
GONDOLATOK A TÁRSADALMI TUDATRÓL 

M A Y E R G Y U L A 

A társadalmi lét és a társadalmi tudat viszonya minden társadalmi elmélet alap-
vető kérdése. Az anyag és tudat viszonya — mint általános — a társadalmi lét és a 
társadalmi tudat viszonyában mint különösben jelentkezik. 

Jelen tanulmány főképpen a társadalmi tudatra vonatkozó megállapításokat fog-
lalja össze, s a társadalmi lét kérdéseit csak olyan mértékben érinti, amennyiben a 
társadalmi eszmék fogalmának, eredetének, szerepének megértéséhez feltétlenül 
szükségesek. 

„A történelem egész eddigi szemlélete azon az elképzelésen alapult, hogy min-
den történelmi változás végső okai az emberek változó eszméiben keresendők, és 
hogy minden történelmi változás közül viszont a politikai változások a legfontosab-
bak, ezek uralkodnak az egész történelemben. De azt a kérdést, hogy honnan ered-
nek az emberek eszméi és melyek a politikai változások hajtóokai, nem vetették 
fel." (1.) 

Az idealista filozófusok szerint a társadalom eszméi, nézetei szellemi eredetűek 
s fejlődésük valamiféle „abszolút eszme" vagy „világszellem" önfejlődése; az esz-
mék önálló életet élnek, s a társadalmi tudatot kizárólag az eszmék világában lehet 
vizsgálni és megérteni. Az eszmék független világa, a „szellem" önálló története min-
den történelmi esemény alapja, az a misztikus erő, amely meghatározza a népek sor-
sát." A történelem semmit sem tesz — vallja Engels —, nincs roppant gazdagsága, 
nem vív harcokat! Ellenkezőleg, az ember, a valóságos eleven ember az, aki minden-
ben tesz, rendelkezik és harcol; nem a történelem az, amely az embert eszközül 
használja fel a maga — mintha a történelem valamilyen különálló személy 
volna — céljainak keresztülvitelére, hanem a történelem nem egyéb, mint a maga 
céljait követő ember tevékenysége." (2.) 

A nyíltan idealista történetfilozófiák mellett harmadikutas nézetek is megfogal-
mazódtak, amelyek szerint a társadalom anyagi és szellemi élete egymástól független, 
egymással párhuzamosan fejlődik, közöttük legföljebb két egyenlő tényező kölcsönha-
tása figyelhető meg. „Ma minden adott jelenség úgy tűnik — írja Picon — mint egy 
eredeti struktúra, különleges totalitás, amelyet nem lehet visszavezetni alaptényezőinek 
kombinációjára és amely, mint ilyen, saját törvényeitől függ... A szellem, amely a 
tudatot szemléli, úgy vélem, legalábbis egyenlő vele, hiszen még ki is fürkészi a gé-
pezetét, azon túl is, amit az megmutat, és ha terjedelemben nem is múlja felül, leg-
alább felér vele." (3.) 

A történelmi materializmus a nyílt és a burkolt idealista nézetekkel szemben 
azt az álláspontot képviseli, hogy a társadalmi tudat feltétele a társadalmi lét, s ez a 
tudat tartalmát és fejlődését is meghatározza. „Mint ahogy az emberi megismerés 
— írja Lenin — a tőle független létező természetet, vagyis a fejlődő anyagot tükrözi, 
éppúgy az ember társadalmi megismerése — azaz a különböző filozófiai, vallási, 
politikai, stb. nézetek és tanítások — a társadalom gazdasági szerkezetét tükrözi." (4.) 

2 Tudományos Közlemények I. 17 


A társadalmi eszmék, tanítások fejlődésének oka nem önmagukban az eszmék-
ben van, hanem a tőlük független társadalmi létben. A társadalmi tudat fejlődésének 
vizsgálatához a társadalmi létből kell kiindulni, ott kell keresni a magyarázatot a 
társadalmi tudat változásaira. Ahogyan az anyag megelőzi a tudatot es a tudat nem 
létezhet anyagi hordozók nélkül, a társadalmi tudat sem létezik anyagi tényezők, a 
társadalom anyagi, termelési folyamatai nélkül. 

A társadalmi lét meghatározó szerepe 

Ahhoz, hogy az emberek filozofáljanak, tudományos kutatásokat végezzenek, 
művészi alkotásokat hozzanak létre, egyáltalán a szellemi munka alapjaként min-
denekelőtt termelni kell, mert anyagi javak nélkül társadalmi tudat nem létezik, 
sőt maga a gondolkodó ember sem létezik. A szellemi kultúra mindig-feltételezi a 
társadalom anyagi kultúráját, az anyagi életviszonyok valamiféle rendszerét. „Az 
eszmék, a gondolatok — írja Szecsődi — illetőleg a gondolatrendszerek kialakulása 
az emberek anyagi tevékenységén alapul, szinte beleszövődik abba. A társadalom 
mintegy megtermeli eszméit azáltal, hogy az emberekben tudatosul létük, tudatosul-
nak valóságos életfolyamataik." (5.) 

Az anyag elsődlegessége a tudattal szemben azt jelenti, hogy a tudat keletkezése 
az anyagi formák fejlődésének meghatározott fokához van kötve. Csak az anyag 
magasrendűen szerveződött formájának, az emberi agynak a kialakulása tette lehe-
tővé a tudat megjelenését. A társadalmi tudat területén ez azt jelenti, hogy a társa-
dalom anyagi életének meghatározott fejlődési fokain jöhettek és jönnek létre a tár-
sadalmi tudat különböző formái. Az egyes tudatformák létrejötte, a művészet, az 
erkölcs, a tudomány, stb. kialakulása mindig szoros kapcsolatban állt a társadalmi 
gyakorlattal, annak szükségletei hívták életre őket. Ahogy Engels is hangsúlyozta: 
„Ha a társadalomnak valamilyen technikai szükséglete van, akkor ez jobban előre-
lendíti a tudományt, mint tíz egyetem." (6.) 

