
554 Sociológia 46, 2014, č. 5

Nástin kritického konceptu třídy
1

Martin Nový
2

Katedra sociologie, Fakulta sociálních studií Masarykovy univerzity, Brno

...všechna věda by byla zbytečná, kdyby se jevová forma a podstata věci přímo kryly...

Karel Marx (1980: 333)

An Outline of the Critical Concept of Class. This essay reconstructs the critical notion of
class. Firstly, it turns its attention to the methodological distinctiveness of critical theory and
clarifies the key importance of Marx's critique of fetishized capitalist social forms in his
sociological method. Secondly, it criticizes the sociological reconstructions of Marx's work
that are unable to integrate his concept of class with his treatment of capitalist social
objectivity. Thirdly, it shifts its focus to a contemporary interpretation of the critical concept of
class in Bonefeld's work. Bonefeld derives the process of social constitution from Marx's
theorization of primitive accumulation, which has left its imprint on capitalist conceptuality as
such. On this basis, Bonefeld introduces a distinction between the affirmative and the critical
concept of class. Finally, this essay, once again, stresses the interconnectedness and
inseparability of the concepts of class and class struggle in critical theory and ponders their
usage in the sociology of culture.
Sociológia 2014, Vol. 46 (No. 5: 554-578)

Key words: class; class struggle; critical theory; Marx; The Frankfurt School; Bone-

feld

Úvod

Sociologický pojem třídy obvykle vychází z empirického faktu sociální nerov-

nosti, kterou kapitalistická dělba práce ve společnosti vytváří. Její teoretizací i

empirickým výzkumem se zabývá sociologické studium sociální stratifikace,

jež bylo po dlouhou dobu stěžejním tématem celé vědní disciplíny. Holmwood

(1996) interpretuje Marxovu teorii kapitalistických vztahů, v nichž proti sobě

stojí buržoazie a průmyslový proletariát, jako výraz relativní polarizace třídní

struktury v důsledku značné sociální nerovnosti, jež doprovázela existenci raně

moderních sociálních institucí. Toto vypjaté pochopení třídních vztahů však

v sociologii brzy odeznívá. Spolu s technologickou i společenskou

transformací placené práce (Mareš 2004) se ve 20. století proměňovala i třídní

struktura západních společností. Třída se stává mimořádně nejasným

konceptem, přičemž spolu soupeří dvě velké koncepce: jedna akcentuje

ekonomické rozdíly a zájmy, druhá kulturní odlišnosti. (Scott 1996) Důležitým

vztažným bodem zůstává i dnes pro největší část sociologů, kteří třídu

teoreticky uchopují, Weberův model sociální stratifikace, který představuje

1

Tato stať čerpá z autorovy diplomové práce. (Nový 2012) Její autor děkuje za cenné připomínky k textu prof. Stříteckému,

doc. Maradovi a dvěma anonymním recenzentům.
2

Korespondence: Mgr. Martin Nový, Katedra sociologie, Fakulta sociálních studií, Masarykova univerzita. Joštova 10,

602 00 Brno, Česká republika. E-mail: 216683@mail.muni.cz

Sociológia 46, 2014, č. 5 555

kritické vyrovnání se s Marxem. V hegemonní sociologické interpretaci sdílel

Weber spolu s Hegelem a Marxem představu obecné vývojové tendence

západních společností, v nichž postupně začínají převládat ekonomické vztahy,

i konfliktu jakožto esenciální komponenty sociálního života. Svým důrazem,

který pokládal na důležitost kultury a vztahy autority a moci, se snažil vyvážit

ekonomický determinismus ortodoxního marxismu. Zejména v americké

sociologii se však později Weberovo dílo vykládá pod Parsonsovým vlivem,

což s sebou přináší ignorování třídních aspektů jeho stratifikačního modelu,

aby třídu nakonec „strukturální funkcionalismus redefinoval v normativních

pojmech, a ta se zhroutila v koncepty ‚statusu’“. (Ibid: xii)

 O konkrétnější vymezení konceptu třídy se však vedou uvnitř tohoto

dominantního sociologického diskurzu o třídě spory. (Viz Šanderová 1995,

1999; Katrňák 2004, 2005a: kap. 4) Stěžejní otázkou nicméně zůstává, zdali

může třída podmiňovat sociální jednání. Pojetí konceptu třídy, které na ni

odpovídá kladně, pak často ústí v tzv. sociologickou třídní analýzu. Tedy směr,

jenž chápe trh práce coby důležitý, někdy i určující prvek sociální struktury,

pročež na něj obrací svou pozornost. Sociologická třídní analýza artikuluje

koncepci třídy tak, že teoretizuje strukturální pravidelnosti generované trhem

práce. „Teoretické vymezení tříd je spojeno jednak se zdůvodněním jednotli-

vých třídních řezů a jednak s odpovědí na otázku, proč bychom měli očekávat

propojení mezi třídní pozicí a určitým typem jednání člověka“. (Katrňák

2005a: 7) Jde tedy o deduktivní přístup ke třídě. Sociologická třídní analýza

tedy vymezením strukturálních pozic, do nichž situuje jednotlivce, vztahuje

lidské jednání k socioekonomickým nerovnostem, jejichž zdroje interpretuje

v třídní teorii. Spolu s kategoriemi rasy, pohlaví, věku a etnicity vytváří třída

kostru systému sociální stratifikace. „Třídy jsou v tomto pojetí (historicky

vzniklými) základy sociálních nerovností… Jedná se o charakteristiku lidí,

která (do určité míry) podmiňuje jejich jednání a postoje a vymezuje přístup

okolní společnosti k nim,“ objasňuje Katrňák. (Ibid: 6) V současné třídní

analýze se přitom začínají stále silněji prosazovat přístupy, jež usilují o její užší

propojení s ostatními dimenzemi sociální stratifikace a s účinky nejrůznějších

kulturních vlivů, což má souviset především s tranzicí moderní společnosti od

fordismu k postfordismu či industrialismu k postindustrialismu. (Grusky 2001:

32-36)

 V této perspektivě se o třídě v české a slovenské sociologii obvykle

uvažuje: třída tak v našem prostředí vešla do širšího povědomí společenských

věd zejména jako kategorie, jež má potenciál zodpovědět výzkumné otázky

týkající se konkrétního stavu socioekonomické struktury dané společnosti. Její

analýze se pak věnuje empirický výzkum sociální stratifikace, který testuje

adekvátnost teoreticky ukotvených schémat. Současná sociologická debata o

třídě se v našem prostředí nejčastěji ubírá po právě naznačených liniích: je

556 Sociológia 46, 2014, č. 5

vedena neoweberiánskou koncepcí určitého kauzálního vlivu, kterým na

jednotlivce působí jejich třídní pozice (zejména ve vztahu k jiným třídám)

odvozená od jejich postavení na trhu práce. Z aktuálních empirických výzkumů

se v ČR této problematice věnuje např. kniha o sociální mobilitě v české

společnosti před rokem 1989 a po něm (Katrňák − Fučík 2010), na Slovensku

pak výzkum sociální stratifikace založený na třídním schématu EGP (Bunčák

et al. 2011) a Sopóciho (2014) testování sociální třídy, statusu a jejich

vzájemné souvislosti, které na tento výzkum v jistých ohledech navazuje.

Katrňák (2012) dále srovnával vhodnost aplikace třídních schémat EGP a

ESeC v českých podmínkách.

 Empiricky orientovaný výzkum sociální stratifikace však pojem třídy ve

slovenském a českém prostředí zdaleka nevyčerpává. Počinem, jemuž se

dostalo v sociologii obou našich zemí širší pozornosti i mimo skupinu badatelů,

která se třídou ve svých výzkumech zabývá, je Kellerova (2010) práce, jež

interpretuje vývoj sociální struktury moderní společnosti jako přechod od stavu

sociální nerovnosti k nesouměřitelnosti. Důsledky těchto proměn jsou jak

bezdomovectví fyzické, tak i statusové. (Keller 2013) Objevují se i analýzy,

které si všímají některých specifik středních tříd či vrstev, jejichž proměny

interpretují jako symptomy hlubších společenských procesů. (Keller 2012;

Marada 2000) Novou tendencí je pak směřování k takovému pojmu třídy, který

bude zakotven v konkrétních sociálních praktikách: Vašát (2012) v tomto

duchu bourdieuovsky zkoumá tzv. třídu nejchudších, Nedbálková (2012)

provádí etnografický výzkum dělnické třídy. Zdá se tedy, že se mezi našimi

mladšími výzkumníky začíná projevovat snaha o nové uchopení třídy: třída se

v jejich pojetí neomezuje na sféru tržních interakcí, ale stává se nástrojem

komplexnějšího, integrovanějšího pochopení sociálního světa. Ostatně i tento

text lze pochopit jako teoretický příspěvek k této ustavující se kritické linii

sociologického pochopení pojmu třídy.

*

 V sociologii se dnes kvůli převládajícímu spojování třídy s empirickým

studiem sociální stratifikace poněkud zapomíná, že i v jejích neortodoxních

marxistických podobách stejně jako v kritické sociální teorii hraje koncept

třídy stěžejní úlohu. A to i přesto, že s výše naznačeným hegemonním

pochopením ‚třídy’ věcně mnoho společného nemá. Co více, tradiční koncept

třídy se zde podrobuje kritice, která pramení z důsledné dialektické

rekonstrukce metodologie Marxova díla a z překonání její běžné sociologické

recepce. Kritická teorie třídy se tak stává Láokoónem, jenž odhaluje

v dominantním sociologickém zacházení s Marxovou konceptualizací třídy lest

trojského koně. Pomyslného Odyssea, jemuž výzkumníci sociální stratifikace

obecně velmi důvěřují, pak představuje Weberova kritika Marxovy třídní

teorie. Cesta k odhalení deficitu weberiánské recepce Marxe vede v tomto textu

Sociológia 46, 2014, č. 5 557

přes explikaci metodologických principů marxistického pojetí třídy
3
. Ty

vycházejí z nároku na dialektické chápání vztahu mezi sociální objektivitou a

subjektivitou. Poté, co bude Smithova naturalistická teorie třídy, jež se často

Marxovi mylně podsouvá, konfrontována s adekvátnějším, metodologickou

rozpravou poučeným pochopením Marxovy třídní teorie, stane se rozdíl mezi

kritickým a tradičním sociologickým pojetím třídy ještě lépe patrným. V té

chvíli vyjde rovněž na světlo základní metodologický nedostatek Weberova

pochopení Marxe. Příklad kritického použití třídy v sociálních vědách pak v

tomto Nástinu reprezentuje interpretace úvah Wernera Bonefelda, současného

marxistického teoretika, jehož práce ke kritické teorii třídy výrazně přispěla.

Cílem předkládaného textu je tedy v diskuzi vzájemných vztahů různých

metodologických přístupů uvést do slovenské a české sociologické diskuze

kritickou konceptualizaci třídy jako pojmu, skrze nějž se kapitalistická

společnost antagonicky ustavuje.

