

BA ritgerð

Félagsfræði

 Karl Marx og firring

Forsaga og þróun

Halldór Rafn Jóhannsson

Ingólfur V. Gíslason
Júní 2017

Firring Karl Marx

Forsaga og þróun

Halldór Rafn Jóhannsson

Lokaverkefni til BA–gráðu í félagsfræði

Leiðbeinandi: Ingólfur V. Gíslason

12 einingar

Félags– og mannvísindadeild

Félagsvísindasvið Háskóla Íslands

Júní 2017

Firring Karl Marx

Ritgerð þessi er lokaverkefni til BA í félagsfræði
og er óheimilt að afrita ritgerðina á nokkurn hátt nema með leyfi rétthafa.
© Halldór Rafn Jóhannsson, 2017

Prentun: Háskólaprent
Reykjavík, Ísland, 2017

3

Útdráttur

Hugtakið firring á sér langa sögu þar sem ófáir fræðingar koma við sögu. Eitt af fyrstu

dæmunum um notkun á hugtakinu var m.a. í guðfræði, þar sem það var notað til að lýsa

rofi á sambandi mannsins við guð, en í heimspeki var það notað til að útskýra félagslegan

samning einstaklingsins við æðra vald samfélagsins. Mikilvæg útfærsla á firringu var svo

sett fram af Georg Wilhelm Friedrich Hegel, sem setti það í samhengi við heimspekilega

útfærslu sína á þörfum mannsins. Karl Marx sótti mikið í Hegel fyrir útfærslu sína á

firringu, en þýski heimspekingurinn Ludwig Feuerbach átti stóran þátt í að brúa bilið milli

þeirra tveggja. Í skilgreiningu sinni á firringu vildi Marx færa hana fjær andlegum heimi

heimspekinnar og nær efnislegum heimi raunveruleikans. Skipta má skilgreiningu Marx á

firringu mannsins í fjóra þætti: firringu hans frá vinnu sinni, frá afrakstri vinnu sinnar, frá

öðrum mönnum og að lokum frá sér sjálfum. Finna má dæmi um notkun Marx á firringu í

flestum skrifum hans þrátt fyrir að hann hafi þróað hugmyndir sínar umtalsvert í gegnum

árin. Í seinni tíð hefur firring verið notuð til að nálgast ýmis rannsóknarefni og oft tekið

tillit til útfærslu Marx á henni.

4

Efnisyfirlit

Útdráttur .. 3

Efnisyfirlit ... 4

Inngangur ... 5

1 Uppruni og forverar Marx á sviði firringar ... 5

1.1 Hegel ... 7

1.2 Fyrri skilgreining Hegels á firringu .. 9

1.3 Seinni skilgreining Hegels á firringu .. 11

1.4 Gagnrýni Marx á hugsun Hegel ... 13

1.5 Heimspeki Feuerbach og gagnrýni á Hegel ... 14

2 Firring Karl Marx .. 15

2.1 Marx og mannlegt eðli .. 15

2.2 Skilgreining Marx á firringu ... 17

2.3 Firring mannsins frá vinnu sinni .. 19

2.4 Firring mannsins frá afrakstri vinnu sinnar ... 21

2.5 Firring mannsins frá öðrum mönnum ... 23

2.6 Firring mannsins frá sér sjálfum/frá mannkyninu .. 23

3 Þróun firringar í skrifum Marx .. 25

3.1 „Eldri“ og „yngri“ Marx ... 25

3.2 Firring hjá „eldri“ Marx ... 26

4 Firring eftir Marx .. 28

Lokaorð .. 29

Heimildaskrá .. 30

5

Inngangur

Félagsfræði á sér marga brautryðjendur, en af þeim er Karl Marx líklega einn sá þekktasti

og áhrifa skrifa hans gætir enn þann dag í dag í heiminum. Á ferli sínum kom Marx víða

við, en flest skrif hans afmarkast þó við heimspeki, hagfræði og félagsfræði. Það sem

flestir munu samt minnast hans fyrir verða vafalaust þær breytingar á þjóðfélögum

heimsins sem hann kallaði eftir í skrifum sínum, og lagði með þeim grunninn að því mikla

umróti sem átti sér stað um heim allan á 20. öldinni. En þótt að hugmyndafræði hans hafi

náð mikilli útbreiðslu, þá er alltaf vert að skoða þær hugmyndir og hugtök sem mynda

grunninn að hugsun Marx.

 Ein af þeim hugmyndum sem hafa fengið mikla athygli, sérstaklega eftir að

gullaldarskeið marxismans náði hámarki, er skilgreining Marx á firringu og áhrifum hennar

í samfélaginu. Þótt að Marx sé fjarri því að vera sá fyrsti til setja fram nýja skilgreiningu á

firringu þá hefur skilgreining hans fest sig í sessi sem ákveðinn staðall á hugtakinu, sem

þeir sem ætla sér að nota hugtakið bera sig oft saman við. Í þessari ritgerð er ætlunin að

kynna hugtakið firringu; forsögu þess, skilgreiningu Marx á því, hvernig firring þróast í

skrifum hans og að lokum dæmi um notkun firringar í seinni tíð.

1 Uppruni hugtaksins og forverar Marx á sviði firringar

Rekja má uppruna hugtaksins firring í margar áttir, á mörg fræðisvið, allt aftur til fyrstu

grísku heimspekinganna. Í íslenskri orðabók er fyrsta skilgreiningin á sagnorðinu að firra

lýst sem athöfninni að „svipta einhvern einhverju, losa einhvern við eitthvað“, og að vera

firrtur er skilgreint sem „laus við eitthvað, sviptur einhverju“. Í enskri tungu er notast við

orðin alien, alienate og alienation (í. firring), en rekja má uppruna þess til latneska orðsins

alienatio, sem er nafnorð myndað af stofni sagnarinnar alienare, sem þýðir að taka

eitthvað frá öðrum eða fjarlægja (Schacht, 1970). Hægt væri að þýða enska orðið alien

sem eitthvað framandi eða utanaðkomandi, alienate sem athöfnina að gera eitthvað

framandi eða utanaðkomandi, og alienation sem lýsingarorði yfir þá stöðu að vera

framandi eða utanaðkomandi í augum einhvers eða einhverra.

 Í fræðilegri hugsun má finna umræður um firringu hjá nokkrum fræðingum, áður

en Hegel tók að þróa hugmyndir sínar (Schacht, 1970). Í guðfræði var stundum minnst á

6

firringu, en þá oftast til að lýsa sambandi mannsins við guð, eða öllu heldur skorti á því. Í

kristnum trúarbrögðum er til dæmis oft talað um að vera „firrtur frá guði“ (e. alienated

from god), það er að segja að maðurinn sjálfur hefur firrt sig frá guði, gert hann að

framandi og utanaðkomandi fyrirbæri (Mészáros, 1970). Að sama skapi telja margir að

kenningin í kristinni trú um fyrstu synd mannsins, þegar Adam og Eva borðuðu epli af

skilningstrénu, og fyrirgefningu hennar sé eitt fyrsta dæmið um firringu mannsins á sér

sjálfum og leiðréttingu (Bottomore, 1983).

 Í heimspeki birtist firring í skrifum nokkurra fræðinga fyrir daga Hegel, sérstaklega

hjá þeim sem þróuðu kenningar um félagslegan samning (e. social contract theory).

Uppruni þessarar kenningar nær langt aftur, allt til upphafs vestrænnar heimspeki hjá

grísku hugsuðum, en meginhugmynd hennar er að maðurinn gefi upp hluta af frelsi sínu

og réttindum gagnvart einhverskonar æðra valdi í samfélaginu, t.d. ríkinu, og á móti

stendur þetta æðra vald vörð um það sem eftir er af þessum réttindum mannsins. Ef

hugsað er um félagslegan samning út frá firringu, sérstaklega eins og Hegel setur hana

fram, þá má líta svo á að einstaklingur firri frá sér hluta af sjálfum sér, til að draga úr

firringu sinni frá samfélaginu (Bottomore, 1983). Hugo Grotius, Thomas Hobbes og John

Locke ræddu allir um hvernig maðurinn gefur frá sér réttindi í ferli af þessum toga, en af

þeim þremur var Grotius sá eini sem nefndi orðið firringu sérstaklega.

 Grotius notaði latínska orðið „alienatio“ til að lýsa því ferli þegar einstaklingur

gefur upp réttindi sín til samfélagsins (Schacht, 1970), en réttlæting hans á því að nota

þetta orð fólst í því að hægt væri að líkja réttindum einstaklings við einhverskonar eign

sem, eins og hver annar hlutur, getur verið firrtur frá einhverju. Orðið „alienatio“ var

einmitt meðal annars notað til að lýsa færslu á eignarhaldi. Grunnur pólitískra yfirvalda

(e. political authority) í samfélaginu myndast þegar hópur einstaklinga firrir frá sér réttindi

sín til eins manns samkvæmt Grotius, en þrátt fyrir að hann útfærði þessa hugmynd ekki

mikið meira átti hún eftir að hafa mikil áhrif á eftirmenn hans (Schacht, 1970).

 John Locke og Thomas Hobbes nota aldrei hugtakið firringu, þrátt fyrir að

hugmyndir þeirra eigi margt sameiginlegt með hugmyndum Grotius. Það helsta sem

Hobbes benti á var að einstaklingurinn græðir mun meira en hann tapar á því að fórna

réttindum sínum til samfélagsins. Að lifa sem hluti af samfélaginu væri ákjósanlegra en að

lifa sem fullkomlega frjáls einstaklingur í náttúrunni, og vænti Hobbes þess að

einstaklingurinn geri sér grein fyrir þeirri staðreynd fyrr eða síðar á lífsferlinum, og þar að

7

leiðandi framkvæmi hann þessa fórn (Schacht, 1970). John Locke tók undir hugmynd

Hobbes um að einstaklingurinn mundi gefa frá sér réttindi sín af fúsum og frjálsum vilja,

en taldi að þau réttindi takmörkuðust einungis við hæfileika einstaklingsins til að dæma

og refsa öðrum fyrir brot gegn lífi, réttindum og eignum annara (Schacht, 1970).