A társadalmi tudatot az hozta létre, hogy az emberek azonos szemszögből néz-
ték és vették észre a valóság törvényszerűen megismétlődő, közös, lényeges vonásait, 
attól a szükséglettől indíttatva, hogy életük fenntartásához azonos módon kell rea-
gálniuk ezekre. Az emberek gondolkodásában annak következtében jöttek létre 
közös, általános vonások, mert létükben, anyagi viszonyaikban is közös sajátosságok, 
lényeges, közös mozzanatok keletkeztek. A társadalom anyagi tercmlésének bővü-
lésével szaporodott az e bővülést tükröző tudatformák száma. Az erkölcs, a mű-
vészet, á vallás után kialakult a természeti és a társadalmi jelenségeket, kapcsolatokat 
a valóságnak megfelelően, fogalmakban tükröző tudatforma: a tudomány. Az osz-
tálytársadalom kialakulása •— mint anyagi folyamat •— szükségszerűen hozta létre 
a politikai és a jogi tudatformákat, mert ezekre az uralokdó osztálynak — elsősorban 
anyagi érdekeinél fogva •— szüksége volt. „A társadalmi együttélés formái — írja 
Labriola —, amelyek a különféleképpen kialakult együttműködésnek egyfelől fel-
tételei és eszközei, másfelől termékei, alkotják — túl azon, amit a voltaképpeni ter-
mészet nyújt nekünk — belső alakulásunk anyagát és ösztönzőit. Ebből fakadnak 
azok a másodlagos, származékos és összetett szokások, amelyek folytán, testi alka-
tunk korlátain túllépve, saját énünket egy mi részének érezzük, ami konkrétan azt 
jelenti, hogy egy életforma szokás, intézmény, állam, egyház, haza, történelmi ha-
gyomány részének. A gyakorlati társulásnak e kölcsönös viszonyaiban, amelyek az 
egyéneket összekapcsolják, van a gyökere és az objektív, prózai alapja a közszellem, 
a társadalmi psziché, a néprajzi tudat stb. különböző ideológiai képzeteinek." (7.) 

18 


S éppen ezek a tudati és pszichikai formák alkotják a társadalom -tudatát, 
amely minden egyén szemében úgy jelenik meg, mint valamiféle valóság, amelynek 
viszonylagos önállósága van. Az egyén mint valami „hatalmas gyűjtőtartályból" 
meríti belőle ismereteit, hiszen ez a képzetek és nézetek történetileg kialakult ösz-
szessége, amelyet a tudomány, a művészet, az irodalom, stb. a nyelv.segítségével ki-
egészít és rögzít. „A társadalmi tudat mindig jóval gazdagabb, mint akár valamennyi 
élő ember együttes tudása. De mivel a társadalomnak nincs egyéni agyveleje, egyének-
től elszakított tudata sem lehet... S ebben az értelemben a társadalmi tudat ugyan-
úgy válóság, mint az egyéni tudat, bár meg vannak a maga specifikus vonásai. A gon-
dolkodás tartalma és formái elsősorban a nyelvben öltenek testet és abban rakódnak 
le. A nyelv minden eddigi emberi nemzedék tapasztalatát konzerválta." (8.) 

Az így értelmezett társadalmi tudat is csak úgy képzelhető el, mint a társadalom 
anyagi valóságának tükröződése. Mint LABRIOLA fejtegeti: „...nincsen olyan törté-
neti tény, amelynek eredete ne nyúlna vissza az alapját képező gazdasági szerkezet 
feltételeire, és nincsen olyan történeti tény, amelyet ne előznének meg, ne kísérnének 
és ne követnének a tudat meghatározott formái, legyen ez a tudat babonás vagy 
kísérletező, naiv vagy reflexív, érett vagy következetlen, impulzív vagy fegyelmezett, 
képzeleten alapuló vagy gondolkodó... A megfontolt szándékok, a politikai cél-
kitűzések, a tudományok, a jogrendszerek és így tovább, ahelyett, hogy a történelem 
magyarázatának eszközei lennének, maguk szorulnak magyarázatra, mert megha-
tározott feltételekből és helyzetekből erednek. De ez nem jelenti azt, hogy pusztán 
látszólagosak, hogy mindez csak szappanbuborék. Az a tény, hogy ezek a dolgok 
másból alakultak ki és származnak, nem jelenti, hogy nem valóságos dolgok. Ez 
olyannyira igaz, hogy a nem tudományos tudat és a még csak kialakulóban levő tu-
dományos tudat századokon át egyedül őket tartotta valóban létezőknek" (9.) 

A társadalmi tudat elsődlegesen a társadalmi munkafolyamatban keletkezik és 
funkcionál. „Az emberek gondolkodása, a képzetalkotás, az emberek szellemi érint-
kezése itt még anyagi magatartásuk közvetlen folyományaként jelenik meg. A szel-
lemi termelésre, ahogyan az egy nép politikájának, törvényeinek, erkölcsének, 
vallásának, metafizikájának stb. nyelvében testet ölt, ugyanez áll. Az emberek ter-
melik képzeteiket, eszméiket stb., de a tényleges, ténykedő emberek, ahogyan őket 
termelőerőik és az azoknak megfelelő érintkezés egy meghatározott fejlettsége, fel 
egészen a legtágabb érintkezési alakulatokig, feltételezi." (10.) 

Ezeknek az érintkezési formáknak, viszonyoknak az eltérő mozzanatai külön-
böző módon és mértékben hatnak az emberek gondolkodására és viselkedésére. 
Meghatározott oldalai biszonyos embercsoportoknál meghatározott reakciókat és 
cselekvéseket váltanak ki, más oldalak viszont megsemmisítenek vagy gátolnak bi-
zonyos cselekvéseket. Szociológiai kutatások kimutatták, hogy ugyanolyan vagy 
hasonló anyagi körülmények a különböző egyéneknél eltérő reakciók, hangulatok és 
cselekvések forrásai lehetnek, amelyekre a legkülönbözőbb tényezők hatnak. Az anya-
gi viszonyokon kívül többek közt az általános kulturális, politikai, ideológiai légkör 
is hat az emberek tudatának alakulására. „A külső körülmények egyéges, általános 
keretet alkotnak, amelyben eltérő nézetek és viselkedések lehetnek, s az a tétel, hogy 
a lét határozza meg a tudatot, nem jelenti, hogy az emberek nézetei és cselekedetei 
olyanok, amilyenek az életkörülményeik." (11.) 