Dějinně určitý charakter sociální objektivity a jeho metodologické impli-

kace v kritické teorii

Metodologické sebeporozumění kritické teorie pramení z nároku na pochopení

jednotlivého sociálního jevu jako entity konstituované v historicky zvláštní

epoše. Marxovo (1961: 143) materialistické učení, že „dějiny jsou opravdovým

přírodopisem (Naturgeschichte) člověka,“ povstalo z kritiky Hegelovy idealis-

tické koncepce dějin. Hegel (1960) přemítá o historii jako o dovršení procesu

sebeuvědomění Ducha (Geist), jenž se v dějinách myšlení projevuje jako

negativita, jako kritika a překonávání dosažených pozic až k rozpoznání sebe

sama. V Hegelově idealistické nauce přichází Duch v dialektice systému

idealistické filozofie k sebepoznání jakožto odcizené, vůči individuálnímu

myslícímu subjektu externě stojící duchovní objektivity. K překonání odcizení

pak hegeliánský dialektický idealismus dospívá filozofickým rozpoznáním a

uvědoměním si duchovní skutečnosti odcizení. Na rozdíl od Hegela však chápe

kritická teorie odcizení coby specifickou, historicky výlučnou sociální kvalitu,

a proto klade proces překonání odcizení v pojmu praxe čili zrušení − či ještě

lépe dialektické negace (Aufhebung) – existující podoby společnosti. Její

materialismus tedy nenahrazuje hegeliánského Ducha jiným světodějným

principem, jiným Duchem, jenž se má protentokrát nazývat například Hmotou
4
,

3

V tomto ohledu stať naplňuje Petruskovu (2011) prognózu, že v našem prostředí leží značné možnosti dalšího rozvoje

sociologické teorie v seriózním zájmu o (neo)marxismus.
4

Známými představiteli takovéhoto mechanického materialismu jsou ve Francii např. osvícenští materialisté La Mettrie,

Helvétius a Holbach, v Německu pak Feuerbach. Podle Marxe (1974: 5) však nedosahuje nedialektický materialismus kvůli

svému latentnímu ahistorismu ani zdaleka tak hlubokého vhledu do moderní společnosti jako Hegel či před ním Kant:

“Hlavním nedostatkem veškerého dosavadního materialismu … je, že předmět, skutečnost, smyslovost, se pojímá jen ve

formě objektu, čili nazírání, nikoli však jako lidská smyslová činnost, praxe, nikoli subjektivně. Proto se stalo, že činnou

stránku – v protikladu k materialismu – rozvíjel idealismus.”

558 Sociológia 46, 2014, č. 5

nýbrž obrací svou pozornost na historicky zvláštní, a proto i přechodný způsob,

jímž člověk utváří v boji s přírodou sebe sama.

 Lidé organizují uspokojování svých fyzických i duchovních potřeb v růz-

ných dějinných etapách různě. Například ve středověku a raném novověku

vytváří sociální substrát, z něhož vyrůstají specifičtější praktiky a fenomény,

vztahy mezi feudálními stavy: „osobní závislost tu charakterizuje společenské

vztahy materiální výroby“. (Marx 1978: 91) Jak uspokojuje člověk své potřeby

v moderní epoše? V tomto historickém typu společnosti převládl – a dnes již

prakticky na celém světě – kapitalistický výrobní způsob, pro nějž již není

charakteristické naplňování lidských potřeb ve vztazích osobní závislosti,

nýbrž směna produktu individuální práce na trhu. Jednotlivec tedy již neprodu-

kuje přímo pro svou vlastní spotřebu (a event. pro spotřebu jiných lidí), ale

uspokojuje své potřeby zprostředkovaně. Produkt jeho práce je na trhu

poměřován penězi, tedy „všeobecnou ekvivalentní formou“ hodnoty, což tržní

transakci usnadňuje, neboť poměr, v němž se produkt jeho individuální práce

směňuje vůči produktům práce jiných, tak lze penězi snadno vyjádřit. (Ibid: 85)

Hodnota konkrétního produktu, který na trh jednotlivec přináší, však není

určena množstvím individuální práce v produktu zpředmětněné, nýbrž spole-

čensky nutnou pracovní dobou nutnou pro jeho výrobu: sociálně objektivizo-

váno tedy není jen zboží, jež jednotlivec na trh přináší, ale i práce, která je

vytváří. Ve všudypřítomné praxi směny se však stejně tak uskutečňuje i

nadvláda abstrakce, která se v jednotlivých aktech směny sociálně validuje, nad

tím, kdo ji uvádí do chodu, nad člověkem. Rovnost abstraktního ekvivalentu,

jenž tržní směnu definuje, maskuje systematickou společenskou reprodukci

vládnoucích a ovládaných a antagonickou povahu sociálních vztahů. (Adorno

1990b: 13-15) V kapitalistickém výrobním způsobu existuje lidská práce jako

vnitřně rozporuplná jednota konkrétní činnosti producenta a nutnosti, aby tato

konkrétní, smyslová aktivita vešla do abstraktního, konceptuálního univerza

kapitalistické práce, která na ni skrze mediaci společensky nutnou pracovní

dobou uvaluje svou vlastní časovost. (Nový 2014) Historicky určitý způsob

objektivizace lidské práce charakterizují určité abstrakce, jež jsou nejabstrakt-

nější, zároveň ale v sociálních jevech, jež jsou pro dialektika „v první řadě

existující esencí,“ vždy přítomnou, a proto i nejkonkrétnější determinací dané

sociální formy. (Hegel 1975: 122)
5

 Kapitalistická sociální objektivita tedy existuje jako mediace konkrétní

sociální aktivity dějinně výlučnou konceptualitou; jako vztah mezi obecným a

partikulárním; jako vztah mezi rodem a druhem. Marxova metoda pochopení

sociální skutečnosti proto primárně neusiluje o identifikaci působících příčin či

o prezentaci ad hoc aplikovatelných modelů socioekonomického jednání, ale o

5

Poučené příspěvky k interpretaci teoretického statusu a imanentní logiky rozvíjení analytických kategorií ve vrcholném

Marxově díle nalezne čtenář např. v Backhaus 1992; Clarke 1991: kap. 4; Arthur 2000; Arthur 2006; Reichelt 2007.

Sociológia 46, 2014, č. 5 559

rozkrytí specifických konceptuálních momentů kapitalismu. Její pojmový aparát

proto nutně zahrnuje jak vysoce abstraktní koncepty, tak i nástroje pochopení

konkrétní společenské totality. (Arthur 2001) Interní součástí vědeckého po-

chopení kapitalistické totality se stává kritika jevové formy o sobě, resp.

různých podob vědomí, skrze něž nahlížejí nejrůznější sociální aktéři reálné

podmínky svého společenského bytí. Způsob, jímž se před pomyslným

‚nezaujatým pozorovatelem sociálních jevů o sobě’ tržní směna ve své bez-

prostřednosti vyjevuje, je mystifikovaný, neboť separuje empirickou jevovou

formu od její kapitalistické sociální esence. Nálezy, k nimž takovýto střídmý

výzkumník dospěje, zůstanou pouze ahistorickým ulpěním na jsoucím, jehož

vědeckému prosvícení brání černá Nyx jeho bezčase pojímané přítomnosti.

Sociální fenomén bude tedy postižen pouze ve své bezprostřednosti, jako již

společensky zprostředkovaný předmět: tato výzkumná optika ve studovaném

jevu neumožňuje zahlédnout esenciální moment specifické historické

konceptuality, kterou prostředkuje, čili moment jeho společensky určité

konstituovanosti. To, co je historicky a sociálně zvláštní, pak nutně vyhlíží jako

přírodní: „proč tento obsah přijímá takovou formu“ tak zůstane našemu

pozorovateli – stejně jako reprezentantům politické ekonomie – nepochopitel-

nou záhadou. (Marx 1978: 94) Věci, jež qua fyzické předměty nemají žádnou

společenskou moc, se v takto očištěné empirické perspektivě konsekventně jeví

jako sociální subjekty, kdežto lidé se zdají být pouhými objekty jejich

společenské aktivity. Akt směny pochopený pouze ve své bezprostřednosti je

skutečností „smyslově nadsmyslnou,“ fetišistickou iluzí „věcných vztahů osob

a společenských vztahů věcí“. (Ibid: 87) Ve skutečnosti se však v jistém druhu

směny realizuje obecná determinace společenského pracovního procesu: oním

zbožím, jehož nákupem lze získat více hodnoty, než je cena, za niž se na trhu

prodává, je pracovní síla. Tak vzniká nadhodnota
6
, skutečný telos společen-

ského vztahu kapitálu, „hodnoty, která se sama zhodnocuje“. (Marx 1978: 201)

Společensky vyprodukovaná nadhodnota se připojí k již existující mase

kapitálu a opět se investuje do výroby, aby se coby sociálně objektivizovaný

produkt živé práce stala prací mrtvou, konstantním kapitálem, a jako „upír“

znova a znova vysávala práci živou. (Ibid: 236) Pokud tedy přijímá lidská

práce
7
 v procesu společenské produkce a reprodukce kapitalistickou formu,

stává se sociální reprodukce konceptuálně určitou sociální skutečností,

konkrétněji pak zhodnocovacím procesem kapitálu.

6
 Chápavou interpretaci Marxova konceptu nadhodnoty a jejího vztahu k dalším důležitým kategoriím kritiky politické

ekonomie předložil nedávno Halas. (2012a, 2012b)
7
 „Práce je především proces, probíhající mezi člověkem a přírodou, proces, v němž člověk svou vlastní činností

zprostředkovává, reguluje a kontroluje výměnu látek mezi sebou a přírodou. Člověk … uvádí do pohybu přírodní síly, které

patří k jeho tělu, paže i nohy, hlavu i ruce. Tím, že tímto pohybem působí na vnější přírodu a mění ji, mění zároveň svou

vlastní přirozenost.“ (Marx 1978: 184; zvýraznění autor)

560 Sociológia 46, 2014, č. 5

 Kritická teorie frankfurtské školy navazuje na Marxovo uchopení kapitalis-

tické sociální objektivity v pozměněných dějinných podmínkách. Jak vtipně

poznamenává Sohn-Rethel (1972: 10), myšlení jejích představitelů je jakousi

„teoretickou a ideologickou nadstavbou“ poražené proletářské revoluce v Ně-

mecku po první světové válce. Kromě analýzy nejrůznějších kulturních

fenoménů však přináší frankfurtská škola i metodologickou kritiku, jež

mnohdy osvětluje i rozvíjí Marxovu dialektickou metodologii sociální vědy,

která zůstala z různých důvodů ukryta v jeho teoretické laboratoři. (Viz

Reichelt 1995) Jedním z nejvýraznějších přínosů autorů kolem Ústavu pro

sociální výzkum je v tomto ohledu rekonstrukce Marxova (1978: 98)

porozumění kapitalistické podobě subjektivity jako „charakterové ekonomické

masce.“ Lidský subjekt ztrácí s vývojem kapitalismu a stále se rozšiřujícím

okruhem zbožím uspokojovaných potřeb jistou autonomii, kterou si zachovával

v počátcích tohoto výrobního způsobu. Rezistence vůči komodifikaci mizí i

z kulturní sféry a umění, čímž člověk přichází o důležitou protiváhu jednoroz-

měrné logiky akumulace kapitálu. Lidé si stále méně uvědomují, že jsou pou-

hými objekty ekonomického procesu, což je přivedlo k těm nejhorším politic-

kým důsledkům. (Horkheimer 1988)

 Výrazně se proměnila i ideologická rouška sociální reality: zatímco za časů

Marxových byl dělnický svět jasně oddělený od světa vyšších tříd, sociální

vývoj vedl ve druhé polovině 20. století ke vzniku „přeludu beztřídnosti“.