 Þrátt fyrir vangaveltur fyrrnefndra manna um firringu átti enginn eftir að komast

eins nálægt hugmyndum Hegels um firringu og franski hugsuðurinn Jean-Jacques

Rousseau (Bottomore, 1983). Rousseau skoðaði bæði rit Hobbes og Locke, og var

sammála þeim fyrrnefnda um að firring væri einungis framkvæmd af frjálsum vilja, í þeim

tilgangi að bæta hag þess sem hana framkvæmir (Schacht, 1970). Rousseau var hins vegar

á þeirri skoðun að raunveruleg firring gæti ekki átt sér stað ef hún væri ekki í þágu eða

hefði ekki jákvæð áhrif á þann sem firrir sig. Hann hélt því einnig fram, ólíkt Grotius, að

ómögulegt væri fyrir einstakling að firra fullveldi sitt til annars einstaklings, heldur gæti

það ferli einungis átt sér stað milli einstaklingsins og samfélagsins, þar sem allir standa

jöfnum fæti (Schacht, 1970). Í anda félagslegs samnings, þá er þessi firring samkvæmt

Rousseau algjört skilyrði fyrir tilvist stærra samfélags, og er hún framkvæmd skilyrðislaust

af einstaklingum.

 Forverar Rousseau töldu almennt að það sem einstaklingurinn firrti frá sér til

samfélagsins væru hans náttúrulegu réttindi, en í huga Rousseau nær þessi firring yfir

allan einstaklingin, hann gefur sig allan til samfélagsins (Schacht, 1970). Þrátt fyrir það

taldi hann, eins og forverar hans, að kostir slíkrar fórnar væru mun meiri en gallar hennar,

þar sem einstaklingurinn tapar sínu „náttúrulega frelsi“, en þess í stað öðlast hann

„borgaralegt frelsi“ (e. civil liberty) (Mészáros, 1970).

1.1 Hegel

Þýski heimspekingurinn Georg Wilhelm Friedrich Hegel er af mörgum talinn einn af helstu

heimspekingum síns tíma og höfðu skrif hans mikil áhrif á fræðimenn eftir hans tíma. Af

þeim fræðimönnum og heimspekingum sem Karl Marx vitnar í er Hegel sá sem birtist hvað

oftast. Snemma á ferli sínum voru áhrif Hegels á Marx mjög áberandi, þar sem Marx

notfærði sér margar af hugmyndum Hegels, sérstaklega hugmyndir hans um díalektík og

firringu.

8

 Þótt að Hegel hafi ekki verið fyrstur til að velta hugmyndinni um firringu fyrir sér

þá telja margir að sanna heimspekilega saga firringar hafi byrjað hjá Hegel (Bottomore,

1983). Fyrstu vangaveltur Hegels um firringu má finna í hans fyrstu skrifum, undir heitinu

Positivitat, en það var ekki fyrr en í ritinu Phenomology of Mind sem hann byrjaði að þróa

hugmyndina sem heimspekilegt hugtak. Í því riti er umræðan um firringu helst bundin við

einn kafla, en hægt er að finna fyrir áhrifum hennar í gegnum allt ritið. Hegel talar lítið um

firringu sem sérstakt heimspekilegt hugtak í skrifum sínum, en það heimspekikerfi sem

hann skapaði er að miklu leyti byggt á hugmyndum hans um firringu og af-firringu (e. de-

alienation) (Bottomore, 1983).

 Í heimspekikerfi Hegels birtist firring á nokkrum stöðum. Einn mikilvægasti

stólpinn í sýn Hegels á heiminn er það sem hann kallar hina algjöru hugmynd (e. the

Absolute Idea). Hinni algjöru hugmynd er lýst sem síbreytilegu sjálfi mannverunar, sem

fast er í hringrás þar sem það skiptist á að firrast frá sjálfu sér og ófirrts ástands

(Bottomore, 1983). Þessi hringrás felst í því að hin algjöra hugmynd firrist frá sjálfu sér í

náttúrunni (e. nature), sem hægt er að skilgreina sem það form sem hin algjöra hugmynd

tekur á sig þegar hún er þegar firrt frá sér, en snýr aftur frá sínu firrta ástandi í hinum

takmarkaða huga (e. finite mind), sem er maðurinn. Maðurinn er því birtingarmynd

hinnar algjöru hugmyndar í því ferli þegar hún snýr aftur frá sínu firrta ástandi

(Bottomore, 1983).

 Hægt er að nota þessa hringrás hinnar algjöru hugmyndar milli firrts ástands og

„eðlilegs ástands“ til að lýsta tilveru mannsins í okkar heimi. Maðurinn, eða hinn

takmarkaði hugur, er sá hluti hinnar algjöru hugmyndar sem snýr aftur frá sínu firrta

ástandi, en á sama tíma er hann einnig náttúruleg vera, sem þýðir að hann er alltaf í því

ástandi að firrast frá sjálfum sér (Bottomore, 1983). Af því má draga þá ályktun að

maðurinn sé dæmdur til að vera fastur í ástandi milli firrts og „ófirrts“ ástands, milli hinnar

algjöru hugmyndar og náttúrunnar. Hegel leit þó svo á að maðurinn hefði einn ákveðinn

eiginleika, sem gerir honum kleift að brjóta þessa eilífu hringrás. Þessi eiginleiki felst í því

að maðurinn er það sem Hegel kallar sögulega veru (e. historical being) (Bottomore,

1983). Maðurinn, sem söguleg vera, gerir sér grein fyrir því að tilvist hans er ekki einungis

bundin við einstaklinginn sjálfan, heldur við tegundina sjálfa, og manntegundin hefur sína

sögu og margbreytilegan tilgang. Hann er fær um að afla sér visku og þekkingar á hinni

algjöru hugmynd, sem leiðir til þess að hann færist nær hinu ófirrta ástandi, eða með

9

öðrum orðum nær hinni algjöru hugmynd (Bottomore, 1983). Í þessum skilningi er firring

því grundvallarhluti af mannverunni.

 Nefna má aðra birtingarmynd firringar í manninum í heimspeki Hegels. Hún felst í

því að eitt af hinum ómissandi einkennum hins takmarkaða huga, eða með öðrum orðum;

manninum, er hæfileiki hans til að framleiða, til að skapa. Hvert einasta sköpunarverk,

hver einasti hlutur, hvert einasta orð sem verður til útfrá sköpunarkrafti mannsins leiðir

óhjákvæmilega til þess að hann er firrtur frá því sem hann skapaði, þar sem að

sköpunarferlið felst í því að hann tekur tjáningu sína og hlutgerir hana. Í framleiðslu tekur

maðurinn því hluta af sjálfum sér, eða tjáningu sína, og setur í utanaðkomandi hlut, sem

er algjörlega óháður þeim manni sem hlutinn bjó upprunalega til. Hægt er að takmarka

áhrif þessarar firringar, en einungis með þeim hætti að einstaklingurinn öðlist skilning á

þessu ferli sem á sér stað (Bottomore, 1983).

 Í verkum Hegels er hægt að finna ótal aðrar tilvísinar í firringu, eða fyrirbæri sem

svipar til firringar. Richard Schacht (1971) komst að þeirri niðurstöðu að ekki væri til ein

ákveðin skilgreining á firringu í skrifum Hegels, því þær væru í raun tvær. Samkvæmt

fyrstu skilgreiningunni felst firring í því að samband milli tveggja hluta firrist einhverra

hluta vegna. Firring af þessu tagi á sér ekki stað vegna þess að einhver vill það, við einungis

uppgvötvum það að firringin er allt í einu til staðar. Seinni skilgreiningin felur hins vegar í

sér að firring sé eitthvað sem á sér stað vísvitandi, í þeim tilgangi að uppfylla einhverja

ákveðna þörf eða löngun. Farið verður í það að útskýra þessar tvær skilgreiningar nánar

hér á eftir.

1.2 Fyrri skilgreining Hegels á firringu

Eitt af megineinkennum firringar, samkvæmt því sem kalla má fyrri skilgreingu Hegels á

firringu, er að hún er ekki vísvitandi, hún kemur ekki til vegna ákveðinna langana eða

þarfa. Firringin er ekki orsökuð vísvitandi, hvort sem er af þeim (einstakling) sem er firrtur

af einhverju, eða af einhverjum utankomandi aðila. Enga stjórn er hægt að hafa yfir

þessari firringu og er hún því að vissu leiti óhjákvæmileg (Schacht, 1970).

 Sem dæmi um þessa tegund firringar í skrifum Hegel má nefna samband mannsins

við hið félagslega efni (e. social substance) (Schacht, 1970). Hegel leit svo á að sú veröld

sem maðurinn býr í sé að mestu sköpuð af honum sjálfum. Við búum vissulega í

10

náttúrlegri veröld sem varð til óháð tilvist mannsins, en sú félagslega veröld, sem

inniheldur meðal annars félagslega, menningarlega og pólitíska þætti samfélagsins, er

algjörlega tilkomin frá manninum. Félagslega veröld okkar er því það sem Hegel kallar hið

félagslega efni.

 Hið félagslega efni er því allt í kringum okkur, en tengsl okkar við það eru ekki alltaf

eins. Þeir sem lifa í fullkominni sameiningu við hið félagslega efni eru þeir sem skilgreina

sjálfa sig algjörlega út frá stöðu sínu í samfélaginu. Nemandi skilgreinir sjálfan sig fyrst og

fremst sem nemanda, starfsmaður í verksmiðju skilgreinir sig fyrst og fremst þannig

o.s.frv. Þeir eru ekki meðvitaðir um tilvist sína í samfélaginu og þá stöðu sem þeir eru í,

enda er hún þeim eðlislæg.