Annak a marxista tételnek a vulgarizálása ellen, hogy az ember a körülmények 
terméke, már maguk a klasszikusok is felléptek: „Az a materialista tanítás, hogy az 
ember a körülmények és a nevelés eredménye, megfeledkezik arról, hogy a körül-
ményeket az emberek változtatják meg és a nevelőt magát is nevelni kell. A körülmé-
nyek változtatásának és az emberi tevékenységnek vagy önmegvalósulásnak egybe-

2* 19 


esését csak mint forradalmi gyakorlatot lehet felfogni és racionálisan megérteni." 
(12.) Itt a fő dolog a forradalmi gyakorlat és nem egyszerűen a külső körülmények 
hatása. Hiszen a körülmények csak az emberek gyakorlati tevékenységén keresztül 
hatnak. E tevékenység révén az ember akár akaratlanul is hat cselekedeteivel a külső 
körülményekre. Hozzájárul bizonyos viszonyok megteremtéséhez, átalakításához 
vagy megsemmisítéséhez. Mert az ember szükségszerűen társadalmi lény, s míg a 
„természetben — amennyiben figyelmen kívül hagyjuk az ember visszahatását a ter-
mészetre — csupa tudattalan, vak hatóerő hat egymásra, a társadalom történetében 
ellenben emberek cselekszenek, csupa tudattal rendelkező, megfontolással vagy 
szenvedéllyel cselekvő, meghatározott célokra törő ember: semmi sem történik tu-
datos szándék, akart cél nélkül." (13.) Csakhogy egy—egy konkrét társadalomban 
is sokféle cél, szándék érvényesül, amelyek egymást keresztezik, akadályozzák vagy 
segítik. Ahogyan ENGELS Starkenburgban írott levelében kifejtette: „.. .az emberek 
maguk csinálják történelmüket, csakhogy adott, őket meghatározó környezetben, 
készen talált tényleges viszonyok alapján, amelyek között végső fokon mégis a 
gazdaságiak a döntőek — bármennyire befolyásolja is őket a többi, politikai és ideoló-
giai viszony." (14.) 

Az ideológiai viszonyok, az emberek mindenféle értelmi és érzelmi mozzanata 
valamilyen módon a társadalmi valósághoz kapcsolódnak. „Az eszmék nem az égből 
hullanak — vallja LABRIOLA —, sőt, mint az emberi tevékenység minden terméke, 
adott körülmények között alakulnak ki, pontosan akkor, amikor megérett rá az idő, 
meghatározott szükségletek hatására s e szükségletek kielégítésére irányuló ismételt 
kísérletek nyomán, olyan bizonyító eszközök felfedezése révén, amelyek mintegy 
létrehozásuk és kidolgozásuk szerszámai. Az eszmék is feltételezik a társadalmi felté-
telek talaját, s megvan a maguk technikája: s a gondolat is a munka egyik formája. 
Ha akár az eszméket, akár a gondolatot megfosztjuk saját keletkezésük és fejlődésük 
feltételeitől és környezetétől, eltorzítjuk természetüket és jelentésüket." (15.) 

A társadalmi tudatban megjelenő új tudatformák, új eszmék azt mutatják, 
hogy valami új jött létre a társadalom anyagi viszonyaiban. „Az ébredező felisme-
rése annak, hogy a fennálló társadalmi berendezések ésszerűtlenek és igazságtalanok 
hogy észből értelmetlenség, jólétből csapás lett, csak jele annak, hogy a termelés, 
módszerekben és csereformákban teljes csendben olyan változások mentek végbe, 
amelyekkel a korábbi gazdasági feltételekre szabott társadalmi rend nem illik össze 
többé. Ez egyúttal azt is jelenti, hogy a felfedett visszásságok kiküszöbölésére szol-
gáló eszközöknek ugyancsak magukban a megváltozott termelési viszonyokban kell 
— többé kevésbé fejletten — meglenniök. Ezeket az eszközöket nem a fejből f e l -
t a l á l n i kell, hanem a fej segítségével f e l f e d e z n i a termelés meglevő tényeiben." 
(16.) Mindebből következik, hogy az anyagi-társadalmi viszonyok .és kapcsolatok 
fejlődése valamilyen formában a tudati tényezők fejlődését eredményezi." A marxista 
elképzelésnek megfelelően — írja Jankowski — a társadalmi tudat megváltozásának 
elengedhetetlen feltétele a társadalom életében a gazdasági viszonyok megváltozása. 
Ez természetesen nem jelenti azt, hogy a társadalom anyagi viszonyaiban bekövet-
kezett változások a u t o m a t i k u s a n , tudatos és célszerű ideológiai-nevelői tevékeny-
ség nélkül idéznének elő változásokat az emberek világnézetében és erkölcsében." (17.) 

Az automatikus tudatfejlődés, a sematikus, fizikai értelemben vett tükröződés 
ellen, a marxista ismeretelmélet vulgarizálása ellen annakidején ENGELS is fellépett, 
amikor hangsúlyozta: „Mindnyájan ugyanis elsősorban azt tartottuk, azt k e l l e t t 
is t a r t a n u n k a legfontosabbnak, hogy a politikai, jogi, és egyéb ideológiai képze-
teket és az általuk közvetített cselekedeteket l evezessük az alapvető gazdasági 

20 


tényekből. Eközben a kérdések tartalmi oldala kedvéért elhanyagoltuk a formai 
oldalt: azt, hogy hogyan, milyen úton-módon jönnek létre ezek a képzetek stb. 
Ez aztán ellenfeleinknek megadta a kívánt alkalmat a félreértésekre, illetve torzí-
tásokra." (18.) 

