
Todelliset utopiat.

Utopioiden poliittinen relevanssi.

Keijo Lakkala

Pro gradu-tutkielma

Filosofia

Yhteiskuntatieteiden

ja filosofian laitos

Jyväskylän yliopisto

kevät 2012

TIIVISTELMÄ

TODELLISET UTOPIAT

Utopioiden poliittinen relevanssi.

Keijo Lakkala
Filosofia
Yhteiskuntatieteiden ja filosofian laitos
Jyväskylän yliopisto
Ohjaaja: Olli-Pekka Moisio
Kevät 2012
113 sivua

Tämä pro gradu-työ käsittelee utopian kykyä tulla edelleen poliittisesti uskottavaksi
kategoriaksi. Työ jakautuu neljään päälukuun. Ensimmäisessä luvussa tarkastelen
utopioiden historiaa kiinnittäen erityisesti huomiota utopioiden luonteen muuttumiseen
tilallisista ajallisiksi utopioiksi. Klassisten utopistien (Platon, More, Campanella, jne.)
utopiat keskittyivät lähinnä tilan järjestämiseen. Luonteeltaan nämä utopiat olivatkin hyvin
staattisia. Sen sijaan valistusaikana kehittyneet ajalliset utopiat keskittyivät todellisiin
historiallisiin mahdollisuuksiin ja sijoittivat utopiat järjestetyn tilan sijasta kaukaiseen
tulevaisuuteen.

Ajallisuuteen kiinnitetty utopian käsite ilmentää myös modernia kokemusta
yhteiskunnallisista kriiseistä. Marxin ja Engelsin Kommunistisen manifestin kuvaus
kapitalismin kaikenmullistavasta voimasta osoittaa kriisien strategisen merkityksen: ne
mahdollistavat muutoksen ja paremman maailman rakentamisen kyseenalaistaessaan
nykyisen yhteiskunnan. Työni toinen luku käsitteleekin tätä modernin yhteiskunnan
kriisiherkkyyttä Richard Gunnin muotoileman apokalypsiksen käsitteen avulla rinnastaen
sen klassisen utopismin utopian käsitteeseen.

Kolmannessa siirryn käsittelemään ja kehittelemään sellaista utopian käsitettä joka olisi
poliittisen toiminnan kannalta edelleen relevantti. Tässä teoretisointiani auttaa Ernst
Blochin jaottelu abstraktiin ja konkreettiin utopiaan joka perustuu olennaisesti
historiallisesti mahdollisiin utopioihin. Ajallisuus ja historiallisuus on Blochille kaiken
muun modernin utopia-ajattelun tapaan olennainen näkökulma utopiaan. Konkreetit utopiat
perustuvat Blochille yhteiskunnallisten tendenssien tutkimukselle ja ovat siten tutkitusti
mahdollisia utopioita. Utopiat ovat Blochille historiallisesta tilanteesta avautuvia
horisontteja. Neljännessä luvussa käsittelen tämän hetken kannalta nähdäkseni tärkeintä
konkreettia utopiaa: sosialistisesti perusteltua perustulojärjestelmää. Perustulo mahdollistaa
työväenluokan autonomiaa ja vastustaa potentiaalisesti palkkatyöjärjestelmää, minkä
vuoksi sitä voidaan helposti tarkastella sosialistisesta näkökulmasta. Tukeudun tässä
kohdin ajatteluani marxilaisen sosiologin Erik Olin Wrightin muotoilemaan sosialismin
käsitteeseen. Tällä tavoin pyrin osoittamaan utopian käsitteen käyttökelpoisuuden
nykyisissä yhteiskunnallisissa kamppailuissa.

Avainsanat: poliittinen filosofia, utopia, Ernst Bloch, sosialismi, marxilaisuus, perustulo

SISÄLLYSLUETTELO

JOHDANTO ... 1
Tutkielman aihe ja pyrkimys ... 3

1. UTOPIOIDEN HISTORIA ... 5
1.1. Utooppisen ajattelun juuret .. 5
1.2. Klassiset utopiat renessanssissa ja varhaisella uudella ajalla 9

1.2.1. Thomas Moren Utopia .. 9
1.2.2. Francis Baconin Uusi Atlantis ... 13
1.2.3. Tommaso Campanella ... 17
1.2.4. Renessanssi ja modernin läpimurto ... 20

1.3. Revoluutio – valistuksen ajalliset utopiat 23
1.3.1. David Hume ja täydellisen valtion idea ... 26
1.3.2. Valistus, vallankumous ja sosialismi .. 28

2. UTOPIA JA APOKALYPSI .. 36

3. ABSTRAKTIT JA KONKREETIT UTOPIAT 42
3.1. Utopiatutkimuksen metodologiasta .. 42
3.2. Toiveet, halut ja tarpeet Ernst Blochin filosofiassa 47
3.3. Yö- ja valveunet ... 51
3.4. Abstraktista konkreettiseen utopiaan .. 55
3.5. Mahdollisuuden käsite .. 62

3.5.1. Mahdollisen kerrostumia ... 65

3.6. Praxis. Blochin tulkinta Marxin Feuerbach-teeseistä 67

4. SOSIALISMIN KONKREETTISUUS 77
4.1. Sosialismi, emansipatorinen yhteiskuntatiede ja reaaliset
utopiat ... 77
4.2. Sosialismi ja perustulo .. 98

5. PÄÄTÄNTÖ ... 101

LÄHTEET .. 103

JOHDANTO

1990-luvun alussa, Neuvostoliiton romahdettua, koettiin historian tulleen loppuunsa.

Francis Fukuyaman (1992) kuuluisaksi tekemä hegeliläinen teesi ”historian lopusta”

osoittautui pian koko uutta aikakautta leimaavaksi sloganiksi. Sosialismin ja liberalismin

välinen ideologinen kamppailu oli päättynyt liberalismin hyväksi ja ihmiskunta oli

yhtenäistynyt. Mitään uutta ei ollut enää mahdollista kuvitella. Liberaali kapitalismi oli

tullut jäädäkseen. Elettiin, kuten Jürgen Habermas (1987) sanoi, ”uuden

yleiskatsauksettomuuden” aikaa. Utopiat menettivät suurina kertomuksina mahdollisuuden

suunnata ihmistä kohti uutta todellisuutta. Perinteisen liberaalin utopiakritiikin (ks. Berlin

2001, Popper 1963, 355-363 & Talmon 1973) rinnalle samaan kuoroon kaikkien

radikaalien, yhteiskuntaa juuriaan myöten uudistavien totaalisten muutosten kritiikkin

yhtyi myös postmoderni vasemmisto (ks. esim. Pulkkinen 1996), joka syytti utopioita

väkivallasta ja yhden totuuden julistamisesta1. Identiteettipolitiikkaan juuttuneella

poliittisella teorialla ei ollut enää kykyä hahmottaa kokonaisvaltaisia ja totaalisia

vaihtoehtoja vallitsevalle järjestelmälle. Eikä se oikeastaan ollut sen tarkoituksenakaan.

Identiteettipolitiikka kuitenkin pahimmillaan jätti kunnollisen kapitalismikritiikin

kesannolle ja tuli identiteettien moneuden korostamisellaan edistäneeksi liberalistista

agendaa.

Esimerkiksi Naomi Kleinin (2001, 164-165) mukaan ”melko monet niistä vakinaista virkaa

hoitavista radikaaleista, joiden kaiketi olisi paraikaa pitänyt turmella nuorisoa sosialistisilla

aatteillaan, arkartelivatkin sen postmodernin havaintonsa parissa, jonka mukaan totuus on

vain yksi ajatusrakennelma muiden joukossa. Tämän havainnon vuoksi usea heistä piti

älyllisesti kyseenalaisen osallistua sellaiseen poliittiseen kiistaan, joka olisi korottanut

yhden (siis julkisen) koulutusmallin toisen (yritysvetoisen) mallin yläpuolelle”. Myös

David Harveyn mukaan uusliberalistinen ideologia sai kasvualustaa moneutta korostavasta

1960-luvun opiskelijaliikkeestä alkunsa saaneen, ja myöhemmin postmoderniksi ”suurten

tarinoiden” epäilemiseksi kasvaneen asenteen vaikutuksesta (Harvey 2008, 72-73).

Kaikesta hyvästä huolimatta, pelkkään identiteettipolitiikkaan keskittyminen on jo pitkään

tehnyt vasemmiston sokeaksi yhteiskuntarakenteen kokonaisjärjestystä koskeville
1 Fredric Jameson (1995, 335-336) on puhuu tällaisen asenteen yhteydessä ”utopia-ahdistuksesta”

(”anxiety about utopia”).

1

kysymyksille. Jos historia on ohi, miksi pohtia vaihtoehtoja liberaalille kapitalismille?

Tämän fukuyamalaisen hengen vallitessa on täysin mahdotonta edes kuvitella puhuttavan

sosialismista – saati sitten marxismista.

Fukuyaman tärkein oppi-isä hänen hegeliläisyydessään oli Alexandre Kojève. Kojèven

mukaan historia on pohjimmiltaan ”universaalin tunnustuksen ja puhtaan arvovallan

vuoksi käytyjen veristen taistelujen historiaa” (Kojève 2007a, 42). Kaikki sodat ja

vallankumoukset ovat vain kamppailuja tunnustuksen puolesta. Fukuyamalle

reaalisosialismin romahtaminen lakkautti mahdollisuuden transgressioon, rajojen

ylittämiseen ja ristiriitaan. Historia on loppunut ainakin siinä merkityksessä että mikään ei

enää muutu toiseksi, mitään uutta ei ilmaannu. Tämä on täydellisessä ristiriidassa oman

tutkielmani päähenkilön Ernst Blochin kanssa, jolle historia on jatkuvasti uuden (Novum)

ilmaantumista, mutta Kojèvelle ja Fukuyamalle ajatus on itsestään selvää. Erityisen hyvin

uuden kuihtuminen näkyy taiteen kentällä. Kuten Guy Debord teoksessaan Spektaakkelin

yhteiskunta (2005, 162) hienosti tiivisti: avantgarde ei enää taiteessa ole mahdollista,

”[s]en avantgardea on sen oma katoaminen” (ks. myös Pyhtilä 2001, 61). Kojève (2007b,

78) kirjoittaa:

Vilkaiskaapa ympärillenne. Kaikki, myös maailman kouristukset, osoittaa, että historia on

ohi. Nykyään Berliini on täsmälleen samanlainen kuin nuoruuteni latinalaiskortteli.

Poliittisesti ajatellen kuljemme kohti universaalivaltiota, jonka Marx oli ennustanut, mutta

hän oli ammentanut ajatuksen Napoleonin aikakaudelta. Mutta kun homogeeninen

universaalivaltio on pystytetty – on selvää, että kuljemme sitä kohti – voidaanko se ylittää?

Voiko mennä pidemmälle kuin sanoa, että ihminen on jumala? Totta kai on taide, mutta

miten konkreettisen musiikin ja abstraktin maalaustaiteen jälkeen voi vielä sanoa uuden

lauseen?

Kaikki mitä nykyisin tehdään, on Kojèvelle vain vanhan toistoa. Mitään radikaalisti uutta

ei voi ilmaantua. Historia on loppu. Tämä analyysin fukuyamalainen muoto osuu sikäli

oikeaan, että radikaalilta vasemmistolta puuttuu edelleen kyky hahmottaa vaihtoehto

kapitalismille. Slavoj Žižekin mukaan historian julistaminen loppuneeksi oli kuitenkin

ennenaikaista. Liberaali kapitalismi on kuollut jo kaksi kertaa: ensin vuoden 2001 terrori-

2

iskuissa, toisen kerran vuonna 2008 alkaneessa talouskriisissä (Žižek 2009, 20). Historia

osoittaa edelleen liikettä, jopa aiempaa myrkyisämpää liikettä. Kapitalismin kriisiytyminen

osoittaa välttämättömyyden yhteiskunnallisille vaihtoehdoille. Meillä on oltava

kapitalismin ylittävä ohjelma, jonka avulla voimme suuntautua kohti parempaa. Tämän

ohjelman muotoilemiseen tarvitsemme kuitenkin kunnollisia käsitteitä. Eräs näistä

käsitteistä on mielestäni edelleen niinkin epämuodikas käsite kuin ”utopia”.

Tutkielman aihe ja pyrkimys

Tutkimukseni aiheena ovat yhteiskunnalliset utopiat, niiden historia sekä utopioiden

sellaiset tulkinnat, jotka saattaisivat edelleen olla relevantteja poliittisessa filosofiassa.

Työni voidaan jakaa karkeasti kahteen jaksoon. Ensimmäisessä selostan hyvinkin yleiselle

tasolla utopioiden syntyä sekä niiden luonteen muuttumista modernina aikana. Moderni

aikakokemus on erityisen tärkeä seikka utopioiden hahmottamisessa. Siinä missä

renessanssiajan klassiset utopiat (More, Campanella) käsittivät utopiat abstrakteiksi

ideaalimalleiksi, jotka olivat kaikin puolin rationaalisesti organisoituja, ja joissa jokaisella

ihmisellä oli selkeästi määrätty paikkansa, saivat modernit utopiat eskatologisemman,

ajallisemman ulottuvuuden. Tätä historiallista eroa klassisten ja modernien utopioiden

voidaan kutsua spatiaalisten ja temporaalisten utopioiden eroksi. Itse käytän näiden

termien synonyymeina Richard Gunnin (1985) käsitteitä utopia ja apokalypsi. Termit

tullaan määrittelemään tarkemmin myöhemmin, mutta olen valinnut Gunnin tulkintani

lähtökohdaksi lähinnä sen vuoksi, että mielestäni termi apokalypsi, merkitessään vanhan

maailman tuhoa ja uuden, paremman maailman syntyä, tavoittaa erittäin valaisevasti

modernin maailman jatkuvasti kriisiytyvän luonteen2. Tämä mahdollistaa utooppisen

ajattelun sijoittamisen nimenomaan kriisiytyvän yhteiskunnan keskiöön, jolloin sille

voidaan löytää myös poliittista relevanssia.

