

Výchova a vzdělání v díle Karla Marxe

*Člověk si svou všestrannou podstatu
osvojuje všestranným způsobem,
tedy jako totální člověk.*

Karel Marx

Osobnost Karla Marxe budí právem nejen vědecký a veřejný zájem, ale vytváří také snahu o interpretaci jeho díla z různých pozic i s různými záměry.

V řadě myslitelů je nejtypičtějším filozofem, jehož filozofická koncepce je hluboce pedagogická a má velký význam v oblasti teorie a praxe. Filozofie a pedagogika se v tomto pojetí vzájemně prolínají. Marxovy názory na výchovu a vzdělání tvoří jen nepatrnou část jeho obsahově i rozsahově bohatého díla, ale Marxovo pojetí lidské aktivity má vedle analýzy životních podmínek meritorní význam pro filozofii výchovy a pedagogiku vůbec.

POJEM A IDEA VZDĚLÁNÍ V NĚMECKÉ KLASICKÉ FILOZOFII

Základy marxistického pojmu vzdělání je nutno hledat v německé klasické filozofii a v jeho sepětí s lidskou aktivitou, s koncepcí lidské činnosti. Nejednoznačnost pojmu vzdělání je vyjasněna až v poslední třetině 18. století, kdy Herder chápe vzdělání jako humanizaci člověka. V mnohoznačnosti pojmu a ideje vzdělání zaujímá specifické postavení Wilhelm von Humboldt.¹⁾ Humboldt stejně jako Kant a Fichte akcentuje mravní závaznost a odpovědnost vzdělance vůči světu a podobně jako Hegel postuluje význam a přínos řecké kultury pro vzdělání a vzdělanost, ale konstanty lidského vzdělání dané aktivitou pracovní činnosti nahrazuje ideálem úniku, pouhého rozjímání, ideálem slavné minulosti řecké kultury.

Kantův přínos k rozvoji pojmu vzdělání je dán a určen příslušností člověka ke dvojímu světu: ke světu empirickému a ke světu inteligibilnímu. Protikladnost dvou světů, světa nutnosti a povinnosti, je protikladem mezi světem jevů a věcí o sobě. Empirický svět nabývá svého významu a smyslu ve světě mravním, který je ztotožněn se světem nadsmyslovým. Člověk získává vzdělanost osvobozením se od přírodní bytostnosti, snažením a zaměřením se ke světu mravního zákona, dobra, tj. k poznání mravních idejí v nadempirických souvislostech. Tak se člověk stává účelem dějin, tj. „účelem o sobě“. Pojem vzdělání (Bildung) znamená pro Kanta převážně výchovu mravní. V tomto ohledu je mravní charakter člověka u Kanta pochopen jako povinnost k sobě i druhým.

Rozpornost Fichtovy filozofie charakterizuje také jeho myšlení pedagogické.²⁾ Základní rozpor mezi Fichtovou filozofií činnosti (jeho čtvrtá přednáška o odpovědnosti vzdělance) a filozofií absolutní svobody je v jeho příkazu: „Život v Bohu je svobodný, buďme v něm.“ Jestliže s tímto závěrem není možno souhlasit a zcela ho odmítáme, pak se sympatiemi vítáme jiný Fichtův názor, že vzdělání není stav, nýbrž principiálně neuzavřené dění, že je to sebenacházení vlastního určení, které je obehnuto životním smyslem společnosti. Z toho plyne i rozpornost Fichtova pojetí vzdělání. Jednou chápe vzdělání jako totalitu harmonického vývoje a rozvoje individuálního lidského bytí, na jiném místě je vzdělání pochopeno jako uskutečnění obrazu božského v individuální podobě. Vzděláním vchází člověk u Fichta stejně jako u Kanta do samého božského života, a tak dosahuje osvobození od vlastní přirozenosti. Fichte však toto „vyjevení“ božské životní plnosti v lidství chápe jako neuzavřený proces. Tak určitému smyslu a příkazu lidského života a vzdělání člověka zůstává zastřeno tvář nadsmyslového světa a stává se spíše naléhavou otázkou než odpovědí.

Také u mladého Hegela je patrná křesťanská tradice, když říká, že vzdělání se dosahuje v lásce a že víra je dokonalá skutečnost vzdělání.³⁾ Jako progresivní se nám jeví Hegelovo spojení formálního a materiálního principu, které vychází z myšlenky, že bohatství antiky je spojeno s bohatstvím řeči, že gramatická terminologie je elementární filozofií. Tím Hegel překonává jednostrannost v pojetí řecké kultury, ale také v pojetí humanity, jejímž smyslem není jako u Humboldta toliko vnitřní jistota, ale vytvoření představy a pojmu totality života, pochopení úlohy vzdělání jako prostředku.

Z psychologického hlediska je významná Hegelova myšlenka, že škola nemůže být donucovacím ústavem, protože má uspokojit přirozené lidské potřeby, touhu po vzdělání a rozvoji tvůrčí činnosti člověka. Tím vystupuje do popředí jak spontánnost, tak i vnitřní aktivita vzdělávaného subjektu. Hegel usiluje o spojení a jednotu mezi reflexí a angažovaností a ve srovnání s Humboldtem, u něhož je vzdělání plodem prázdny (schöle), zdůrazňuje význam práce jako vzdělávacího a výchovného činitele.⁴⁾ Vlastní význam Hegelův tkví v akcentování ideje všeobecného vzdělání. Vzdělání je sebezbačením přirodní subjektivnosti, je nutným odcizením přirozenosti bytí. Proces osvojování je nutno podle Hegela pochopit jako proces odosobnění se od vlastního, subjektivního. Obecně vchází do vědomí vyučovaného a stává se tak jeho pevným vlastnictvím. Hegel takto pregnantně postihl samu podstatu fenoménu výchovy jako vyvádění (erziehen) ze stavu subjektivity k objektivnímu, k obecnému. Osvojení antického světa není tedy u Hegela napodobení, ale chápání reality, skutečnosti v její společenské podmíněnosti a duchovní ohraničenosti. Hegel si uvědomil, že prožitek a interiorizace hodnot antického světa jako podnět k vlastní tvůrčí činnosti není totéž co napodobivý, mechanický a jednostranný obdivný postoj humanistů (Humboldt). Při zdůrazňování Hegelovy myšlenky všeobecného vzdělání nám však nejde o myšlenku návratu, ale o návrat této myšlenky pro tvůrčí rozvoj subjektu jako člověka společenského, jenž nachází svoje vyjádření v koncepci aktivního subjektu v díle Karla Marxe.