 Það er mögulegt fyrir einstaklinga í þessari stöðu að missa samband sitt við þessa

félagslega veröld, að firrast frá hinu félagslega efni. Firringin sem Hegel notast við í þessu

samhengi er sú sem Schacht(1971) skilgreindi sem firringu fyrri gerðar. Hegel taldi það í

raun æskilegt að einstaklingurinn upplifði sig í þessari stöðu á einhverjum tímapunkti, að

missa samband sitt við hinn félagslega, utanaðkomandi heim, og leita þar af leiðandi inn

á við í staðinn. Í þessari stöðu þróar einstaklingurinn því með sér þau einstaklingseinkenni

og sjálfstæði, sem Hegel taldi nauðsynleg fyrir einstaklinginn til að uppfylla sitt sanna eðli

(Schacht, 1970). Þegar einstaklingurinn kemst á þetta stig má klárlega segja að hann sé

orðinn firrtur frá hinu félagslega efni (e. social substance), það er að segja hann skilgreinir

það ekki sem hluta af sjálfum sér, heldur sér hann það sem eitthvað annað (e. other),

eitthvað utanaðkomandi (e. alien) (Schacht, 1970). Vert er að taka fram að firring þessi er

einungis hluti af nauðsynlegu ferli skv. Hegel, sem skoðað er aftur í kaflanum um seinni

skilgreiningu hans á firringu.

 Áður en haldið er áfram er áhugavert að skoða eitt dæmi um notkun Hegels á

þessari tegund firringar, en í því veltir Hegel fyrir sér þeirri stöðu sem upp kemur þegar

einstaklingur verður háður öðrum mönnum. Í þessari stöðu tapar einstaklingurinn skv.

Hegel, sjálfstæði sínu og þess í stað þjónar hann þeim sem hann er háður. Hjá Hegel snýr

þessi hugsun aðallega að því þegar einstaklingur verður háður einhverskonar

velgjörðarmanni en, eins og Schacht (1970) bendir á, þá er ekki erfitt að hugsa sér dæmið

á þann veg að í stað velgjörðarmanns sé einhverskonar hlutur. Segjum sem svo að þessi

ákveðni hlutur sé peningar, eða annars konar gjaldmiðill. Ekki er hægt að segja að

peningar tilheyrir einhverjum ákveðnum einum einstaklingi, tilvist þeirra er alltaf háð því

11

að þeir eru notaðir af ótal manneskjum, og hægt er að segja að þeir hafi sinn eigin,

utanaðkomandi vilja (Schacht, 1970). Þar að leiðandi er því ómögulegt fyrir einstakling að

tryggja óskerta, sjálfstæða tilvist sína ef hann reiðir sig á að nota peninga, hlut með sína

eigin sjálfstæðu tilvist, til þess. Hegel útskýrði þá stöðu sem einstaklingur þessi er kominn

í á þann veg að sönn, sjálfstæð tilvist sé þá orðinn að utanaðkomandi tilvist (e. an alien

reality) (Schacht, 1970).

1.3 Seinni skilgreining Hegels á firringu

Í fyrri skilgreiningu Hegels á firringu á hún sér stað þegar tengsl milli hluta rofna án þess

að nokkur vilji eða ætlun sé þar að baki. Í seinni skilgreiningu hans má gefa sér sömu

forsendur, nema að þar eru tengslin rofin, eða gefin upp (e. surrendered), af ásettu ráði.

Hegel leit svo á að þegar firring á sér stað (fyrri skilgreiningin) sé það algjörlega óháð okkar

vilja og það sé hlutverk firringar (seinni skilgreining) að vega á móti áhrifum fyrri firringar.

Ef samband einstaklings við hið félagslega efni rofnar vegna firringar, eins og hún er sett

fram í fyrri skilgreiningunni, og einstaklingurinn er í svokölluðu firrtu ástandi, er það

hlutverk firringar, eins og hún er sett fram í seinni skilgreiningunni, að firra einstaklinginn

frá þessu ástandi, og endurheimta fyrra samband hans við hið félagslega efni.

 Samkvæmt Hegel fer því samband einstaklings og hins félagslega efnis í gegnum

ákveðna hringrás með hjálp firringar, eins og hún er sett fram í báðum skilgreiningunum.

Einstaklingurinn byrjar í fullkominni heild við hið félagslega efni, sem þýðir að hann

skilgreinir sjálfan sig algjörlega út frá sínu hlutverki í hans félagslega samfélagi. Í þessari

stöðu er ákveðinn galli, sem skv. Hegel (Schacht, 1970) felst í því að einstaklingurinn er

ekki meðvitaður um ástand sitt, samband hans við samfélagið er einungis tilkomið því

þannig hefur samfélagið alið hann upp. Ef hann firrist þá frá þessu ástandi, frá hinu

félagslega efni sem hann er umkringdur, þá neyðist hann til að líta inn á við, og þar með

verður hann meðvitaður um einstaklingseinkenni sín, sjálfstæði og hlutverk sitt í

samfélaginu. Þegar einstaklingurinn hefur komist á þetta stig, og öðlast þessa innsýn, er

hann fær um að tengjast aftur við hið félagslega efni. Felst það þá í því að hann notar

firringu vísvitandi (eins og hún er sett fram í seinni skilgreiningunni), og firrir sig frá

sjálfstæði sínu og einstaklingseinkennum, gefur þau upp, og snýr þar með aftur til síns

upprunalega ástands. Nema að nú er hann fullmeðvitaður um sjálfan sig og sitt hlutverk í

samfélaginu, og hefur hann meðvitað fórnað ákveðnum hluta af sjálfum sér til að viðhalda

12

þessu hlutverki. Því hefur hann, og hans hlutverk í samfélaginu, þroskast og gert það að

verkum að tengsl hans við samfélagið, hið félagslega efni, eru mun sterkari en þau voru

upprunalega. Þessi hringrás á sér yfirleitt stað einu sinni á lífshlaupi einstaklingsins, af því

gefnu að hann tapi ekki yfirsýn sinni yfir stöðu sína í samfélaginu, en ef það gerist mun

ferlið eflaust endurtaka sig.

 Seinni skilgreining á firringu, eins og hún er notuð í þessu samhengi, á því margt

sameiginlegt með kenningunni um félagslegan samning (e. social contract theory).

Fræðimenn á borð við Grouitus, Locke, Hobbes og Rousseu töluðu allir um nauðsyn

ákveðinnar fórnar, sem felst í því að einstaklingur fórni hluta af sjálfum sér í þágu þess að

skapa eitthvað stærra og mikilvægara, eitthvað sem nær útfyrir umfang eins einstaklings

(Schacht, 1970). Sjálfstæði og frelsi einstaklings er ásættanlegt í daglegu lífi, en einungis

ef virt eru þau takmörk sem sett eru af samfélaginu í heild sinni. Þessi fórn, sem lýst er í

kenningunni um félagslegan samning, á því margt sameiginlegt með firringu eins og Hegel

notar hana í seinni skilgreiningunni. Hegel og Rousseu áttu það þó sameiginlegt að þeir

töldu báðir að einstaklingurinn væri ekki bara að fórna einhverjum ákveðnum réttindum

til að sameinast samfélaginu, heldur væru þeir frekar að fórna hluta af sjálfum sér,

sjálfstæðri tilveru sinni eða jafnvel hluta af sínum eigin persónuleika (Schacht, 1970).

 Með því að fórna, eða firrast frá, þessum hluta af sjálfum sér er einstaklingurinn

ekki einungis að sameinast samfélaginu, eða hinu félagslega efni, heldur er hann einnig

að styrkja það með þeim hluta af sjálfum sér sem hann gefur frá sér. Bæði Hegel og

kennismiðir félagslegs samnings lögðu áherslu á þessa hugmynd (Schacht, 1970). Hegel

hélt því sjálfur fram að með firringu (seinni skilgreining) væri einstaklingurinn að hjálpa til

með að „framleiða“ hið félagslega efni, á meðan Rousseau hafði velt því fyrir sér hvort

rekja mætti uppruna mannlegs samfélags til þessa tímapunkts, þegar einstaklingurinn

varð fær um að fórna sínum eigin hagsmunum í þágu stærra samfélags. Í nánari útfærslu

á þessari hugmynd ræddi Hegel um að með þessari ákveðnu firringu einstaklingsins væri

hann að styrkja ákveðinn hluta af hinu félagslega efni, sem Hegel kallaði ríkisvald, eða

einfaldlega ríkið (Schacht, 1970). Hlutverk einstaklingsins er að þjóna ríkinu, og

grundvallarhluti þessarar þjónustu sé að firra frá sér sjálfstæði sitt og einkenni. Með þessu

ferli öðlast ríkið sannfærandi sjálfstæða tilvist.

13

1.4 Gagnrýni Marx á hugsun Hegel

Ekki er hægt að draga í efa umfang þeirra áhrifa sem heimspeki Hegels átti eftir að hafa á

skrif Karl Marx. Marx hefur oft verið skilgreindur sem nemandi í fræðum Hegels, og í dag

er erfitt að kynna sér fræði Hegels án þess að rekast á dæmi um tengslin milli þessara

tveggja fræðimanna. Áhrifa Hegels gætir mjög í skrifum Marx, sérstaklega á hans yngri

árum, en þrátt fyrir það gagnrýndi Marx mörg atriði í hugsun Hegels (Schacht, 1970).

 Ein helsta gagnrýni Marx á Hegel fólst í því að hugmyndir Hegels væru allt of

óhlutstæðar (Schacht, 1970). Hegel var til dæmis svo upptekinn af því að hugsa um

manninn sem einhverskonar anda eða veru að ómögulegt væri að yfirfæra hugsun hans

yfir á raunverulegan mann, með báða fætur á jörðinni sem andar að sér raunverulegu

lofti. Gagnrýni Marx á firringu eins og Hegels þróaði hugtakið var eftir þessum sömu

línum, þar sem Marx taldi að firring Hegels væri einungis bundin við meðvitund og

sjálfsmeðvitun, og skilgreining Hegels væri takmörkuð við það að firringuna sé einungis

hægt að finna í huga þess sem er firrtur. Þetta var skoðun Marx en, eins og Schact(1970)

bendir á, þá er þetta ekki endilega sanngjörn gagnrýni.