(Adorno 1990d: 383, viz též Adorno 1990a) „Společnost dnes zůstává třídním

bojem stejně jako v době, z níž tento koncept pochází,“ píše Adorno. (1990b:

15) Spolu se zlepšením materiálních podmínek pracujících a s podstatným

rozšířením jejich konzumních možností se proměňují i jejich spotřební vzorce,

jež se napříč společenskými třídami čím dál tím víc navzájem připodobňují.

V naivní interpretaci se pak zdá, že pověstní otroci setřásli jaksi mimoděk své

okovy, aniž by k tomu potřebovali sociální revoluci. Pravda, nezískali sice celý

svět, ale docílili alespoň plnoprávného občanství a osobní svobody. Adorno

(1990d: 389) však proti tomuto rozšířenému názoru namítá, že „taková indivi-

dualita je sama společensky produkovaným konceptem, který spadá pod kritiku

politické ekonomie.“ Jeho kritika stojí na tom, že ona masová individualizace

stále „není ničím než subsumpcí“ k totalitě ekonomických abstrakcí. (Adorno

1990c: 244) Ty se v Marcuseho (2009a: 111) podání ustavují „za zády indivi-

duí … přestože jde o jejich práci.“ Aporie ideologických reprezentací

buržoazní společnosti pak tkví v tom, že jedinci do ní socializovaní nikdy

nemohou dostát kantovskému nároku na autonomní, kritické používání svého

rozumu. Konstitutivním předpokladem kapitalistického ratia je výroba pro zisk

a extrakce nadhodnoty z živé práce – a takový druh rozumu systematicky

předsouvá svou konceptuální determinaci před individuální akt myšlení;

preformuje objektivitu, do níž se individuální jednání vkládá. Ergo je pak

Sociológia 46, 2014, č. 5 561

falešným rozumem zvěcnění a zvěčnění třídního vztahu práce a kapitálu. Zdání

beztřídnosti je iluzí, která v jisté dějinné chvíli povstává z konkrétní podoby

rozporuplného společenského celku, v němž a skrze nějž se realizuje abstraktní

pojmová determinace, která je kapitalistické společnosti vlastní. Aktuální stav,

v němž se společnost nachází, je jistou konstelací různých sociálních tendencí,

a proto nelze ulpívat na jeho povrchu, jenž může v dané chvíli vyhlížet jako

stojatá vodní hladina. Naopak, seriózní pochopení této fáze kapitalismu si žádá

vysvětlení dočasného oslabení sociálních antagonismů a musí zvažovat i mož-

nost jejich opětovných projevů.

Kritika naturalistického pojímání třídy jako vyvrcholení kritiky klasické

politické ekonomie a její souvislost s tradiční weberiánskou recepcí Marxe

v sociologii

Sociologové často vyjadřují svou nelibost nad tím, že Marx „nikdy nevypraco-

val ucelenou teorii sociálních tříd“ (Katrňák 2005a: 15) a že „svoji teorii tříd

nikde systematicky nevysvětlil a ani nedefinoval pojem společenská třída“.

(Šanderová 2000: 43) Typické stanovisko zastává v tomto kontextu Dahrendorf

(1963: 31), který tvrdí, že Marxem-filozofem vyslovené teze nelze empiricky

testovat jako hypotézy, a proto jsou nevědecké. Marx tak líčí na svého čtenáře

past, která je založena na definičním triku a neospravedlnitelném zaměňování

filozofie za sociologickou analýzu: „Marxova filozofie jej donutila zradit jeho

sociologii.“ Autor stati zde hájí pozici opačnou: jelikož není Marxův pojem

třídy zformulován jako koncept pouze empirický, nýbrž jako koncept histo-

ricky zvláštní, nelze jednoduše přebrat jeho definici a srovnáním s ‚objektiv-

ními’ empirickými daty hic et nunc zjistit (ne)adekvátnost třídní teorie. Marx

vyvinul a používal koncept třídy qua kategorii, skrze niž se ustavuje odcizená

povaha kapitalistické práce. Jeho pochopení třídy v Kapitálu je ostatně z velké

části kritikou Smithovy koncepce sociální stratifikace.

 O existenci „tří složek,“ na něž se „přirozeně rozpadá“ celková hospodářská

produkce „každé civilizované společnosti,“ píše Smith (2001: 222-223) v Bo-

hatství národů. Těmito třemi zdroji obživy, z nichž lze v poslední instanci

odvodit důchody všech sociálních stavů, jsou renta, která pochází z pozemko-

vého vlastnictví, mzda, jež se platí dělníkům za jejich práci, a zisk zaměstnava-

telů pramenící z jejich podnikání. Tyto tři stavy mají na společnosti různé

zájmy. Dělníci mají zájem na co nejvyšší otevřenosti trhu a konkurenci, neboť

čím vyšší je poptávka po jejich práci, tím vyšší jsou i jejich mzdy. Problém

dělníků však leží v nevědomí těchto zájmů: jejich nízké vzdělání a kulturní

úroveň jim nedovolují tento fakt rozpoznat, pročež se nechávají zmanipulovat

zaměstnavateli a hájí zájmy jejich. Byť se dnes Smithem zaštiťují především

zastánci deregulace pohybu kapitálu a volné hry tržních sil, tak co se týče

harmonie partikulárních zájmů jednotlivých stavů se zájmy celospolečenskými,

562 Sociológia 46, 2014, č. 5

navazuje Smith (Ibid: 224) na učení fyziokratů a tvrdí, že majitelé půdy stát

„nemohou nikdy zavést na nepravou cestu, tím, že budou sledovat zájem svého

vlastního stavu, alespoň tehdy ne, je-li jim ten zájem trochu jasný.“ Fyziokraté

si sice uvědomovali hospodářský význam zemědělství, avšak poněkud

zanedbávali důležitost kapitalistů. Ti investují do podnikání svůj individuální

kapitál, ale „míra zisku nestoupá se vzrůstajícím blahobytem, tak jako renta a

mzda a neklesá s jejím upadáním. Právě naopak; v zemích bohatých je vždy

sama od sebe nízká a v zemích chudých vysoká, nejvyšší je pak v zemích, které

spějí do zkázy nejrychleji.“ (Ibid: 225) Zaměstnavatelé a obchodníci jsou lidé

praxe, musejí neustále sledovat zájem svého individuálního kapitálu, a vyvíjí se

u nich proto silná dispozice k pragmatickému jednání. Jejich utilitární přístup

ke společenskému dobru nakonec ústí ve snahy o rozšíření trhu a potlačování

svobodné konkurence.

„Rozšiřování trhu může často celkem odpovídat i zájmům společnosti; zužo-

vání konkurence se však musí zájmům společnosti vždycky příčit a napomáhá

pouze podnikatelům zvyšovat zisk nad jeho přirozenou míru a uvalovat tak na

ostatní občany nesmyslnou daň ve prospěch podnikatelů.“ Zájmy tohoto stavu

„nejsou nikdy zcela totožné se zájmy společnosti … stavu, jemuž jeho zájem

zpravidla velí společnost klamat a dokonce ji poškozovat a který ji také již

nejednou oklamal a poškodil.“ (Ibid.)

 Smithova teorie o zdrojích důchodů různých společenských stavů je

teoretickým opisem kontur tržní empirie, je fenomenologií kapitalistické směny

a mutatis mutandis se v paradigmatickém přístupu politické ekonomie k so-

ciální realitě praktikuje dodnes. (Srov. Backhaus 1992) Tradiční sociologická

recepce navíc vychází z předpokladu, že Marx ve třetím dílu Kapitálu patrně

přebírá Smithovu nauku o „třech velkých společenských třídách, které charak-

terizují kapitalistický způsob výroby. Jedná se o dělníky, kapitalisty a pozem-

kové vlastníky. Pro první z nich je typická mzda a zhodnocování pracovní síly,

pro druhé zisk a zhodnocování kapitálu a pro poslední z nich pozemková renta

a zhodnocování pozemkového vlastnictví.“ (Katrňák 2005a: 19)

 Tato interpretace však trpí tradičním sociologickým problémem: opomíjí

kritiku Smithova ekonomického naturalismu, kterou především Marx v osma-

čtyřicáté kapitole Kapitálu Trojjediná formule provádí. Byl-li totiž Marx kritic-

kým teoretikem kapitalismu, musel ke Smithovu odvození zdrojů důchodu

jednotlivých stavů z aktuálních empirických prostředků reprodukce ihned

pojmout krajní podezření: trojjediná, „smyslově nadsmyslná“ transcendentální

síla, která je nadána sociální mocí a ukrývá se v kapitálu, půdě a práci, je pro

Smithe předpokládaným faktem. (Marx 1978: 87) Tuto objektivní danost, která

stojí mimo lidskou práci, nemůže člověk nijak změnit. Může ji nanejvýš

vědecky poznat, odhalit partikulárními zájmy, jež ekonomický proces generuje,

a racionálně vše spravovat. Smith soudí, že se v jevových formách ekonomic-

Sociológia 46, 2014, č. 5 563

kých interakcí přímo zračí jejich pravda. Přitom však domnělá oddělenost

zdrojů důchodu stavů, které Smith rozlišuje, je v nekritickém pochopení

mystifikovanou jevovou formou kapitalistického výrobního způsobu „v tom

smyslu, že kapitál fixuje část hodnoty, a tudíž produktu roční práce ve formě

zisku, pozemkové vlastnictví druhou část ve formě renty a námezdní práce třetí

část ve formě mzdy, a právě touto přeměnou dělá z těchto částí důchody:

kapitalisty, pozemkového vlastníka i dělníka, nevytvářejí však substanci, která

se mění v tyto různé kategorie. Toto rozdělení naopak předpokládá tuto sub-

stanci jako danou, totiž celkovou hodnotu ročního produktu, která není nic

jiného než zpředmětněná společenská práce. Činitelům výroby, nositelům

různých funkcí výrobního procesu, se však věc nejeví v této formě, nýbrž

víceméně ve formě převrácené.“ (Marx 1980: 338)