Karel Marx vytváří kvalitativně novou koncepci člověka, která znamená novou cestu filozofické a pedagogické interpretace dějin člověka v německé

klasické filozofii. Zlidšťování, humanizace přírody člověkem a jeho zařazení do přírody tvoří základ a předpoklad pro jeho určení jako rodové a společenské bytosti, určené vztahem k sobě, přírodě a ve vlastních dějinách. Tím, že člověk nachází svou přirozenost mimo sebe, stává se bytostí předmětnou, přirozenou, podílející se na podstatě přírody. „Nepředmětná bytost je něco nejsoucím, obludného (unwesen),“ píše Karel Marx v Ekonomicko-filozofických rukopisech⁵⁾. Německá klasická filozofie před Marxem spatřuje těžiště lidské aktivity v oblasti duchovní. Marx převádí tuto aktivitu do sféry skutečnosti, do oblasti konkrétní práce a ve sféře její společenské dělby nachází proporcionalitu znovunalezení lidské podstaty. Člověk zařazený do světa přírody a společnosti nachází a uvědomuje si akt svého vzniku, dějiny, které jsou podle Marxe „skutečným přírodopisem (Naturgeschichte) člověka.“⁶⁾

Marx ukázal, že rozvoj a zdokonalování člověka v procesu sebevytváření dospívá do etapy rozvoje v komunismu, kde člověk nachází nejen svoje osvobození, ale i podmínky všestranné emancipace. Toto osvobození člověka je u Marxe spojeno s osvobozením proletariátu a jeho všestranná emancipace je nerozlučně spjata s osudem dělnické třídy a jejího předvoje, revoluční dělnické strany.⁷⁾ Komunismus znamená nejen emancipaci lidské smyslovosti, komunismus je i porozumění člověku. Nejen vzdělávat, ale i chápat člověka, nejen vychovávat, ale také všestranně rozvíjet, to je úkol socialistické vědy, společnosti, rodiny, to je základní východisko, jehož cíl je vytváření a přetváření samotným člověkem.

Marxistické pojetí člověka je charakteristické tím, že má ve svém jádru revoluční charakter, je třídně vymezeno, ale v žádném případě není omezeno na oblast pouhé teorie. Marx ukázal na společenské perspektivy výchovy, na její třídní charakter.

Celým smyslem Marxova teoretického úsilí je revoluční přeměna světa a proměna člověka. Dynamika Marxova myšlení se projevuje v chápání potřeb člověka a ve schopnosti transformace těchto potřeb. Člověku je dána možnost rozhodování a volby. Od zvěčnění člověka je proveden přechod ke zlidštění věci, místo sebevědomého EGO je pochopeno JÁ ve své aktivní a pasívní stránce, v rámci společenskosti svého vzniku.

Základním formujícím principem člověka je práce. „V Ekonomicko-filozofických rukopisech, v tomto raném spisu anticipuje (Marx — M. S.) všestranné vědecké poznání podstaty vykořisťovatelské společnosti a znaky komunistického osvobození člověka.“⁸⁾ Naznačení ekonomického spojení a závislosti jedince na společnosti má pro poznání a pochopení totality a filozofičnosti lidské podstaty klíčový význam. Pochopení člověka a jeho zdokonalování jako procesu sebevytváření, kde zlidštění v procesu lidských dějin je zároveň zlidšťováním přírody pro něho samého, podává nezvratný důkaz jeho vlastního zrození.

Proces překonání alienace je v Marxově díle spojen s pochopením tvůrčí povahy osvobozené práce. Ne tedy člověk jako vytvořená bytost a proti němu existující příroda, ale jejich vzájemně nutný vztah. Lidská činnost se rozvíjí za plné účasti vědomí a v různých formách dělby práce. Historickospolečenské rozčlenění a začlenění protíná starý bludný kruh a nachází reálné východisko

v revolučním pochopení lidské činnosti. Revoluční praxe mění okolnosti a lidskou činnost. Nikoli tedy ideje a vědomí, ale práce je znakem člověka. U Marxe je práce pochopena nejen ekonomicky, ale také pedagogicky. Jako základní forma existence člověka v přírodě je práce v pedagogickém významu projevem aktivity, je východiskem a prostředkem realizace a seberealizace subjektu. V tomto ohledu tvoří materiální výroba podstatu bytí a lidské činnosti. Marx tím nejen filozoficky překonává Hegelovo pojetí člověka (člověk u Hegela je pojat jako sebevědomí), ale i Feuerbachovu tezi o „utváření vědomí a přetváření života“. Každodenní angažovaný postoj aktivního subjektu je prověřován a osvědčován v autentické skutečnosti života. Tím je vytvářena nejen perspektiva, ale i hodnotící kritéria v rámci tohoto účinného uplatnění

Z tohoto pojetí plyne pochopení komunismu jako společenské organizace, kdy nastává plné rozvinutí člověka i jeho všestranná emancipace. Nutným momentem této emancipace a znovunalezení člověka se stává komunismus.

Bylo by ovšem zkreslené tvrdit, že v německé klasické filozofii neexistuje před Marxem koncepce člověka ve vztahu k lidské pracovní činnosti, i když je pochopitelně poznamenán zcela nebo zčásti idealismem. Historicky významné je Kantovo pojetí člověka jako nepodmíněné vůle, která ve své aktivitě vůči světu poznává, a tak vytváří filozofické reflexe vztahů mezi jedním a bytím. Tato praktická aktivita vůči světu se uskutečňuje v oblasti mravního jednání a člověk nachází svou svobodu v podřízení se zákonu. „Člověk je dosti nesvatý, ale lidství v jeho osobě musí být svaté.“⁹⁾ Fichte spatřuje v protikladu pracovní činnosti a člověka proces uskutečňování i osvojování. U Hegela je proces vytváření člověka zpředměťování i odpředměťování. Pro Marxe se práce stává podstatnou a průkaznou v chápání podstaty člověka. Tím se také poukazuje na Hegelovu omezenost v jeho spekulativním pochopení práce:

1. U Hegela je práce produkcí ducha.

2. Hegel chápe lidskou podstatu jako sebevědomí, a tím ji zbožňuje.

Hegel tak provádí nejen odsutečnění člověka, ale i přírody. Místo skutečného člověka vytváří jeho abstrakci v podobě sebevědomí. Hegelův člověk je, řečeno s Marxem, „abstraktní egoista“. Marx ke vztahu člověka a přírody výstižně poznamenává, že „člověk je lidská příroda“.