Apokalypsista siirryn työni jälkipuoliskolla käymään lävitse Ernst Blochin abstraktin ja

konkreetin utopian välistä käsitteellistä erottelua mahdollisuuden käsitteen ja marxilaisen

praxis-käsitteen avulla. Tämä erottelu toivoakseni mahdollistaa utopioiden yhä

läheisemmän kytkemisen tämänhetkisiin yhteiskunnallisiin kamppailuihin, joita pyrin

2 Olen käsitellyt utopian ja apokalypsin teemoja alustavasti eräässä artikkelissani (Lakkala 2010). Tämä
tutkielma pyrkii laajentamaan ja syventämään kyseisen artikkelin ideoita ja argumentaatiota.

3

lähestymään esimerkinomaisesti sosialistisesti tulkitun perustulon kautta. Tutkielmani

pyrkimyksenä on tarjota käsitteellisiä välineitä yhteiskunnallisten vaihtoehtojen

hahmottamiselle nykyisissä poliittisissa kamppailuissa. Joka etsii työstäni valmista

pohjapiirrosta tulevalle yhteiskunnalle, voi siirtää huomionsa suosiolla muualle.

Olennaisempaa kuin abstraktit yhteiskuntamallit, on kyky löytää historiallisia

mahdollisuuksia inhimillisemmän todellisuuden rakentamiselle.

4

1. UTOPIOIDEN HISTORIA

Tässä luvussa utopioiden historiallista kehitystä aina varhaisesta antiikista renessanssiajan

klassisten utopioiden kautta moderneihin apokalyptisiin utopioihin. Kaikkein yleisempänä

utopian määritelmänä voidaan pitää termin etymologista ymmärtämistä paitsi ou-

topoksena (ei-paikkana), niin myös eu-topoksena (onnellisena paikkana). Termillä on siis

fantasioivan fiktion ohella myös eettinen (ja siten poliittinen) merkitys. Utopia viittaa

kaikkein yleisimmällä tasollaan johonkin parempaan, johonkin mitä vasten maailman

nykytilaa voidaan kontrastoida. Tämä hyvin ylimalkainen määritelmä riittää tämän luvun

tarpeisiin. Tarkempaa käsitteellistä erittelyä on luvassa tuonnempana.

1.1. Utooppisen ajattelun juuret

Utooppisen, kuten minkä tahansa länsimaisen ajattelun juuret ulottuvat toisaalta antiikin

Kreikkaan ja toisaalta juutalais-kristilliseen perinteeseen. Antiikin Kreikassa vanhat

mytologiset kertomukset myyttisestä kultaisesta alkuajasta viittasivat jo utooppiseen

mielenlaatuun. Utooppisen ajattelun ensimerkkejä voidaankin havaita Hesiodoksen

runoelmassa Työt ja päivät, jossa Hesiodos esittää viisivaiheisen myytin ihmiskunnan

rappeutumisesta paratiisinkaltaisesta alkuajasta kultaisen, hopeisen ja heerosten

aikakauden kautta rautaiseen rappion aikakauteen, jossa elämä on kurjaa ja lyhyttä.

Myöhemmin Ovidius esitti Muodonmuutoksissaan rappeutumisen syiden selittyvän

ihmisten kieroudella, väkivallalla ja ahneudella. Mikko Lahtinen (2002, 175) vertaa

Ovidiusta Rousseau'hon, joka selitti yhteiskunnallisen eriarvoisuuden syntymistä

yksityisomistuksen syntymisellä. Rakenteellisesti tällainen asetelma muistuttaa paitsi

juutalais-kristillistä myyttiä Edenin puutarhasta, niin myös myöhempien sosialistien

visioita alkukommunismista.

Historian ensimmäisenä merkittävänä utopiana voidaan pitää Platonin Valtiossa (2007)

kuvattua ihanneyhteiskuntaa. Teoksessaan Platon, kuten tunnettua, pyrkii kuvaamaan

valtiota, jonka johdossa olisivat hyvän ideaa pohtivat ja sen viimekädessä saavuttavat

filosofikuninkaat. Platonin valtioutopian taustalla oli pitkäksi venähtänyt

peloponnesolaissota, jonka seurauksena kreikkalaisten kaupunkivaltioiden poliittisessa

5

elämässä vallitsi kaaosmainen tila (Tenkku 2007, 388-389). Kreikan tuolloinen tila jakoi

ihmiset vanhaan, väistyvään sukupolveen (jota Valtiossa edustaa Kefalos) sekä nuoreen,

radikaaliin ja skeptiseen sukupolveen, jonka paras esimerkki Platonin teoksessa on

kyyninen Thrasymakhos. Tämän kaoottisen tilan korjaamiseksi Platon halusi oman

utopiansa kehittää. Kun mikään vallitsevista yhteiskuntajärjestyksistä ei ollut Platonin

mieleen, tarvitsi hän aivan uudenlaisen yhteiskunnallisen mallin, joka toteuttaisi hyvä

idean (Platon 2007, 497b).

Platonin utopia toisaalta heijastaa ja toisaalta kritisoi oman aikansa olemassa olevia,

todellisia yhteiskuntia, kuten esimerkiksi Egyptiä (Asmus 1978, 107). Sen voidaan nähdä

myös pyrkivän ylittämään oman aikansa kreikkalaisen orjanomistusyhteiskunnan

rajoitteita. Onpa Platonia verrattu myöhempiin sosialistisiin utopioihin - ja jopa Karl

Marxin ajatteluun. Valentin Asmuksen mukaan tällainen tulkinta on kuitenkin virheellinen.

Se on virheellistä siitä yksinkertaisesta syystä, että se on epähistoriallista (Asmus 1978,

124). Se unohtaa sosialismin olevan olennaisesti kapitalismista nouseva ideologia, ja

olisikin siksi virheellistä nimittää Platonin valtioutopiaa sosialismiksi. Sosialismilla ja siten

kommunismilla on Asmuksen mukaan reaalinen perustansa kapitalistisessa yhteiskunnassa.

Platonin ns. ”kommunismikin” on Asmuksen mukaan vain ”kulutuskommunismia”, ei

tuotantovälineiden kommunismia. ”[Y]lemmät luokat – soturit ja vartijat – elävät

yhteiselämää, aterioivat yhdessä jne., mutta eivät tuota mitään. He vain kuluttavat sen,

mitä työläisluokan ihmiset tuottavat […]” (Asmus 1978, 125).

Antiikin filosofian ja kirjallisuuden ohella toinen keskeinen lähde utooppiselle ajattelulle

on juutalais-kristillinen perintömme, ja varsinkin sen kuvaukset kadotetusta paratiisista

ovat olleet mitä käyttökelpoisinta ainesta utooppiselle traditiolle. Jo Raamatun alkusivuilla

ihminen karkotetaan onnen tyyssijasta, paratiisista ja pakotetaan raatamaan maata josta

hänet on tehty. Tässä syntiinlankeemuksessa ihminen saa osakseen hyvän ja pahan. Siitä

asti ihminen on odottanut paluuta paratiisiin. Milleniumin (tuhatvuotisen valtakunnan),

uuden Jerusalemin, ylösnousemuksen ja Messiaan tulemisen (messianismi; kristityille

Jeesuksen toinen tuleminen) kuvaukset viittaavat kaikki tulevaan onnen aikaan (Lahtinen

2002, 177). Sen saavuttaminen ei kuitenkaan ole ihmisen käsissä, koska ihminen kantaa

6

sisällään Aatamilta ja Eevalta perittyä perisyntiä. Tulevaisuus on kaitselmuksen käsissä:

”Katso, Jumalan asuinsija ihmisten keskellä! Hän asuu heidän luonaan, ja hän pyyhkii

heidän silmistään joka ainoan kyyneleen. Kuolemaa ei enää ole, ei murhetta, ei valitusta

eikä vaivaa, sillä kaikki entinen on kadonnut” (Ilm. 21:1-4).

Raamatun vaikutus utooppiseen ajatteluun onkin ollut valtaisa. Juutalais-kristillisestä

traditiosta lähtenyt eskatologinen traditio sisältää tärkeän lisäyksen utooppiselle ajattelulle:

apokalypsiksen käsitteen. Juutalais-kristillisessä kulttuurissamme itse historia osoittautuu

utooppiseksi. Kulttuurimme on syvästi apokalyptinen, eskatologinen. Apokalyptisella

tarkoitetaan tässä ilmoitusta, verhojen avaamista ja paljastamista. Eskatologia käsitteenä on

hyvin samankaltainen, mutta painottaa enemmän ”oppia” (logos) viimeisistä ajoista

(Dunderfelt & Mäkisalo 1999, 13). Juutalais-kristillinen maailmankuva olettaa historialle

mielen ja merkityksen, joka paljastuu maailmanhistorian lopussa. Historialla on mieli ja

tarkoitus; historian suunta on kohti täydellistymistä. Itseasiassa jo käsite apokalypsis

ilmaisee jo tämän mielen ja tarkoituksen: se voidaan ymmärtää maailmanhistorian mielen

paljastumiseksi; vanhan, epätäydellisen maailman tuhoksi sekä uuden täydellisen

maailman synnyksi. Tätä täydellistä maailmaa voidaan kuvata utopian käsitteellä.

Raamatun ohella tärkeimpiä kristillisiä lähteitä utooppiselle ajattelulle on kirkkoisä

Augustinuksen teos Jumalan Valtio (2003). Kirjan keskeisenä ajatuksena on jako kahteen

valtioon: maallisen vallan ja Jumalan valtioon. Augustinukselle nämä valtiot ovat koko

historian oleva erillisiä. Hänelle ihminen ei voi koskaan päästä omin apuinensa Jumalan

valtakuntaan, vaan on Jumalan armoa päästää ihminen osalliseksi Jumalan valtakunnasta.

”Jumalan valtio” viittaa käsitteenä tietysti myös Platonin kuuluisaan Valtio -dialogiin,

mutta ero Platoniin on siinä, ettei Augustinuksen tarkoituksena ole kuvailla

ihanneyhteiskuntaa, saati toteuttaa sitä. Jumalan valtio on olla olemassa rinnakkain

maallisen vallan kanssa. Jumalan valtio on kristittyjen jakama henkinen yhteisö. Kysymys

on pikemminkin maailmanhistoriaa jäsentävästä mallista. (Koskenniemi 2003, 20.)

7

Augustinukselle maallinen hallinto oli syntiinlankeemuksesta seurannut välttämätön paha,

jonka pystyy vain Jumala poistamaan aikojen lopussa. Augustinus kirjoittikin teoksensa

yhteiskunnallisesti sekasortoisessa tilanteessa, kansainvaelluksien aikana, eikä siten

olekaan ihme, että Platonin kaltaiset järjestykseen keskittyvät utopiat eivät vaikuttaneet

uskottavilta (Lahtinen 2002, 178). Utooppiseksi Augustinuksen teoksen tekee nähdäkseni

kuitenkin se, että hänellä Jumalan pyhittämä parempi valtio tai yhteisö on kuitenkin

olemassa, vaikka sinne ei ihminen syntisenä voikaan muuten kuin Jumalan armosta päästä.

Ihminen tarvitsee pelastuakseen välittäjän, joka ylittää Jumalan ja ihmisen välisen kuilun –

Jeesuksen. Augustinus kysyy: ”Millä keinoin voisi kuolevainen, onneton ja kauas

kuolemattomista ja autuaista etääntynyt ihmisparka yhdistää itsensä kuolemattomuuteen ja

autuuteen?” (Augustinus 2003, 526). Augustinuksen kysymys on tietysti retorinen:

ihminen ei tietenkään yksin voi saavuttaa autuuttaan, vaan siihen tarvitaan Kristusta. Tässä

mielessä Augustinuksen pelastuskäsitys ei eroa Vanhan ja Uuden testamentin

tulevaisuudennäyistä. Raamatun paratiisivisiot eivät ole ihmisen aktiivisuudesta

kumpuavia maallisia utopioita vaan pelkästään Jumalan armosta ja kaitselmuksen voimasta

toteutuvia taivaallisia paratiiseja (Lahtinen 2002, 178).

Myöhäiskeskiajalla toinen kristillinen utopisti Gioacchino da Fiore esitti profetian

luostarikommunismista, joka kattaisi koko ihmiskunnan. Fiorelainen tulkitsi maailman

historian kattavan kolme aikakautta: ensimmäisenä aikakautena palveltiin lihaa (vanhan

testamentin Isän aika), sitten sekä lihaa että henkeä (uuden testamentin Pojan aika) ja

viimeisenä aikakautena palvelemaan ainoastaan henkeä (Pyhän hengen aika). Fiorelainen

odotti Pyhän hengen aikakautta saapuvan jo omana elinaikanaan – vuonna 1260.