 Jakkoli se renta, kapitál a mzda „jeví nanejvýš disparátně,“ tak „jejich pro-

dukty patří do stejné sféry, do sféry hodnoty“. (Ibid: 337, 339) Oddělený zjev

kapitalistických stavů či tříd je stejně jako zjev ‚přirozenosti’ zdrojů jejich

důchodů pouze mámením sociálních forem. Teoretizace jednotlivých momentů

ekonomického procesu, kterou provádí politická ekonomie, ulpívá na povrchu

sociálního fenoménu. Nevztahuje jev k historicky určité konceptualitě kapi-

talistické společnosti, pročež se tato věda hroutí do propasti buržoazní ideolo-

gie. Politická ekonomie se stává ideologií nikoli v důsledku zkorumpovanosti

či vědomého stranění zájmům buržoazie, ale na prvním místě kvůli deficitům

v oblasti metody, jež neodpovídá svému dějinně určitému předmětu: je pro svůj

naturalismus ahistorická. Nakonec „i její nejlepší mluvčí zůstávají … více či

méně v zajetí světa zdání, který svou kritikou rozbíjeli, a upadají tudíž všichni

více či méně do nedůsledností, polovičatostí a neřešitelných rozporů“. (Ibid:

345) Marxova hegeliánská hantýrka a vyhroceně dialektické formulace, jichž je

Trojjediná formule plná, nemusí být pro tradiční sociology méně obeznámené

s filozofickými disputacemi oněch časů snadným soustem. Na druhou stranu

břitké Marxovy výroky o tom, že se právě diskutované důchody a jejich zdroje

mají „k sobě navzájem asi jako notářské poplatky, červená řepa a hudba“ či že

„‚cena práce’ je stejně iracionální jako žlutý logaritmus,“ mohou čtenáři

napovědět, že Marx naturalistickou teorii třídy, u níž začíná i končí koncep-

tualizace politické ekonomie, za svou rozhodně nepřijímá, nýbrž ji coby

fetišismus kapitálu kritizuje. (Ibid: 330, 334)

 Co je tedy vlastně třída? Jaký mají třídy v Marxově projektu sociální vědy

analytický status? V předmluvě k prvnímu německému vydání Kapitálu mluví

Marx (1978: 19) o třídě jako o „perzonifikaci ekonomických kategorií.“ Jde

tedy o výše diskutované charakterové masky, skrze něž existují jednotlivci

v historicky určitých společenských vztazích, o jevové formy těchto vztahů.

Z kritiky Trojjediné formule je však patrné, že pouhý registrující popis a

kategorizace těchto jevových forem nedostačují k jejich vědeckému pochopení,

564 Sociológia 46, 2014, č. 5

resp. že porozumění, jehož se takto dosáhne, je pouhým přepsáním zjevu jejich

domnělé oddělenosti, jež se má zakládat na odlišných zdrojích důchodů

jednotlivých tříd. Zanedbává se tak analýza povahy jejich sociálně zvláštního

ustavování a opomíjí se otázka souvislosti různých charakterových masek

s celkovým ekonomickým procesem. Nekritická reprodukce jevu sociální

nerovnosti v jeho bezprostřední empirické podobě odpovídá naturalistické

metodě, pro niž je rozpor v sociálních entitách pouhou kategorií formální

logiky, a nikoli projevem antagonického ustavování společenské práce skrze

sociální entity, jež kapitalistickou sociální realitu charakterizuje. Pro Marxe

(1980: 345) je kapitalistická sociální objektivita „začarovaný, převrácený a na

hlavu postavený svět, v němž Mounsieur le Capital a Madame la Terre jako

sociální charaktery a zároveň bezprostředně jako pouhé věci provádějí své

žerty.“ Mounsieur le Capital je qua kapitalista „zosobněný, vůlí a vědomím

nadaný kapitál;“ dělníkem je pak ten, z jehož kapitalisticky konstituované

práce čili z nákupu jeho pracovní síly získává Mounsieur le Capital nadhod-

notu. (Marx 1978: 161) Kapitalistická Madame la Terre připomíná kapitalistovi

něco z jeho historické geneze a sama je kapitalistkou cum grano salis. (Marx

1980: kap. 47) Konkrétní empirická existence všech tří je stejně falešná a

mystifikovaná jako kapitalistická realita sama. Dělníci se však přibližují k

pravdě naší epochy tehdy, když bojují proti sociálnímu zdroji, který je jako

dělníky konstituuje. (Marx 1946, 1951)

*

 O dílo Maxe Webera a jeho pozdější rozvinutí se tato stať zajímá z prostého

důvodu: sociologové obvykle neproblematicky přejímají Weberovu perspek-

tivu, v níž se třída stává jednou ze součástí stratifikačního systému moderní

společnosti. Způsob, jímž Weber třídu konceptualizoval, umožnil pozdějším

generacím sociologů pracovat s tímto pojmem jako s proměnnou, která podmi-

ňuje sociální jednání jednotlivců. Vedle ní existují i jiné faktory, jež ovlivňují

lidské jednání. Přestože se na tom, které proměnné to jsou a jaké jsou mezi

nimi a třídou vzájemné vztahy, různí sociologové neshodují, většinou akceptují

Weberovo fundamentální nastolení teoretizace třídy jako strukturální pozice,

v níž se vyskytují individua (čili chápou třídu jako účinek třídního postavení

jednotlivců). I Marxovo dílo pak sociologie namnoze nahlíží skrze tuto optiku.

 Nejjednodušším definičním momentem třídního postavení je pro Webera

(1978b: 927) vlastnictví majetku, nebo naopak nemajetnost. Jde o prostou

skutečnost, že do tržních interakcí vstupují jejich aktéři vybaveni nestejným

množstvím materiálních statků a praktických dovedností, což diferencuje jejich

šance na trhu uspět, a tak své zdroje rozhojnit. Na jiném místě proto Weber

(1978a: 302) píše o třídním postavení jako o typické podobnosti ve způsobu

obstarávání statků, od něhož se odvíjí individuální životní pozice v sociální

struktuře a dosahování vnitřního uspokojení. Lidé v podobném třídním posta-

Sociológia 46, 2014, č. 5 565

vení se liší jednak druhem služeb, které na trhu nabízejí, jsou-li nemajetní, a

pak podle toho, nakolik jsou schopni ze svého vztahu k recipientovi těžit.

Třídní postavení tedy určuje především zdroj hlavního příjmu. „Třídní posta-

vení je … vposledku tržním postavením“. (Weber 1978b: 928)

 Třída je pak označením pro osoby, které se nacházejí ve stejném třídním

postavení. (Weber 1978a: 302) O třídách má smysl mluvit pouze ve společ-

nosti, kde zajišťuje distribuci statků trh, takže například o otrocích jako o třídě

mluvit nelze. Weber (1978b: 931) též v historické perspektivě upozorňuje na

vzrůstající význam instituce trhu od antiky přes středověk až k moderně.

Nerovnost zdrojů jedinců, již na trh vstupují, vede Webera k úvaze o privile-

govaných a znevýhodněných třídách. Kritérii třídní (pod)privilegovanosti jsou

výše majetku či renta u vlastnických tříd a schopnost profitovat z chodu firmy

(ať už díky monopolizaci rozhodovacího procesu či výhodám poskytovaným

žádaným typem vzdělání) u tříd komerčních. Jedno samozřejmě nevylučuje

druhé, takže například vlastník firmy je privilegován jak z hlediska vlastnictví,

tak profitu, zatímco zadlužený dělník je v obou těchto ohledech znevýhodněn.

Výslednými sociálními třídami, jež Weber (1978a: 305) identifikuje, jsou pak

dělnická třída, maloburžoazie, nemajetná inteligence a specialisté, nad nimiž

stojí vlastnicky či vzdělanostně privilegovaní.

 Sama třída však Weberovi neposkytuje dostatečnou explanační oporu pro

vysvětlení systému sociální stratifikace, natožpak sociálního jednání. Weber

kritizuje Marxe právě za to, že takovýto kauzální vztah mezi třídou a sociálním

jednáním předpokládá. Píše, že „zacházet s ‚třídou’ konceptuálně tak, jako by

byla ekvivalentní pospolitosti, vede ke zkreslení;“ jde o „pseudovědeckou

operaci s pojmy ‚třída’ a ‚třídní zájem’, který … nalezl nejklasičtější vyjádření

v tvrzení jednoho talentovaného autora, že jednotlivec se sice může, pokud jde

o jeho zájmy, mýlit, ale ‚třída’ je ve svých zájmech neomylná“. (Cit. podle

Šanderová 2000: 60) Weber na rozdíl od takové koncepce předkládá alterna-

tivní model, v němž kategorie třídy vystupuje jako dimenze pokrývající tržní

interakce a nerovnosti z nich plynoucí. Neméně důležité jsou však v moderní

společnosti sféra kulturních praktik, v níž se formují statusové skupiny (Weber

1978a: 306-307, 1978b: 935), a oblast mocenská, jež je doménou politických

stran. (Weber 1978b: 938-939) Weberovo pojetí sociální stratifikace tedy

předpokládá pluralismus různých sil, které se v sociální realitě střetávají.

Aktuální podoba sociální stratifikace je pak jejich výslednicí. Obecně nelze

říci, která z nich je pro sociální konflikt určující – to je úkolem empirické

analýzy. Třída je pro Webera tedy pouze jednou z dimenzí, v nichž se sociální

konflikty odehrávají.

 Je však Weberova kritika Marxe, která Webera vedla k formulaci vlastní

koncepce třídy, oprávněná? Při hodnocení validity Weberova čtení Marxe

dochází stať k závěru, že Weber – a spolu s ním i značná část sociologů –

566 Sociológia 46, 2014, č. 5

mylně předpokládá, že se metoda Marxovy konceptualizace primárně zakládá

na zachycení kauzálního vztahu mezi třídou a sociálním jednáním. Zatímco

Weber se ve svém pojetí sociální stratifikace skutečně snaží identifikovat

pluralismus působících sil, Marxova koncepce třídy rozvíjí kritiku totality

určitých kapitalistických abstrakcí, a tedy i distinktivních charakteristik, které

jednotlivci získávají během subsumpce ke kapitalistické sociální objektivitě.

Marx nepotlačuje negativní komplement přivtělení práce ke kapitálu, nýbrž

z třídního boje činí osový princip svého pojetí třídy. Weber tuto dialektickou

povahu Marxovy třídní teorie nerozpoznává. Weberovu tradičně kauzální,

rozporu zbavenou definici třídy zkrátka a dobře nelze zaměňovat za dialektic-

kou konceptualizaci, která chápe kontradikci jako interní součást svého

analytického aparátu. Z tohoto důvodu Weber Marxův koncept třídy nein-

terpretuje adekvátně. Sociologii se tak otevírá cesta k pozitivistickému čtení

Marxe, které přistupuje k jeho konceptu třídy nekriticky. Marxův pojem třídy

se rekonstruuje buď weberovsky, na základě třídního postavení jednotlivců,

nebo se odvozuje naturalisticky ze Smithových „přirozených“ zdrojů důchodu

jednotlivých stavů.