Člověk je svými kontakty vázán na přírodu, je její součástí, je do ní zapojen svou biologickou strukturou a nese si v sobě její pečeť. Vedle této vázanosti je však také bytostí plně otevřenou světu, bytostí společenskou, bytostí přetvářející svou přírodní danost. Lidská transcendence však není a nemůže být onou „osudovou vržeností do světa“¹⁰⁾ nebo na druhé straně návratem do říše „živočišnosti“. Dialektika vztahu mezi přírodní a civilizační dimenzí je nutná pro vytváření harmonie člověka a světa, pro naplňování poslání člověka — tvůrce, který vlastní seberealizaci spatřuje nejen v přetváření dané přírodní skutečnosti, ale i ve vytváření druhé přírody, světa věcí, v kterém dochází k sebepoznání, a tím odhaluje svoje možnosti a schopnosti, ale i vnitřně obohacuje, znásobuje svoje lidství. Humanismus člověka a jeho dějin není daností ani stavem, je úkolem, úsilím, snažením, je étosem i patosem intenzivního tvůrčího sebeuskutečňování. To, že měnění okolností a lidská činnost spadají vjedno, lze pojímat a racionálně pochopit jen jako revoluční praxi (Marx).

Když Marx v *Tezích o Feuerbachovi* formuluje úkol filozofů a filozofie, úkol nutnosti změny světa, dává tím svému učení již tříděně bojový charakter. Tak marxismus postihuje člověka nejen jako bytost společenskou, ale i společensky svobodnou, nejen vzdělanou, ale také odpovědnou, nejen harmonickou, ale také úplnou a celistvou, nejen tvořivou, ale také tříděně se uvědomující a rozvíjející

Základní humanistická koncepce obsažená v raných spisech Karla Marxe je neoddelitelnou součástí celého jeho díla. Člověk je pochopen ve svém poslání jako aktivně činný subjekt a je mu otevřena celá škála možností. Člověk není pouze bytostí sloužící k dovršení, jako je tomu např. u Hegela, ani nazíravé a izolované individuum (Feuerbach), ale je bytost, která svou pozemskost prokazuje v praxi.

Jestliže Rukopisy jsou pod vlivem feuerbachovského antropologismu, pak to neznamena, že netvoří základ a zrod geniálního Marxova díla, že jsou v rozporu s jeho pozdějšími pracemi a s pracemi Bedřicha Engelse.¹¹⁾ Marx se v *Tezích o Feuerbachovi* a v *Německé ideologii* rozchází s Feuerbachem překonáním jeho filozofie a vytváří již skutečně pozemsky lidský, revoluční, třídní světový názor. Lidská perspektiva, perspektiva komunismu vychází z poznání, že nový řád musí být vybudován v nových výrobních silách, a zrušení odcizení je již v *Ekonomicko-filozofických rukopisech* pochopeno jako zrušení „pozitivního soukromého vlastnictví.“¹²⁾ Zákonem lidských dějin se stává morální, politická a ekonomická jednota komunistické ekonomické formace podle zásady: „Svobodný rozvoj každého je podmínkou svobodného rozvoje všech.“¹³⁾ Nalezením podmínek vlastního rozvoje dochází člověk k počátku pravdy, k pohledu na sebe i druhé jako prostředníka ve společenské začlenění a rozčlenění komunistické, humanistické společnosti. „Humanismus zřejmě spočívá mnohem hloub než jen v subjektivních přáních a etických záměrech, ... záleží ve faktické úrovni celého života všech.“¹⁴⁾

Na bázi univerzálního a progresivního rozvoje výrobních sil je u Marxe vysloven požadavek „veřejné a bezplatné výchovy.“¹⁵⁾ Tato dnes již v socialismu uskutečněná Marxova zásada má i svou druhou část, která stále zůstává problémem, má-li být interpretována s tvůrčím záměrem vzájemného dialektického propojení: „spojení výchovy s materiální výrobou ...“¹⁶⁾ S překonáním původní přírodní formy ve výrobním procesu v rámci přeměny charakteru práce na společenskou práci vystupuje nový požadavek součinnosti všech, kdy spojení v rámci politiky přechází do oblasti ekonomie a vytváří základní, permanentní otázku pro oblast výchovy a vzdělání, otázku o práci a její přeměně z pouhého prostředku k životu v první životní potřebu člověka. Výchova člověka není v této oblasti vzájemného prolínání filozofie, ekonomiky a pedagogiky pouze problémem axiologickým, problémem výchovy k hodnotám. Musí vycházet ze společenskokultivačního procesu, který v rámci úhrnné společenské práce vytváří podmínky pro její všestranný rozvoj, tedy i pro rozvoj vzájemného vztahu a poměru jednotlivce a společnosti, neboť „univerzální a progresivní rozvoj produktivních sil tvoří předpoklad společnosti.“¹⁷⁾ Všestranně rozvinutý člověk je zušlechťován právě v mnohosti svého pracovního úsilí, které se stává integrující částí jednotlivých složek výchovy a vzdělání K naplňování svého

poslání dospívá výchova ve vštěpování základní orientace, v dosahování určitého stavu a vzdělání v jeho rozlišování. Revoluční praxe se stává nástrojem revoluční teorie. Lidské určení není osud, ale boj, neboť aktivita je nezbytnou a nedílnou součástí bytostných sil a potřeb člověka.

Marxova teorie člověka je těsně spjata s jeho kritikou Hegela a zaměřuje se ve svém počátku na Hegelovu kritiku zvnějšnění¹⁸⁾ Vytvoření vlastní, vědecké, pozitivní teorie člověka mohlo vzniknout pouze na pozadí kritiky náboženství. Marx poznamenává, že boj proti náboženství je vlastně bojem proti starému světu, vyplněnému a omámenému náboženskou formou společenského vědomí lidí. Výchozí pozice Marxovy kritiky vedla nejen ke kritice tohoto „opia lidu“, ale také k celé politickosociální skutečnosti. Marx vyhlašuje válku německým poměrům. Tato válka je kritikou a tato kritika válkou, která vede k rozdělení filozofie, k jejímu vyzdvižení ze světa německého idealismu a z filozofie státu a práva, ke kritice Hegela, k předpokladu skutečné filozofie prvotním zrušením. Německví této doby je teorií a teoretickým svědomím revolučních myšlenek. Marx postuluje požadavek pro oblast filozofie a politiky. Pak je již jenom krok k vytvoření nové, revoluční teorie a k novému pochopení seberealizace člověka.¹⁹⁾ Kritikou náboženství je kritikou poměrů a zároveň překonáním filozofie, která byla odcizením lidské podstaty. Německo nebylo revolucí činu, ale revolucí mozků.