A társadalmi tudat viszonylagos önállósága 

A történelmi materializmus a társadalmi tudatot úgy tekinti, mint a sokoldalú 
társadalmi lét bonyolult tükröződését. Ez a tükröződés a társadalom gazdasági 
politikai és kulturális életének összetett folyamatain keresztül megy végbe. Mint 
ENGELS kifejtette: „A materialista történelemfelfogás szerint a történelemben végső 
f o k o n meghatározó mozzanat a való élet termelése és újratermelése. Többet sem 
Marx, sem én nem állítottunk soha. Ha pedig úgy forgatja ezt ki valaki, hogy a gaz-
dasági mozzanat az egyetlen meghatározó, akkor ezt a tételt semmitmondó, elvont, 
képtelen frázissá változtatja. 

A gazdasági helyzet az alap, de a felépítmény különféle mozzanatai — az osz-
tályharc politikai formái és eredményei — a jogi formák, s aztán még ezeknek a va-
lóságos harcoknak a résztvevői agyában való visszatürköződései, politikai, jogi, 
filozófiai elméletek, vallási nézetek és ezeknek továbbfejlesztése dogmák rendsze-
révé, mindezek szintén hatást gyakorolnak a történelmi harcok menetére is, elsősor-
ban ekek formáját, sok esetben meghatározzák." (19.) Az anyagi viszonyok alapve-
tőek, de nem egyedüli, nem kizárólagos tényezők a társadalmi tudat kialakításában 
és fejlődésében. Az emberek nézeteire az anyagi, a termelési szférán kívüli elemek 
is hatnak. A társadalom nézetei a múltban keletkezett eszméket is tartalmazzák mint 
eszmei alapokat, s ezek nemcsak az adott társadalom tudatára hatnak, hanem az 
anyagi körülmények alakulását is befolyásolják. Ennek elengedhetetlen eszköze a 
nyelv, amely az emberiség sokévezredes fejlődése során feltárt ismeretek megőrzésé-
nek, rögzítésének és továbbadásának eszköze. „A nyelv segítette elő azt, hogy a szel-
lemi tevékenység viszonylag önálló emberi tevékenységgé váljék, ami a világ alkotó 
átalakításának szubjektív előfeltétele volt ... lehetővé tette az emberek számára, 
hogy megszervezzék a közös termelést, társas alapon építsék fel életüket, összehan-
golják cselekedeteiket, ... elősegítette és ma is elősegíti, hogy az egyes ember tapasz-
talatai szüntelenül gazdagodjanak az egész kollektíva tapasztalatai alapján... A be-
szédnek mérhetetlen szerepe volt a szerzett ismeretek megőrzésében és elterjesztésé-
ben, s egyben a beszéd azt is biztosította, hogy az emberi gondolat értékes vívmá-
nyai nemzedékről nemzedékre szálljanak és halhatatlanná legyenek." (20.) 

De éppen ez a megőrző szerep adott lehetőséget arra, hogy az egyes társadalmi 
korszakokban keletkezett nézetek, eszmék megmaradjanak és hassanak ott is, ahol 
már egészen más viszonyok uralkodnak, ahol csak bonyolult áttételeken át kapcso-
lódnak az anyagi valósághoz. Az az engelsi megállapítás, hogy a gazdasági szükség-
szerűség csak végső f o k o n határozza meg a tudatot, azt is jelenti, hogy az egyes 
társadalmi tudatformák viszonylagos önállósággal rendelkeznek. Mindegyik forma 
végső soron az alap hozza létre: „A politikai, jogi, filozófiai, vallási, irodalmi, művé-
szeti stb. fejlődés a gazdasági fejlődésen alapszik. De mindezek vissza is hatnak egy-
másra és a gazdasági alapra. Nem úgy áll a dolog, hogy a gazdasági helyzet az egye-
dül aktív, az ok, minden más csak passzív okozat. Kölcsönhatás áll fenn a gazdasági 
szükségszerűség alapján, amely végső fokon mindig érvényesül." (21.) Ezt az érvé-
nyesülést olykor nehéz nyomon követni, kimutatni. Valamely művészi alkotást vagy 
vallási dogmát például nem lehet közvetlenül a termelési viszonyokkal magyarázni. 
Keletkezésük megértéséhez figyelembe kell venni az adott kor társadalmi, politikai, 

21 


ideológiai viszonyait, a kultúra addigi eredményeit, mindazokat a közvetítő láncsze-
meket, amelyeken keresztül a termelési viszonyok meghatározó szerepe érvényesül. 

Az eszmék, elméletek fejlődésének megvannak a maguk sajátos törvényszerű-
ségei; nem minden esetben és nem teljes részletességgel felelnek meg a valóságos 
anyagi viszonyoknak. Az objektív valóság sajátos tükrözésével mindegyik tudat-
forma csak a rá jellemző tartalommal rendelkezik. Egymásra hatva olyan átalakulá-
sokat idézhetnek elő, amelyek az anyagi viszonyokkal nem magyarázhatók meg. 
A filozófia történetének vizsgálatánál pl. egyetlen országban, egyetlen korszakban 
sem helyes figyelmen kívül hagyni az adott ország és kor gazdasági és politikai rend-
szerének, a politikai, a jogi tudatformáknak, az erkölcsnek, a tudománynak, a mű-
vészetnek és a vallásnak a filozófiára gyakorolt hatását. Minden történelmi korszak 
gondolatanyaga abból az eszmei örökségből nő ki, amely közvetlen előzményét képezi. 
Ez az eszmei hagyaték vagy történelmi alap, amelyhez az új eszmék keletkezésük so-
rán közvetlenül kapcsolódnak. Akár a régi nézetek tagadása; akár továbbfejlesztése 
esetén ebből indulnak ki az adott kor ideológusai. A legkülönbözőbb korszakokban 
megfogalmazott gondolatok sokaságából válogathatnak a későbbi gondolkodók, de, 
hogy a felhalmozott eszmei kincsekből mit választanak ki, mit vetnek el és mit hasz-
hasznosítanak, ez saját koruk, osztályhelyzetük, alapvetően egyéni létviszonyaik 
milyenségétől függ. Nem véletlenül elevenítették fel pl. Kína mai ideológusai KON-
FÚCIUS tanítását. Vagy a történelmi drámák szerzői általában úgy választják meg mű-
vük korát és témáját, hogy saját koruk problémáira is ráirányítsák a nézők, olvasók 
figyelmét. 