Kristillisen kommunismiutopian varhaisena edustajana Fiorelainen vaikutti paitsi

voimakkaasti monien utopistien ajatteluun. Voimakkaimmin Fiorelaisen ajatuksista

vaikutteita saivat paitsi renessanssiajan suuret utopistit kuten Thomas More ja Tommaso

Campanella, niin myös sellaiset myöhempien aikojen marxilaiset utopistit kuten Karl

Kautsky, Karl Vorländer sekä tämänkin tutkimuksen kannalta tärkeä Ernst Bloch. (Lahtinen

2002, 179.)

8

Uudella ajalla kristillisen utopiakirjallisuuden luonne muuttui. Kuten muissakin tuon ajan

utopioissa, myös kristillisissä utopioissa inhimillinen aktiivisuus sai vahvemman roolin.

Taivaaseen sijoitetun paratiisin ohella kristittyjä alkoivat yhä enemmän kiehtoa myös

maalliset utopiat. Reformaatioaika synnytti useita protestanttispohjaisia utopioita ja

yhteisökokeiluja mm. Pohjois-Amerikassa. Englannissa varsinkin puritaaniset lahkot

esittivät yhteiskuntakriittisiä vaihtoehtoja sisällissodan aikana. Reformaation ajan

Englannin kristittyjen radikaali henki olikin hyvin vaikutusvaltaista. Mm. sellaiset

nimekkäät kirjailijat kuten John Milton ja John Bunyan saivat siitä vaikutteita. Ranterien

lahko oli tämän radikaalin hengen kärjekkäimpiä ilmaisuja, vaikka myös kveekarien,

levellerien ja diggerien utopioissa ihannoitiin ihmisten välistä tasavertaisuutta ja

yksinkertaista elämää. Yksi merkittävimmistä kristillisistä utopisteista oli saksalainen

Thomas Münzer (1490-1525). Hän saarnasi Kristuksen toisesta tulemisesta ja osallistui

Saksan talonpoikaiskapinoihin (1524-1525) perustaen Mühlhauseniin (Thüringeniin)

teokraattisen valtion, jossa yksityisomistus oli kielletty. Saksalaiset ruhtinaat kuitenkin

nopeasti surmasivat Münzerin, jonka kunniaksi perustettiin vuonna 1534 Münsteriin oma

valtio, ”Uusi Jerusalem”. Utopistinen yritys kuitenkin tukahdutettiin nopeasti. Karl

Kautsky on sanonut Münsterin valtion olleen tärkeä historiallinen käännekohta utooppisen

ajattelun realisoitumisessa konkreettiseksi vallankumoukselliseksi toiminnaksi. Katolisista

utopioista olennaisin on puolestaan Thomas Moren Utopia (1516), johon koko utopioiden

esihistorian voidaan katsoa päättyvän ja varsinaisen historian alkavan. (Lahtinen 2002,

180-181.)

1.2. Klassiset utopiat renessanssissa ja varhaisella uudella ajalla

1.2.1. Thomas Moren Utopia

Kuten More ilmoittaa teoksensa alaotsikossa, Utopian kuvauksen kohteena on optimus

status reipublicae, täydellinen tasavalta. Utopian saarella elävä yhteisö elää harmoniassa

keskenään kontrastina sotaakäyvälle kristilliselle Euroopalle. Se elää myös täydellisen

vapauden tilassa, vapaana sekä sisäisen tyrannian että ulkoisen valloituksen uhasta, minkä

seurauksena yhteisöä johdetaan sen koko väestön hyväksi. More (1998, 37) kirjoittaa oman

9

aikansa yhteiskunnasta: ”Maassa on suuri joukko aatelisia, jotka elävät toimettomina niin

kuin kuhnurit toisten työstä, nimittäin vuokraviljelijöidensä, joita he nylkevät lisäämällä

näiden maksuja”. Karl Kautsky onkin teoksessaan Thomas More und seine Utopia (1887)

esittänyt, että Moren kaavailema järjestelmä ennakoi tulevaisuuden sosialistisia

yhteiskuntia. Kautskylle More oli työväenluokan puolestapuhuja ja vallankumouksen

esitaistelija. Sosialistisen tulkinnan mukaan Moren tarkoituksena oli korjata keskiaikaisen

feodaaliyhteiskunnan ongelmat. Katolilaisessa traditiossa More on puolestaan nähty aivan

päinvastoin keskiaikaisen maailman puolustajana: Utopian saarella monet yhteisölliset

ratkaisut olivat tuttuja keskiaikaisten munkkiluostareiden ihanteista (Itkonen-Kaila 1998,

18-19). Vastakohtana oman aikansa valtioille, joissa More (1998, 165) näkee vain pelkän

”rikkaiden salaliiton, jonka avulla he hoitelevat omia etujaan käyttäen valtiota

nimikkeenään”. Sen sijaan Utopiassa, ”jossa kaikki on yhteistä, kaikki todella toimivat

toden teolla yhteiseksi parhaaksi” (More 1998, 162). Utopian saarella ihmisiä kannustetaan

olemaan hyveellisiä ja hyveellisenä oleminen myös palkitsee ihmistä (Skinner 2009, 448).

Utopian saarella ihmiset nauttivat todellisesta nautinnosta, hyvyydestä, eivätkä

yhdentekevistä ja pinnallisista aistinautinnoista (More 1998, 108-114). He oppivat saamaan

nautintoa pelkästä hyveen harjoittamisesta. Utopian saarella asiat on niin hyvin järjestetty

että pelkällä hyveen harjoittamisella on nautintoa tuottava vaikutus (Skinner 2009, 448).

Moren ajatus perustuu spesifiin käsitykseen kansalaisesta, joka eroaa kahdesta aiemmin

kehitellystä kansalaista koskevasta teoriasta. Ensimmäinen teoria kansalaisesta juontaa

juurensa Aristoteleeseen ja hänen skolastisiin seuraajiinsa. Skolastinen teoria hyvästä

kansalaisesta koskee kansalaisen ominaisuuksia, joita tarvitaan hänen onnistuneeseen

julkiseen toimintaansa. Sekä Aristoteles että hänen seuraajansa olivat argumentoineet, että

politiikan korkeimpia päämääriä voidaan saavuttaa vain jos yhteisössä on tarpeeksi

vapaita, hyvinvoivia kansalaisia, jotka voivat omistaa kaiken vapaa-aikansa näiden

päämäärien toteuttamiseen. Tähän More kohdistaakin kritiikkinsä. Hänen mukaansa on

mahdollista osallistua hyveelliseen yhteiskuntaelämään, vain mikäli on sattunut syntymään

tarpeeksi rikkaaseen sukuun. Moren aikojen ihmisillä ei olosuhteet huomioon ottaen ollut

minkäänlaista mahdollisuutta tulla hyveelliseksi kansalaiseksi. Moren ajan englannissa

ihmisistä ensin tehdään rikollisia, minkä jälkeen heitä rangaistaan rikoksistaan (ks. More

1998, 43). Skolastinen näkemys kansalaisesta kruunaa vapaaherrakansalaisen ylpeydellä,

10

joka on erittäin tuhoisa yhteisöelämän kannalta. Toinen Moren kritisoima kansalaisuuden

teoria on 1400-luvun platonistien kehittämä, jotka ajattelivat, että vaikka onkin tärkeää

asettaa yksilön kyvyt yhteisön palvelukseen, ei tämä vielä riitä realisoimaan korkeimpia

inhimillisiä pyrkimyksiä. Kansalaisuuteen liitetyt arvot tuli asettaa palvelemaan

kontemplatiivista pyrkimystä tavoittaa filosofis-uskonnollinen totuus maailmasta. Vita

contemplativa tuli asettaa vita activan edelle. (Skinner 2009, 448-449.)

Pohjois-Euroopan humanisteille oli tyypillistä antaa teksteissään platonistisen näkökannan

tulla esitetyksi ja puolustetuksi. Näin on myös Moren Utopiassa (1998, 66), jossa Raphael

korostaa Platonin ajatusta siitä miksi viisaat pysyttelevät erossa politiikasta. Heti tämän

perään kuitenkin yleensä asetettiin klassisen republikanismin julkista elämää korostavat

arvot jalon elämän korkeimmiksi päämääriksi. More haluaa kuitenkin tutkia tämän

asenteen implikaatioita pidemmälle kuin kukaan hänen aikalaisistaan. Republikanismin

ongelmat nousevat kuitenkin esille heti kun kysymme, mistä voimme olla varmoja että

hyveiden mukaiset teot tulevat myös palkituiksi kunnialla, jotta yhteiskunnan hyvä tila

voidaan saavuttaa. Tyypillinen humanistin vastaus olisi kuulunut, että kunhan johtajat ja

johtavat luokat on varustettu oikeanlaisella studia humanitatiksella, voidaan myös toivottu

yhteiskunnallinen tila tavoittaa. Tätä on kuitenkin helppo pitää filosofisesti pinnallisena

ratkaisuna. Kuten jo totesin, Moren aikana kansalaishyveitä kykenivät harjoittamaan vain

varakkaisiin sukuihin kuuluneet henkilöt, muilla ei siihen ollut materiaalista

mahdollisuutta. Jotta kaikki voisivat harjoittaa kansalaishyveitä, tuli yksityisomistuksen

instituutio hävittää, ja mahdollistaa siten kaikille samat mahdollisuudet hyveelliseen

elämään. Morelle ”omaisuuden tasajako on ainoa tie yhteiseen hyvään” (More 1998, 68).

(Skinner 2009, 450-451.)

Karl Vorländer korostaakin Sosialististen aatteiden historiassaan (1965, 56-57) sitä, että

Moren teoksen suurin ansio on siinä, että se ensimmäisenä esittelee kaikki kansalaiset

kattavan sosialismin ja tarkasti ajatellun organisaatiosuunnitelman, joka ei koske

ainoastaan taloutta, vaan myös sivistystä ja taloutta. Siinä missä Platonin utopia oli ollut

lähinnä kulutuskommunismia, esitteli Moren teos ensimmäisenä tuotantovälineiden

yhteisomistuksen sekä taloudellisten hyödykkeiden yhteisen tuottamisen.

11

Kulutuskommunismi on Moren teoksessa toissijaista. Esimerkiksi yhteisateriat

kansalaisten kesken on sääntönä vain kaupunkiväestön keskuudessa. Tämäkään sääntö ei

kuitenkaan ole ehdottoman velvoittava. Vorländerin mukaan Moren teos muodostaakin

modernin sosialismin lähtökohdan, kuitenkin vielä epätäydellisessä muodossa. Moresta on

nimittäin Vorländerin mielestä hyvä muistaa se, että monien muiden oppineiden tavoin

More ei kannattanut vallankumouksellisia kansanliikkeitä. Hän haluaa pikemminkin

vedota oman aikansa sivistyneistöön. Vorländer (1965, 57) kirjoittaa: ”Koska hän haluaa

voittaa puolelleen mahdollisimman monta sivistynyttä, hän tehostaa jyrkällä tavalla olevien

olojen epäkohtia ja kuvailee yksityiskohtaisesti tulevaisuuden valtion ihanuuksia”.

Moren utopia ilmestyi italiaksi vuonna 1548, jolloin se jo saavutti mainetta manner-

Euroopan lukeneiston keskuudessa. Italiassa teoksen vastaanottoon vaikutti Anton

Francesco Donin kirjoittamien valtioutopioiden saavuttama suosio. Moren teos kilpaili

suosiosta myös jesuiitta Antonio de Guevaran antimachiavellistisen ruhtinaille suunnatun

opaskirjan (1529) kanssa. Machiavellia vastustaneiden opaskirjojen määrä olikin tuona

aikana suuri, Machiavellin oma Ruhtinas (1532) oli vain näiden opaskirjojen jäävuoren

huippu. Machiavellinkin teosta voidaan pitää ”utopistisena” siinä mielessä, että siinä

kuvataan ihanteellisen hallitsijan piirteitä ja ominaisuuksia. Toki nämä ominaisuudet

erosivat huomattavasti muiden vastaavien teosten arvoista (Castiglionen täydellinen

cortegiano, de Guevaran antimachiavellistiset ihanteet tai vaikkapa Erasmus

Rotterdamilaisen kristilliselle hallitsijalle laatimat ohjeet), mutta ihanteellisen hallitsijan

teema lukeuttaa Machiavellin pääteoksen myös utopistisen kirjallisuuden traditioon. Myös

muissa utopiakuvauksissa oli usein keskeisenä täydellisen hallitsijan kuvaus. Tämä

Platonilta periytyvä tematiikka esiintyi jo Moren Utopiassa, ja jatkoa se sai mm. Francesco

Patrizi da Cherson ja Ludovico Agostinon teoksissa. Myös Tommaso Campanellan (jonka

ajatteluun palaan myöhemmin havainnollistaessani utopian ja apokalypsin välistä eroa)

utopiassa olennaista oli ihanteellisen viisaan hallitsijan ajatus. Campanellan teokraattisessa

Aurinkokaupungissa ylintä valtaa piti Sol (Aurinko), ylipappi, jonka valta nojasi

tieteelliseen tietoon ja tieteiden hierarkiaan. Tyylipuhtain esimerkki tiedon hallintaan

perustuvasta utopiasta oli kuitenkin iskulauseen ”Tieto on valtaa!” takana olleen Francis

Baconin käsialaa. (Lahtinen 2002, 182-183.)