Marx tak dochází ke kritice Hegelovy dialektiky a filozofie, a tím i ke kritice Hegelova pojetí člověka. Oceňuje na jedné straně jeho chápání člověka z hlediska možnosti a v procesu vytváření pochopeného jako sebevytváření, jako výsledek vlastní práce, zároveň však upozorňuje na Hegelovu jednostrannost jak v chápání práce, tak i člověka. Hegel chápe práci jako abstraktně duchovní práci a lidskou podstatu jako sebevědomí. Touto kritikou dospívá Marx nejen k novému, kvalitativně vyššímu stupni kritiky Hegela, ale také k počátku své vlastní teorie člověka. Hegelovo kladení člověka do kvality sebevědomí a jeho pochopení jako zvnějšnění předmětné podstaty vede nakonec k tomu, že místo skutečného, aktivně činného subjektu vytváří Hegel pouze jeho abstrakci. Tím místo pojetí člověka jako předmětné bytosti dochází k jeho zduchovnění Marx navrácí člověka jeho lidské skutečnosti. Člověk, řečeno podle Marxe, je bezprostředně přirozená bytost, bytost tělesná, smyslová a předmětná. Člověk není osamocenost ani abstraktum. Lidská podstata je definována v Marxově 6. tezi o Feuerbachovi jako souhrn společenských poměrů. Společenské sepětí je vyvoláno společenským napětím, cesta k nalezení skutečného člověka vede od vzniku „třídy s radikálními okovy“, proletariátu.²⁰⁾ To není cesta spekulace, ale cesta praxe, činitel teorii praktickou a praxí duchovní, měnitel stav, kdy v Německu byl praktický život právě tak bezduchý jako duchovní život nepraktický. Tvůrcem těchto nových poměrů je proletariát. Tím Marx dochází k rehabilitaci německví v německém proletariátu, k pojetí skutečné emancipace člověka, k vytvoření zvláštní sféry, kdy odstraněním staré společnosti jsou vytvořeny podmínky pro sebenalezení člověka, možnost získat opět lidský titul tvůrce, možnost emancipace člověka člověkem a pro člověka.

Společenská situace vede k pozitivní německé emancipaci, ke změně materiální nutnosti, kterou provádí proletariát. Vznik této nové revoluční síly je

zákonitě nutný, stejně jako lidsky potřebný, historický, stejně jako aktuálně politický, přirozený, stejně jako uměle vytvořený starou společností. Proletariát je nejen bořítelem, ale také uskutečňovatelem svého vlastního bytí.

DIALEKTIKA VÝCHOVY A VZDĚLÁNÍ

Přechod k Marxově koncepci člověka musí tedy vést od Feuerbacha, ale nesmí opomenout Marxovu kritiku Hegela, kde je základ vzniku nejen Marxovy teorie dějin, ale také jeho teorie člověka.²¹⁾

Marx zároveň překračuje antické pochopení člověka, když postuluje význam společenskosti individua a překonává pojetí francouzských materialistů 18. století o všemocnosti výchovy. Nikoli výchova jako adaptace nebo pouze přeměňující činitel, ale materiální a společenská praxe mají prvotní a rozhodující význam pro formování člověka i společnosti.

Výchova je ve své podstatě společenský jev, a proto je podmíněna společenskými poměry. Tato historická podmíněnost a sepětí výchovy určují také její cíle, obsah a metody.

Dialektický světový názor – Marxův materialismus a Marxova dialektika – umožnil pedagogické vědě řešit složité pedagogické problémy vědecky, Člověk v tomto pojetí je tvůrčím, aktivním subjektem, a nikoli pouhým objektem a produktem výchovy, je člověkem historickým, ve všech společenských, ekonomických a estetickomorálních vazbách. Marx tak položil požadavek všestranně rozvinutého člověka a třídně ho objasnil. Na základě rozpracovaného problému rozumového vzdělání a rozvoje, předpokladu vítězství zásad stanovených Marxem a Engelsem v Manifestu komunistické strany, byla rozvinuta a formulována mravní výchova a jejím hlavním úkolem vedle boje za ideály proletářského hnutí se stala výchova ke kolektivismu a socialistickému humanismu. Byl vysloven a zdůvodněn požadavek odluky školství od církve, položen vědecký program ateistické výchovy. Karel Marx v Kapitálu a Bedřich Engels v Anti-Dühringu ukazují na nové podmínky, které dá člověku komunistická společnost, aby se mohl stát všestranně rozvinutým jedincem. Engels v Zásadách komunismu vyjádřil společenskou nutnost změnit omezenost a jednostrannou připoutanost, kterou člověku vtiskovala stará dělba práce. "Dělba práce, už dnes pokrytá stroji, která z jednoho člověka dělá rolníka, z druhého ševce, z třetího továrního dělníka, z čtvrtého burziána, tedy úplně zmizí. Výchova umožní mladým lidem rychle projít celým systémem výroby, umožní jim, aby postupně přecházeli z jednoho výrobního odvětví do druhého, podle toho, jak je k tomu vedou potřeby společnosti nebo vlastní sklony. Výchova je tedy zbaví jednostrannosti, kterou každému jednotlivci vtiskuje nynější dělba práce. Tak dá komunisticky organizovaná společnost svým členům příležitost, aby všestranně uplatňovali své všestranně vyvinuté vlohy."²²⁾

Vyslovení těchto požadavků znamenalo provést hlubokou analýzu a kritiku politické ekonomie, jejímž začátkem byla filozofická kritika filozofie. Tato zásluha patří bezesporu Marxovi a má pro oblast výchovy a vzdělání zásadní význam. Marx pojal práci jako společenskou kategorii a v ní ukázal a dokázal počátky a vznik samé podstaty člověka.

Rozvoj člověka, vzdělání, utváření (Bildung) Marx chápe jako zlidšťování smyslu člověka a spojuje toto utváření se životem nové společnosti. Tak dochází k lidské emancipaci, jak již bylo poznamenáno, k emancipaci lidských smyslů a vlastností. Nutným předpokladem je zrušení soukromého vlastnictví. Marx tento požadavek vyjadřuje v Manifestu jednoznačně: „Proletáři nemají nic svého, co by museli pro sebe zajišťovat, jejich úkolem je zničit všechno, co dosud odstraňovalo a zajišťovalo soukromé vlastnictví“²³⁾ Komunismus je nejen zrušením soukromého vlastnictví, tedy otázkou politického a ekonomického vítězství proletariátu, ale je hluboce humanistickým návratem člověka k sobě samému, nalezením cesty k osvojení a přisvojení lidské podstaty člověkem pro druhého člověka, navrácením člověka k sobě v jeho společenské podstatě, a tedy i opravdové lidskosti.²⁴⁾

Marxovo pojetí člověka je nedílnou součástí pedagogického myšlení a prvním předpokladem správného formování a formulování požadavků výchovy a vzdělání v jejich dialektické jednotě. Marx nepožaduje pouze všestranný rozvoj člověka. Takový požadavek není nový, novum je však v tom, že Marx jeho realizaci spatřuje ve vzájemné jednotě politických a materiálních předpokladů, v integraci zájmů individua a společnosti. Ke splnění nových požadavků výchovy je nutno volit i nové cesty a prostředky. Dělnická třída mění podmínky a způsob výchovy v komunistické společnosti tím, že člověk se plně podílí na její ekonomické, politické a kulturní výstavbě. V tomto ohledu nemůže být například polytechnické vzdělání pouhou pedagogickou formou spojením vyučování a produktivní práce, ale musí se stát nedílnou součástí celého výchovného a vzdělávacího procesu.