A társadalmi tudat önállósága és önfejlődése viszonylagos. Ez abban is meg-
nyilvánul, hogy mindegyik tudatforma sajátos, belső törvényszerűségei szerint 
funkcionál és fejlődik. Csupán a társadalmi lét vizsgálata alapján nehezen tudnánk 
megérteni, hogy a filozófia fejlődésében miért éppen a németek jutottak el a leg-
messzebbre, s a dialektika értelmezésében HEGEL a legmagasabbra, abban a Német-
országban, amely a területi és politikai szétdaraboltság, a feudális hagyományok és 
kötöttségek miatt nem tartozott a kor leghaladóbb társadalmi viszonyokkal ren-
delkező területei közé. Viszonylagos önfejlődés eredményeként jöhetett létre éppen a 
klasszikus német filozófiára alapozva a természet és a társadalom objektív fejlődési 
törvényszerűségeit feltáró és értelmező materialista és dialektikus filozófia: a marxiz-
mus. M A R X és ENGELS azonban nemcsak a német filozófiát hasznosították saját el-
méleti rendszerük' kidolgozásához. „Gondolkodásmódjuk, művük alakulása — írja 
Labriola — nézeteik logikai rendje, tudományos érzékük és filozófiájuk a német 
kultúra gyümölcse és eredménye volt; de a lényege mindannak, amit gondoltak és 
kifejtettek, teljes egészében benne rejlik azokban a társadalmi viszonyokban, 
amelyek életük során, főleg Németországon kívül alakultak ki, nevezetesen annak a 
nagy gazdasági-politikai forradalomnak a társadalmi viszonyában, amely a XVIII. 
század második felétől kezdve, főképpen Angliában és Franciaországban alakult ki 
és fejlődött." (22.) 

M A R X és ENGELS minden tekintetben nemzetközi szellem volt. Éppen a nyomorú-
ságos német viszonyokon felülemelkedve, az egyetemes emberi kultúra elsajátításával 
és feldolgozásával válhattak az elmélet óriásaivá. Ők ismerték fel —• sok egyéb 
mellett —, hogy a gazdasági fejlődés csupán az alapot teremti meg a tudati elemek 
fejlődéséhez, maga az eszmei fejlődés „olyan feltételek között történik, amelyet az 
egyes területek írnak elő; a filozófiában pl. úgy, hogy a gazdasági befolyások (amelyek 
maguk is legtöbbször csak politikai stb. formájukban hatnak) kihatnak a meglevő, 
az elődöktől hátrahagyott filozófiai anyagra. A gazdaság ott semmit sem teremt 
újonnan, de meghatározza a készen talált gondolati anyag megváltoztatásának és 

22 


továbbfejlesztésének módját, bár ezt is többnyire közvetve teszi, mivel a politikai, 
jogi, erkölcsi reflexek azok, amelyek a legnagyobb közvetlen hatással vannak a 
filozófiára." (23.) 

A tudatformák közti kapcsolatok alakulása mögött rendszerint ott húzódnak az 
osztály viszony ok, a társadalom gazdasági szerkezetéből objektíven kialakult tago-
zódás és e viszonyok határozzák meg a kapcsolatok tartalmát, azt, hogy az örökségül 
kapott gondolati anyagból mit vetnek el és mit tartanak meg az adott ideológusok. 
Ezekben az esetekben azonban a gazdasági-anyagi életviszonyok meghatározó jel-
lege nem közvetlenül érvényesül, nem a felszínen jelentkezik, hanem mint az eszmék, 
elméletek fejlődésének lényegéhez tartozó determináns funkcionál. Minél köze-
lebb áll az adott tudatforma a tükrözött területhez, minél inkább kapcsolódik az 
emberek közvetlen termelői tevékenységéhez, annál könnyebb felismerni az anyagt 
viszonyok meghatározó szerepét. Viszont „minél távolabb van az a terület, amelyei 
éppen vizsgálunk, a gazdaságitól és minél közelebb van a tiszta elvont ideológia 
területéhez, annál inkább azt tapasztaljuk majd, hogy fejlődésében véletlenek mu-
tatkoznak; annál zegzugosabb vonalban halad a fejlődési görbéje. De ha megrajzolja 
a görbe átlagtengelyét, meglátja, hogy minél hosszabb a szemügyre'vett időszak, és 
minél nagyobb az így tárgyalt terület, ez a tengely annál inkább megközelítően pár-
huzamosan halad a gazdasági fejlődés tengelyével." — írta ENGELS H. Starkenburg-
nak 1894. jan. 25-én. (24.) 

A politikai és a jogi tudat pl. sokkal közvetlenebbül kapcsolódik a mindenkori 
társadalom gazdasági viszonyaihoz, mint a filozófia vagy a vallás. Végső soron azon-
ban még a legelvontabb tudatformák is visszavezethetők — sokszor bonyolult foko-
zatokon át — az anyagi viszonyokra. Ez azonban nem zárja ki az egyes tudatformák 
viszonylagos önállóságát és egymásrahatását. A jogi nézetek alakulását mindenkor 
erősen befolyásolja a politika; az osztálytársadalmakban rendszerint szoros kap-
csolat alakul ki az erkölcs és a vallás között, a.filozófia mindenkori fejlődésére nagy 
hatást gyakorolnak az adott korszak más tudatformái. 