 Gagnrýni Marx á Hegel er hægt að tengja við gagnrýni hans á heimspeki og

náttúruvísindi. Marx velti þeirri spurningu fyrir sér hvers vegna bilið á milli heimspeki og

náttúruvísinda væri svona stórt (Mészáros, 1970) og þeirri fjandsamlegu baráttu sem þar

ríkti á milli. Marx hélt því fram að þrátt fyrir að fræðigreinarnar væru í grunninn mjög

ólíkar, þá ættu þær báðar sameiginlegt að vera utanaðkomandi fyrirbæri gagnvart

manninum. Heimspeki er allt of upptekin af hugmyndafræðilegum getgátum, sem hafa

litla þýðingu fyrir hina raunverulegu, mannlegu veröld, á meðan náttúruvísindin sitja á

hinum enda mælikvarðans, svo upptekin af hinni efnislegu veröld að engri athygli er beint

að manninum sjálfum og hans heimi. Marx leit svo á að bæði heimspeki og

náttúruvísindinni einkenndust af því að vera firrt, hvort í sína átt, frá því sem Marx kallaði

mannleg vísindi (e. human science) (Mészáros, 1970). Mannleg vísindi, þar sem helsu

kostir heimspeki og náttúruvísinda eru sameinaðir undir eitt þak, eiga að koma í staðinn

fyrir hin vísindin samkvæmt Marx, og ættu því allir vísindamenn að leitast við að notfæra

sér þetta kerfi. Grunnur mannlegra vísinda eru þarfir mannsins, eins og hann er í sínu

fullkomna ófirrta ástandi, en þær eiga algjörlega að stjórna hvaða rannsóknir gera skal

gera á hverju rannsóknarsviði.

14

1.5 Heimspeki Feuerbach og gagnrýni á Hegel

Sá sem átti hvað mestan þátt í því að brúa bilið milli heimspeki Hegels og Karl Marx var

annar þýskur heimspekingur að nafni Ludwig Feuerbach. Á sínum yngri árum bar Marx

mikla virðingu fyrir Feuerbach og hélt hann því fram að Feuerbach hefði verið sá fyrsti

síðan Hegel féll frá til að gjörbylta fræðilegri hugsun (Schacht, 1970). Feuerbach hélt því

fram að þau kerfi sem áður höfðu verið sett fram í heimspeki og guðfræði væru vissulega

fær um að lýsa uppbyggingu veraldarinnar eins og hún væri í raun og veru. Gallinn væri

hins vegar sá að þessum kerfum væri alltaf beitt á vitlausan hátt, þar sem áherslan væri

alltaf lögð á óhlutstæð fyrirbæri með litla tengingu við hinn raunverulega heim, í stað

raunverulega fyrirbæra sem hefðu skýra birtingarmynd í hinum raunverulega heimi.

 Til þess að „lagfæra“ þennan galla þróaði Feuerbach kerfi þar sem þessar flóknu,

yfirþyrmandi og óhlutlausu skilgreiningar voru einfaldaðar, eða öllu heldur minnkaðar

(Schacht, 1970). Feuerbach leit svo á að hægt væri að finna tengingar milli hins

óhlutstæða, óraunverulega heims heimspekinnar, og hins hlutstæða, raunverulega heims

og að flest hugtök í heimspeki ættu sér einhverskonar raunverulegan grunn. Þar að

leiðandi taldi Feurbach að hægt væri að taka fyrir þessi heimspekilegu hugtök og

„minnka“ þau, skera af þeim óhlutstæðar vangaveltur þannig að einungis standi eftir

hugmynd um eitthvað raunverulegt.

Þekktasta dæmið um notkun „minnkunar“ í ritum Feuerbachs birtist í

vangaveltum hans um trúarbrögð og tengsl mannsins við guð (Schacht, 1970). Feuerbach

leit svo á að guð, sem óhlutstætt fyrirbæri, væri ekkert annað en endurspeglun af

svokölluðu ákjósanlegu eðli mannsins, sem í framhaldinu er andstætt hinu náttúrulega

eðli mannsins. Til að skapa guð, neyðist maðurinn til að gefa, firra, hluta af sínu

ákjósanlega eðli frá sér til að gefa hugmyndinni um guð, sem utanaðkomandi fyrirbæri,

líf. Þessi hugsun er því algjör andstæða við hugsun Hegels, sem lýsti manninum með hinni

algjöru hugmynd (e. absolute idea), þar sem maðurinn er birtingarmynd hinnar algjöru

hugmyndar þar sem hún er firrt frá sér sjálfri (e. self-alienated). Fyrir Feuerbach var hin

algjöra hugmynd einungis önnur skilgreining á guði, og því mætti segja að Hegel

skilgreindi manninn sem guð firrtan frá sjálfum sér, á meðan Feurbach skilgreindi guð sem

mann firrtan frá sjálfum sér (Bottomore, 1983). Með því að firra frá sér þessum

ákjósanlega hluta af sínu eigin eðli í þágu þess að gefa guði, utanaðkomandi fyrirbæri, líf,

er maðurinn að takmarka sitt sanna eðli umtalsvert. Því er óhjákvæmilegt fyrir manninn,

15

ef hann ætlar að fullnýta sitt sanna eðli, að af-firra sjálfan sig (e. de-alienate), eða öllu

heldur að afneita hugmyndinni um guð (Bottomore, 1983).

Hugmynd Feuerbachs um minnkun gegnir lykilhlutverki í því að brúa bilið á milli

heimspeki Hegels og Marx, þar sem hún gerði Marx kleift að nýta ákveðnar

grunnhugmyndir Hegels í sínu eigin kerfi. Marx sá fyrir sér mikla möguleika í hugmyndinni

um minnkun, en taldi að notkun Feuerbachs á henni hefði verið of takmörkuð (Schacht,

1970), þar sem Feuerbach notaði hana einungis til að minnka niður heimspekilega og

trúarlegu hugmyndina um guð. Marx tók undir hugmyndir Feuerbach um sjálfs-firringu,

og hvernig maðurinn notar hana til að skapa guð, en benti á að þetta væri einungis eitt

dæmi um það hvernig maðurinn er fær um að firra sjálfan sig í nútíma samfélagi

(Bottomore, 1983).

2 Firring Karl Marx

Eitt mikilvægasta atriðið sem hafa þarf í huga þegar skoða á hugmyndir Marx um firringu

er það félagslega og pólitíska andrúmsloft sem hann þróaði hugmyndir sínar í. Tímabili

iðnbyltingarinnar var að ljúka og hægt var að sjá áhrif hennar um gjörvalla Evrópu. Stórar

verksmiðjur var nú hægt að finna í flestum iðnborgum álfunnar og slæmur aðbúnaður

verkamanna þar var farinn að vekja athygli margra fræðimanna, þar á meðal Marx.

2.1 Marx og mannlegt eðli

Til að skilja hvað Marx á við með því að vinnan sé mikilvægur hluti af mannlegu eðli er

nauðsynlegt að skoða hvernig Marx skilgreinir mannlegt eðli. Marx leit svo á að allir

einstaklingar búi yfir ákveðnum eiginleikum (e. power) og þörfum (e. need). Eiginleikar

einstaklingsins eru flókið fyrirbæri í skrifum Marx, en í sumum tilfellum getur hann átt við

hæfileika, virkni og getu okkar til að framkvæma. Ein skilgreining á eiginleikum mannsins,

jafnvel sú mikilvægasta, vísar í möguleika okkar til að vera eitthvað meira en það sem við

erum á einum tímapunkti. Þarfir einstaklingsins í skrifum Marx er hins vegar einfalt að

skilja, og hægt að skilgreina sem löngun einstaklingsins í eitthvað sem ekki er hægt að fá

í fljótu bragði (Ollman, 1971).

16

Marx skiptir svo eiginleikum (e. power) og þörfum (e. need) einstaklingsins aftur

upp í tvo flokka, þá sem eru náttúrulega (e. natural) og þá sem takmarkast við mannkynið

(e. species) sjálft (Ollman, 1971). Náttúrulegir eiginleikar okkar eru þeir sömu og hægt er

að finna hjá öllum lifandi verum, en mannlegir eiginleikar og þarfir okkar eru það sem

aðskilur okkur frá öllum öðrum lifandi verum, það sem gerir manninn einstakt fyrirbæri í

náttúrunni.

 Einfaldasta útskýringin á hvernig Marx lítur á hinn náttúrulega mann, það er að

segja einstaklinginn sem býr einungis yfir náttúrulegu eiginleikum og þörfum, er að sá

einstaklingur er einungis á þröskuldi þess að geta kallast maður, en sé í raun frekar nær

því að vera dýr. Dýr, samkvæmt Marx (1974) eru vissulega fær um að skapa eða framleiða

eitthvað, en til dæmis má nefna maurabú eða flókin hreiður eins og bjórstíflur, en

framleiðni af þessu tagi er alltaf einungis til að uppfylla brýnustu þarfir einstaklingsins eða

ungviða hans. Náttúrlegi maðurinn er ekki fær um að aðskilja hugsanir sínar frá því sem

hann er að gera, og því ræðst hegðun hans einungis af þeim þörfum sem hann þarf að

uppfylla hverju sinni. Ef hann er hungraður finnur hann eitthvað æti, hann drekkur ef hann

þarf þess o.s.frv. Náttúrlega einstaklinginn skortir þann eiginleika sem gerir honum kleift

að skapa eitthvað sem þjónar ekki einungis nauðsynlegum líkamlegum þörfum (Ollman,

1971).

 Náttúrulegir eiginleikar (e. power) mannsins hafa tvö einkenni í skrifum Marx

(Ollman, 1971). Fyrra einkennið felst í því að það sem knýr náttúrulega manninn til að

nota eiginleika sína eru oft einfaldar þarfir og tilhneigingar. Sem dæmi má nefna að

maðurinn hefur þann náttúrulega eiginleika að geta borðað og drukkið og hann notar

þessa eiginleika þegar hann finnur þörf á því, þ.a.e.s. þegar hann er hungraður eða

þyrstur. Fyrir hvern hæfileika hins náttúrulega manns, hefur hann ákveðnar „þarfir“ til að

beita þeim, „hæfileika“ sem gerir honum kleift beita þeim á réttan hátt og að lokum

„tilhneigingar“ sem sjá til þess að hann notar hæfileika sína til að uppfylla eitthvað

ákveðið markmið á réttum tíma (Ollman, 1971). Seinna einkennið felst svo í því að

eiginleikum hins náttúrulega manns er einungis fullnægt í tengslum við utanaðkomandi

hluti. Ef hann vill til dæmis nýta eiginleika sinn til að borða þarf hann þar af leiðandi að

afla sér matar, utanaðkomandi hlutar. Ef hinn náttúrulegi maður hefur enga

utanaðkomandi hluti, er hann einfaldlega ófær um að nota náttúrlega hæfileika sína.