12

1.2.2. Francis Baconin Uusi Atlantis

Baconin utopia, Uusi Atlantis (2002), on sijoitettu varsin köykäisen kehyskertomuksen

yhteyteen. Teos kertoo Perusta Etelämeren kautta Japaniin ja Kiinaan purjehtivista

matkustajista. Voimakas tuuli puhaltaa matkustajat kuitenkin kohti pohjoista ja laiva eksyy

muulle maailmalle tuntemattomalle Bensalemin saarelle. Saaren asukkaat, jotka paljastuvat

kristityiksi, ottavat ystävällisesti matkaajat hoiviinsa, majoittavat ja ruokkivat nämä. Saari

tuntuu matkaajista paratiisilta, heistä tuntuu kuin olisivat saaneet esimakua taivaan

armosta. Vietettyään aikaa saarella jonkin aikaa heidät kutsutaan saaren johtajan luokse,

joka kertoo matkaajille tarinan saaren historiasta. Saarta on hallinnut 1900 vuotta sitten

Saloma niminen kuningas, jonka muistoa Jumalan välikappaleena saaren asukkaat

kunnioittavat ylitse kaiken muun. Kuningas oli halunnut yhdistää saaren yhteisössä

harjoitettavaan politiikkaan inhimillisyyden. Hän oli päästänyt halukkaat lähtemään pois

kertomaan saaresta, mutta ne jotka jäivät, saivat valtiolta elatuksen ja elivät mukavan

elämän. Kuninkaan kaikkein tärkein saavutus saaren johtajan mielestä on kuitenkin

Salomonin huoneeksi kutsumansa veljeskunnan perustaminen. Johtaja kutsuu veljeskuntaa

ylhäisimmäksi maanpäälliseksi yhteisöksi, ja se on ”omistautunut Jumalan töiden ja

olentojen tutkimukselle” (Bacon 2002, 114). Salomonin huone etsii maailman kaikista

kolkista ”tiedon kirkasta valoa” (Bacon 2002, 115). (Bacon 2002, 95-115.)

Salomonin huoneen veljeskunnan, joka kuvitelmana ennakoi modernia tutkimusyliopistoa,

tarkoituksena on saaren johtajan mukaan ”hankkia tietoa asioiden syistä ja niiden salatuista

liikkeistä”, sen tarkoituksena on ”ihmisen valtapiirin laajentaminen ja tiedon soveltaminen

kaikkeen mahdolliseen” (Bacon 2002, 126). Olennaista on luonnontieteellisten kokeiden

rooli. Kokeita suoritetaan kukkuloiden ja vuorten sisälle louhituissa luolissa (Bacon 2002,

127): ”Näitä luolia me kutsumme alemmaksi maailmaksi. Me käytämme niitä

tehdessämme kokeita kappaleiden tihentymisestä, kovettamisesta, jäähdyttämisestä ja

säilömisestä. Ne toimivat myös luonnollisten kaivosten malleina, ja me valmistamme uusia

keinotekoisia metalleja aineista ja ainesosista, joita me säilömme siellä pitkään.” Saarelle

on myös rakennettu korkeita torneja, joita käytetään tutkittaessa ”auringon vaikutusta,

13

jäähtymistä ja säilömistä eri korkeuksissa. Niistä tarkkaillaan myös erilaisia tuulia ja

taivaalta satavia kappaleita: vettä, lunta, rakeita ja myös tulisia meteoreita” (Bacon 2002,

127). Bensalemissa on myös järviä, joissa tutkitaan lintuja ja kaloja, altaita, jotka

muuttavat suolaisen veden makeaksi ja makean suolaiseksi, rajuja virtauksia, joiden avulla

annetaan koneille käyttövoimaa, ja niin edelleen (Bacon 2002, 127-128). Näiden

teknologisten koneiden lisäksi saarella pidetään eläintarhoja, joissa eläimiä leikellään

koetarkoituksessa. Eläimillä kokeillaan erilaisia myrkkyjä ja lääkkeitä, ja niille tehdään

kirurgisia kokeita. ”Sillä tavalla saamme selville monia asioita ihmisen ruumiista. Olemme

havainneet niiden avulla monia outoja asioita, kuten sen, että vaikka jotkut elintärkeinä

pidetyt osat on leikattu, irti, voimme silti pitää ne hengissä. Olemme myös onnistuneet

herättämään henkiin kuolleelta vaikuttaneita eläimiä” (Bacon 2002, 129). Lääkekaupat ja

apteekit ovat Bensalemissa huippuluokkaa. Lääkkeitä löytyy vaivaan kuin vaivaan.

Lääkkeiden valmistusta varten saaren asukkailla on hienot tislaus- ja

suodattamismenetelmät. Bensalemilaisilla ”on tarkka tieto niiden koostumuksesta, joten ne

ovat kuin luonnollisia aineita” (Bacon 2002, 131). Tieto materian koostumuksesta ja sen

liikkeiden lainalaisuuksista mahdollistaa aineen tarkan manipuloinnin.

Ihanteellisen hallitsijan roolin saa Baconin utopiassa siis tiedeyhteisö, Salomonin huoneen

veljeskunta. Yhteisö, joka on omistautunut tieteellisen tiedon hankkimiseen, on Baconin

tekstin keskeinen teema. Tuukka Tomperin (2002, 79) mukaan Baconin utopian keskeiset

yhteiskunnalliset elementit ovatkin perhekeskeinen patriarkaatti, asiantuntija- ja

virkamiesvaltaisuus, kristillisyys sekä pitkälle kehittynyt tiede. Myös arvoasemia ja

seremonioita Bacon kuvaa tarkasti ja arvokkaasti. Arvoasemiin kohdistunut symboliikka

toimii maallisen ja hengellisen vallan lujittajana. Empiiriset, kokeelliset tieteet ovat

yleisestikin Baconin filosofiassa tärkeässä asemassa ja, kuten olemme huomanneet, sitä ne

ovat myös hänen utopiassaan. Baconin filosofisena unelmana oli ennen muuta inhimillisen

ja yhteiskunnallisen edistyksen saavuttaminen luonnonhallinnan avulla. Tätä tarkoitusta

varten Bacon kehitteli tunnetuksi tullutta, induktiota korostavaa tiedeoppiaan. Tieteiden

avulla oli hänen mukaansa mahdollista tehdä ihmisestä luonnon herra. Ihminen kykenisi

tieteen ja tekniikan avulla muokkaamaan luonnon kodikseen. Ihmisen oli mahdollista

täydellistyä luontoa muokkaamalla. Tämä onnistui vain tieteellisen tiedonhankinnan

menetelmiä kehittämällä. Tieteen tarkoituksena ei ollut enää tiedon säilyttäminen vaan

14

ennen muuta sen hankkiminen ja tuottaminen. (Tomperi 2002, 79-82.)

Tieteellisen tiedon edistyminen vaati myös sen selvittämistä, mitkä seikat estävät

tieteellisen tiedon hankintaa. Tähän liittyen Bacon kehitti oman idolioppinsa, jonka

mukaan on olemassa neljänlaisia idoleita tai harhauttajia (idola mentis), joihin järki voi

sortua (Tomperi 2002, 83). Ensimmäiset idolit ovat nk. ”heimon idoleita”, eli sellaisia

virhepäätelmiä, joiden taustalla on oletus todellisuuden liiallisesta tai ylikorostetusta

järjestyksestä (Mikkeli 2003, 178-179). ”Luolan idoleilla” Bacon puolestaan tarkoitti

sellaisia virhepäätelmiä, jotka perustuvat psykologisille mieltymyksille ja torjumisille

(Mikkeli 2003, 178-179). Kolmanteen idolikategoriaan kuuluivat ns. ”torin idolit”, jotka

perustuivat kielelliseen epäselvyyteen ja kommunikaation epävarmuuteen (Mikkeli 2003,

178-179). Viimeinen idolijoukko koski ”teatterin idoleita”, jotka syntyvät silloin kun

pidetään kiinni vanhoista auktoriteeteista eikä riittävästi luoteta omaan järkeen (Mikkeli

2003, 178-179). Tiedonhankintaa estävien ajatustottumusten kritiikin jälkeen oli

kehitettävä empiirisiä, kokeellisia menetelmiä, jotka auttaisivat saamaan oikeaa tietoa

luonnosta (Tomperi 2002, 83). Erityisen tärkeää Baconin filosofiassa olikin induktiivisen

menetelmän korostaminen (Tomperi 2002, 83). Uuden Atlantiksen tarkoituksena onkin

kuvata sellaista yhteiskuntaa, jossa tieteelle on annettu oma autonominen alueensa.

Tiedeyhteisöä ei ole Bensalemissa alistettu hallintovallalle, jolloin siitä muodostuu

itsenäinen valtainstituutio valtion sisälle (Tomperi 2002, 85-86).

Tiedeinstituutiolla on siis valtioon nähden oma autonomisuutensa, mutta toisinpäin

autonomisuus ei päde: valtio on nimittäin monella tavalla riippuvainen Salomonin huoneen

veljeskunnan muodostamasta tiedeinstituutiosta. Vaikka valtiolla onkin johtava rooli, on se

käytännössä riippuvainen tieteen kehityksestä. Tätä korostaa sekin, että Baconille tiedolla

on ennen muuta käytännöllinen rooli. Tieto on merkittävää vain jos sitä voidaan soveltaa

käytäntöön, tiedon on oltava hyödyllistä ihmisen ja valtion kannalta. Haitallinen tieto

puolestaan tulee pitää tiedeyhteisön sisäisenä salaisuutena. Tieteellisen valtion merkityksen

ja tekniikan tehokkuuden vuoksi tiedon tuli olla vain asiantuntijaeliitin hallussa. Tässä

Baconin käsitys tieteellisen tiedon julkisuudesta poikkeaakin nykyaikaisen

tieteenfilosofian ihanteista. Sen sijaan modernia on Baconin ajatus tieteestä

15

asiantuntijoiden ammattikuntana. (Tomperi 2002, 85-86.)

Baconin utopia on siis eräs merkittävimmistä tiedon ja tieteen rooliin pohjautuvista

utopioista. Se myös sisältää modernille aikakaudelle tyypillisen edistystä ja ihmistä

koskevan optimismin. Bacon allekirjoitti renessanssihumanismi teesin ihmisen

mahdollisuuksista. Ero kuitenkin Baconin ja esimerkiksi Pico della Mirandolan

humanismien välillä oli se, että Mirandola korosti ihmisen sisäisiä potentiaaleja, kun

Bacon puolestaan korosti ihmisen ulkoisia, luontoon ja sen hallintaan suuntautuvia

potentiaaleja (Tomperi 2002, 82). Baconin utopia on ihmisen lähes rajattomia tieteellis-

teknisiä mahdollisuuksia korostavaa optimismia, jonka kyseenalaisia piirteitä on

havaittavissa myös myöhemmässä utopiakirjallisuudessa. Räikeimpiä esimerkkejä tästä on

varmaankin behavioristipsykologi B. F. Skinnerin (anti-)utopia, jossa Skinner pyrkii

ratkaisemaan väestöräjähdyksen kaltaiset ongelmat ”käyttämisen teknologiaksi”

kutsumallaan uudella tieteen haaralla, joka perustuu behavioristisen psykologian

tutkimustuloksiin. Skinner kirjoittaa teoksessaan Mikä ihmistä ohjaa (1974, 8-9):

”Tarvitsemme käyttäytymisen teknologiaa. Voimme ratkaista ongelmamme nopeastikin jos

pystymme säätämään maailman väkiluvun lisäystä yhtä täsmällisesti kuin avaruusaluksen

reittiä […] Meiltä puuttuu kuitenkin käyttäytymisen teknologia, joka voimansa ja

täsmällisyytensä puolesta olisi verrattavissa fysiikan ja biologian teknologiaan”. Skinnerin

utopian tarkoituksena on järjestää yhteiskunta niin että yksittäisten ihmisten

käyttäytyminen ei enää tuottaisi haittaa ympäristölleen.

Tekniikan rooli näkyi erityisen hyvin jo renessanssiajan Italiassa, jonka teki utopioiden

synnylle suotuisaksi ympäristöksi sen optimistinen henki, jossa uuden etsimiseen ja

luomiseen suhtauduttiin myönteisesti, ja jossa huumorille annettiin arvoa. Mm.

löytöretkien, kaupunkivaltioiden kansalais- ja talouselämän vilkastumisen, aktiivista

elämää korostaneen kansalaishumanismin, mekaanisten kojeiden ja keksintöjen sekä

taiteiden kehityksen ansiosta renessanssiajasta tuli nuorekas ja dynaaminen aikakausi, joka

inspiroi kuvittelemaan ja kehittelemään vaihtoehtoisia todellisuuksia (Lahtinen 2002, 184).