 Weber kárá Marxe za nedostatečnou teoretizaci kauzálního objasnění lid-

ského jednání, za jeho ekonomický redukcionismus. Činí tak proto, že příčin-

nost je pro Webera nepřeklenutelným horizontem sociální vědy: jeho rozumě-

jící sociologie se sice od sociálněvědního pozitivismu
8
 v mnoha podstatných

rysech odlišuje, avšak právě kauzalita je jejich metateoretickým svorníkem;

domněle univerzálním vědeckým principem, z něhož oba metodologické

přístupy vycházejí, aby se vůči sobě posléze mohly začít na tomto společném

základě vymezovat. Sociální objektivita je pak pro ně produktem více či méně

nahodilých, racionálních stejně jako iracionálních, determinací – tržních,

kulturních i mocenských. Toto metateoretické východisko Weberovy sociolo-

gie, jež na jeho partikulárních teoriích zanechává jistý obtisk, kritická teorie

odmítá: Horkheimer (2004: 55) proto píše o Weberovi jako někom, kdo přese

vše podnětné, co sociologii přinesl, zůstal „v srdci pozitivistou.“
9
 Jak ale ukázal

náčrt Marxovy koncepce třídy, který důsledně předvedl konceptualizaci třídy

na pozadí jeho dialektické metody, Marxův cíl byl zcela jiný: šlo mu o obna-

žení reálně existující abstrakce, jež činí moderní éru historicky specifickou,

kapitalistickou, a odhalení toho, co ji zevnitř rozkládá. Marxovo uchopení třídy

je „negativní ontologií“ kapitalistické společnosti a kritikou jejích jevových

forem. (Adorno 1990f: 233) Nejpodstatnějším momentem Marxovy třídní

8

Pozitivismem chápe kritická teorie metodologickou tendenci v sociálních vědách, která „odmítá otázku po esenciálním“.

(Adorno 2000: 19) Viz též (Marcuse 2009b; Adorno 1990f; Horkheimer 1988).
9
 Rovněž ideální typ, klíčový nástroj Weberovy (1978a: 21) metodologie, operuje na kauzální bázi: pozorované odchylky

skutečného sociálního jednání od ideálně typického umožňují jeho „kauzální vysvětlení“.

Sociológia 46, 2014, č. 5 567

teorie je pak artikulace třídního boje jako interní kapitalistické negativity:

„třídní boj je samotnou třídou“. (Gunn 1987: 16)

 Jak se s Marxovou konceptualizací třídy vyrovnávají sociologové, kteří

kráčejí ve Weberových šlépějích? Byť jde o velká jména, jejich interpretace

není příliš věrohodná. Proslulí weberiánští teoretici Dahrendorf (1963) a

Giddens (1975) svorně tvrdí, že Marxova argumentace stojí a padá s akcentem,

jejž klade na ekonomickou sféru, která má v jejich čtení Marxe determinovat

společenský život. V Marxově díle se pak snaží izolovat jeho sociologii, kterou

vykládají skrze jeho údajný ekonomický determinismus. Obrácením pozornosti

na význam mocenských vztahů (Dahrendorf), spotřeby a životního stylu

(Giddens) v rozvinuté moderní společnosti pak nad Marxem slavně vítězí. Jde

však o triumf Sofoklova Aianta. Ten poté, co s Odysseem prohrál při o

Achillovu zbroj, pobil pod vlivem Athénina kouzla stádo ovcí, domnívaje se,

že jde o nepřátele. Kritika těchto weberiánských sociologů zkrátka míjí terč,

jádro Marxovy teoretické koncepce. Giddensovo a Dahrendorfovo

nepochopení Marxovy dialektické metody je symptomatické i z jiného důvodu:

nevědomky ukazuje potíže, jež tradiční sociologie mívá s marxistickým

chápáním společenské totality a různých pojmů, které ji strukturují. Po

odmítnutí weberiánské kritiky Marxe se tato práce zaměří na adekvátnější

pokus o interpretaci jeho kritického konceptu třídy v díle Wernera Bonefelda
10

.

Historická a logická geneze třídního vztahu práce a kapitálu; implikace

pro kritický pojem třídy

Popisuje-li Marx (1978: kap. 24) původní akumulaci coby násilný historický

proces ustavování kapitalismu, Bonefeld (např. 1988, 2001, 2011) se dlouho-

době věnuje zkoumání forem, v nichž její průvodní jevy, zejména pak násilí,

přetrvává jako praxe akumulace kapitálu. Původní akumulací rozumí Bonefeld

nejen tranziční období přechodu od feudalismu ke kapitalismu, ale též formo-

vání kapitalistické konceptuality. Tedy proces ustavování společnosti, skrze

nějž se realizuje vykořisťování práce; původní akumulace se dnes permanentně

reprodukuje v každodenní praxi akumulace kapitálu. Separace výrobců od

výrobních prostředků je prvním předpokladem, aby tito mohli ‚svobodně’

prodávat svou pracovní sílu, neboť se jim jiných možností nedostává. Původní

akumulaci však nelze chápat jen jako ukončenou dějinnou etapu: presumpce

oddělení producentů od výrobních prostředků musí být zároveň i výsledkem

10

 Příkrá kritika, jež byla právě vyslovena, patří zejména pozdějším weberiánským teoretikům. U Webera je celá věc o

poznání složitější: přinejmenším proto, že Marx, kterého mohl znát, byl Marxem značně ochuzeným. Některá Marxova díla

byla koncem 19. a začátkem 20. století, kdy Weber tvořil, neznámá (např. Německá ideologie vyšla až r. 1932, Ekonomicko-

filosofické rukopisy byly nalezeny r. 1927, rukopisy Grundrisse dokonce až ve 30. letech) a interpretace marxismu Druhé

internacionály představovala vulgarizaci Marxovy dialektické sociální teorie v mechanickou podobu materialismu.

Weberova kauzální rekonstrukce Marxova konceptu třídy koření právě odtud. Vzhledem k historickým podmínkám svého

vzniku je proto Weberovo pomýlené nastolení kritiky Marxova konceptu třídy pochopitelné.

568 Sociológia 46, 2014, č. 5

kapitalistické výroby. Jen tak se dá smysluplně uvažovat o reprodukci kapita-

lismu, tedy o subsumpci práce ke kapitalistickým sociálním formám; jen tak se

mohou obnovovat podmínky, ve kterých společenská práce konstantně nabírá

podobu námezdní práce. Ostatně je to právě oddělování ustavující moci lidské

činnosti od jejích prostředků, co vytváří materiální základ fetišismu zbožní

formy. Tedy takových podmínek sociální produkce, v nichž sebe-ustavování

lidské práce konfrontuje její historický výsledek, společenský vztah kapitálu,

jako odcizená a nezávislá síla.

 Nejrozvinutější výraz fetišismu představuje vztah kapitálu k sobě samému.

Kapitál a rovněž i námezdní práce jsou pouze dvěma různými vyjádřeními

perverze sociálního vztahu kapitálu. Primárním analytickým zájmem marxismu

proto není jejich bezprostřední vztah, „ale spíše sociální konstituce, na které je

tento vztah založen a skrze kterou přetrvává. Jinými slovy, tím, co je třeba vy-

světlit, je, proč lidská společenská praxe nabírá formu kapitálu,“ což je funda-

mentální otázka, která prostupuje napříč celým Marxovým dílem. (Bonefeld

2001: 3) Původní akumulace se v tomto světle vyjevuje „suspendovaná

(aufgehoben) v komoditní formě,“ přičemž však nepřestává být „ustavující

podmínkou kapitalistických společenských vztahů jako vztahů mezi věcmi“.

(Ibid: 5) Sociální reprodukce tak nalézá v původní akumulaci svůj konstitutivní

zdroj.

 Kapitalistické společenské vztahy jsou ovládány abstrakcí. Ekonomické

jevy a zákonitosti se členům společnosti jeví jako přírodní síly, které existují a

budou existovat bez ohledu na jejich vlastní jednání. Stejně tak se zboží zdá být

„produktem kapitálu spíše než kapitalisticky konstituovanou živou prací“.

(Bonefeld 2011: 387) Aby se bylo lze vyhnout naturalizaci ekonomických

kategorií, je třeba zkoumat sociální ustavování kapitalistických vztahů, které

kladou za nutnou podmínku své reprodukce zbavení práce prostředků, skrze

které se realizuje. Práce se společensky ustavuje jakožto pracovní síla, jež se

přivtěluje ke kapitálu. Tím se princip původní akumulace dostává ke slovu

nejen v počátcích kapitalismu, ale je i permanentně rekonstituovaným výsled-

kem kapitalistického výrobního procesu. „Původní akumulace je jako výsledek

své vlastní realizace permanentní akumulací,“ vyjadřuje se dialekticky

Bonefeld. (Ibid) Práce každého se ustavuje jako díl celkové společenské práce,

přičemž jednotlivci jsou v kapitalismu prostředkováni směnou. Lidé se tedy ke

společnosti nevztahují bezprostředně, ale jako její mediace. Konkrétní práce

existuje v abstraktní kapitalistické formě. Zbožní forma tak strukturuje „totalitu

buržoazních společenských vztahů,“ která „zakládá produktivní praxi všech

jednotlivců coby odcizených individuí“. (Bonefeld 2001: 5) Je tedy v lidské

praxi permanentně přítomna, ale zároveň je na každé individuální činnosti

nezávislá. Reálný proces produkce zboží představuje separaci lidské činnosti

od esenciální kreativity, s níž práce společnost ustavuje, neboť se neřídí

Sociológia 46, 2014, č. 5 569

žádnými ‚objektivními’ zákony v přírodovědném smyslu slova. ‚Objektivita’

zbožní formy se tak denuncuje; teoretická analýza ukazuje, že to, co reifiko-

vaný svět kapitálu předvádí objektivním, je pouze odcizená subjektivita lidské

práce. Kritika zbožního fetišismu se stává kritikou nereflektovaných předpo-

kladů analýzy kapitalistických forem jako definitivně ustavených a statických

struktur, neboť ukazuje proud společenské práce jako negativně se transformu-

jící lidství na pozadí historického vývoje. Nejde přitom jen o historické zrození

a předpoklad kapitalismu, ale též o kapitalistickou konceptualitu. (Bonefeld

2011: 394) Kapitalismus se nemůže odseknout od svého historického vzniku,

s nímž se zdá být spojen pupečníkem. Původní akumulace je takovým historic-

kým aktem, který formuje koncept kapitálu, přičemž „teror separace,“ který

s sebou přináší, leží „jako noční můra na sociální praxi lidské účelné aktivity,“

píše emfaticky Bonefeld. (2001: 7)

 Bonefeld zdůrazňuje, že původní akumulaci lze jen těžko časově vymezit.