17

 Á móti hinni náttúrulegu hlið mannsins er því mannleg hlið hans, eða það sem

Marx kallar tegundarmanninn (e. species man). Þessi hlið er það sem aðskilur mannkynið

frá öllum öðrum lifandi verum samkvæmt Marx, og vísar þar á meðal í hæfileika hans til

að vera meðvitaðan um sig sjálfan og þau markmið sem hann sækist eftir. Annað einstakt

við þennan hæfileika mannsins er að hann getur einnig gert sér grein fyrir eðli annarra

einstaklinga í kringum sig, að þeir hafi sín eigin markmið sem geti verið lík eða ólík þeim

sem hann sjálfur hefur (Ollman, 1971) . Maðurinn er einnig meðvitaður um fortíð sína,

þar sem hann getur greint mistök sín og velgengni og lært af þeim í framtíðinni. Maðurinn

er tegundarvera af því að hann veit það sem einungis maðurinn getur vitað, það að hann

sé tegundarvera, maðurinn (Ollman, 1971). Helstu atriðin sem Marx tileinkar manninum

sem tegund eru meðal annars hæfileikarnir til að elska, lykta, sjá, bragða, finna fyrir

tilfinningum, hugsa, vera meðvitaður um sjálfan sig, skynja umhverfi sitt og elska (Ollman,

1971).

 Einfalt er að átta sig á muninum á hinum náttúrlega manni og tegundarmanninum

ef við hugsum okkur einstakling sem einungis hefur eitt af þessum tveimur atriðum.

Náttúrlegi maðurinn er einungis fær um að drekka, borða og fjölga sér, og er þar af

leiðandi ekki hægt að gera greinarmun á honum og venjulegum dýrum. Hins vegar er sá

maður sem einungis hefur hæfileika okkar sem manntegund, að elska, hugsa, og með

sjálfsvitund, einungis dauð vera, þar sem náttúrulegir hæfileikar okkar eru nauðsynlegir

til þess að við getum notast við okkar mannlegu hæfileika. Náttúrulegir hæfileikar

mannsins mynda grunnina að okkar daglega lífi, en hæfileikar mannkynsins sem tegundar

gerir líf hvers einstaklings einstakt til samanburðar við alla aðra einstaklinga (Ollman,

1971).

2.2 Skilgreining Marx á firringu

Með kenningu sinni um firringu var ætlun Marx að sýna fram á það hvernig kapítalískt

samfélag hefur skaðleg áhrif á þá einstaklinga sem í því búa, og skoða með henni tengslin

milli einstaklings, vinnu hans, afraksturs vinnu hans, jafningja, náttúrlegs eðli hans og

tegundar (Ollman, 1971). Að vera firrtur er samkvæmt Marx óæskilegt ástand sem ætti í

raun ekki að vera og ætti þar af leiðandi að vera lagfært með einum eða öðrum hætti

(Ollman, 1971).

18

 Í kapítalísku samfélagi eru það ekki einungis verkamenn sem verða fyrir áhrifum

firringar, heldur nær hún yfir alla einstaklinga í samfélaginu, þ.á.m. kapítalistana sjálfa,

sem sitja efstir í samfélaginu (Ollman, 1971). Sú firring sem leggst á þá er hins vegar mjög

ólík þeirri sem legst á verkamennina, sem má rekja til þeirrar staðreyndar að hagur þeirra

og lífsskilyrði eru mjög ólik. Áhrif og birtingarmynd firringar er mismunandi eftir stöðu

einstaklingsins í kapítalísku samfélagi, en skaðsemi hennar er hvað mest hjá

verkamanninum.

 Í Parísarhandritum (e. The Economic and Philosophic Manuscripts of 1844) Karl

Marx þróar hann hugsun sína um hugtakið firringu í kafla sem kallast Estranged Labour

(Marx, 1974), þar sem orðið „estranged“ er hægt að túlka sem firringu. Sá kafli hefst á

vangaveltum Marx um tengsl verkamannsins við vinnu sína og afrakstur hennar, og setur

hann fram þá einföldu staðhæfingu að eftir því sem verkamaðurinn framleiðir meiri

verðmæti, því fátækari verði hann sjálfur (Marx, 1974). Í Parísarhandritunum kemur fram

ein af fyrstu greiningum Marx á kapítalisma, sem hann byggir á hugmyndum Hegels um

díalektíska heimspeki annars vegar og klassíska þjóðhagfræði (e. classical political

economy) hins vegar (Swingewood, 1975). Marx fær að láni frá Hegel hugmyndina um

firringu, en í stað þess að nota hugtakið einungis út frá heimspekilegu sjónarhorni, sem

eitthvað sem einungis á sér stað í hinum andlega heimi, færir Marx það yfir í hin efnislega

heim (e. material world). Marx tekur í raun hugmyndir Hegels um firringu og notar þær til

að skoða pólitíska hagfræði með nýju sjónarhorni. Lykilhugmynd í pólitískri hagfræði þess

tíma var að vinnan væri sú virkni sem maðurinn nýtti til að skilgreina sig sjálfan í

samfélaginu (Swingewood, 1975). En Marx taldi að með þessari hugsun væri í raun búið

að hlutgerva vinnu einstaklingsins, verkamannsins, sem hlut ótengdan honum sjálfum, og

að eftir stæði verkamaðurinn sem ekkert meira en óhlutstætt fyrirbæri sem bundið værir

við duttlunga markaðarins og kapítalistana sem nýttu sér vinnu hans í sína eigin þágu

(Swingewood, 1975).

Þegar útskýring Marx á firringu er skoðuð nánar má sjá að hægt er að skilgreina

fjórar meginflokka: Firringu mannsins frá vinnu sinni, frá afköstum vinnu sinnar, frá öðrum

mönnum og að lokum frá mannkyninu (e. species-being)(Ollman, 1971).

19

2.3 Firring mannsins frá vinnu sinni

Marx taldi að áhrif kapítalisma í samfélaginu hefðu leitt til þess að einstaklingurinn hefur

tapað tengslum sínum við eðli vinnu sinnar, verið firrtur frá henni. Í Parísarhandritunum

lýsir Marx þessari tegund firringar á þann veg að í kapítalísku samfélagi er vinnan orðin að

utanaðkomandi afli í lífi einstaklingsins. Verkamaðurinn er orðinn firrtur frá vinnu sinni

samkvæmt Marx þegar vinnan einkennist af því að endurspegla ekki persónuleika og

áhuga þess sem hana vinnur og er þess í stað stjórnað af einhverju utanaðkomandi afli

(Schacht, 1970).

 Í stað þess að vinna sé eitthvað sem einstaklingurinn tekur að sér í þeim tilgangi

að fullnægja sínum eigin huglægu og líkamlegu þörfum er hún orðin eitthvað

utanaðkomandi, eitthvað sem einungis er gert þegar þörf er á, en annars skal forðast.

Þegar einstaklingurinn heldur til vinnu í kapítalísku samfélagi er hann að loka á sitt eigið

eðli, og er ekki fær um að fullnægja sínum eigin þörfum að fullu nema þegar hann er fyrir

utan vinnuna (Marx, 1974). Alvarleika þessara staðreyndar undirstrikar Marx svo með því

að benda á, að ef einstaklingurinn getur ekki fullnægt þörfum sínum með vinnunni (e.

labour), þá geti hann einungis fullnægt þeim með sínu „dýrslegu gerðum“ (e. animal

funtions), sem séu einfaldlega að borða, drekka og að fjölga mannkyninu. Firring

einstaklingsins frá vinnu sinni hafi því leitt það af sér að frekar er hægt að líta á hann sem

dýr en manneskju (Marx, 1974).

Sú tilfinning hjá verkamanninum að hann sé „heima“ þegar hann er heima hjá sér

og „ekki heima“ þegar hann er í vinnunni er í skrifum Marx sterkt einkenni þess að tengsl

hans við vinnu hans hafi verið firrt. Marx gat ekki hugsað sér að fólk liti á vinnu, óháð

áhrifum kapítalisma, sem eitthvað sem fólk hlakkaði mest til að klára (Ollman, 1971).

Vinnan sé einungis fullkomlega á valdi verkamannsins þegar hún er „frjáls og undir hans

eigin stjórn“ (Schacht, 1970). Hún þurfi að geta sýnt fram á persónuleika og áhuga þess

sem hana vinnur og uppfyllt þarfir hans. Hún þurfi einfaldlega að vera það sem

verkamanninn langar til að gera.

 Firring mannsins frá vinnu sinni felur í sér þrjá þætti skv. Marx; verkamanninn

sjálfan, vinnu hans og þann einstakling sem verkamaðurinn lætur vinnu sína af hendi til

(Schacht, 1970). En er virkilega nauðsynlegt að það sé einstaklingur til staðar sem nýtir

afrakstur vinnu verkamannsins, til að verkamaðurinn uppfylli þau skilyrði að vera firrtur

frá vinnu sinni? Ef við lítum á til dæmis á einstakling sem er sinn eigin herra, rekur sína

20

eigin verslun eða bóndabýli, þá er vinna þess einstaklings ekki bundin við einhvern

utanaðkomandi. Sá einstaklingur þarf að eyða öllum sínum tíma og allri sinni orku í

vinnuna til að halda sér sjálfbærum, og ef hann vill gera eitthvað annað þá er sá frjálsi tími

sem hann hefur takmarkaður. Vinna þess einstaklings hefur því verið firrt frá honum, ekki

vegna þess að að hún er unnin í þágu einhvers utanaðkomandi aðila, heldur vegna þess

að hún er einungis unnin til að uppfylla grundvallarþarfir hans. Á hinn bóginn má einnig

velta því fyrir sér hvort að einstaklingurinn sé sjálfkrafa firrtur frá vinnu sinni ef hún er

undir öðrum komin. Fólk sem t.d. vinnur að framleiðslu kvikmynda, eins og

myndatökumenn eða leikarar, eru í flestum tilvikum að vinna undir handleiðslu einhvers

annars, t.d. leikstjóra eða framleiðenda. Þó að vinnan sé í þessu tilviki háð öðrum þá er

sköpunargleði einstaklingsins hugsanlega mun betur fullnægt undir þessum

kringumstæðum, frekar en ef hann væri að vinna sjálfstætt (Schacht, 1970).