Italialaisiin utopioihin tiivistyykin nähdäkseni nähdäkseni aikakauden optimismi ja

suuntautuminen tulevaisuuteen. Taloudellinen menestys Firenzessä mahdollisti myös

16

konkreettisesti laajamittaisten kulttuuristen ja yhteiskunnallisten projektien toteuttamisen

(Lahtinen 2002, 184). Tämä näkyi myös siinä optimismissa, jolla utopioita ainakin Italiassa

kehiteltiin. Italian kaupunkiutopioiden voimana olikin, päinvastoin kuin Moren utopiassa,

ympäröivän todellisuuden inspiroiva dynaamisuus. Moren Utopiassa vallitseva todellisuus

asetettiinkin kyseenalaiseksi ja tilalle tarjottiin kriittisen kontrastivaikutuksen kautta

vaihtoehtoinen todellisuus. Toisin kuin italialaiset utopiat, jotka vain korostivat aikakauden

optimismia tuottavia aineksia (Lahtinen 2002, 185), oli Moren utopialla ennen muuta

kriittinen suhtautuminen todellisuuteen.

Italialaiset renessanssiutopiat olivat siis tietyssä mielessä vain aikakautensa suoria

heijastuksia ilman kriittistä, kieltävää asennetta todellisuuteen. Niinpä esimerkiksi 1400-

luvun loppupuolella, kun yhteiskunnalliset olosuhteet huonontuivat, alkoi myös

aikakauden ajattelussa näkyä todellisuudesta vetäytymisen merkkejä. Vuosina 1370-1444

elänyt Firenzen kaupungin johdossa toiminut Leonardo Bruni oli ylistänyt kaupungin

tasavaltalaista perinnettä, mutta 1400-luvun lopulla poliittiset kriisit, erityisesti poliittisen

järjestelmän heilahtelut yksinvallan ja tasavaltalaisuuden välillä, vauhdittivat optimistisen

kansalaishumanismin rappiota ja nostivat poliittisesti vaatimattomamman

kontemplatiivisen asennoitumisen yleiseksi ajattelutavaksi. Ajattelu otti etäisyyttä

todellisuuteen ja muuttui katolisen eliitin kansalle kauppaamaksi, tuonpuoleiseen

suuntautuneeksi askeettiseksi utopistiseksi ideologiaksi. 1400-luvun loppua Italiassa

leimaakin optimistisen utopiasuunittelun sijaan platonistinen askeesi ja filosofinen

systeeminrakentaminen. Ideaalisten kaupunkien konkreettiset suunnitelmat sekä

tasavaltalaiset utopiat saivat oppineiden kirjoituksissa abstraktimman ja heikommin

todellisuuteen viittaavan luonteen. Tällainen kehitys näkyy mm. Tommaso Campanellan

ajattelussa, jonka kuvaus Aurinkokaupungista edustaa hänen tuotantonsa abstrakteinta,

teoreettisinta ja kaikkein eniten historiasta irrallista valtiollista ajattelua (Mänttäri 2002,

17). (Lahtinen 2002, 185-186.)

1.2.3. Tommaso Campanella

Tommaso Campanella syntyi vuonna 1568 Stilossa Kalibriassa. Hänen isänsä oli köyhä

17

suutari, joka ei edes osannut lukea. Tommasolla kuitenkin oli itsellään mahdollisuus saada

opetusta lapsesta saakka ja ryhtyi uskonnollisen vakaumuksen sekä

opintomahdollisuuksien vuoksi dominikaaniveljeksi. Aluksi Campanella opiskeli

Aristoteleen logiikkaa, fysiikkaa ja metafysiikkaa, mutta siirtyi myöhemmin

luostarikoulutuksen virallisten auktoriteettien vieroksuman uusplatonistisen filosofian

pariin. Campanellan tärkeimmäksi innoittajaksi muodostui Bernardino Telesion

luonnonfilosofia. Karattuaan luostarista Napoliin hän tutustui uusplatonistisiin piireihin ja

astrologiaan, johon oli siihen mennessä suhtautunut nuivasti. Nyt hän kuitenkin vakuuttui

sen pätevyydestä. Vuonna 1592 Campanella joutui puolustamaan Telesiolta omaksumaansa

oppia dominikaanijärjestölle. Luostariin hän ei kuitenkaan palannut, vaan lähti

opiskelemaan Padovan yliopistoon Rooman, Firenzen ja Bolognan kautta. Bolognassa

hänen käsikirjoituksensa joutuivat inkvisition käsiin vain päätyäkseen kiellettyjen kirjojen

listaan. Pari vuotta myöhemmin, vuonna 1594 inkvisitio vangitsi Campanellan, ja jo

seuraavana vuonna hänelle langetettiin tuomio: hänen filosofiansa oli niin lähellä

harhaoppia, että hänen tuli julkisesti sanoutua siitä irti. Roomalaisessa luostarissa, minne

hänet määrättiin kotiarestiin, Campanella kirjoitti protestantteja vastustavan kirjoituksen,

jonka avulla hän toivoi pääsevänsä vapaaksi. Vuonna 1597, lyhyen vapausjakson jälkeen,

Campanella joutui uudelleen vankilaan harhaopista syytettynä. Hänet kuitenkin

vapautettiin jo saman vuoden lopulla, minkä jälkeen hänet lähetettiin takaisin Kalibriaan,

jossa vallitsi turkkilaisten ja pohjoisafrikkalaisten merirosvojen aiheuttamaa

turvattomuutta, ja jossa paikalliset mahtimiehet pyrkivät saamaan maasta irti kaiken minkä

pystyivät. Kalibrian suuri tyytymättömyys sai Campanellan saarnaamaan maailman

mullistumista ja julistamaan messiaanisesti uutta maailmanjärjestystä. Kaikissa hänen

poliittisissa kirjoituksissaan motiivina onkin vakaa usko siihen, että nykyinen maailma on

päättymässä ja että kristittyjen tulisi päästä yhteisöllisessä elämässä sellaiseen tilaan, joka

olisi otollinen Messiaan saapumiselle. Campanellan poliittista filosofiaa onkin vaikea

ymmärtää ilman hänen teologisia näkemyksiään. (Mänttäri 2002, 11-15.)

Campanellan positiivinen poliittinen teologia ihmisyhteisöjen ja valtioiden luonteesta

perustuu kahdelle teoreettiselle näkemykselle ihmiskunnan tilasta. Ensimmäinen näkemys

korostaa ihmiskunnan nykytilaa korostaen sen rappeutuneisuutta ja korruptoituneisuutta.

Toinen teoreettinen hahmotelma ihmiskunnan tilasta koskee ihmiskunnan hypoteettista

18

viattomuuden ja puhtaan luonnon tilaa. Viattomuuden tilaa ei ole aktuaalisesti milloinkaan

ollut olemassa, mutta juuri Aurinkokaupungissa kuvattu yhteiskunta vastasi sitä.

Campanellan mukaan viattomuuden tilaan voitaisiin vielä palata, mutta se vaatisi vahvaa

poliittista auktoriteettia, joka pakottaisi ihmiset kohti yhteistä hyvää. Campanellan teokset

painottavat eri tavoin näitä kahta poliittisen teologian suuntausta. Mikäli ihmiskunta mieli

takaisin viattomuuden tilaan, oli sen taivuttava paavin vallan alle. Näin siksi että paavin

miekan valta kattoi sekä maallisen että hengellisen vallan. Poliittiset realiteetit

huomioituaan Campanella alkoi miettiä, mikä olemassaolevista suurvalloista saattaisi olla

paaville paras maallinen ”luja käsi”. Poliittisen toimintansa alkuvaiheessa 1620-luvulla

Campanella päätyi antamaan Espanjalle roolin parhaana paavin liittolaisena. Sillä oli hänen

silmissään tarpeeksi voimaa pystyttääkseen paavin johtaman maailmanvallan. Se, että

Espanja ei enää tuolloin ollut niin merkittävä maailmanvalta kuin aiemmin, ja se, että

Campanella siitä huolimatta antoi Espanjalle niin suuren roolin poliittisena voimana,

selittyy sillä, että vietettyään paljon aikaa vankilassa 1620-luvun aikana, oli Campanellalta

jäänyt huomaamatta vuosikymmenen suurvaltapoliittiset heilahtelut. Olennaista tässä

kuitenkin on se, että tässä vaiheessa Campanellalle myös sota harhaoppisia, kerettiläisiä

vastaan oli tärkeää. Kristus edusti järkeä, ja kaikki jotka poikkesivat kristinuskosta

(katolilaisuudesta) olivat irrationaalisia ja kapinoivat järkeä vastaan. Espanjan kuninkaan

oli taivuttava paavin ohjaukseen ja otettava haltuunsa Pyhä roomalainen keisarikunta.

Campanella myös asetti Espanjalle messiaanis-profeetallisen roolin Etelä-Amerikassa.

(Mänttäri 2002, 16-17.)

Ernst Bloch jaotteli omassa filosofiassaan utopiat järjestysutopioihin ja vapausutopioihin

(Rahkonen 1996, 38). Ensimmäisiin Bloch laski esimerkiksi Platonin, jonka Valtio

-dialogissa esitetyssä yhteiskuntajärjestyksessä olennaista oli nimenomaan valtion

harmoninen kokonaisuus sekä yksilöiden oikea paikka tässä kokonaisuudessa. Platonin

utopiassa olennaista ei ollut vapauden vaan järjestyksen (järjen) puute. Vapautusutopiat

ovat puolestaan ajallisuuteen keskittyviä. Niiden juuret ovat renessanssihumanismin ohella

uskonnollisissa käsityksissä tuhatvuotisesta valtakunnasta (Rahkonen 1996, 38).

Campanellan utopia on olennaisesti järjestysutopia, jonka tarkoituksena on tehdä

rappeutuvasta maailmasta ankaran, hierarkisen järjestyksen alainen. Campanellan

Aurinkokaupungissa ”kuvataan ihmiskuntaa luonnontilassa, jossa järki vallitsee. Siksi siinä

19

kuvatusta yhteisöstä on vain pieni askel kristilliseen ihanneyhteiskuntaan” (Mänttäri 2002,

18). Palaan Campanellaan teoreettisemmin vielä myöhemmin Richard Gunnin yhteydessä,

mutta jo tässä vaiheessa on hyvä todeta, että Campanellan utopia on erinomainen

esimerkki platonistisesta järjestysutopiasta. Aurinkokaupunki on klassista utopia-ajattelua

parhaimmillaan - tai pahimmillaan.

Campanellan utopia siis kuvastaa 1400-luvun lopulta alkaneen ajattelun

abstraktisoitumiskehitystä. Campanellan utopia on aiempaan italialaiseen

renessanssiajatteluun nähden paljon fantastisempi ja irrallisempi konkretiasta. Tuon ajan

Italian suurten kriisien keskellä oli helpompi sijoittaa utopiat kaukaisille saarille kuin

keskelle oman ajan synkkiä, ristiriitojen täyttämiä tapahtumia. Toisaalta tällainen ratkaisu

toteutti kontrastivaikutuksen kautta utopioiden kriittistä funktiota (sekä Campanellalla että

Morella), mutta usein se oli kuitenkin silkkaa eskapismia. Taitavat hallitsijat osasivatkin

hyödyntää tätä aikakauden eskapistista tendenssiä järjestämällä vaihtoehtoisia valtioita

käsitteleviä kirjoituskilpailuja. Tällä tavoin kumoukselliset energiat kyettiin kanavoimaan

vaarattomasti. (Lahtinen 2002, 186.)

1.2.4. Renessanssi ja modernin läpimurto

Kuten ”renessanssi” -sanan etymologiasta tiedetään, sanan alkuperäinen merkitys viittasi

”uudestisyntymään”. Renessanssi pyrki herättämään uuteen eloon Kreikan ja Rooman

ihanteet. Luostareissa pölyttyneet antiikin filosofien teokset nousivat päivänvaloon ja

kansankielisen kirjallisuuden arvostus nousi. Antiikin Kreikan ja Rooman jäljittelemiseen

lukeutui myös suuri joukko kirjallisuutta, jotka nostivat ihanteeksi kreikkalaisen poliksen,

roomalaisen res publican sekä niihin liittyneet kansalaishyveet (virtù civile). Hieman

paradoksaalista on kuitenkin renessanssihengessä se, että vaikka toisaalta luotiin jatkuvasti

jotain uutta ja ennennäkemätöntä, perustuivat nämä uutuudet hyvin pitkälti vain vanhan

jäljittelyyn. Tämä paradoksi kuitenkin raukeaa sillä huomiolla, että jäljittely (imitazione) ei

merkinnyt antiikin kulttuurisaavutusten mekaanista toistamista (ripetizione) vaan

pyrkimystä käyttää niitä kokonaan uusiin pyrkimyksiin. Tärkeää jäljittelyn osalta on myös

huomata se, ettei renessanssi ollut vielä omaksunut modernille kulttuurille ominaista

20

lineaarista aikakäsitystä. Mikko Lahtisen (2002, 187) mukaan jäljittelyn ”ja uuden

luomisen mielenkiintoinen yhdistelmä johtui myös siitä, ettei moderni, lineaarinen

aikakäsitys siihen sisältyvine ideoineen maailmanhistoriallisesta edistymisestä ollut vielä

renessanssissa syrjäyttänyt ajan ja historian kehämäisestä kulusta”. Renessanssissa

saatettiin aivan hyvin voida haaveilla jostain täysin uudesta ja samalla haikailla paluusta

antiikin ihanteisiin. Renessanssi onkin ennen muuta antiikin ja modernin välinen

leikkauspiste, joka aikakäsitystä myöten ennakoi modernia, muttei vielä ole sitä. (Lahtinen

2002, 186-187.)