Právě v pochopení a zařazení pojmu práce se ukazuje markantní rozdíl Marxovy koncepce aktivity subjektu proti všem ostatním konstrukcím.²⁵⁾

Vytvoření nové koncepce člověka znamenalo filozofické ujasnění významu praxe, která umožňuje člověku kontakt se skutečností, humanizaci této skutečnosti, zlidšťování kontaktu s realitou, kdy člověk vkládá do skutečnosti svůj subjektivní, kulturně společenský přínos. Tak samotným pronikáním lidské subjektivity do světa měnící se reality je naplňována Marxova teze o nutnosti změny světa. Vůle k této změně je podstatou práce v jejím konkrétním projevu. Ve vývoji je dána člověku možnost spojení revolučního poslání s procesem sebeuskutečnění. Na této cestě se stává práce jako přirozená podmínka lidské existence výchozím momentem vývoje a rozvoje pracovního procesu. Vzdělávacími faktory tohoto procesu je spojena oblast výchovy se společenskými podmínkami a ekonomickým rozvojem. Komunismus je tak spojen s novými vztahy výroby a styku, s oblastí komunistického vědomí

Komunistická společnost vytváří skutečnou pospolitost, kterou vytvořila dělnická třída a již se zúčastní všechna individua svou lidskou aktivitou a podstatou. Proces poznání podstaty člověka jako souhrnu společenských vztahů je počátkem pochopení člověka v jeho společenském rozvoji.

Marx klade na prvé místo výchovu rozumovou, sám byl mužem vědy a činu. Paul Lafargue ve svých osobních vzpomínkách píše, že Marx si osvojil nesmírné množství historických a přírodovědných faktů i filozofických teorií a těchto svých poznatků dovedl skvěle využívat.²⁶⁾ „Věda byla Marxovi historicky

hybnou, revoluční silou.“²⁷⁾ Marx i Engels vyslovili společně požadavek systematického zvládnutí a osvojení si základů věd. Marx geniálně postihl samu podstatu vědeckého myšlení, metodu vedoucí „k bohaté totalitě s mnoha určeními a vztahy“ (Spisy 13, s. 675—676). Významným přínosem v tomto ohledu jsou názory Bedřicha Engelse, které vyslovil v souvislosti s kritikou Dühringa. Marx v předmluvě k francouzskému vydání I. svazku Kapitálu vyjádřil nutnost hlubokého studia problémů a odpovědnost vědecké práce. Vyslovuje požadavek širokého, všeobecného vzdělání jako předpokladu plného uplatnění lidí v nové komunistické společnosti. Engels naplnění tohoto požadavku formuluje v Zásadách komunismu.²⁸⁾

Základy a zásady komunistické morálky vyjádřili Marx a Engels již v Německé ideologii. Třídní ráz a podstata výchovy jsou založeny na zásadách kolektivního principu a prodchnuty ideou socialistického humanismu.

V průběhu komunistické revoluce dochází k úplnému, radikálnímu rozchodu s tradičními idejemi, s těmi zásadami, jež vyjadřovaly náboženské, morální, filozofické, politické a právní ideje buržoazní společnosti. Tak byly vytvořeny zásady komunistické morálky a odhaleny třídní kořeny „opia lidu“, náboženství. Tak byla okolností působícím a vytvářejícím člověka dána lidská podoba.

V oblasti výchovného vlivu umění Marx s Engelsem shrnuli ve své koncepci estetiky poznatky z dějin světového umění, estetiky a estetického myšlení, ale jejich hlavní zásluha spočívá ve vytvoření skutečně vědeckých, dialektickomaterialistických kritérií pro oblast estetična. Komunistická společnost zajišťuje jednak osobitý a svobodný rozvoj individua, jednak dialektickou vázanost mezi individui v rámci společenských vztahů. Klasikové vědeckého světového názoru neomezují tedy toto spojení na sféru ekonomiky, ale jako podmínku kladou všestranné a činné uplatnění individuí samých. Dynamika společnosti je založena na vzájemném působení v oblasti společenských jevů a dotýká se oblasti umění. „Umění je částí celistvého historického procesu, jehož materiální základ tvoří vývoj výrobních sil a výrobních vztahů jakožto dvou od sebe neodlučitelných stránek způsobu výroby.“²⁹⁾ Tato spojitost a aktivní úloha umění v historickém procesu však neznamená vyloučení jeho určité relativní samostatnosti, čímž se zároveň vysvětluje existence rozdílu mezi stavem úrovně ekonomiky a duchovní produkci. Marx a Engels dokázali, že kapitalismus ničí nejen totální individualitu člověka, ale také umění, které má obohacovat pracujícího člověka.

Marx a Engels ukázali, že bohatství umění je v jeho sepětí se životem a jeho úkolem je zobrazení života, jeho znaků i rozporů. S tím souvisí třídní charakter umění a otázka jeho pokrokové tendence.³⁰⁾ Tím byly položeny vědecké základy řešení specifiky estetického cítění jako jediné z forem osvojení si skutečnosti objektivního světa. Estetika se v tomto pojetí stává praktickým vyjádřením vztahu člověka ke světu a umělecká tvorba doplňkem pracovní činnosti, aktivity člověka. Tím existující vazba mezi prací a uměním dosáhla svého naplnění.

Cesta k opětovnému nalezení člověka, k jeho lidské a společenské emancipaci, je vědecky a třídně zdůvodněna v Komunistickém manifestu, který je jedním

z vrcholů vědecké a politické činnosti K. Marxe a B. Engelse, uzavírajícím prvé období vypracování materialistického pojetí dějin. Při sjednocení proletariátu v třídu stává se její třídní boj bojem politickým. „Životní podmínky staré společnosti jsou již zničeny v životních podmínkách proletariátu.“³¹⁾

Komunistický manifest je „křesťním listem socialismu“.³²⁾ Jednota výchovy a vzdělání postulovaná v Manifestu činí pedagogiku vědou skutečně dialektickou a těsně spojenou s ideologií. Marxismus jako vědecké revoluční učení dělnické třídy je stěžejním principem formování socialistické pedagogiky. Její rozvoj je spjat s rozvojem marxisticko-leninské teorie „jako jednotné revoluční ideologie dělnické třídy“.³³⁾

Výchova a vzdělání se stávají materiální silou a plně v souladu s Marxovým výrokem o idejích, které se stávají materiální silou, jestliže se jich zmocní masy, také výchova a vzdělání sehrávají svou roli jak v přípravě, tak v průběhu proletářské revoluce. Buržoazie ztrácí svůj monopol na vzdělání, jakmile se dělnická třída v proletářské revoluci ujme moci a likviduje kapitalistické výrobní vztahy. V tomto okamžiku se i výchova i vzdělání dostávají do nové etapy, k novým a vyšším cílům, které již nejsou pouze demokratickým požadavkem vzdělání pro všechny, ale jsou nastoleny v nové hodnotě a v nových požadavcích, kterých dělnická třída v průběhu a za vítězství revoluce dosáhla. Komunismus se stal vědou měnící svět a jako taková věda musí být studován. Osvojení si vědecké teorie dělnickou třídou a její revoluční výchova dávají vzdělání a výchově, škole a učitelům nejen novou úlohu, ale stávají se nedílnou součástí třídního boje, ideologie dělnické třídy, vědou měnící člověka v souladu s požadavky nové epochy změněného světa.