 Undir kapítalismanum er vinnan því orðin einkaeign annars aðila en þess sem

vinnur vinnuna. Allt það sem verkamaðurinn tekur að sér að gera í vinnunni, hvert einasta

handtak, er einfaldlega athöfn sem hann á ekkert í. Ef við tökum þessa hugsun ennþá

lengra, þá er verkamaðurinn einfaldlega orðinn þræll þess sem hann vinnur fyrir, sem í

skrifum Marx er hinn klassíski kapítalisti (Ollman, 1971). Vinnumaðurinn vinnur vinnu sína

einungis með leyfi yfirmanns síns, og einungis hann hefur valdið til að segja honum að

hætta, sem gerist þegar hann sér að vinnan muni ekki skapa meiri hagnað í bili.

 Önnur hlið firringar mannsins frá vinnu sinni er það sem Marx kallar viðsnúning á

mannlegu og dýrslegu eðli mannsins (Ollman, 1971). Það tengist greinilega skilgreiningu

Marx á hinu mannlega eðli, þar sem hann skiptir manninum upp í náttúrulegu hlið sína og

mannlegu hlið sína, þar sem náttúrlega hliðin snýr að „dýrslegu“ þörfum okkar til að

borða, drekka og fjölga okkur, á meðan mannlega hlið okkar snýr að því sem aðskilur

okkur frá öðrum lífverum, eins og til dæmis hæfileika okkar til að hugsa, elska og skynja

hluti á fleiri einn hátt. Firringin gerir það að verkum að mannlega hlið verkamannsins, þar

sem Marx á sérstaklega við vinnuna, er ekki lengur eitthvað sem tilheyrir honum, og því

stendur hann einungis uppi með sína náttúrulegu, dýrslegu hlið. Verkamaðurinn er því

orðinn, í huga Marx, mun meiri dýr en maður. Verkamaðurinn sækir mun meira í þá hlið,

því hann veit að hann hefur ennþá frelsi til að njóta hennar að fullnustu, frelsi sem hann

hefur ekki þegar hann vinnur vinnnu sína undir kapítalistanum (Ollman, 1971).

21

2.4 Firring mannsins frá afrakstri vinnu sinnar

Ef verkamaðurinn hefur vegna firringar tapað tengslum sínum við þá athöfn sem felst í

vinnu, þýðir það einnig að hann hefur glatað tengslum sínum við þann hlut, þá vöru, sem

hann býr til með vinnu sinni. Í umræðu sinni um firringu lagði Marx mikla áherslu á þessa

tegund firringar, og líta margir svo á að hún sé lykilatriðið í því að skilja kenningu Marx

um firringu (Ollman, 1971). Firring mannsins frá þeirri vöru sem hann framleiðir þýðir

einnig að vinnan sjálf, sem skapar vörunna, er nú orðin sjálfstæður hlutur sem á sér tilvist

fyrir utan verkamanninn sjálfan. Þetta er það sem Marx kallar hlutgervingu vinnunnar

(Ollman, 1971).

 Þegar vara hefur verið firrt frá þeim sem hana framleiðir, hefur tilvist hennar

áframhaldandi neikvæð áhrif á þann sem hana skapaði. Hún er „afl sjálfstætt þeim sem

hana framleiðir“ sem „setur sig gegn honum sem framandi og ógnandi afl.“ (Schacht,

1970). Ástæðu þess að varan tekur á sig þetta form má rekja til tveggja utanaðkomandi

afla, í fyrsta lagi er það einstaklingurinn sem varan er framleidd fyrir, og í öðru lagi er það

hið flókna fjármálakerfi sem hefur svo áhrif á vöruna. Fyrra aflið er mannlegt, en hið

seinna er „ómannlegt“ (Schacht, 1970).

 Ef varan sem verkamaðurinn framleiðir tekur á sig tilvist sem er firrt og

fjandsamleg honum, hlýtur það að vera vegna þess að hún tilheyrir einhverjum sem er

firrtur og fjandsamlegur verkamanninum, ályktaði Marx (Schacht, 1970). Með þessari

ályktun sækir Marx að hluta í heimspeki Hegel, en í bók Hegels Philosophy of Right birtast

vangaveltur hans um þann gjörning að einn einstaklingur láti af hendi eitthvað sem hann

skapaði til einhvers annars einstaklings, í skiptum fyrir eitthvað. Hegel leit svo á að

vöruskipti af þessu tagi væru einungis skaðleg ef þau fælu í sér að einstaklingurinn væri

að láta af hendi allt það sem hann framleiddi til einhvers annars, en Marx leit hins vegar

svo á að hún væri alltaf skaðleg, óháð aðstæðum (Schacht, 1970). Hugsum okkur

kaupanda, einstakling sem þráir einhverja ákveðna vöru, og verkamanninn, einstakling

sem framleiðir vöru sem hann selur til kaupandans. Verkamaðurinn framleiðir þá vöru

sem kaupandinn sækist eftir, og þrátt fyrir að verkmaðurinn nýti sína mannlegu eiginleika

til að setja hluta af eðli sínu í vöruna, þá hefur varan engin tengsl við hann. Varan er

framleidd í þeim tilgangi að þjóna þeim sem kaupir vöruna, ekki þeim sem hana framleiðir.

Þegar varan er tilbúin fara vöruskiptin fram, og í skiptum fyrir vöruna fær verkamaðurinn

eitthvað í staðinn, oftast peninga, á meðan kaupandinn hefur eignað sér vöruna. Þessi

22

vöruskipti gætu virst vera sanngjörn, en undir yfirborðinu hefur verkamaðurinn gefið

hluta af sér í vöruna, sem nú er honum fjandsamleg og í höndum seljendans. Má segja

að verkamaðurinn sé „minni“ og kaupandinn sé því „meiri“.

 Utan um einstaklingana tvo, verkamanninn og kaupandann, vefst svo flókið

fjármálakerfi sem hefur mikil áhrif á tengsl verkamannsins við afrakstur vinnu sinnar.

Fjármálakerfið snýst mestmegnis í kringum afrakstur vinnu verkamannsins, og í raun má

segja að tilvist þess sé að mestu tilkomin vegna erfiðis verkamannsins (Schacht, 1970).

Kerfið nær allt í kringum verkamanninn; það hefur áhrif á virði vörunnar sem

verkamaðurinn framleiðir, hvaða vöru er best að framleiða í hverju tilviki, hvetur hann

áfram til að leggja harðar að sér svo hann hafi efni á að uppfylla sínar lágmarks lífskröfur

o.s.frv. Verkamaðurinn er nánast algjörlega valdlaus gagnvart því, og það er ekki hluti af

virkni kerfisins að viðhalda eða bæta velferð hans. Gagnvart verkamanninum og vöru hans

standa því þessi tvö öfl, maðurinn sem fær eignarhald yfir vörunni og það fjármálakerfi

sem vöruskiptin eiga sér stað í. Bæði öflin eru utanaðkomandi (e. alien) og fjandsamleg

gagnvart verkamanninum, og leiðir það til þess að þegar verkmaðurinn lætur af hendi

vöru, sem hann sjálfur hefur skapað, til þessara afla, þá tekur hún á sig einkenni þeirra.

Því er afrakstur vinnu mannsins orðinn firrt frá honum (Schacht, 1970).

 Til að skilja betur hvers vegna Marx leggur svo mikla áherslu á gildi vörunnar fyrir

verkamanninn er einnig gott að hugsa aftur um viðhorf hans gagnvart eðli mannsins

(Ollman, 1971). Tilvist mannsins á sér stað í náttúrunni, og mannlegir eiginleikar hans gera

honum kleift að hafa áhrif á hana. Af þessum eiginleikum er vinnan (e. productive activity)

einn sá mikilvægasti, en með henni hlutgervast eiginleikar mannsins í náttúrunni, þ.e.a.s.

hann tekur eitthvað frá sér og setur í einhverskonar hlut sem hann skapar. Þetta þýðir

ekki að hluturinn sé sjálfkrafa firrtur frá þeim sem skapaði hann, heldur er það eitthvað

sem einungis á sér stað ef ákveðinn utanaðkomandi skilyrði eru uppfyllt, skilyrði sem Marx

taldi að væru klárlega til staðar í kerfi kapítalismans.

 Skilyrðin sem gera það að verkum að verkamaðurinn er firrtur frá afrakstri vinnu

sinnar eru náskyld þeim skilyrðum sem gera það að verkum að hann er firrtur frá vinnu

sinni. Á sama hátt og vinnan er orðinn hlutgerð sem eitthvað sem ekki er lengur hluti af

verkamanninum, þá fylgir því þar af leiðandi að afrakstur vinnunnar, sá hlutur sem

verkamaðurinn hefur skapað, er heldur ekki lengur hluti af verkamanninum, og því

utanaðkomandi (e. alien).

23

 Firring mannsins frá afrakstri vinnu sinnar hefur nokkur einkenni (Ollman, 1971).