Az egyes tudatformák között időleges és huzamosabb kapcsolatok is létrejönnek. 
A kapcsolatok tartósságát a tudatformák tárgyi sajátosságai, a társadalom egyes 
osztályainak konkrét szükségletei, valamint a tudatformák fejlettségének szintje 
határozza meg. Szükségszerűen szoros a kapcsolat a társadalom szellemi életének 
fejlettsége és a filozófia között. A filozófia fejlődéséhez a természettudományok és a 
társadalomtudományok gazdagodása egyaránt szükséges. Egy-egy új tudományos 
felfedezés törvényszerűen maga után vonja ennek filozófiai általánosítását, vagyis 
hozzájárul az adott kor filozófiai gondolkodásának fejlődéséhez. A természettudo-
mányon belül párhuzamos fejlődés figyelhető meg a matematika és a fizika között. 
Ugyancsak tartós kölcsönhatás érvényesül az archeológia és a történettudomány, a 
biológia és az antropológia között. Időleges és az osztályérdekeket tükröző kap-
csolat figyelhető meg a politika, a művészet, az erkölcs és a vallás között a társadalom 
haladásának különböző szakaszaiban. 

A tudatformák közötti kölcsönhatásban valamelyik oldal rendszerint meghatá-
rozó szerepet játszik. Az általános alá-, és fölérendeltségi viszony az egyes konkrét 
társadalmi korszakokbán konkretizálódik. Az ókori Egyiptomban a tengeri hajózás 
és a Nílus szabályozásának igénye teremtette meg és állította a szellemi élet meg-
határozó1 helyére a csillagászatot. A feudalizmus idején a társadalmi viszonyok 
hierarchikus, öröknek hitt és hirdetett állapota, a termelőerők viszonylagos fejletlen-
sége, az ember természeti és társadalmi kiszolgáltatottsága adott alapot ahhoz, hogy 
minden tudatforma az égi örökkévalóságot hirdető vallás hatása alatt álljon. 

23 


A tőkés viszonyok kibontakozásával, az egész társadalmi élet feletti hatalom 
megszerzésének eredményeként szükségszerűen került vezető pozícióba a politikai 
tudatforma. Minden mást — a tudománytól a vallásig — ennek rendeltek alá. Mű-
vészi babérokra is csak az az alkotó pályázhatott, aki az adott uralkodó személynek 
vagy osztálynak az ízlése szerint dolgozott. 

A munkásmozgalom megerősödésével, különösen a szocialista tásradalmi rend 
megteremtésével a természet és a társadalom törvényszerűségeit egyaránt hűen tük-
röző tudatforma: a tudomány került domináló helyzetbe. Nem véletlen, hogy a szo-
cializmus útjára lépő országokban a legelső feladatok közé tartozott és tartozik a 
tömegek tudatának közelítése a tudományos tudathoz. Mint GYEMIDOV megálla-
pította: „A szocialista országok számára a kulturális építés útján felmerülő elsőrendű 
probléma volt a kapitalizmus súlyos örökségeként megmaradt tömeges írástudatlan-
ság megszüntetése... A szocialista kultúra létrejöttének jellemző sajátossága abban 
van, hogy kialakulása nemcsak a tudományos, műszaki és alkotó értelmiség megnö-
vekedett vonalán halad, vagyis a kultúra összes szférájában a hivatásos tevékenység 
vonalán. A szocialista kultúra fejlődésének másik vonala a szocialista társadalom 
különböző korú és társadalmi rétegbe tartozó lelkes millióinak tömeges népi önte-
vékeny alkotó munkája." (25.) 

A társadalmi tudat viszonylagos önállósága abban is megnyilvánul, hogy egyes 
nézetek és eszmék rendszerint nagyobb életképességről tesznek tanúbizonyságot, 
mint az őket létrehozó körülmények. Időben tovább őrződnek, léteznek, mintegy 
elszakadva az őket létrehozó alapoktól; nem szűnnek meg automatikusan az alapok 
eltűnésével. Hasonló tulajdonságuk, hogy a meghatározott társadalmi viszonyok 
között kialakult nézetek behatolnak bizonyos hasonlóságot mutató vagy eltérő vi-
szonyokkal rendelkező társadalom tudatába is. Azonkívül, mint ahogyan meghatá-
rozott viszonyok megszűnésével nem tűnnek el az általuk léterhozott eszmék, nem 
jönnek létre új eszmék a kialakuló új viszonyokkal egyidejűleg. Az új viszonyok 
csak a megfelelő alapot adják az új gondolatok kialakulásához. De ezek önmagukban 
nem elégségesek ahhoz, hogy az új eszmék a különböző társadalmi rétegek tudatába 
behatoljanak és ott hatást fejtsenek ki. A társadalmi életviszonyok változását ki 
kell egészíteni a neveléssel, a szubjektumra ható nézetek, az újat erősítő eszmék 
propagálásával. 

A társadalmi tudat viszonylagos önállósága magában rejti a tudat elmaradásának 
vagy előreszaladásának lehetőségét is. Általában, összességében — éppen másod-
lagos, tükörző jellegéből következően—a társadalmi tudat elmarad a valóságos anyagi 
viszonyoktól. Előbb változnak meg a termelés anyagi feltételei, az osztályok, az em-
berek közötti kapcsolatok, s később jelennek meg az e változásokat tükröző tudat-
formák. „Ezzel függ össze az ideológusok másik badar elképzelése is; minthogy nem 
ismerjük el, hogy a történelemben szerepet játszó különböző ideológiai szféráknak 
önálló történelmi fejlődésük van, azt hiszik, hogy minden történelmi hatássoságukat 
is tagadjuk. Ennek alapja az a vulgáris, nem dialektikus elképzelés, amely az okot és 
az okozatot mereven ellentétes pólusoknak tekinti, a kölcsönhatást teljesen szem 
elől téveszti. Ezek az urak gyakran szinte szándékosan megfeledkeznek arról, hogy 
valamely történelmi mozzanat, mihelyt más, végeredményben gazdasági okok létre-
hozták, most már reagál, visszahat környezetére, sőt saját okaira is." — írta ENGELS 
Franz Mehringhez. (26.) 