Opíraje se o historické práce, tvrdí, že zatímco ve Velké Británii končí období

původní akumulace kolem roku 1850, v Sovětském svazu o ní lze mluvit

v souvislosti se Stalinovou industrializací. Původní akumulaci tedy charakteri-

zuje její historicita vzhledem k ustavování kapitalismu, neméně však i její

systematická povaha, založená na logice separace. Důležitější je proto porozu-

mění jejímu vztahu k ustavování společnosti. „Původní akumulace … je

tajemstvím historie konstituce,“ což „přivádí pozornost ke kritice politické eko-

nomie jako teorie sociální konstituce“. (Bonefeld 2002: 2) Dále se objasňuje

sémantika tohoto pojmu. S německým ‚ursprünglich’ se nekonotuje chronolo-

gický pohyb po časové ose, ale spíše se jedná o jakýsi konstitutivní prvopočá-

tek či prazáklad (Ursprung). Pak není na místě rýsování kauzálního vztahu

mezi původní akumulací a ‚běžnou’ kapitalistickou akumulací. Ke druhé

jmenované Marx žádné podobné adjektivum nepřidává, což signalizuje nea-

dekvátnost položení schematického dělítka mezi obě kategorie. Pokud tedy

Bonefeld (Ibid: 3) hovoří o permanenci původní akumulace, má na mysli její

„přetrvávající povahu; něco, co se zachovalo skrze čas.“

 Podobné obtíže vznikají s překladem německého termínu ‚Aufheben’.

Chápat kapitalistickou akumulaci jako aufgehoben podobu původní akumulace

znamená, že historická perioda původní akumulace je zrušena, zatímco její

esence nadále existuje v jiné podobě, na kvalitativně nové úrovni, jež činí

období původní akumulace nadbytečným. Bonefeld ukazuje, že princip pů-

vodní akumulace, oddělení výrobců od výrobních prostředků, je konstitutivním

základem kapitalistické akumulace – což je současně i logika reprodukce

kapitálu. Ustavující násilí původní akumulace vtiská svou pečeť buržoazním

ctnostem, jež jsou jeho civilizovanou normalitou. Zatímco kapitál se nemůže

oddělit od svého počátku, ale práce, která disponuje konstitutivní mocí, ano.

Sociální kritika je pak demystifikací všech forem kapitalistické separace, jež

570 Sociológia 46, 2014, č. 5

spočívají v ustavujícím násilí původní akumulace a jeho separujícím obsahu,

který je reprodukci kapitalismu imanentní. Proniká zvěcnělost sociální formy,

kterou se v kapitalismu práce zpředmětňuje. Rušení kapitalistické společnosti

„nalézá to, co je pozitivní, pouze v beztřídní společnosti,“ vyvozuje Bonefeld

(2011: 397) implikace své analýzy.

*

 Bonefeld se explicitně vymezuje proti snaze mnoha marxistů podat obecnou

definici třídy. Leitmotivem jeho analýzy je východisko, že třídní rozdělení

společnosti existuje pouze jako projev způsobu, jímž se práce přivtěluje ke

kapitálu, a proto není definice dělnické třídy myslitelná bez současné spolu-

definice kapitálem. Kategorie kapitalistické politické ekonomie, „definice

kapitálu,“ však jen kopírují reifikaci panujících společenských vztahů, a jsou

proto tautologické. „Může pak definice dělnické třídy nestihnout podobný

osud?“ ptá se Bonefeld. (2002: 65) V polemice proti afirmativní koncepci třídy

rozvíjí kritiku třídy coby ustavující se praxe kapitalistických společenských

vztahů.

 Pochopení kapitalistické třídní reality jde ruku v ruce s vývojem a sociálním

ustavováním její bytostné kontradikce, jíž je existence třídního boje. Třída tedy

není statickou kategorií, ale antagonickým společenským vztahem, jehož

prvním určením je existence kapitalistické práce jako svého vlastního popření.

Její kreativita se následkem slepého přijímání kapitalistických sociálních forem

musí podřizovat reglementacím kapitalistických abstrakcí. Marxistická třídní

analýza se pak stává prozkoumáváním možnosti zrušení tohoto zvěcňujícího

sociálního substrátu. I nekritické marxistické koncepce jako například

Wrightova (1989 et al.)
11

 představují přinejlepším jednu z mnoha zvěcnělých

reflexí sociální reality: staví se za ‚dělnickou třídu’ a své úvahy orientují na

posílení její existence v kapitalismu. Takovéto projekty ovšem operují na

„společné bázi každodenního náboženství buržoazní společnosti: zbožního

fetišismu“. (Bonefeld 2002: 65) Objektivní pozice dělnické třídy se stává

místem, v němž se má účinkem masivního třídního uvědomění odehrát

proměna třídy o sobě v třídu pro sebe. (Ibid: 67) Vývoj třídních vztahů se

v tomto pojetí odvozuje z jevové formy sociálního vztahu kapitálu. Dialektický

koncept lidské práce se odkládá ve prospěch „racionální administrace“ kapi-

talistické společnosti a „konstitutivní idea, že emancipace dělnické třídy může

dosáhnout jedině dělnická třída sama,“ se transformuje v představu osvíceného

vedení proletariátu. (Ibid: 68) Otázka, zdali půjde o realizaci ideologie leninis-

tické avantgardní strany nebo aplikaci pozitivisticky dosaženého vědění

11 V našem prostředí právě Wrightovo dílo výrazně ovlivnilo obecnou recepci marxistického pojetí třídy. (Viz Sopóci 1998;

Katrňák 2005b)

Sociológia 46, 2014, č. 5 571

marxistických sociologů, pak představuje v marxistickém myšlení pouze dvě

možná vyústění afirmativního přístupu ke třídě. Oproti tomu, „podmínkou

emancipace dělnické třídy je zrušení všech tříd“. (Bonefeld 2002: 68)

 Způsob, jímž Marx používá koncept třídy, má ovšem s nekritickými kon-

cepcemi pramálo společného. Pokud hovoří o ‚objektivitě’ kapitalistických

zákonů, činí tak v průběhu analýzy existence námezdní práce a kapitálu, které

chápe jako personifikace sociálních vztahů, „jež kontradiktorně přetrvávají

jako vztahy mezi věcmi“. (Ibid) Takováto existence lidské práce je však umož-

něna podmínkami, které producenty sociálního světa oddělují od prostředků

jejich realizace. Kritika těchto podmínek je kritikou společenského vztahu

kapitálu, a tedy i námezdní práce. Dělnická třída je produkovaným objektem, a

nikoli kreativním subjektem sociální (re)produkce. Politický projekt, který

usiluje o její sebe-afirmaci, nejprve destiluje z historického pohybu ustavování

práce definici proletariátu, aby pak tento kapitalisticky konstituovaný fetiš,

jímž je existence námezdní práce, vyzdvihl na piedestal a tam jej coby spole-

čenskou emancipaci nekriticky oslavoval. Násilí kapitalistického mýtu se tak

obnovuje a spolu s ním i nadvláda jeho abstrakcí. Historie dělnického hnutí

ostatně přináší velmi bohatý materiál pro studium hořkých následků této teore-

tické praxe.

 Třídní vztahy se ustavují jako dynamická kontradikce. Úsilí o podání empi-

rické definice třídy redukuje pochopení trajektorie třídního boje na jeden

z jejích bodů, čímž sociální teorie proces historického vývoje společnosti

petrifikuje. Analýza získané statické představy, zvěcněle utvořeného konceptu

skutečnosti, se dosazuje na místo pochopení rozporů dějinného pohybu lidské

práce. Z marxistické historické dialektiky se tak stává abstraktní metafyzika,

neboť „kontradikce se nedá definovat“. (Ibid) Marx (1980: 395) oproti tomu

plynule přechází od tázání po tom, co ustavuje třídu, k historicky určitým

společenským vztahům, v nichž a skrze něž se třída ustavuje. Činí tak, aby se

vyhnul bludnému kruhu, do kterého tautologické definiční myšlení politické

ekonomie často upadá. „Příjem dělnické třídy tvoří mzda a zdroj příjmu ‚mzda’

definuje dělnickou třídu. Tato kruhovost myšlení se šíří v mnoha dalších

cirkularitách: důchodem kapitálu je zisk, pozemkových vlastníků renta...“.

(Bonefeld 2002: 69) Nedialektické definování ‚tříd’ odřezává sociální skupiny

od analýzy určitých abstrakcí kapitalistické totality, jejímž výrazem existence

kapitalistů, proletářů a pozemkových vlastníků u Marxe je. Empirická definice

stejně tak odděluje tyto skupiny od sebe navzájem; abstrahuje od vztahů, které

mezi lidmi ve společnosti existují a které určují povahu jejich charakterových

masek. Třídu jako seskupení lidí podle jistých kritérií nelze zaměňovat za

společenský vztah.

 Definice dělnické třídy jako pozice ve výrobním procesu, jejíž reprezentanti

‚svobodně’ uzavírají kontrakty na pracovním trhu s reprezentanty jiných pozic,

572 Sociológia 46, 2014, č. 5

si za své výzkumné nástroje volí „buržoazní, a tedy mystifikované formy“.

(Ibid: 70) Kritická analýza mediací kapitálu však zakládá kritiku jeho společen-

ských forem, jež jsou reálným ‚jevením se’ kapitalistických abstrakcí. Kapitál

ovšem zdaleka není redukovatelný jen na svou mzdovou formu. Ta je pouze

jednou z forem, skrze kterou se předpoklady kapitalistické sociální reprodukce

projevují jako její vnitřní skloubenost s akumulací kapitálu. Dalšími z kapi-

talistických sociálních forem jsou např. státní forma, právní forma, peněžní

forma, náboženská forma atd. I ony jsou různými způsoby existence kapitálu a

substituovat některou z nich za kapitalistickou konceptualitu jako takovou činí

z kritické analýzy regres fetišistického zvěcnění – a tedy myšlení klamu kapi-

tálu namísto jeho kritiky. Ale děje se tak: „mýtus se přivolává jako klíč k ta-

jence“. (Bonefeld 2002: 71)

 Nahlíží-li Marx post festum na společnost v termínech ustavených tříd, činí

tak proto, že jde o historicky existující realitu, která však vzniká a zaniká

v procesu imanentního vývoje kapitalistických abstrakcí čili třídního boje.