Renessanssi alkoi murtua kaupunkivaltioiden rappeutumisen myötä. Apenniinien niemimaa

joutui ranskalaisten ja espanjalaisten valloittamaksi, jonka keskeiseksi symboliseksi

tapahtumaksi tiivistyi Rooman hävitys (sacco di Roma). Myös katolisen kirkon

vastauskonpuhdistuksen alkaminen vaikutti negatiivisesti renessanssihumanismiin. Siviili-

ja luonnonfilosofeja vainottiin ja väärin ajattelevien teoksille laadittiin kiellettyjen kirjojen

luettelo (Index Librorum Prohibitorum). Vastauskonpuhdistus vaati paluuta

katolilaisuuteen ja kielsi kaiken vallankumouksellisena pidetyn toiminnan. Katolinen

kirkko myös vahvisti dogmejaan kaappamalla koulutus- ja kasvatusinstituutiot itselleen.

Kuten Althusserilta (1984) olemme oppineet, koululaitos on eräs merkittävimmistä

ideologisista koneistoista, joiden hallitseminen on merkityksellistä ideologisen kamppailun

tasolla. Tässä kamppailussa katolinen vastauskonpuhdistus voitti ja kykeni kasvattamaan

intellektuaalista vastavoimaa protestanttisia ja kerettiläisiä oppeja vastaan. Hyvänä

esimerkkinä katolisen kirkon menestyksellisestä ideologisesta voimasta voidaan pitää

Ignatius Loyolan perustamaa jesuiittaveljeskuntaa. Italiassa renessanssihumanismi ei

kyennyt, kuten Lahtinen (2002, 188) Antonio Gramsciin vedoten toteaa, tulemaan

todelliseksi kansalliseksi ja kansaan vetoavaksi populaariksi uudistukseksi. Siitä ei tullut

sellaista tarvittavaa ”reformaatiota”, joka olisi yhdistänyt Italian mentaalisesti ja

poliittisesti. Se ei myöskään kyennyt luomaan eliitin ja kansan välille organisoitua ja

kiinteää vuorovaikutusta. Renessanssihumanismin hedelmiä poimittiinkin Italian sijaan

pohjoisessa, Saksan reformaatiossa, Englannin 1600-luvun vallankumouksessa sekä 1700-

luvun valistuksessa. Italialaisen renessanssin viimeinen merkittävä nimi utooppisen

ajattelun alueella olikin Campanella. (Lahtinen 2002, 187-188.)

21

1600- ja 1700-lukujen Euroopassa oli yhä selvempää ettei kaupunkivaltiot voineet toimia

laajenevan ja yhä suurempia toiminnan piirejä vaativan kapitalistisen talouden puitteiksi

(Lahtinen 2002, 189). 1600-luvulla Englannissa ja 1700-luvulla Ranskassa toteutettiin

Machiavellin Ruhtinaassa esittämä profeetallinen visio keskitetystä hallitusvallasta ja sen

alaisuudessa elävistä ihmisistä (Lahtinen 2002, 189-190). Moderneissa

yhteiskuntateorioissa asetettiin sellaiset valtio-opilliset periaatteet, jotka todella saattoivat

realisoitua tulevaisuudessa (Lahtinen 2002, 190).

Utopioita ei nyt sijoitettu kaukaisille saarille, kuten vaikkapa Baconin ja Moren utopioissa,

vaan nyt utopiat saivat olennaisemmin ajallisen luonteen. Kapitalistisen talouden ja

tieteellis-teknologisen kehityksen myötä todellisuus oli jatkuvassa muutoksessa,

todellisuuden historiallisuus ja hetkien ainutlaatuisuus oli modernille ihmiselle yhä

ilmeisempää. Kuten Marx ja Engels kirjoittivat Kommunistisessa Manifestissa, valtaan

noussut porvarisluokka oli tuhonnut ja häväissyt kaikkia vanhoja feodaalisia ja

patriarkaalisia, idyllisiä suhteita. Porvaristo oli hävittänyt keskiajan feodaaliset, mystiikalla

perustellut hierarkiset suhteet, ja tuoneet tilalle ”alastoman, tunteettoman ’käteismaksun’”

(Marx & Engels 1970, 97). Kapitalismi oli heidän mielestään riisunut pyhyyden

feodaalisilta itsestäänselvyyksiltä: ”Kaikki piintyneet, ruostuneet suhteet ja niihin liittyvät

vanhastaan arvossa pidetyt käsitykset ja katsantokannat liestyvät, kaikki vasta

muodostuneet vanhenevat ennen kuin ehtivät luutua, kaikki säätyperäinen ja pysyväinen

katoaa, kaikkea pyhää häväistään, ja ihmisten on lopulta pakko tarkastella asemaansa

elämässä ja keskinäisiä suhteitaan avoimin silmin” (Marx & Engels 1970, 97).

Marxin ja Engelsin kuvauksessa on jotain modernille ajalle hyvin tyypillistä. Kapitalismin

kehittyessä kaikki traditionaalinen alkoi horjua ja uusi, moderni alkoi syntyä. Myös utopiat

saivat uuden ulottuvuuden. Enää eivät kaukaisten paikkojen staattiset ja epähistorialliset

utopiat tuntuneet uskottavilta, vaan aikakauden peruskokemuksen mukaisesti, myös

utopioille alkoi muotoutua ajallinen, historiallinen, dynaaminen muoto. Aika alkoi nousta

tilaa tärkeämmäksi tavaksi hahmottaa sivilisaation ideaalisia päämääriä. Spatiaaliset,

tilalliset utopiat alkavat nyt muuntua temporaalisiksi utopioiksi. Rahkosen (1996) mukaan

22

siirtymisessä temporaalisiin utopioihin oli kyse 1700-luvun valistuksen tuottamasta

radikaalisti uudenlaisesta aikatietoisuudesta. Moderni kokemus on radikaalisti ajallista ja

historiallista. Kapitalismin ja porvarillisen valistuksen nousu tuottivat kokemuksen

todellisuuden virtaavuudesta, jatkuvasta muuntuvuudesta – historia kyettiin tiedostamaan

entistä voimakkaammin. Ja koska historia kyettiin tuntemaan, myös tulevaisuuden suunnan

ajateltiin olevan tiedettävissä ja toteutettavissa. Tulevaisuus oli ennakoitu historiassa.

(Rahkonen 1996, 39.)

1.3. Revoluutio – valistuksen ajalliset utopiat

Uuden ajan kynnyksellä utopioiden kehitys jatkuu ”revoluution” (lat. revolvo) käsitteen

muodossa. Revoluution eli vallankumouksen käsite sai aivan uuden merkityssisällön 1700-

ja 1800-luvuilla. Käsitteen muotoutuminen tuli vaikuttamaan keskeisesti siihen kuinka

valistunut länsimaailma tuli utopiat tuntemaan. Termi tarkoitti alkujaan ”takaisin

kiertymistä”, ympäri pyörähtämistä tai hallitusvallan vaihtumista, mutta uudella ajalla

käsite alkoi saada voimakkaammin poliittis-yhteiskunnallisia merkityssisältöjä. Nyt sillä

pyrittiin kuvaamaan valtioiden, kansakuntien tai jopa koko ihmiskunnan, sivilisaation

sinänsä siirtymistä kokonaan uuteen aikakauteen. Käsitteen taustalta paistaa läpi kokonaan

uudenlainen kokemus. Ranskan vallankumous vuonna 1789, kapitalismin kehkeytyminen

sekä teollisuustuotannon läpimurto vaikuttivat kaikki voimakkaasti moderniin

kokemukseen. Kapitalismin ja vallankumousten jyllätessä kaikelta traditionaaliselta katosi

yht’äkkiä pohja. (Lahtinen 2002, 190.)3

Thomas Moren utopia oli ollut insulo, eristetty ja sulkeutunut saari, jossa kaikki pysyi

olennaisesti samana ikuisesti. Valistuksen dynaamisissa utopioissa ei ollut enää olennaista

tilan ideaalinen järjestäminen, vaan keskeiseksi teemaksi nousi kysymys todellisuuden

perinpohjaisesta muutoksesta. Valistuksen piirissä muotoutuneiden utopioiden onnellisuus

ei koskenut vain kaukaisen kansan onnea, vaan nyt onnellisuus koski myös todellisten

historiassa vaikuttavien ihmisten onnea. Tämä sopikin valistuksen ideaan hyvin. Vaikka

3Vrt. Manuel & Manuel 1979, 556-577.

23

More olikin teoksessaan kritisoinut vallitsevaa todellisuutta, oli Moren utopia kuitenkin

kovin abstrakti, eikä se koskettanut todellisia ihmisiä ollenkaan. Valistus sen sijaan sijoitti

utopiat ihmisten keskuuteen, osaksi inhimillistä toimintaa itseään. Tämän vuoksi

valistusajan utopioita voidaan pitää vähemmän utopistisina kuin renessanssin ja varhaisen

uuden ajan utopioita. (Lahtinen 2002, 190-191.)

Valistusajattelulle tyypillistä oli systeeminrakentamisen sijaan olemassa olevan

todellisuuden systemaattinen kritiikki. Tämä näkyi utopioiden kehityksessä: myös

utopioihin alkoi sisältyä aiempaa utooppista ajattelua täsmällisempää yhteiskuntaa

koskevaa kritiikkiä. Valistuksen utopioihin sisältyi kirkon ja uskonnon kritiikin ohella

myös yksityisomistukseen kohdistuvaa kritiikkiä. Yhteisomistusta pidettiin

yksityisomistuksen vakavasti otettavana vaihtoehtona. Kommunismi sinänsä ei ollut uusi

ajatus, olihan jo Platonilla esiintynyt kommunismia kulutuskommunismin muodossa. Myös

Moren ja Campanellan utopioihin oli sisältynyt jonkinlaisia kommunistisia ajatuksia.

Muista valistusaikaa edeltäneistä kommunistisista utopisteista mainittakoon hugenotti

Denis Vairasse d'Allais, joka oli utopiakuvauksessaan esitellyt Séverambian ideaalivaltion

Australiassa. Kuitenkaan kommunismi ei valistusta edeltäneinä vuosina ollut muodostunut

keskeiseksi aatevirtaukseksi, eikä minkään yhteiskunnallisen liikkeen pääideologiaksi.

Vasta valistuksen myötä kommunistiset ja radikaalin egalitaristiset aatteet saivat jalansijaa

Euroopassa. Lahtisen (2002, 192) mukaan sellaista ”valistusfilosofien seuraa tai yhteisöä ei

ollutkaan, jossa joku ei olisi kannattanut ajatusta yhteisomistukselle perustuneesta

maailmasta”. Kommunismista tulikin tuolloin utopismin synonyymi. Kaikki keskeiset

valistusutopiat olivat luonteeltaan kommunistisia. Utopismin ja kommunismin

samaistaminen vain vahvistui sellaisten utopiasosialistien kuin Charles Fourier, Henry

Saint-Simon ja Robert Owen myötä. Toisaalta utopismilla oli jo tuolloin pejoratiivista

sävyä ja monet utopiasosialistit halusivatkin sanoutua termistä kokonaan irti. Esimerkiksi

Saint-Simon nimesi oman ajattelunsa ”yhteiskunnallisen järjestyksen täydellistymisen

projektiksi”. (Lahtinen 2002, 191-192.)

24

Valistusajan vaikutuksiltaan tärkeimmistä teoksista oli Morellyn Code de la nature (1755),

jonka monet myöhemmät utopiasosialistit ja anarkistit omaksuivat esikuvakseen. Teoksen

keskeisiä ideoita oli, että maaomaisuuden (aikakauden tärkein omistuksen kohde)

yksityisomistuksen lakkauttamisen myötä myös ihmisten pahat teot voitaisiin ehkäistä (ks.

Morelly 2009). Yksityisomistuksella katsottiin olevan ihmiset toisistaan vieraannuttava

vaikutus. Pahuus ei johtunut ihmisluonnosta, vaan siitä että ihminen eli itsekkyyttä

ruokkivassa yhteiskunnassa. Vain yksityisomistuksen lakkauttaminen voisi lakkauttaa

vieraantumisen ja vahvistaa ihmisten välistä vahvaa yhteistuntoa. Morelly suhtautui

kriittisesti myös kirkkoon, mikä näkyi myös Code de la naturen korostuneen sekulaarissa

sisällössä. Morellyn teoksen jälkeen ilmestyi Lous Sébastian Mercier'n (1740-1814)

tulevaisuusutopia L'An 2440 (1771), joka oli niin sanottujen aikautopioiden, eukronioiden,

aloittaja, ja joka sijoittuu nimensä mukaisesti kaukaiseen tulevaisuuteen. Aikautopioiden

nousu valistusaikana liittyykin juuri modernin aikatietoisuuden kehittymiseen. Vielä

renessanssissa vaikuttanut syklinen aikakäsitys sai nyt väistyä universaalin edistyksen

ajatukseen perustuvan lineaarisen aikakäsityksen tieltä. Modernilla aikakaudella on

itseymmärrys, jossa se käsittää itsensä siirtymäksi johonkin uuteen. Tämä siirtymä on

jatkuvasti kiihtyvä ja siihen sisältyy odotus toisenlaisesta tulevaisuudesta. (Lahtinen 2002,

192-193.)