Minthogy a tudat nem automatikusan és közvetlenül tükrözi a létben bekövet-
kezett változásokat, hanem közvetve, sok esetben többszörös áttételeken keresztül, 
fennáll az a lehetőség, hogy egy adott kor társadalmi tudata jelentősen elmaradjon a 
társadalmi léttől. Különösen olyan esetben, amikor az uralkodó osztály a saját 

24 


hatalma megtartása érdekében tudatosan hátráltatja az új tudati elemek kialakulását, 
terjedését, és a saját, már túlhaladott eszméit akarja mindenárom elfogadtatni a tár-
sadalom egészével. Ezek a nézetek tovább élnek a hagyományokban és gyakran az 
adott osztály letűnte után is hatnak, akadályozzák áz új eszmék és nézetek terjedését. 
Ezek a meggyökeresedett nézetek gátolják a már megváltozott viszonyok megerő-
södését, a társadalmi lét különböző szféráinak gyorsabb fejlődését. A tudati tényezők 
ugyanis jelentős mértékben visszahatnak a társadalom életére, és a reakciós elemek 
a lét és a tudat továbbfejlődését egyaránt megnehezitik. 

A társadalmi tudat aktív szerepe 

A társadalmi tudat bizonyos elemei nem maradnak el a társadalmi léttől, hanem 
megelőzik azt. Ezek az elemek szembeszállnak a megcsontosodott viszonyokkal, ha-
tást gyakorolnak az adott társadalom különböző osztályaira és rétegeire, hozzájá-
rulnak az anyagi körülmények gyorsabb megváltozásához. A feltörekvő haladó osz-
tályok ideológiája — amelyben feltárulnak a társadalmi lét fejlődéstörvényei, az élet 
új. előremutató tendenciái — lehetővé teszik a tudományos előrelátást és a fejlődés-
törvények ismeretében a természet és a társadalom tudományos alakítását. 

Az új, a haladó eszmék szerepe, hatékonyságának foka a társadalomban külön-
böző tényezőktől függ: Mindenekelőtt a társadalom jellegétől, a termelési viszonyok 
típusától. 

A magántulajdonon alapuló osztálytársadalmakban a társadalom atomisztikus • 
szerkezete korlátozza a társadalmi törvények felismerését és tudatos felhasználását, 
gátat szab a társadalmi folyamatok tudatos irányításának. A szocialista, illetve kom-
munista társadalom viszont feltételezi, sőt igényli a társadalom törvényszerűségeinek 
feltárását és hasznosítását. Itt ugrásszerűen megnő a szubjektív tényezőknek, a töme-
gek tudatosságának a szerepe. 

Az új eszmék hatékonysága annak az osztálynak a társadalmi szerepétől és 
jellegétől is függ, amelynek eszméi. A polgári felvilágosodás olyan osztály ideológiája 
volt, amely abban az időben a társadalmi haladás élvonalában járt, de mivel maga is 
kizsákmányoló maradt, szükségszerűen csak egy bizonyos határig képviselte a tény-
leges haladást. Ez az ellentmondásos jelleg az ideológiában is megmutatkozott, 
amely nem volt mentes illúzióktól, a valóság torz tükrözésétől sem. A munkásosz-
tály az első dolgozó osztály, amely önálló, tudományos ideológiát, következetes, 
haladó eszmerendszert dolgozott ki. Ennek alapján folytatta és folytatja harcát a 
társadalom forradalmi átalakításáért, az új termelési viszonyok megteremtéséért. 

Az eszmék hatása függ a visszatükrözés helyességének fokától. Az előző korok 
ideológiai tanításai csak részben feleltek meg az objetkív valóságnak; sokszor a tár-
sadalmi ismeretek fejletlensége, máskor az ideológusok osztálykorlátai miatt. A mun-
kásosztály érdekei azt követelik, hogy ideológiája helyesen, adekvát módon tükrözze 
az objektív valóságot és fejlődésének törvényszerűségeit. Ez a forradalmi elmélet 
nem állhat meg egyhelyben, az anyagi világ fejlődésével, annak fokozott megismeré-
sével maga is fejlődik, gazdagodik, tökéletesedik. Minél pontosabban tükrözi a va-
lóságot, annál hatékonyabb fegyver a munkásosztály kezében a társadalom teljes 
forradalmi átalakításához. „A szocialista társadalom a fejlődés mai szakaszán nem 
engedheti meg a hit jellegű fanatikus elemeket, hanem a valósággal való szembenézés-
nek arra a típusára van szüksége, amit a tudományról szólva ENGELS k é r l e l h e t e t l e n -
ségnek nevezett. S azt mondotta Engels, minél kérlelhetetlenebb a tudomány a va-
lóság analízisében, annál jobb a munkásosztálynak." (27.) 

25 


A haladó eszmék hatása elterjedtségük mértékétől is függ. Csak akkor tudják 
betölteni társadalomformáló szerepüket, ha az emberek milliói ismerik meg őket, ha 
ezek az eszmék forradalmi tettekre, tudatos alkotó, társadalomformáló munkára ser-
kentik a tömegeket. Ebben az értelemben fogalmazta meg MARX, hogy ha az elmé-
let behatol a tömegekbe, maga is anyagi erővé válik. Mindenféle társadalmi tetthez 
emberek kellenek, s minél többen és minél tudatosabban törekszenek egy-egy feladat 
megoldására, annál gyorsabban és sikeresebben járnak el a feladat megoldására vál-
lalkozók. 