Karel Marx a Bedřich Engels dali skutečně vědeckou odpověď na otázku o významu výchovy a vzdělání ve společnosti jak ve svých raných spisech, tak ve svém prvním společném díle Svatá rodina.³⁴⁾

Bedřich Engels ve svém spise Postavení dělnické třídy v Anglii, Karel Marx v Tezích o Feuerbachovi a oba ve společném díle Německá ideologie vědecky zdůvodnili společenskou roli výchovy. Zvláštní význam pro určení úlohy výchovy a vzdělání ve společnosti má Manifest Komunistické strany a hlavně Marxovo dílo Kapitál. Touto problematikou se však zabývají i pozdější spisy zakladatelů vědeckého socialismu, Marxova práce Občanská válka ve Francii a Engelsovy spisy Vývoj socialismu od utopie k vědě, Dialektika přírody a Anti-Dühring. Osvícenské školství charakterizuje, jak prohlašuje Karel Marx, „slavnou předzvěst nové společnosti“.

Nedílnou součástí marxistické teorie osobnosti je určení významu výchovy při rozvoji osobnosti. Poznámky k této problematice nacházíme ve společných dílech Marxe a Engelse Svatá rodina, Německá ideologie, Komunistický manifest, v Marxově Kapitálu a v Engelsových spisech Postavení dělnické třídy v Anglii, Anti-Dühring a zvláště v jeho Dialektice přírody.³⁵⁾

Pro rozvoj marxistické teorie osobnosti má prioritní význam objasnění vztahu společnost-individuum a samotný pojem společnosti, jak je vykládán Karlem Marxem. Marx dochází k důsledně vědeckému řešení a říká, že společnost se neskládá jen z individuí, nýbrž znamená souhrn vztahů a poměrů mezi těmito individui.

Marxův pojem společnosti jakožto východisko pro analýzy procesů poznání obsahuje myšlenku, že je nutné vycházet z pracovního procesu jakožto rozhodující sféry společenské struktury a že proto je také nutné zkoumat všechny problémy vývoje vědomí. Toto zpřesnění pojmu společnosti má své důsledky pro definici společenského procesu poznání a pojmu subjektu, kterého se přitom používá, a to z tohoto hlediska:

Když Marx a Engels zkoumali pracovní proces, dospěli, jak známo, k výsledku, že pracovní proces je nejenom přizpůsobení přírody pro přeměnu objektů podle potřeb člověka, nýbrž že v tomto procesu také lidé vcházejí ve vzájemné vztahy, které vytvářejí určitou objektivní strukturu společnosti — pracovní vztahy, které ovšem spočívají především na sociálně ekonomických základech.

Tímto způsobem je již výrobním procesem dána určitá struktura vztahů, která má samozřejmě význam pro způsob, jak se uskutečňuje vývoj vědomí a získávání poznatků, neboť individua nevystupují samozřejmě v procesu poznání jako izolovaní jednotlivci (Einzelgänger), nýbrž pohybují se jakožto poznávající subjekty v rámci této struktury vztahů a jsou jimi mnohostranně determinováni při získávání poznatků. A zde dospíváme při problému rozlišování společenského a individuálního poznávacího procesu k úvaze o tom, že by se při zkoumání v oblasti marxisticko-leninské teorie poznání mělo přihlížet k otázce, v čem je třeba vidět zvláštnosti a zákonitosti poznávacího procesu, který je do té míry společenský, že se uskutečňuje na základě určité vazby vzájemných vztahů individuí mezi sebou.

Marxistické pojetí subjektu jako struktury vztahů jako určité formy organizace individuí, ať již vznikají spontánně, nebo jsou vědomě vytvářeny, otevírá možnosti poznání. Tato forma organizace vede ke konkrétnímu, jí určenému procesu poznání a k výsledkům, jaké nemůže uskutečnit individuum samo v relativní izolaci od ostatních. Nejde při tom jen o to, zdali je takto možná lepší výměna informací, ale podstatné je, že tento fakt umožňuje nové metody zpracování informací, nový pohled na daný problém, což je u izolovaného individua vyloučeno.

Kolektivní přístup a funkce kolektivu dává tedy nové možnosti v oblasti form spolupráce, kooperace a v principu kolektivní výchovy jsou v celé škále obsaženy možnosti individuálního rozvoje.

Jestliže Marx a Engels kladou otázku bytí a podstaty člověka a jeho postavení v přírodním a společenském prostředí, otázku vztahu individua a společnosti v souvislosti s procesem poznání, znovu zde dokumentují požadavek hluboce humánního poslání člověka a socialistického humanismu, který v procesu výchovy a vzdělání vede k rozvoji všech možností, schopností a předpokladů každého člověka.

Nemá-li zůstat nutnost všestranného vzdělání a výchovy lidí pouze ideálem, musí být vytvořeny společenské a materiální podmínky a na druhé straně budou lidé svá přání a ideály realizovat tím usilovněji, čím více to budou tyto podmínky vyžadovat. Rozvoj výrobních sil přináší novou kvalitu v oblasti technického rozvoje, kdy se přírodní proces přeměňuje v průmyslový, jak zdůrazňuje Karel Marx ve svých rukopisných studiích.³⁶⁾

Marx a Engels ukázali, že uskutečnění obecných cílů komunistické výchovy

je určeno ekonomickými a politickými podmínkami a že všestranný, svobodný a bohatý vývoj člověka je výsledkem dějin. Vývoj člověka prochází stadiem odcizení, otroctví, periodou barbarských antagonismů, v kterých jsou obsaženy zárodky možností vývoje lidského rodu, ale jejich rozvoj se může realizovat jen na základě rozvoje všech lidských individuí a tříd tehdy, když každé individuum má možnost plného svobodného vývoje a když vývoj každého individua je spojen s rozvojem schopností celého lidského rodu.