Hann er ófær um að nýta afraksturinn beint í sína eigin þágu, hvort sem það er til að halda

sér á lífi, eða í þeim tilgangi að nýta hann til frekar framleiðslu. Hann hefur ekki lengur

vald yfir því í hvaða tilgangi afrakstur hans er nýttur, og sér hann ekki einu sinni sem

eitthvað sem tilheyrir honum. Því geta þar af leiðandi einnig þau tól og tæki sem hann

notast við í vinnu sinni talist firrt frá þeim sem þau notar, þar sem þau eru „afrakstur vinnu

gærdagsins“ (Ollman, 1971), og eiga sér því sjálfstæða tilvist óháða þeim sem þau notar.

Verkamaðurinn er einungis fær um að ná aftur valdi yfir því sem hann skapaði óbeint,

með því að nýta sér þau laun sem hann fékk í skiptum fyrir vinnu sína til að eignast þann

hlut sem hann skapaði (Ollman, 1971).

2.5 Firring mannsins frá öðrum mönnum

Marx taldi að bein afleiðing af þeirri staðreynd að verkamaðurinn hefur verið firrtur bæði

frá vinnu sinni og frá afrakstri vinnu sinnar, væri að hann er einnig firrtur frá öðrum

mönnum (Schacht, 1970). Í kapítalísku samfélagi er áhersla lögð á að einstaklingurinn setji

hag sinn fram yfir hag annara í einu og öllu, í stað þess að hvetja til samvinnu og stuðnings

við hvern annan. Verkamaðurinn lítur á samverkamenn sína einungis sem keppinauta, og

metur þá einungis útfrá samanburði við sinn eigin hag og samfélagsstöðu. Samvinna milli

þeirra er einungis möguleg þegar þeir átta sig á því að það gæti þjónað hagsmunum þeirra

frekar en að standa gegn þeim.

 Marx nefnir firringu ekki oft beint í því samhengi að hún eigi sér stað milli manna,

og því er skilgreining hans á þessu sambandi ekki mjög skýr (Schacht, 1970). Þrátt fyrir

það er þessi firring mikilvæg í huga Marx, þar sem notast er við hana til útskýra enn frekar

stöðu verkamannsins í kapítalísku samfélagi. Það að samfélagið hvetji þá til að snúast hver

gegn öðrum kemur í veg fyrir að þeir sameinist gegn þeim sem stjórna í samfélaginu,

kapítalistunum. Það er því í hag eigenda auðmagnsins að kynda undir þessa tegund

firringar, svo að þeirra stöðu í samfélaginu er ekki ógnað. Þetta viðhorf Marx átti eftir að

verða áberandi í þeirri hugmyndafræði sem hann þróaði í seinni tíð sinni.

2.6 Firring mannsins frá sér sjálfum/frá mannkyninu

Í lokaskilgreiningu sinni á firringu lýsir Marx því hvernig maðurinn hefur verið firrtur frá

þeim mannlegu eiginleikum sem hann hefur. Eins og fram hefur komið leit Marx svo á að

24

maðurinn hefði ákveðna hæfileika sem gerðu hann einstakan í náttúrunni, og að án þeirra

væri hann nánast eins og hvert annað dýr sem finna má í náttúrunni. Af

meginskilgreiningum Marx á firringu er firring mannsins frá eðli sínu sú óefnislegasta, þar

sem hinar þrjár hafa allar mjög efnislega þætti; vinnunna, vöruna og aðra menn.

 Allar lifandi verur lifa lífi sínu í tengslum við hluti í sínu nánasta umhverfi, og

maðurinn hefur þá sérstöðu að sambönd hans eru mun viðameiri og flóknari en þau sem

dýr eru fær um (Mészáros, 1970). Þessi staðreynd birtist skýrt í framleiðslu mannsins, þar

sem hann er fær um að skapa hluti sem ekki eru endilega bundnir við grundvallarþarfir

hans, eða hans nánasta umhverfi. Til að uppfylla þarfir sínar, hvort sem þær eru einfaldar

eins og hjá dýrum eða flóknar eins og hjá mönnum, þurfa einhverjir hlutir að vera til staðar

sem hægt er að nota. Dýr finna þessa hluti einfaldlega úti í náttúrunni og nota þá eins og

þau vilja, en í kapítalísku samfélagi eru þeir hlutir sem maðurinn þarf að nota eign

einhvers annars, og notkun þeirra því háð vilja eigenda þeirra. Helsti kostur mannsins

fram yfir dýr er því, í kapítalísku samfélagi, orðinn hans helsti ókostur (Mészáros, 1970).

 Einnig er hægt að túlka firringu mannsins frá tegund sinni sem firringu hans frá sér

sjálfum. Þessi túlkun felur í sér tvennskonar aðskilnað; þar sem einstaklingurinn er firrtur

frá einhverju sem er einfaldlega hluti af honum, og þar sem einstaklingurinn er firrtur frá

„nauðsynlegu eðli“ (e. essential nature) sínu (Schacht, 1970). Fyrri skilgreiningin er

nátengd við þær tegundir firringar sem hér hefur áður verið rætt um, að maðurinn sé

firrtur frá vinnu sinni og afrakstri vinnu sinnar. Áður hefur komið fram að í augum Marx

er vinnan og afrakstur hennar mikilvægur hluti af manninum, og ef hann er firrtur frá þeim

þá er hann einnig í ákveðnum skilningi firrtur frá sér sjálfum. Seinni aðskilnaðurinn, að

maðurinn sé firrtur frá sínu „nauðsynlega eðli“, felur aftur í sér uppgjöf einstaklingsins á

„mannkyni“ (e. humanity) sínu, þ.e.a.s. firringu frá mannkyninu.

Hægt er að líta á þessar fjórar meginskilgreiningar á firringu sem ólík sjónarhorn á

sama hlutinn. Þessar skilgreiningar deila með sér mörgum svipuðum einkennum og getur

því oft verið erfitt að aðskilja hvert sjónarhorn fyrir sig.

25

3 Þróun firringar í skrifum Marx

Í dag er Marx klárlega hvað þekktastur fyrir þau rit sem hann skrifaði seinna á æviferli

sínum, m.a. Kommúnistaávarpið (e. The Communist Manifesto) og Auðmagnið (e. Capital:

Critique of Politcal Economy), nokkrum árum eftir að hann skrifaði um firringu mannsins

í Parísarhandritunum. En eru hugmyndir hans um firringu ennþá til staðar í þessum ritum,

eða hafði Marx afskrifað þær með tímanum?

3.1 „Eldri“ og „yngri“ Marx

Í mörg ár var almennt lítil vitund um þær hugmyndir sem Marx setti fram í

Parísarhandritunum, og þegar þau voru gefin út og þýdd á fyrri hluta 20. aldarinnar olli

það ákveðnum straumhvörfum meðal þeirra fræðinga sem rannsökuðu hugmyndir og

skrif Marx. Vildu töldu að þá væri hægt að aðskilja Marx hinn „yngri“ frá „eldri“ Marx, sem

skrifaði m.a. Kommúnistaávarpið (Mészáros, 1970). Heimspekingar höfðu mun meiri

áhuga á yngri Marx, sem hafði mun heimspekilegra ívaf í skrifum sínum en eldri Marx,

sem einkennist af mun vísindalegri nálgun.

 Þegar Parísarhandritin voru loks fyrst gefin út árið 1932 höfðu hugmyndir Marx

þegar haft umtalsverð áhrif á heimsbyggðina. Þá voru til staðar nokkur ríki sem lýstu

stuðningi við boðskap hans, en þar má helst nefna Rússland, og almennir fylgjendur hans

fengu viðurnefnið „kommúnistar“, tilvísun í eitt þekktasta verk Marx, Kommúnistaávarpið

(e. The Communist Manifesto). Þegar handritin voru gefin út voru svokallaðir

kommúnistar því fljótir að kynna sér þau og bera þær hugmyndir sem þau settu fram

saman við ríkjandi sjónarhorn á Marx. Margir þeirra komust að þeirri niðurstöðu að

innihald Parísarhandritana ætti lítið sameiginlegt með þeim hugmyndum sem Marx varð

seinna frægur fyrir, og afskrifuðu því handritin sem skrif ungs hugsjónamanns (Mészáros,

1970). Sú hugmynd að það væri til einhver „yngri“ Marx, lauslega tengdur við „eldri“

Marx, má því m.a. rekja til útgáfu Parísarhandritanna.

 Á þeim árum sem liðið hafa síðan handritin voru gefin út hefur þessi skipting á

Marx fest sig í sessi þrátt fyrir að vera mjög umdeild. Þeir sem leggja meiri áherslu á eldri

Marx hafa meiri áhuga á „vísindalegri“ nálgun eldri Marx í skrifum hans um hugtök eins

og samfélag, hagkerfi og ríki, á meðan þeir sem leggja áherslu á yngri Marx hafa meiri

26

áhuga á hvernig Marx fjallar um eðli mannsins og hvernig það hefur áhrif á uppbyggingu

samfélagsins (Cowling, 2006).

 Almenn samstaða er um að sá tímapunktur sem skiptir skrifum Marx upp í eldri og

yngri flokkana sé einhvers staðar á árunum 1845-‘46 (Horowitz, 2014)(bls. 454), stuttu

eftir að Parísarhandritin voru skrifuð. Ein leið til að skilgreina muninn milli flokkanna

tveggja er að bera saman þær kenningar sem Marx notaðist við til að skoða samfélagið á

þessum tveimur tímabilum (Cowling, 2006). Á sínu yngra tímabili, þá sérstaklega á

árunum 1843-‘45, notaðist hann við kenningu sína um firringu, eins og hún birtist í

Parísarhandritunum, til að útskýra og greina uppbyggingu samfélagsins, en eftir árið 1847

einbeitir hann sér frekar að „framleiðsluöflunum“ (e. mode of production), samsetningu

þeirra og áhrifum (Cowling, 2006). Eitt af lykilatriðunum í að skilja muninn á yngri og eldri

Marx felst því í muninum á hvernig hann notast við firringu í hugmyndafræði sinni á

þessum tveimur tímabilum.

3.2 Firring hjá „eldri“ Marx

Til að byrja með er alveg ljóst að Marx notast hvergi aftur við hugmyndir sínar um firringu

á sama hátt og þær birtast í Parísarhandritunum. En þýðir það að hann hafi alveg sagt

askilið við hugtakið, eða var það ennþá til staðar í skrifum hans undir öðrum formerkjum?