A forradalmi eszmék szerepe nem merül ki abban, hogy elősegítik a régi tár-
sadalmi rend megdöntését és megtisztítják az utat a további fejlődés számára. A mun-
kásosztály forradalmi ideológiájának alapul kell szolgálnia a társadalom egész életé-
nek tudatos formálásához, a szocializmus, kommunizmus tudományos alapon tör-
ténő, tervszerű építéséhez. A szocialista ideológiát erre a szerepre az teszi aklalmassá, 
hogy a munkásosztály — a legkövetkezetesebb forradalmi osztály — ideológiájaként, 
tudományos elméleteként jött létre, kérlelhetetlenül szembeszáll a kizsákmányolás 
minden formájával és annak elméleti igazolásával, következetesen kifejezi a társada-
lom gyökeres, forradalmi átalakításának szükségességét. 

JEGYZETEK 

1. M A R X — E N G E L S : Művei 19. köt. Bp., 1969. 103. old. 
2. M A R X — E N G E L S : Művei 2. köt. Bp., 1971. 91—92. old. 
3. GAATAN PICON: Korunk szellemi körképe, Washington 1966. 15, 33. old. 
4. LENIN: Művei 19. köt. Szikra, 1953. 5. old. 
5. SZECSŐDI LÁSZLÓ: A szocialista tudatról, Kosusth K. 1967. 12. old. 
6 . M A R X — E N G E L S : Válogatott művei II . köt. Kossuth K. 1 9 6 3 . 4 9 2 . old. 
7. ANTONIO LABRIOLA: Tanulmányok a történelmi materializmusról. Kossuth Könykviadó, 1 9 6 6 . 

221—222. old. 
8. SZPIRKIN: A tudat eredete, Gondolat 1963. 14. old. 
9. ANTONIO LABRIOLA: Idézett műve 84. ill. 92. old. 

10. M A R X — E N G E L S : Művei, 3. köt. Bp. 1960. 24. old. 
11. MIHALIK, M.: Dialektika razvityija szocialiszticseszkoj morali Izdat. Progressz. Moszkva, 1978. 

240. old. 
12. MARX—ENGELS: Művei, 3. köt. Bp. 1960. 8. old. 
13. M A R X — E N G E L S : Művei, 21. köt. Bp., 1970. 284. old. 
14. M A R X — E N G E L S : Válogatott művei II. köt. Kossuth K. 1963. 493. old. 
1 5 . ANTONIO LABRIOLA: Idézett műve 1 1 3 — 1 1 4 . old. 
16. M A R X — E N G E L S : Művei 19. köt. Bp., 1969. 202. old. 
17. JANKOWSKI, H.: Wolnosc i moralnosc, Warszawa, 1970. 5. old. 
.18. M A R X — E N G E L S : Művei 39. köt. Bp., 1979. 93. old. 
19. M A R X — E N G E L S : Művei 37. köt. Bp. 1977. 453. old. 
20. SZPIRKIN: A tudat eredete. Gondolat 1963. 25. old. 
21. M A R X — E N G E L S : Művei 39. köt. Bp., 1979. 201. old. 
2 2 . ANTONIO LABRIOLA: Idézett műve, 1 9 2 . old. 
23. M A R X — E N G E L S Válogatott művei II. köt. Kossuth K. 1963. 484. old. 
24. Ugyanott, 494. old. 
25. GYEMIDOV, N.: A szocialista társadalom szellemi kultúrája — Tájékoztató 1974/1—2. sz. 84., 

88. old. 
26. M A R X — E N G E L S : Művei 39. köt. Bp., 1979. 95. old. 
2 7 . ANCSEL É V A : A tudat világa. A rádiósorozat 1 9 7 6 . jan. 19-i adásában elhangzott vita egyik 

hozzászólásából. 

26 


G E D A N K E N Ü B E R D A S G E S E L L S C H A F T S B E W U S S T S E I N 

G Y U L A M A Y E R 

Die Studie erörtert, gestützt auf ein reiches Litearaturmaterial — vor allem auf diesbezügliche 
Feststellungen der Klassiker —, die marxistische Theorie des Gesellschaftsbewusstseins. Sie betont, 
dass das gesellschaftliche Bewusstsein eine komplizierte Spiegelung der gesellschaftlichen Existenz 
ist. Die einzelnen konkreten Bewusstseinsformen berühren festgesetzte Gebiete mit eigentümlichem 
Gehalt und auf eigengentümliche Weise, nach ihren eigenen Gesetzmässigkeiten. Entstehung und 
Entwicklung eines jeden von ihnen garantieren letzten Endes die materiellen Verhältnisse der Ge-
sellschaft, wenngleich sie auch über eine relative Selbständigkeit verfügen. Sie wirken auch aufeinan-
der ein und rufen Veränderungen im Bewusstsein hervor, die sich unmittelbar aus der gesellschaft-
lichen Existenz nicht ableiten lassen. Kurz streift die Arbeit die aktive Rolle des Bewusstseins und 
stellt fest, dass der dialektischen Interpretation nach das Bewusstsein selbst auf die es ins Leben 
rufende Basis zurückwirkt und deren weitere Entwicklung beeinflusst. Der Grad des Bewusstseins 
nimmt mit der Entwicklung der Gesellschaft zu. 

Р А З М Ы Ш Л Е Н И Я О Б О Б Щ Е С Т В Е Н Н О М С О З Н А Н И И 

М А Й Е Р Д Ь Ю Л А 

В своей работе автор, опираясь на богатую научную литературу, особенно на произведе-
ния классилов марксистской философии, излагает свои взгляды относительно марксистской 
теории общественного сознания. Автор подчёркивает, что общественное сознание является 
сложным отражением общественного бытия. Отдельные конкретные формы сознания свое-
образным содержанием и способом, согласно своим закономерностям, касаются определён-
ных областей. Возникновение и развитие каждого из них в конечном счёте гарантировано 
материальными условиями общества, хотя они обладают относительной независимостью. 
Они оказывают влияние и друг на друга и влекут за собой такие изменения в сознании, кото-
рые непосредственно нельзя отнести к общественному бытию. 

В статье автор кратко останавливается на активной роли сознания и делает вывод, что, 
согласно диалектическому пониманию, само сознание, в свою очередь, оказывает влияние 
на базис, создающий его, и на дальнейшее развитие базиса. По мере развития общества 
степень сознательности возрастает. 

27 