Marxova poučka o historické povaze výchovy je hlavní metodologickou linií analýzy pedagogických jevů a celkového zaměření socialistické pedagogiky. Přímá souvislost vztahu výchovy a vzdělání s podmínkami společenského vývoje umožňuje i předvídatí dalšího vývoje pedagogické vědy a určení metod a prostředků jeho ovlivňování.

Výchova a vzdělání jsou svou sociální podstatou determinovány společenským systémem, jeho ekonomickou a politickou strukturou. Potřeba a nutnost všestranného rozvoje člověka byla vědecky zformulována v Marxově Kapitálu.

Marxova analýza pracovního procesu přispívá k osvětlení základní otázky psychologie a pedagogiky: určení faktorů, které určují rozvoj osobnosti člověka a jeho vlastností. Správná odpověď na tuto otázku má mimořádný význam pro pedagogiku, protože podává informace o moci a hranicích a všeobecném postavení výchovy. Osvětluje dále úlohu dědičnosti a prostředí při rozvoji osobnosti a přičiny individuálních rozdílů mezi lidmi. Marxovo fundamentální dílo svou teorií historickospolečenského vývoje změnilo původní obraz světa a spolu s vědeckými teoriemi 20. století přispělo k jeho novému chápání.

Marxův princip dvojí kvalitatívni určenosti jevů má v oblasti metodologie prioritní význam. Dialektikomaterialistické řešení mnohsměrného chápání skutečnosti nás vede k problémům vyžadujícím systémové představy, systémové chápání a zkoumání. Známá teze, že dialektika chápání v širokém smyslu jako věda o nejobecnějších zákonitostech pohybu a vývoje přírody, společnosti a myšlení je současně i obecnou metodologickou teorií, má nesporný význam pro metodologii pedagogiky.

KOMUNISTICKÁ VÝCHOVA MLÁDEŽE A PRACUJÍCÍCH

Pro oblast vědeckého socialismu má rozhodující význam Komunistický manifest, který znamenal splynutí dosud oddělených dvou proudů, dělnického hnutí a vědeckého socialismu, v jednotu revoluční teorie a praxe.

Rozvoj průmyslu vytvářel objektivní předpoklady pro přeměnu výchovy. Tento historický přechod od rodinné k veřejné výchově má progresivní úlohu, a proto je plným právem podporován proletariátem. Prvým krokem v naplnění tohoto procesu byla povinná školní docházka.

V Manifestu Komunistické strany Marx a Engels odkrývají pokrytectví buržoazie, která řeší rodinné vztahy a místo veřejné výchovy nastoluje systém ekonomického útisku, který z dětí činí předmět obchodu a nejlevnější pracovní nástroj. Engels v Zásadách komunismu v souhrnu demokratických opatření, která se vzájemně podmiňují, akcentuje význam výchovy proletářských dětí v národních ústavech a na národní útraty.³⁷⁾

Pro proletářské děti kapitalismus nejen zpřetrhal rodinný kruh, ale zároveň rozerval celý svět dětství. Děti, které nedorostly do světa dospělých, musely převzít jejich starosti i strasti. Karel Marx tento fakt charakterizuje v Kapitálu: „Nucená práce pro kapitalistu zabrala nejen čas na dětské hry, ale i čas na volnou práci v domácím kruhu, v rámci tradičních hranic, pro samu rodinu.“³⁸) Rozklad rodiny je průvodním jevem kapitalismu.³⁹)

Ve výchovné oblasti bylo třeba vyloučit všechny utopickoidealistické iluze o „všemocnosti výchovy“ a vědecky objasnit její skutečnou funkci v revolučním období, její třídní charakter, její funkci ve vzdělávací politice dělnického hnutí. Marx v „Inaugurální adrese“ otázky vzdělání, emancipace dělnické třídy vyjadřuje jako důsledek dobytí politické moci a revolučního rozvoje její politické a ideologické samostatnosti po osvobození. Jestliže Marx orientoval boj dělnické třídy k rozvoji elementárního vyučování, nebyla to otázka rozhodující. Za nejdůležitější úkol dělnického hnutí pokládal boj o fyzický a psychický vývoj dětí a mládeže, s kterým spojoval budoucnost dělnické třídy i budoucnost lidstva.

Spojení vyučování s produktivní prací má svůj bezprostřední vliv nejen na mládež, ale svou podstatou ovlivňuje celý život člověka, a tím charakterizuje nový společenský řád jako systém vzdělání pro mládež i dospělé. Fyzická práce je potřebná pro duševní rozvoj a zásada spojení výuky s produktivní prací směřuje proti jednostrannému duševnímu vzdělání, k dialektickému propojení teoretického vzdělání a praktického vědění. Jednota teorie a praxe ve výchově a vzdělání je prověřena v produktivní činnosti. Praxe tvoří u Marxe východisko učení a poznání. Produktivní práci jako příležitost k použití a přezkoušení teoretického vědění chápe Marx ve spojitosti se zpětným působením volného času pro vzdělání a výchovu. Produktivní proces ve vztahu k člověku je zároveň výcvik, experimentální, materiálně tvůrčí a objektivní věda.

Dělnická třída si stále naléhavěji uvědomuje význam vzdělání, a tak vedle požadavků na všeobecné bezplatné a povinné vyučování rozvíjí i osvětovou činnost. Dělnické organizace zřizují čítárny, vzdělávací kroužky, předplácejí noviny, časopisy a knihy. Musí však překonávat ještě další rozpor buržoazní výchovy, rozpor mezi vymoženostmi vědy a tím, čemu se učí na školách.

Nový společenský řád přinese definitivní odstranění soukromého vlastnictví. Tento ekonomický a sociální společenský fakt bude mít bezprostřední vliv na celou oblast výchovy. Nový společenský pořádek si vyžádá nové, kvalifikované lidi, pro které zespolečnění práce vytvoří předpoklad jejich vlastního všestranného rozvoje. Naplní se slova Manifestu, že „svobodný rozvoj každého je podmínkou svobodného rozvoje všech“.⁴⁰)

Se vznikem revoluční, uvědomělé dělnické třídy otevírá se cesta k emancipaci člověka. Průmyslový rozvoj je spjat s rozvojem nových věd a vědních oborů, nových směrů školního vzdělání, a tak požadavek polytechnického vzdělání a výchovy všech lidí se stává ústředním pojmem marxistického pojetí všeobecného vzdělání a výchovy.

Marxovy myšlenky podnítily rozvoj tvořivé a uvědomělé aktivity lidí. Tento tvořivý rozvoj sil člověka vyplývá ze samotné podstaty komunismu jako dynamicky se rozvíjejícího procesu, tedy nikoli pouhé vědy, jež se musí studovat,

ale hnutí, které se v historických podmínkách socialismu a přechodu ke komunismu musí realizovat.