Kommunistisilla ja egalitaristisilla utopioilla on nähtävissä useita kytköksiä

republikanistiseen ajatteluun, jossa korostettiin egalitaristisen ajattelun tavoin hyvien

lakien ja organisaatioiden kasvattavaa funktiota yhteiskunnassa (Lahtinen 2002, 194).

Yhteiskuntaa muuttamalla muutettiin myös ihmisluontoa. 1700-luvulla etenkin

monarkistisessa Britanniassa kirjoitettiin useita tasavaltalaisia utopioita. Niissä esiintyneen

täydellisen valtion (commonwealth) esikuvana toimi 1600-luvulla ilmestynyt James

Harringtonin (1611-1677) teos The Commonwealth of Oceana (1656) (Lahtinen 2002,

194). Harringtonin utopia oli kunnianosoitus lordiprotektori Oliver Cromwellille ja se

olikin tunnistettavissa kuvaukseksi Englannin tulevaisuudesta (Koikkalainen 2002, 143).

Sen tarkoituksena oli esittää konkreettisiin historiallisiin mahdollisuuksiin pohjautuva

ehdotus parhaasta valtiosta. Harringtonin teosta ei voida kutsua ”utopistiseksi” sen

platonilais-morelaisessa mielessä, vaan se on selkeästi machiavellistisempi ottaessaan

25

huomioon historialliset olosuhteet (Koikkalainen 2002, 143). Historiallisuudessaan se on

myös selkeästi lähempänä valistusutopioita kuin klassisia utopiakuvauksia. Harringtonin

teos sijoittuu ”hovin” ja ”maaseudun” (court and country) välisessä ideologisessa

taistelussa maalaisaatelin ja sen maanomistukseen perustuvien hyveiden puolelle

(Koikkalainen 2002, 143). Maalaisaateliin kuulunut Harrington vierasti hoviaateliston

valtaa, koska ajatteli maalaisaatelin olevaa luotettavampaa, vaikkakin karkeampaa, ainesta

valtakunnan johtopaikalle (Koikkalainen 2002, 143).

1.3.1. David Hume ja täydellisen valtion idea

Harringtonin teokseen suhtautui sympaattisen kriittisesti David Hume (1711-1776), joka

kirjoitti itsekin täydellistä commonwealthia käsittelevän teoksen Täydellisen valtion idea

(2002). Humen tekstiä on vaikea tunnistaa utooppisen ajattelun traditioon kuuluvaksi.

Hume jopa hylkää Platonin ja Moren lähestymistavat hylkää sillä perusteella, että kaikki

sellaiset ”hallitussuunnitelmat, jotka edellyttävät ihmiskunnan suurten tottumusten

uudistumista, ovat puhtaasti kuvitteellisia. Tämän luonteisia ovat Platonin Valtio ja Sir

Thomas Moren Utopia” (Hume 2002, 151). Hume hylkää utopiat yhteiskuntamuotojen

valmiina pohjapiirroksina. Hänelle hallitusmuodot ovat ihmisen toiminnan apuvälineitä,

jolloin niihin pätevät samat seikat kuin muihinkin ihmisen tuottamiin apuvälineisiin (Hume

2002, 149). Vanhentunut kone voidaan hylätä, mikäli sen tilalle keksitään parempi (Hume

2002, 149). Uutta konetta voidaan puolestaan koekäyttää ennen kuin päätetään sen

lopullisesta käyttöönotosta (Hume 2002, 149). Platonin ja Moren utopioiden sijaan Hume

näkee Harringtonin Oceanan ”tähän mennessä yleisölle tarjotuista valtion malleista ainoa

käyttökelpoinen” (Hume 2002, 151).

Humen Täydellisen valtion idea on vielä Harringtoninkin teosta hankalammin

sijoitettavissa utooppisen ajattelun traditioon. Se ei ole Moren, Baconin tai Campanellan

utopioiden tavoin kaunokirjallinen teksti ollenkaan, vaan se muistuttaa selkeästi enemmän

akateemista valtio-opillista tutkielmaa. On olemassa kuitenkin tiettyjä seikkoja, joiden

26

perusteella Humen teksti voidaan sijoittaa utopiakirjallisuuden traditioon. Ensiksikin,

teoksessa puhutaan ”täydellisestä valtiosta”, siis commonwealthista, jolle ei löydy suoraa

vastinetta todellisuudesta. Toiseksi, Hume ilmoittaa osallisuutensa utooppisen ajattelun

traditiosta viittaamalla eksplisiittisesti Platonin ja Moren kaltaisiin kirjoittajiin.

Harringtonin tavoin Humen utopia on kuitenkin selvästi historiatajuisempi ja

konkreettisempi kuin klassiset utopiat. Humelle ja Harringtonille utopioiden kehittely

vaatii todellisuuden jo sisältämien mahdollisuuksien hahmottamista. Utopiat ovat heille

molemmille siirtymää menneisyydestä tulevaisuuteen, mikä tekee heidän utopioistaan

nähdäkseni valistusajalle tyypillisiä temporaalisia utopioita. (Koikkalainen 2002, 143.)

Koikkalainen (2002, 144) kiinnittää huomiota Humen tekstin otsikointiin. Alkuperäinen

otsikko, Idea of a Perfect Commonwealth, eroaa Humen muiden esseiden otsikoista

kiinnostavalla tavalla. Yleensä hänen esseensä viittaavat kirjoituksen teemaan laveasti

prepositiota ”of” (esim. Of Money, ”Rahasta”), mutta Humen utopiateksti viittaa hänen

filosofiansa tärkeään tekniseen termiin ”idea”. Kyseinen termi viittaa siihen, että tapa, jolla

commonwealthia tekstissä käsitellään, on definitiivisempi kuin hänen ”of” -alkuisissa

esseissään. Koikkalaisen (2002, 144) mukaan ”täydellisen valtion idea” ”on Humen omalla

ajattelullaan tuottama kuvaus, joka ei viittaa mihinkään sellaisenaan olemassa olevaan

ilmiöön, mutta joka ei ole täysin fiktiivinenkään”. ”Täydellisen valtion idea” on siis

ihmisjärjen itsensä konstruktio, eikä sille ole olemassa empiiristä vastinetta. Hume pyrkii

siis muotoilemaan jonkinlaisen valtion ”ideaalityypin” (Koikkalainen 2002, 144). Valtion

täydellisyyttä pohdittaessa on tärkeää huomata Humen tekstin otsikon loppu osa ”of a

Perfect Commonwealth”, joka on varustettu epämääräisellä artikkelilla (Koikkalainen

2002, 144). Otsikointiratkaisu antaa ymmärtää, ettei Humen mielessä ollut esittää vain

yhtä, aina ja ikuisesti täydellisen valtion pohjapiirroksena toimivaa mallia, vaan hän

näyttää jättävän auki mahdollisuuden useille eri tavoin täydellisille valtioille (Koikkalainen

2002, 144). Olosuhteet ja muut historialliset tekijät määrittävät sen, millaiseksi täydellisen

valtion idea muodostuu (Koikkalainen 2002, 144).

27

Sekä Humen että Harringtonin utopiat näyttävät siis ottavan lähtökohdakseen olemassa

olevan todellisuuden ja siihen sisältyvät objektiiviset mahdollisuudet. Utopiat eivät olleet

heille enää fiktiivisiä todellisuuteen kohdistuvan kritiikin viitepisteitä, vaan ne kytkeytyivät

todellisuuden mahdollisuuksien aitoon kartoittamiseen. Tämä on erityisen tärkeä juonne

utooppisen ajattelun kehityksessä. Tulen itse kehittelemään tätä tematiikkaa tarkemmin

tutkielman toisella puoliskolla, jossa nostan keskeisiksi käsitteiksi Ernst Blochilta peräisin

olevat vastinparit, abstraktin ja konkreetin utopian. Näihin käsitteisiin liittyen käyn lävitse

myös Blochin filosofiassa esiintyvän mahdollisuuden käsitteen ulottuvuuksia. Tässä

yhteydessä on kuitenkin hyvä huomata, että nimenomaan utopioiden ajallisuus näyttää

antavan mahdollisuuden utopioiden konkretisoitumiselle. Olemassaolevilla yhteiskunnilla

on historiallisesti määrittyneet olemassaolon ehdot, mikä merkitsee sitä, etteivät

yhteiskuntarakenteetkaan ole välttämättömiä ja ikuisia. Ajatus on nähtävissä Humenkin

teoksessa, jonka taustalla on voimakas ajatus lain sopimuksenvaraisuudesta,

”konstruktivistisuudesta”. ”Kaikki, missä näkyy ihmisen käden jälki, voi periaatteessa – ja

siksi myös käytännössä – olla toisin!” (Koikkalainen 2002, 145). Argumentoin

myöhemmin myös sen käsityksen puolesta, että koska moderni yhteiskunta on

talousjärjestelmän ja sivilisaatio-luonto -suhteensa kautta toistuvasti kriisiytyvä, ovat

nimenomaan kriisit keskeisiä utopioiden muodostumisen paikkoja. Kriiseissä

olemassaoleva kyseenalaistuu ja meidän on pakko ajatella vallitsevalle vaihtoehtoja.

1.3.2. Valistus, vallankumous ja sosialismi

Valistusajattelun tärkeimpinä innoituksen aiheina olivat aikakauden yhteiskunnalliset

mullistukset. Ranskassa vuonna 1789 tapahtuneen vallankumouksen seurauksia havaittiin

hieman eriaikaisesti ympäri Eurooppaa. Vallankumous ei ollut yksin porvariston

vallankumous, eikä aatelisto tai kuninkaan virkamiehistö olleet tapahtuman jälkeen

kadonneet mihinkään. Porvaristo vasta haki rooliaan yhteiskunnassa, eikä siitä ollut vielä

muodostunut tehdasteollisuuskapitalismin johtavaa luokkaa. Porvariston valta-asema alkoi

lujittua vasta 1800-luvun aikana, jolloin suurteollisuuteen perustunut kapitalismi teki

läpimurron. Myös maataloustuotannon kapitalisoituminen, urbanisoituminen,

28

nationalismin nousu, uusien kansallisvaltioiden nousu sekä niiden imperalistinen toiminta

toimivat porvariston vallan pönkittäjinä. 1800-luvun myöhemmällä puoliskolla myös

teollisuustyöväestö alkoi muodostua itsestään tietoiseksi kansallis-poliittiseksi voimaksi

kun nämä organisoituivat maataloustyöväestön kanssa työväenliikkeeksi. Tämän

luokkatietoisuuden kehittymisen eräs huipentuma oli vuosina 1864-1876 toiminut

ensimmäinen internationaali, joka korosti aiempaa enemmän työväenluokan kansainvälisiä

etuja. (Lahtinen 2002, 201-202.)

1800-luvun alkupuolisko oli äärimmäisen kiihkeää ja levotonta aikaa Euroopassa.

Levottomuus kärjistyi 1840-luvun lopulla, jolloin kaikkein vallankumouksellinen

liikehdintä laantui ja reformistisempi politiikka alkoi saada otetta. Ranskassa helmikuun

1848 vallankumous muuttui nopeasti sosialistisesta ja tasavaltalaisesta radikalismista

konservatiiviseksi restauraatioksi. Louis-Napoléon Bonaparten valitseminen presidentiksi

saman vuoden joulukuussa vain vahvisti Ranskassa tätä konservatiivista tendenssiä.

Italiassa ja Saksassa tilanne oli toinen: pieniin valtioihin jakautuneet kansakunnat olivat

sisäisesti äärimmäisen ristiriitaisia senkin jälkeen kun alueet oli yhdistetty yhden valtion

alaisuuteen. Esimerkiksi Saksa onnistuttiin yhdistämään vasta vuonna 1871. Neljä vuotta

myöhemmin Saksassa kaksi työväenpuoluetta, Ferdinand Lasallen vuonna 1863 perustama

Saksan yleinen työväenpuolue sekä Wilhelm Liebknechtin ja August Bebelin 1869 luoma

Saksan sosialistinen työväenpuolue, yhdistävät voimansa. Sosialismi ei näiden puolueiden

yhteydessä tarkoita vain radikaaleja sosialisteja, vaan tuolloin termillä viitattiin myös

yhteiskunnallisia uudistuksia ajavia ja repressiivistä hallitusvaltaa vastustaviin

porvarillisiin demokraatteihin. Vasta vallankumouksellisen työväenluokan organisoiduttua

demokraatin ja sosialistin määreet alkoivat eriytyä. Marx ja Engels (1970b, 111-119)

puolestaan erottavat oman poliittisen ohjelmansa ”pikkuporvarillisista sosialisteista”,

”kriittis-utopistisista sosialisteista” ja ”porvarissosialisteista” Kommunistisessa

manifestissa. (Lahtinen 2002, 203.)

Kaikkien edistyksellisten liikkeiden päävihollinen oli sekä Ranskassa että Saksassa sama:

repressiivinen keisari- ja kuningasvalta. Erimielisyydet koskivat ainoastaan sitä, millaiseksi

valtion olisi kehityttävä tulevaisuudessa. Porvaristolle riitti liiketoiminnan edellytysten

29

turvaamiseksi lähinnä tasavalta tai perustuslaillinen monarkia, mutta proletariaatti vaati

enemmän. Porvarillinen vallankumous oli monille sosialisteille ja kommunisteille pelkkä

todellisen, proletaarisen vallankumouksen intro. Tässä he kuitenkin olivat väärässä.