Cílem jeho pochopení kapitalismu je kritika konstitutivních sociálních předpo-

kladů tohoto výrobního způsobu. Kapitalistická práce, která se realizuje

v kategoriích politické ekonomie a skrze ně, je „perverzí lidských vztahů …

což ukazuje kritika ekonomických kategorií“. (Ibid: 81) Tyto kategorie se

v průběhu analýzy stávají relevantními pro kapitalistický průběh sociální praxe,

avšak nestojí na jejím začátku ani konci. Tím, co proniká za mystifikaci, jež

existenci kapitálu nevyhnutelně doprovází, je jeho kritika, vztáhnutí výsledků

předchozí lidské činnosti zpět ke svému tvůrci: redukce ad hominem. (Adorno

1976: 122) Pokud se ‚ekonomika’ jeví jako objektivita, je to jen proto, že se

práce sociálně ustavuje v kapitalistických sociálních formách. Kritické pocho-

pení ‚ekonomiky’ s jejími zákony a nároky, jež na člověka klade, odhaluje za

ekonomickou objektivitou odcizenou subjektivitu lidské práce. Nastolení

otázky třídy jako pozice, kterou jedinec zaujímá ve společenském výrobním

procesu, nekriticky akceptuje takovou objektivizaci člověka, jež jej pojímá jako

„pouhou ekonomickou věc či personifikaci a afirmuje jej jako jednání, které

reprodukuje struktury“. (Bonefeld 2002: 81) Kritická teorie třídy na rozdíl od

toho uchopuje ekonomický proces jako historicky přechodnou sociální formu,

jejíž vlastní negativita ukazuje na možnost překonání sociálních vztahů, v nichž

člověk produkuje sebe sama nereflektovaně a existuje coby ztělesnění eko-

nomických kategorií.

 Bonefeldovy úvahy vkládají do kritické diskuze o třídě důsledné dialektické

pochopení této kategorie, jež zachycuje historickou genezi perverze lidské

praxe. Proto Bonefeld (Ibid: 82) konfrontuje „abstraktní mysticismus …

separace (třídy) ‚o sobě’ od (třídy) ‚pro sebe’, substance od subjektu.“ Lidská

praxe transcenduje tato abstraktní určení, která se snaží zahladit její rozpory

tím, že ji objektivizují. Lidská práce existuje v této epoše jako námezdní práce,

Sociológia 46, 2014, č. 5 573

jež z ní činí kapitalistickou sociální kategorii. Existuje ale současně i jako

odpor proti svému zvěcnění. Třídní boj je modem vivendi kapitalistické

společnosti a krystalizuje kolem práce, která přetrvává „na jedné straně ‚proti

sobě’, jako perverzní sociální kategorie, na druhé straně jako moc, která vytváří

historii“. (Ibid) Kapitalistická reifikace práce tak vytváří tlak proti sobě samé.

Její vývoj v některých svých momentech podkopává společenskou reprodukci,

a tak vytváří podmínky pro překonání kapitalismu.

 Volba již konstituovaných forem kapitalistické práce za výchozí bod

analýzy znamená tyto kontradiktorně existující formy nereflektovaně pokládat

za vnitřně identickou, bezrozpornou, zkrátka objektivně jsoucí danost.

Věrohodná kritická konceptualizace oproti tomu začíná od jejich dějinného

vzniku, od „historické konstituce jejich ustavené existence“. (Ibid) Je tedy

analýzou logiky separace lidské práce a její sociální rekonstituce. Stěžejní

kategorií se pro ni stává společensky nutná práce, neboť ta spolu se svým

nezbytným komplementem, nadprací, obrací pozornost sociálních věd na

antagonické konceptuální pouto, jímž je lidská práce spojena s kapitálem.

Sociální vztah vykořisťování produkuje centrální rozpor kapitalistické reality.

Rozkrytí anatomie určitých abstrakcí kapitalistické společnosti však neusiluje

o vypracování či, položeno silněji, realizaci abstrakce marxistické.

Komunismus coby rušení abstrakce osvobozuje kreativitu práce: „lidská

emancipace pak znamená transformaci výrobních prostředků v nástroje lidské

emancipace … existenci lidství ne jako vykořisťovatelného zdroje, ale jako

účelu,“ píše Bonefeld. (Ibid: 83)

Závěr

Tato stať uvedla do slovenské a české sociologie kritický koncept třídy. Svou

pozornost upřela zejména na logiku jeho derivace na základě metodologických

principů, na nichž kritická teorie jako neortodoxní forma marxismu stojí. Na

rozdíl od tradiční sociologie nechápe kritická teorie kapitalistické sociální

formy jako pozitivní, vnitřně konzistentní realitu; společnost pro ni není pouze

objektivním procesem odvíjejícím se bez podstatného tření. Kritická teorie

ukazuje, že subjektivita lidské práce existuje coby reifikovaná objektivita

společenského vztahu kapitálu pouze proto, že v průběhu historické geneze

společnosti, jež vedla ke vzniku kapitalismu, zvěcněla. Tudíž se teoretickou

metodou, která proniká za mediace historicky určité kapitalistické konceptua-

lity, stává její kritika ad hominem. Kritické teorii jde o důsledné pochopení

kapitalismu jako historicky přechodného typu společnosti, což s sebou nutně

přináší kritiku „přirozenosti“ forem, v nichž se sociální svět jeví. Jde tedy o

kritiku tradiční konceptualizace sociálních fenoménů, neboť ta usiluje pouze o

zachycení jejich nejdůležitějších rysů, jak se před sociologem empiricky

vyjevují. Každá taková bezprostřednost je však již předem zprostředkována

574 Sociológia 46, 2014, č. 5

určitostí konkrétní epochy, v níž je zapuštěna. Pouze metodická nedůvěra

k empirii pak může odhalit hlubší sociální obsah jevu. Sociálně kritická meto-

dologie je tak v sociálních fenoménech s to artikulovat jejich vnitřní negativitu;

umožňuje konceptualizovat pramen jejich kontradikcí jako kvalitu, která je

kapitalistické sociální realitě imanentní. Tím, co se v jednotlivých sociálních

jevech projevuje jako jejich rozpor či neidentita, je účinek procesu sociální

konstituce, kterou definuje antagonický vztah práce a kapitálu. Tuto stěžejní

vrstvu sociálna nedokáže adekvátně zachytit tradiční metodologie, která

spoléhá na odhalení různých determinant sociálního jevu, nýbrž jen dialektická

metoda, jež dosahuje hlubšího pochopení sociálního jevu tak, že usouvztažňuje

jeho bezprostřednost a její dějinnou konceptuální podmíněnost.

 Marxův koncept třídy proto není možno rekonstruovat pouze na empirickém

a kauzálním základě. S marxistickým pojmem třídy nelze nakládat ani jako

s vnitřně identickou, rozporu zbavenou kategorií zachycující strukturální pozici

jedinců, odvozenou od jejich postavení na trhu práce. A přece jde o čtení, jež se

v sociologické tradici razí přinejmenším od Webera, od něhož odvozuje svou

identitu hegemonní (neo)weberiánské pojetí konceptualizace a empirického

výzkumu třídy. Tento přístup chápe třídu jako důležitý prvek systému sociální

stratifikace. „Aktuální úlohou pro sociology věnující se teoreticko-empiric-

kému zkoumání problematiky sociálních nerovností a sociální stratifikace stále

zůstává dosahování stále komplexnějšího, přesnějšího a validnějšího popisu a

vysvětlení aktuálního stavu a vývoje moderních společností i v oblasti sociál-

ních nerovností a stratifikace…“. (Sopóci 2014: 161) Toto paradigmatické

chápání třídy jistě může dosáhnout – a dosahuje – významných úspěchů při

popisu kontinuity a proměn sociální distribuce bohatství, moci a prestiže. Jeho

teorie se však omezuje na pochopení různých empirických forem kapitalistické

konceptuality, na variabilitu existence historicky určitých abstrakcí, skrze něž

se lidská práce objektivizuje. Historické i konceptuální předpoklady existence

trhu se však v analýze nikdy neproblematizují, berou se jako dané. Tržní

hospodářství však není věčnou podmínkou lidské existence, pročež samo

vyžaduje hlubší reflexi a kritickou teoretizaci qua sociální skutečnost

historicky přechodná. Produktem této teoretické metody je kritický koncept

třídy: ten oproti tradičnímu pojetí umožňuje rozpustit domnělou přirozenost

konstitutivních principů akumulace kapitálu, která se skrze tržní interakce

realizuje, v pochopení její historické a logické geneze coby násilného oddělení

výrobců od výrobních prostředků. Spolu s Bonefeldem tato stať objasnila, že se

od svého ustavujícího prvopočátku kapitalistická reprodukce společnosti

nemůže nijak odseknout. Násilí původní akumulace vyústilo v antagonický

způsob zpředmětňování lidské práce. V jednotlivých sociálních entitách pak

tento esenciální antagonismus nedochází usmíření, nýbrž se projevuje jako

kontradikce, jako „negativní neidentita“ uvnitř jejich pozitivní identity.

Sociológia 46, 2014, č. 5 575

 Do širšího povědomí současné sociologie se koncept třídy zapsal ve své

tradiční podobě, a to zejména v souvislosti s empirickým zkoumáním sociální

stratifikace a nerovnosti. Kritický koncept třídy má výrazně odlišnou meto-

dologickou povahu. Jeho klasické použití lze nalézt nejen v Marxových analý-

zách historických třídních bojů, ale i v Dialektice osvícenství. Adorno s Hork-

heimerem zde interpretují Odysseovu pouť z Tróje na Ithaku jako soubor

identitotvorných událostí, jimiž se Odysseus, civilizující se subjekt, vymaňuje

z animálního víru iracionality a přírodní nahodilosti. Odysseus se tak odhaluje

jako „pravzor buržoazního individua“. (Adorno – Horkheimer 2009) Jak je to

možné – copak lze v antice mluvit o kapitálu coby konstitutivním předpokladu

zpředmětňování lidské práce? Samozřejmě, že ne; avšak Dialektika osvícenství

je sama především historicky podmíněnou kritickou analýzou kapitalistické

racionality. Její interpretace Odyssea coby prvního buržoy umožňuje teorii

odhalit kontinuitu historických proměn třídního panství. „Kategorie“ kapitalis-

tické společnosti, „které vyjadřují její vztahy, pochopení její struktury, dovolují

proto zároveň proniknout do struktury výrobních vztahů všech zaniklých forem

společnosti. Anatomie člověka je klíč k anatomii opice.“ (Marx 1971: 59)

 Doménou kritického konceptu třídy proto není studium a analýza aktuálního

stavu sociální nerovnosti a stratifikace. Kritické pojetí třídy odhaluje antago-

nický charakter předpokladů společenské reprodukce. Stává se spíše nástrojem

hluboké sociologické reflexe o povaze moderní společnosti. Uplatnění proto

nachází nejen v sociologii sociálních hnutí a politické sociologii, ale např. i

v sociologii kultury. Tedy všude tam, kde lze při interpretaci sociálního dění

uplatnit jeho základní vhled do povahy sociální reality naší epochy: způsobem

existence kapitalistických sociálních forem jsou neusmířenost a neidentita čili

třídní boj. Nesmí však ztrácet ze zřetele, že konečná pravda o třídě se však

kritické teorii odhalí až ve chvíli uskutečnění imanentní kritiky kapitalistické

totality. (Adorno 1990e: 396)

Martin Nový je doktorandem na Fakultě sociálních studií Masarykovy univer-

zity v Brně. Mezi okruhy jeho odborného zájmu patří kritická a marxistická

sociální teorie. V současné době pracuje na dizertaci, jejímž tématem je Ador-

nova sociologická metoda.

LITERATURA

ADORNO, T. W., 1976: On the Logic of Social Sciences. In: Adorno, T. W. (ed.): The

Positivist Dispute in German Sociology. London: Heidemann, s. 105-122.