Vědecký světový názor tvoří teoretický základ marxistické pedagogiky a činí z ní součást ideologie dělnické třídy, neboť její cíl, cíl komunistické výchovy — všestranný a harmonický rozvoj osobnosti — je totožný s cílem naší společnosti a perspektiv komunismu.

Prof. PhDr. MIROSLAV SOMR, DrSc.

POZNÁMKY

- ¹⁾ Srov. Somr, V.: *Hegel a pedagogika*. Praha 1971, s. 23—28.
- ²⁾ Tamtéž, s. 17—23.
- ³⁾ Srov. Nohl, H.: *Hegels theologische Jugendschriften*. Tübingen 1907; Somr, M.: *Hegel a pedagogika*. Praha 1971, s. 30—36.
- ⁴⁾ Již dnes je patrný rozdíl v pojetí Hegelově a Marxově. Význam Marxovy koncepce je proti všem minulým názorům ve sledování antiky jako ekonomické epochy. Marxovým vztahem k antice se zabývá ve své práci Sanwald, Rolf, *Marx und die Antike*. Einsiedeln 1956.
- ⁵⁾ Marx, K.: *Ekonomicko-filozofické rukopisy*. Praha 1961, s. 142.
- ⁶⁾ Tamtéž, s. 143.
- ⁷⁾ Marx—Engels: *Manifest Komunistické strany*. Praha 1953, s. 24—25.
- ⁸⁾ Ruml, V.: *Komunistický humanismus a filozofie člověka*. In: *Nová mysl* 1954, č. 5, s. 545.
- ⁹⁾ Kant, I.: *Kritika praktického rozumu*. Praha 1944, s. 115.
- ¹⁰⁾ Marx—Engels: *Spisy* 3. Praha 1958, s. 18.
- ¹¹⁾ Tento domnělý rozpor bývá někdy označován jako rozpor mezi antropologickým založením díla Karla Marxe a scientistickým zaměřením díla Bedřicha Engelse. Ve skutečnosti Marx vždy uznával a oceňoval Engelsovu dialektiku. Srov. Steigerwald, R.: *Herbert Marcusses dritter Weg*. Berlin 1969, s. 28 n.
- ¹²⁾ Marx, K.: *Ekonomicko-filozofické rukopisy*. Praha 1961, s. 93.
- ¹³⁾ Marx—Engels: *Spisy* 4. Praha 1958, s. 450 (Manifest Komunistické strany).
- ¹⁴⁾ Richta, R.: *Komunismus a proměny lidského života*. Praha 1963, s. 17.
- ¹⁵⁾ Marx-Engels: *Spisy* 4. Praha 1958, s. 449.
- ¹⁶⁾ Marx, K.: *Grundrisse der Kritik der politischen Ökonomie*. 1953, s. 483.
- ¹⁸⁾ Srov. Marx—Engels: *Spisy* 1. Praha 1957, s. 401—414.
- ¹⁹⁾ Marx—Engels: *Spisy* 1. Praha 1957, s. 408.
- ²⁰⁾ Marx, K.: *Ekonomicko-filozofické rukopisy*. Praha 1961, s. 142.
- ²¹⁾ Srov. Marx—Engels: *Spisy* 1. Praha 1957, s. 401—414.
- ²²⁾ Marx—Engels: *Spisy* 4. Praha 1958, s. 340—341.
- ²³⁾ Marx—Engels: *Manifest Komunistické strany*. Praha 1953, s. 25.
- ²⁴⁾ Od vzniku Německé ideologie s výjimkou Grundrisse der Kritik der politischen Ökonomie není u Marxe formulován problém podstaty člověka, ale je prováděn rozbor poměrů, společenské skutečnosti, kde jsou určeny vztahy individuální a prostředky k vytvoření nové, neantagonistické společnosti.
- ²⁵⁾ Srov. Lange, K.: *Der Gegensatz Marx zu Hegel*. In: *Zeitschrift für philosophische Forschung*, 1971, 1, Bd. 25, s. 90—93.
- ²⁶⁾ *Intimní Marx (Vzpomínky)*. Praha 1946, s. 17.
- ²⁷⁾ Engels, B.: *O Marxovi*. Praha 1952, s. 19.
- ²⁸⁾ Engels, B.: *Zásady komunismu*. Praha 1950, s. 38.
- ²⁹⁾ *Základy marxisticko-leninské estetiky*. s. 136.
- ³⁰⁾ „... myslím, že tendence musí vyplývat ze situace a z děje se na ni výslovně pou-

kazuje a že básník není nucen dávat čtenáři po lopatě budoucí dějinné řešení společenských konfliktů, které líčí," píše 26. listopadu 1885 Bedřich Engels Míně Kautské. Marx – Engels: *Vybrané spisy*. Praha 1952, s. 256.

³¹⁾ Marx – Engels: *Spisy 4 (Manifest Komunistické strany)*. Praha 1958, s. 437.

³²⁾ Šmeral, B.: *Historické práce*. Praha 1961, s. 131.

³³⁾ Ruml, V.: *Věda a ideologie*. Filozofický časopis 1975, č. 1, s. 13.

³⁴⁾ „Je-li člověk od přírody společenský, rozvíjí svou přirozenost až ve společnosti a o síle jeho přirozenosti není možno soudit podle síly jednotlivého individua, ale podle síly společnosti.“ Marx – Engels: *Spisy, sv. 2*. Praha 1961, s. 151.

³⁵⁾ „I když člověk vzniká diferenciací . . . Od ní se bude počítat nová dějinná epocha, v které sami lidé a s nimi i všechna odvětví jejich činnosti, zvláště přírodověda, dosáhnou takového rozmachu, který zastihl věk dosavadní.“ Engels. B.: *Dialektika přírody*, s. 31 – 33.

³⁶⁾ Marx, K.: *Rukopisy, „Grundrisse“, sv. II*. Praha 1974, s. 336.

³⁷⁾ Engels, B.: *Zásady komunismu*. Praha 1950, s. 34.

³⁸⁾ Marx, K.: *Kapitál, I. díl*, s. 421.

³⁹⁾ „Jakkoli hrozným a odporným se jeví rozklad staré rodiny za kapitalistického systému, přesto velký průmysl tím, že přisuzuje rozhodující úlohu ve společensky organizovaném výrobním procesu mimo obvod domácnosti – ženám, mladistvým a dětem obojího pohlaví, vytváří ekonomickou základnu pro vyšší formu rodiny a poměru mezi oběma pohlavími.“ Tamtéž, s. 520.

⁴⁰⁾ Marx-Engels: *Manifest Komunistické strany*. Praha 1949, s. 46.