al sterk ontwikkeld is en de interne contradicties onhoudbaar worden).

� Het begrip vervreemding komt van de Duitse idealistische filosoof Hegel (1770-1813), die grote invloed had op Marx.

� Marx probeert dit aan te tonen met (ingewikkelde) economische analyses.

Het kapitalisme heeft een interne (binnen zijn eigen systeem onoplosbare) contradictie: het stelt maximalisatie van de winst als doel, maar de winstvoet daalt onvermijdelijk, als gevolg van steeds weerkerende periodes van overproductie. Er worden immers steeds meer goederen gemaakt, maar de arbeiders kunnen ze wegens hun beperkt loon niet kopen, waardoor er dus overproductie is en de kapitalist geen winst meer kan maken. De kapitalist reageert door mensen te ontslaan zodat er periodes met grote werkloosheid komen. Nog minder mensen kunnen dingen kopen, zodat de overproductie nog toeneemt.