 Þeir sem líta svo á að Marx hafi sagt skilið við hugtakið í seinni skrifum sínum vísa

oft í tvö ákveðin tilvik þar sem Marx vísar lauslega í firringu í seinni skrifum sínum, sem

hægt er að túlka sem ákveðna yfirlýsingu Marx á aðskilnaði sínum við heimspekilega

bakgrunn sinn (Mészáros, 1970). Fyrra tilvikið birtist í ritinu Þýska Hugmyndafræðin (e.

The German Ideology) sem Marx og Friedrich Engels skrifuðu árið 1846. Í því virðist Marx

vísa í firringu, eða að minsta kosti hugmyndina um firringu og notkun hugtaksins í

heimspeki, á nokkuð kaldhæðnislegan hátt. Þýska Hugmyndafræðin var fyrst gefin út árið

1932, ekki löngu á eftir fyrstu útgáfu Parísarhandritanna, og því litu margir svo á að í

þessum tilvísinum hefði Marx endanlega sagt skilið við þær hugmyndir sem hann hafði

skrifað um í Parísarhandritunum (Mészáros, 1970).

Seinna tilvikið birtist svo í Kommúnistaávarpinu (e. The Communist Manifesto),

þar sem Marx vísar aftur í firringu á þann hátt að túlka megi það sem áframhaldandi

aðskilnað hans frá hugtakinu. Í því lýsir Marx hvernig þýsku fræðingarnir höfðu grafið

27

undan afrekum frönsku bókmenntanna, og skrifaði hann: „Þeir rituðu heimspekilegt bull

sitt undir upprunalegu frönsku ritunum. Til dæmis, undir frönsku gagnrýninni á virkni

peninga í hagkerfinu, skrifuðu þeir um firringu mannkynsins …“ (Mészáros, 1970, bls 220).

Önnur túlkun á þessum tilvikum, sem þeir sem líta svo á að firring hafi ekki horfið úr

hugsun Marx á seinni hluta ferils síns aðhyllast frekar, er að þarna sé Marx ekki að gera

lítið úr sjálfri hugmyndinni um firringu, heldur frekar hvernig notkun hennar hafi verið

háttað (Mészáros, 1970). Marx lýsir því yfir andstöðu sinni við þá háleiddu hugsjónasemi

sem bundin var við heimspekilega notkun á hugtakinu, sem gerði það að verkum að erfitt

var að nota hugtakið á praktískan hátt í hinum raunverulega heimi.

Er hægt að segja að Marx hafi misst áhugan á að skoða manninn og mannlegt eðli

með tilliti til firringar eftir árið 1845, þar sem önnur hugtök eins og stéttir og

verkamaðurinn höfðu fangað athygli hans í stað firringar (Mészáros, 1970)? Eins og fram

hefur komið var Marx þegar farinn að móta hugmyndir sínar um verkamanninn og stéttir

í Parísarhandritunum, og má segja að þær séu nokkuð mikilvægar í greiningu hans á

firringu. Kannski hætti því Marx aldrei að hugsa um manninn og firringu hans þótt að

barátta verkamannsins og stétta hafi tekið yfir sviðsljósið í skrifum hans, og í raun voru

þessi þrjú atriði nátengd í huga Marx.

Þrátt fyrir að firring birtist aldrei aftur í skrifum Marx í sama formi eða eins skýrt

og hún er sett fram í Parísarhandritunum, þá kemur orðið sjálft ótal sinnum fram í seinni

skrifum hans (Mészáros, 1970). Í Grundrisse, riti sem Marx skrifaði seint á ævi sinni og oft

hefur verið lýst sem frumdrög Marx að Aumagninu, má finna yfir hundrað tilvik þar sem

vandamál firringar eru skoðuð (Mészáros, 1970). Orðið firring eitt og sér birtist u.þ.b. 300

sinnum í textanum (Cowling, 2006).

Kannski er því nánast ómögulegt að setja fram einhverskonar aðskilnað á „yngri“

og „eldri“ Marx, í þeim tilgangi segja að annar þeirra sé hinn „sanni“ Marx, en hinn ekki.

Þær hugmyndir sem Marx setur fram snemma á ferli sínum birtast í grunni þeirra

kenninga sem hann þróar seinna á ferlinum, og grefur því umtalsvert undan seinni verkum

hans að afskrifa þennan grunn. Að sama skapi gefur það þeim sem kunna að meta þær

hugmyndir sem Marx þróaði snemma á ferlinum, eins og firringu, ástæðu til að kynna sér

betur seinni verk hans til að uppgötva hvernig þessar hugmyndir þróuðust í undirstöðu

nýrrar hugsunar Marx.

28

4 Firring eftir Marx

Í seinni tíð er firring sem hugtak fjarri því að vera gleymt, og hægt er að finna dæmi um

rannsóknir sem nota firringu í ýmsum greinum, þ.á.m. guðfræði, heimspeki, sálfræði og

félagsfræði (Kalekin-Fishman & Langman, 2015). Í félagsfræði hefur firringu verið beitt á

ýmsan hátt til að rannsaka ólík fyrirbæri. Til dæmis má nefna rannsókn þar sem samband

okkar við fjölmiðla var skoðað með tilliti til firringar. Niðurstaða hennar var að í

nútímasamfélagi hefur einstaklingurinn verið firrtur frá sínum raunverulegu þörfum, og í

stað þeirra koma þarfir fyrir þær vörur og afþreyingu sem auglýstar eru í gegnum fjölmiðla

(Kalekin-Fishman & Langman, 2015). Firrtir verkamenn, sem leitast við að flýja

raunveruleikann í kringum sig, sækjast því í þá skemmtun sem nútímasamfélag bíður upp

á, en í staðinn gera þeir sér ekki grein fyrir þeim aðstæðum sem þeir búa við, og eru því

ófærir um að sameinast og berjast fyrir bættum lífskjörum. Því eru þeir hópar sem

líklegastir eru til að knýja fram breytingar þeir sem standa meira á jöðrum samfélagsins,

eins og nemendur, listamenn, meðlimir minnihlutahópa og þeir sem eru atvinnulausir

(Kalekin-Fishman & Langman, 2015).

 Skömmu eftir seinni heimstyrjöldina birtust tvær skýrar stefnur í rannsóknum á

firringu (Kalekin-Fishman & Langman, 2015). Sú fyrsta, sem átti rætur sínar að rekja í

hugmyndafræði marxisma, leit svo á að firring væri mannlegt ástand sem orsakað væri af

efnislegum tengslum. Meginorsakir firringar væri að finna í uppbyggingu samfélagsins, og

ekki væri hægt að vinna bug á henni án þess að breyta samfélaginu sjálfu. Því væri til

dæmis firring óhjákvæmileg í kapítalísku samfélagi. Hlutverk rannsókna útfrá þessari

stefnu væri því að finna lausnir sem hægt væri að beita á efnahags- og stjórnmálastigi

samfélagsins.

 Seinni stefnan lítur hins vegar svo á að firring eigi sér einungis stað milli

einstaklingsins og annara þátta samfélagsins, eins og í tengslum hans við vinnu sína, við

fjölskyldu, vini og frá sér sjálfum (Kalekin-Fishman & Langman, 2015). Öfugt við fyrri

stefnuna þá er þessi firring bundin við einstaklinginn, og hlutverk rannsakenda að komast

að því hver áhrif firringar eru milli einstaklinga eða hópa við þætti samfélagsins, og finna

leiðir til að hjálpa hverjum einstaklingi fyrir sig.

29

Lokaorð

Að baki hugtakinu firringu er löng og umfangsmikil saga þar sem margir aðilar koma við

sögu. Útfærsla Karl Marx á kenningunni er kannski sú sem er hvað þekktust í dag, en það

þýðir ekki að gleyma beri hvernig hugtakið var þróað fyrir hans tíma.

 Margt bendir til þess að firring hverfi ekki alveg í skrifum Marx eftir að hann setti

fram hugmyndir sínar um framsetningu hugtaksins. Það virðist frekar falla undir yfirborðið

í hugsun hans, og virðist vera undirliggjandi í mörgum af hans þekktustu ritum. Það þýðir

þó ekki að hægt sé að hafna algjörlega þeirri hugmynd að það sé til staðar einhverskonar

„yngri“ Marx , þar sem hugmyndafræði hans þróast umtalsvert í gegnum ritferil hans.

 Að lokum má nefna að hugmyndin um firringu, þ.e. að í okkar daglega lífi séu

tengsl okkar við ýmsa þætti okkar og samfélagsins slitin vegna utanaðkomandi afla, er

fjarri því að vera fallinn í gleymsku. Hugtakið hefur verið notað til að nálgast ótal

viðfangsefni í fjöldanum öllum af fræðigreinum, eins og félagsfræði, heimspeki,

stjórnmálafræði og listfræði, og í mörgum tilvikum er sú útfærsla sem notast er við byggð

á þeirri útsetningu sem birtist í Parísarhandritum Karl Marx.

Nafn höfundar

30

Heimildaskrá

Bottomore, T. (1983). A Dictionary of Marxist Thought. Oxford: Blackwell Refernece.

Cowling, M. (2006). Alienation in the Older Marx. Contemporary Political Theory, 5(3), 319-339.

Horowitz, M. (2014). On the supposed break in Marx. Science and Society, 78(4), 454-483.

Kalekin-Fishman, D., og Langman, L. (2015). Alienation: The critique that refuses to disappear.

Current Sociology Review, 63(6), 916-933.

Marx, K. (1974). Economic and Philosophic Manuscripts of 1844. Moscow: Progress Puplishers.

Mészáros, I. (1970). Marx's Theory of Alienation. London: Merlin Press.

Ollman, B. (1971). Alienation: Marx's conception of man in capitalist society. London: Syndics of

Cambridge University Press.

Schacht, R. L. (1970). Alienation. London: George Allen & Unwin LTD.

Swingewood, A. (1975). Marx and Modern Social Theory. London og Basingstoke: The Macmillan

Press.