ADORNO, T. W., 1990a: Anmerkungen über sozialen Konflikt heute. In: Adorno, T.

W.: Gesammelte Schriften, Band 8. Frankfurt am Main: Suhrkamp Verlag, s. 177-

195.

ADORNO, T. W., 1990b: Gesellschaft. In: Adorno, T. W.: Gesammelte Schriften,

Band 8. Frankfurt am Main: Suhrkamp Verlag, s. 9-19.

576 Sociológia 46, 2014, č. 5

ADORNO, T. W., 1990c: Notiz über sozialwissenschaftliche Objektivität. In: Adorno,

T. W.: Gesammelte Schriften, Band 8. Frankfurt am Main: Suhrkamp Verlag,

s. 238-244.

ADORNO, T. W., 1990d: Reflexionen zur Klassentheorie. In: Adorno, T. W.:

Gesammelte Schriften, Band 8. Frankfurt am Main: Suhrkamp Verlag, s. 373-391.

ADORNO, T. W., 1990e: Thesen über Bedürfnis. In: Adorno, T. W.: Gesammelte

Schriften, Band 8. Frankfurt am Main: Suhrkamp Verlag, s. 392-396.

ADORNO, T. W., 1990f: Über Statik und Dynamik als soziologische Kategorien. In:

Adorno, T. W.: Gesammelte Schriften, Band 8. Frankfurt am Main: Suhrkamp

Verlag, s. 217-237.

ADORNO, T. W., 2000: Introduction to Sociology. Cambridge: Polity Press.

ADORNO, T. W. – HORKHEIMER, M., 2009: Dialektika osvícenství. Praha:

OIKOYMENH.

ARTHUR, C. J., 2000: From the Critique of Hegel to the Critique of Capital. In:

BURNS, T. − FRASER, I. (eds.): The Hegel-Marx Connection. Basingstoke:

Macmillan Press, s. 105-130.

ARTHUR, C. J., 2001: Value, Labour and Negativity. In: Capital & Class, 25, s. 15-39.

ARTHUR, C. J., 2006: The Inner Totality of Capitalism. In: Historical Materialism, 14,

s. 85-111.

BACKHAUS, H.-G., 1992: Between Philosophy and Science: Marxian Social

Economy as Critical Theory. In: Bonefeld, W. − Gunn, R. − Psychopedis, K. (eds.):

Open Marxism, Vol. I: Dialectics and History. London: Pluto Press, s. 54-92.

BONEFELD, W., 1988: Class Struggle and the Permanence of Primitive Accumula-

tion. In: Common Sense, č. 6, s. 54-65.

BONEFELD, W., 2001: The Permanence of Primitive Accumulation: Commodity

Fetishism and Social Constitution. In: The Commoner, č. 2, s. 1-15. [on-line] [cit. 4.

7. 2014]. Dostupné z: <http://www.commoner.org.uk/02bonefeld.pdf>.

BONEFELD, W., 2002. Capital, Labour and Primitive Accumulation: On Class and

Constitution. In: Dinerstein, A. C. − Neary, M. (eds.): The Labour Debate: An

Investigation into the Theory and Reality of Capitalist Work. Aldershot: Ashgate,

s. 65-88.

BONEFELD, W., 2011: Primitive Accumulation and Capitalist Accumulation: Notes

on Social Constitution and Expropriation. In: Science & Society, 75, s. 379-399.

BUNČÁK, J. − DŽAMBAZOVIČ, R. − HRABOVSKÁ, A. − SOPÓCI, J., 2011:

K niektorým otázkam sociálnej stratifikácie slovenskej spoločnosti. In: Sociológia,

43, s. 495-527.

CLARKE, S., 1991: Marx, Marginalism and Modern Sociology: From Adam Smith to

Max Weber. London: Palgrave Macmillan.

DAHRENDORF, R., 1963: Class and Class Conflict in Industrial Society. Stanford:

Stanford University Press.

GIDDENS, A., 1975: The Class Structure of Advanced Societies. New York:

Harper&Row Publishers.

GUNN, R., 1987: Notes on „Class.“ In: Common Sense, č. 2, s. 15-25.

Sociológia 46, 2014, č. 5 577

GRUSKY, D. B., 2001: The Past, Present, and Future of Social Inequality. In: Grusky,

D. B. (ed.): Social Stratification: Class, Race, and Gender in Sociological

Perspective. Boulder: Westview Press, s. 3-51.

HALAS, J., 2012a: Kategoriálny rámec Marxovej teórie nadhodnoty (1. časť). In:

Filozofia, 67, s. 93-103.

HALAS, J., 2012b: Kategoriálny rámec Marxovej teórie nadhodnoty (2. časť). In:

Filozofia, 67, s. 208-220.

HEGEL, G. W. F., 1960: Fenomenologie ducha. Praha: Nakladatelství ČSAV.

HEGEL, G. W. F., 1975: Wissenschaft der Logik. Zweiter Teil. Berlin: Akademie

Verlag.

HOLMWOOD, J., 1996: Introduction. In: Holmwood, J. (ed.): Social Stratification,

Volume I. Cheltenham, UK: Edward Elgar, s. xiii-xx.

HORKHEIMER, M., 1988: Traditionelle und kritische Theorie. In: Horkheimer, M.,

Gesammelte Schriften, Band 4: Schriften 1936 − 1941. Frankfurt am Main: Fischer

Verlag, s. 162-216.

HORKHEIMER, M., 2004: Ecplise of Reason. New York, London: Continuum.

KATRŇÁK, T., 2004: Jsou třídy na úsvitu jednadvacátého století definitivně

pohřbené? Třídní versus anti-třídní teorie a analýza. In: Politologický časopis, 11,

s. 52-71.

KATRŇÁK, T., 2005a: Třídní analýza a sociální mobilita. Brno: CDK.

KATRŇÁK, T., 2005b: Třídní analýza v současných kapitalistických společnostech:

Erik Olin Wright a John Goldthorpe. In: Politologický časopis, 12, s. 164-180.

KATRŇÁK, T., 2012: Is Current Czech Society a Social Class-Based Society? The

Validity of EGP and ESeC Class Schemes. In: Sociológia, 44, s. 678-703.

KATRŇÁK, T. − FUČÍK, P., 2010: Návrat k sociálnímu původu. Vývoj sociální

stratifikace české společnosti v letech 1989 až 2009. Brno: CDK.

KELLER, J., 2010: Tři sociální světy: Sociální struktura postindustriální společnosti.

Praha: SLON.

KELLER, J., 2012: Sociologie středních vrstev. Praha: SLON.

KELLER, J., 2013: Posvícení bezdomovců: Úvod do sociologie domova. Praha:

SLON.

MARADA, R., 2000: Nové třídy, nová hnutí: Politické občanství nových středních tříd.

In: Sociální studia, č. 5, s. 165-184.

MARCUSE, H., 2009a: Philosophy and Critical Theory. In: Marcuse, H.: Negations.

London: MayFly Books, s. 99-117.

MARCUSE, H., 2009b: The Concept of Essence. In: Marcuse, H.: Negations. London:

MayFly Books, s. 31-64.

MAREŠ, P., 2004: Od práce emancipující k práci mizející. In: Sociologický časopis,

40, s. 37-48.

MARX, K., 1946: Osmnáctý brumaire Ludvíka Bonaparta. Praha: Svoboda.

MARX, K., 1951: Občanská válka ve Francii. Praha: Svoboda.

MARX, K., 1961: Ekonomicko-filosofické rukopisy z roku 1844. Praha: SNPL.

MARX, K., 1971: Rukopisy „Grundrisse“ I. Praha: Svoboda.

MARX, K., 1974: Teze o Feuerbachovi. In: Marx, K. − Engels, F.: O historickém

materialismu. Praha: Svoboda, s. 5-8.

578 Sociológia 46, 2014, č. 5

MARX, K., 1978: Kapitál: Kritika politické ekonomie. Díl první. Praha: Svoboda.

MARX, K., 1980: Kapitál: Kritika politické ekonomie. Díl třetí, část druhá. Praha:

Svoboda.

NEDBÁLKOVÁ, K., 2012: Tak daleko, tak blízko: Dělnická třída v České republice.

In: Sociální studia, č. 3, s. 85-100.

NOVÝ, M., 2012: Rekonstrukce konceptu třídy v díle Wernera Bonefelda. Diplomová

práce.

NOVÝ, M., 2014: Spor o abstraktní práci: Ke konceptuálnímu založení kritiky

politické ekonomie. In: Sociální studia, č. 1, s. 61-79.

PETRUSEK, M., 2011: Návrat (sociologické) teorie do Čech? Východiska, stav a per-

spektivy. In: Sociologický časopis, 47, s. 1017-1033.

REICHELT, H., 1995: Why did Marx Conceal his Dialectical Method? In: Bonefeld,

W. − Gunn, R. − Psychopedis, K. − Holloway, J. (eds.): Open Marxism, Vol. III:

Emancipating Marx. London: Pluto Press, s. 40-83.

REICHELT, H., 2007: Marx's Critique of Economic Categories: Reflections on the

Problem of Validity in the Dialectical Method of Presentation in Capital. In:

Historical Materialism, 15, s. 3-52.

SCOTT, J., 1996: General Commentary. In: Scott, J. (ed.): Class: Critical Concepts.

Volume I. London: Routledge, s. x-xxxiv.

SMITH, A., 2001: Pojednání o podstatě a původu bohatství národů. Praha: Liberální

institut.

SOHN-RETHEL, A., 1972: Geistige und körperliche Arbeit. Frankfurt am Main:

Suhrkamp Verlag.

SOPÓCI, J., 1998: Dve teórie sociálnych tried a stratifikácie. In: Sociológia, 30, s. 445-

462.

SOPÓCI, J., 2014: K niektorým otázkam spoločenskej triedy a sociálneho statusu

v slovenskej spoločnosti. In: Sociológia, 46, s. 146-166.

ŠANDEROVÁ, J., 1995: Nesnáze s pojmem společenská třída (Na okraj jedné

diskuse). In: Sociologický časopis, 31, s. 61-75.

ŠANDEROVÁ, J., 1999: Opět o třídách a vrstvách v současné kapitalistické společ-

nosti. In: Sociologický časopis, 35, s. 17-31.

ŠANDEROVÁ, J., 2000: Sociální stratifikace: Problém, vybrané teorie, výzkum. Pra-

ha: Nakladatelství Karolinum.

VAŠÁT, P., 2012: Mezi rezistencí a adaptací: Každodenní praxe třídy nejchudších. In:

Sociologický časopis, 48, s. 247-282.

WEBER, M., 1978a: Economy and Society I. Berkeley, Los Angeles, London: Uni-

versity of California Press.

WEBER, M., 1978b: Economy and Society II. Berkeley, Los Angeles, London: Uni-

versity of California Press.

WRIGHT, E. O. et al., 1989: The Debate on Classes. London: Verso.