Todellisuudessa porvarillisen vallankumouksen hedelmiä olivat Ranskassa Louis

Bonapartén ja Saksassa Wilhelm von Bismarckin johtamat repressiiviset hallinnot.

Sosialistisen työväenliikkeen menestys tyrehtyi oitis. (Lahtinen 2002, 203-204.)

Maailmanmarkkinoiksi laajentuneen kapitalismin, teknisen kehityksen ja

kansallisvaltioiden synnyn ällistyttävän laaja-alainen vaikutus näkyi myös ajan

kirjallisuudessa, jossa sekä sosialismi että darwinismi tarjosivat lähtökohtia historian

arviointiin ja tulevaisuutta koskeviin pohdintoihin. Nämä lähtökohdat näkyivät myös

utooppisessa ajattelussa. Varsinkin teknologian nopea kehitys tarjosi virikkeitä

tulevaisuuden yhteiskunnan visiointiin. Joka paikkaan lonkeronsa ulottavan kapitalismin

aikana muulta maailmalta eristyksissä olleet saariutopiat alkoivat vaikuttaa lähinnä turhalta

fantasioinnilta. Valistuksesta peritty ajatus koko todellisuuden perinpohjaisesta

muuttamisesta oli lähempänä aikakauden peruskokemusta. Sosialistisen ajattelun

historiassa muutos utopiasosialismista ”vaikuttavan todellisuuden” sosialismiin näkyy

1800-luvun kuluessa. Kapitalismi ymmärrettiin nyt Karl Marxin Pääoman tavoin

historiallisesti kehittyneenä yhteiskuntamuotona, jonka edellytykset ovat yhteiskuntien

materiaalisessa perustassa, tuotannossa. Kun kapitalismi oli kerran syntynyt, ei sen

kehittymistä voitu enää peruuttaa. Sosialismi oli rakennettava kapitalismin pohjalta, sen

ristiriitaisuudet ja heikkoudet tarkasti analysoiden. Toisin kuin siis monien

utopiasosialistien tulevaisuudenkuvitelmissa, joissa ihmiset oli nähty idyllisten ja

autonomisten pienyhteisöjen jäseninä, ja joissa kapitalismin ajateltiin kumoutuvan pelkillä

filantrooppisilla reformeilla, oli marxilainen sosialismiprojekti tiukasti kiinnitetty

kapitalismin tarkkaan analyysiin, kapitalismin tarjoamiin historiallisiin mahdollisuuksiin.

(Lahtinen 2002, 204-205.)

Vaikka utopiasosialisteja voitiinkin myöhemmässä sosialismissa pitää vain kypsymättömän

kapitalismin tuotteina, nähtiin niillä myös tärkeä edistyksellinen tehtävä omana aikanaan.

Ne tunnistivat kapitalistisen yhteiskuntamuodon puutteet ansiokkaasti. Saint-Simonin,

30

Robert Owenin, Charles Fourierin ja Étienne Cabet'n olivat utopiasosialistien tunnetuimpia

nimiä. Cabet'n ihanneyhteisö (communauté) oli kommunismi (communisme). Robert Owen

puolestaan rakensi teollistumisen ja kaupungistumisen yhteiskunnallisista vaikutuksista

tietoisena oman utopiayhteisönsä New Harmonyn Yhdysvaltojen Indianan osavaltioon.

Owenin utopiaprojekti oli kuitenkin monilta ratkaisuiltaan varsin kesy ja lokaali, jos sitä

katsoo kapitalismin myöhempää urbaanimpaa ja globaalimpaa kehitystä vasten.

Vuosisadan alun utopioissa oli liian voimakas hierarkinen tendenssi, jotta se olisi voinut

toimia kapitalististen työmarkkinoiden ja niiden vaatiman työvoiman liikkuvuuden

asettamia haasteita. Ne eivät vastanneet kapitalismin aiheuttamaa yksilöllisen juridisen

vapautumisen tendenssiä. (Lahtinen 2002, 205.)

Charles Fourier esitti omassa utopiasosialismissaan näkemyksensä autonomisista 1600

hengen falangien muodostamista tuotannollisista yksiköistä, falanstereista sekä niiden

muodostamista federaatioista. Fourier'n utopiassa näkyy utopiasosialismille tyypillinen

pienyhteisöjen ja modernin universalismin samanaikainen korostus. Pienyhteisöjen ihailu

näkyi jo klassisten utopistien teoksissa, mutta valistukselta peritty universalismi antoi

utopiasosialismille oman sävynsä. Fourier'n falansteri kykeni tyydyttämään kaikkien

jäsentensä kaikki ”peruspassiot”. Aistinautintojen ohella myös perhe-elämän, rakkauden ja

ystävyyden tarpeet tulivat falansterissa tyydytetyiksi. Myös luonnollinen tarve vaihteluun

elämässään otettiin Fourier'n utopiassa huomioon. Jokaisella tuli olla oikeus tehdä juuri

sitä työtehtävää, missä koki olevansa luontaisesti lahjakas tai mihin koki muutoin vetoa.

Jokainen falansterin jäsen sai tehdä päivän aikana jopa kahtatoista erilaista työtä ja nauttia

aterian jopa yhdeksän kertaa päivässä. Työnteko perustuikin Fourier'lla niin sanotun

”atraktiivisen työn” (travail attractif) periaatteelle (ks. Fourier 2009). Kun termistä

”utopisti” tuli 1800-luvun kuluessa pejoratiivinen termi, sai Fourier'kin siitä osansa. Hän

sanoutui jyrkästi irti Owenin seuraajien utopioista, vaikka halusikin pitää kiinni

heuristisesta utopiakäsitteestä oman yhteiskuntafilosofiansa kohdalla. Kaikkein kovin

utopiakritiikki ei kuitenkaan tullut porvariston leiristä, vaan kaikkein radikaaleimmilta

sosialisteilta, Karl Marxilta ja Friedrich Engelsiltä. Erityisesti Engelsin utopiasosialismia

koskeva puheenvuoro hänen teoksessaan Sosialismin kehittyminen utopiasta tieteeksi

(1973) on merkittävä. (Lahtinen 2002, 206-209.)

31

Friedrich Engelsin mukaan moderni sosialismi muodostuu sisältönsä puolesta niistä

tarkasteluista, jotka kohdistuvat palkkatyöläisten ja porvariston, työn ja pääoman väliseen

ristiriitaan sekä toisaalta tuotannossa ilmenevään anarkiaan. Sosialismin teoreettiset

muotoilut olivat kuitenkin johdonmukaista jatkoa valistusfilosofien periaatteille. Porvaristo

pyrki Ranskan suuressa vallankumouksessa mullistamaan todellisuuden perinpohjin ja

tekemään siitä järkevän – sorrosta vapaan ja oikeudenmukaisen. Pian kuitenkin osoittautui,

että ikuisen oikeudenmukaisuuden ruumiillistumaksi ajateltu oikeuslaitos typistyi

muodolliseksi samanarvoisuudeksi lain edessä. Porvarillinen oikeudenmukaisuus ei ollut

todellista, materiaalista oikeudenmukaisuutta. Kaikkein keskeisimmäksi ihmisoikeudeksi

julistettiin yksityinen omistusoikeus. ”Omistajuus” ja ”ihmisyys” samastettiin toisiinsa.

Omistajien ja omistamattomien välille jäi kuitenkin kytemään ristiriita, jonka ensimmäisiä

merkkejä oli näkyvissä jo Saksan uskonpuhdistuksen aikana. Myös Thomas Münzerin

kaltaiset kapinalliset asettuvat omistavaa luokkaa vastaan. Tämän kypsymättömän luokan

kapina sai myös teoreettisia ilmauksia: monet 1500- ja 1600-lukujen yhteiskuntautopiat

vaativat muodollisen tasa-arvoisuuden ylittävää materiaalista tasa-arvoa, kommunismia.

Kapitalismin alkuvaiheessa proletariaatin ja porvariston välinen ristiriita oli kuitenkin

kehittymätön, mikä näkyi myös varhaisen sosialismin muotoiluissa. (Engels 1973, 104-

108.)

Kapitalistisen tuotannon kypsymätöntä tilaa, luokkien kypsymätöntä tilaa vastasivat

epäkypsät teoriat. Yhteiskunnallisten tehtävien ratkaisu, joka oli vielä kätkettynä

kehittymättömiin taloudellisiin suhteisiin, oli kypsyteltävä aivoissa. Yhteiskunta tarjosi

vain epäkohtia; niiden poistaminen oli ajattelevan järjen tehtävänä. Kysymys oli uuden

täydellisemmän yhteiskuntajärjestyksen keksimisestä ja sen lahjoittamisesta yhteiskunnalle

ulkoapäin, propagandan, ja missä se vain oli mahdollista, mallikokeiden antaman

esimerkin avulla. Nämä uudet yhteiskuntajärjestelmät oli jo etukäteen tuomittu utopioiksi;

mitä pitemmälle niitä muokattiin yksityiskohdittain, sitä enemmän niiden täytyi vaipua

pelkäksi kuvitteluksi. (Engels 1973, 108; ks. myös Engels 1971, 295. Vrt. Marx & Engels

1970b, 118.)

32

Utopiasosialistit pyrkivät kehittämään unelmayhteiskunnan päässään ja toteuttamaan sen

todellisuudessa huomioimatta todellisuuden objektiivisia tendenssejä. Niillä ei ollut

minkäänlaisia toteutumisen edellytyksiä. Tästä asetelmasta näyttääkin juontuvan sanan

”utopia” paha kaiku myöhemmässä sosialistisessa teoretisoinnissa. Blochille

utopiasosialistien visiot ovat kuitenkin pelkkiä abstrakteja utopioita, eikä niitä voida pitää

lopullisena totuutena utopioista. Se, mitä Bloch kutsuu konkreetiksi utopiaksi, näyttäisi

asettuvan analogiseksi Engelsin tieteelliselle sosialismille. Tieteellinen sosialismi koostuu

hänen mukaansa olennaisesti kahdesta elementistä: historiallisesta materialismista ja lisä-

arvoteorialle pohjautuvasta kapitalismianalyysista. Historiallinen materialismi lähtee

Engelsin mukaan liikkeelle teesistä jonka mukaan ”tuotanto, ja lähinnä tuotantoa tuotteiden

vaihto, on jokaisen yhteiskuntajärjestyksen perusta” (Engels 1973, 120; Vrt. Marx 2008,

117). Jokaisessa historiassa esiintyvässä yhteiskunnassa ”sosiaalinen jako luokkiin tai

säätyihin tapahtuu sen mukaan, mitä ja kuinka tuotetaan ja miten tuotteet vaihdetaan”

(Engels 1973, 120). Yhteiskunnallisten mullistusten alkuperää ei tule etsiä ihmisaivoista,

tiedon ja sivistyksen lisääntymisestä tai totuutta ja oikeudenmukaisuutta koskevista

filosofisista käsityksistä vaan yhteiskunnan tuotantotavan muuttumisesta, taloudesta.

Kokemus olemassaolevan todellisuuden järjettömyydestä saa alkunsa Engelsin (1973, 121)

mukaan siitä, että tuotantomenetelmissä ja vaihtomuodoissa on kaikessa hiljaisuudessa

tapahtunut muutoksia. Aiemmille tuotantomenetelmille pohjautunut yhteiskuntajärjestys ei

enää ole uusien menetelmien kanssa yhteensopiva. Yhteiskunnallisen muutoksen keinot

eivät ole aivoissa keksittäviä abstrakteja malleja. Ne ovat pikemminkin ”aivojen avulla

löydettävissä kyseisistä tuotannon aineellisista tosiasioista” (Engels 1973, 121).

Tieteelliseen sosialismiin sisältyvä kapitalismianalyysi puolestaan seuraa Marxin Pääoman

(2008) reittejä. Kapitalismi syntyy tunnetusti manufaktuuriteollisuuden pohjalta. Näiden

kahden tuotantotavan keskeinen ero on kuitenkin siinä, että manufaktuuriteollisuudessa

jokainen työn tuote oli alusta loppuun saakka saman käsityöläisen taidonnäyte, mutta

kapitalismissa yksittäisen tuotteen tuotantoprosessi on ositettu usean työläisen kesken

(Marx 2008, 205-206). Yksittäinen tavara ei siis ole oikeastaan kenenkään tekemä, vaan

kaikki osapuolet kokevat sen itselleen vieraaksi. Kapitalisti kuitenkin anastaa työläisten

yhteistyössä syntyneen työn tuotteen markkinoilla myytäväksi tavaraksi. ”Näin siis

yhteiskunnallisesti valmistettuja tuotteita eivät nyt ottaneet omikseen ne, jotka olivat

33

todella panneet tuotantovälineet liikkeelle ja todella valmistaneet tuotteet, vaan kapitalistit”

(Engels 1973, 123). Tuotantovälineet ja tuotteet alistetaan yhden omistusmuodon

alaisuuteen, vaikka ne tuotetaan yhteisesti (vrt. Marx 2008, 199). Tässä on Engelsin (1973,

123) mukaan jo ”idullaan nykyajan kaikki yhteentörmäykset”.4 Kapitalistit ja proletariaatti,

pääoma ja työ, muodostavat kapitalistisen epookin keskeiset konfliktiosapuolet.

Kapitalistisen tuotantotavan irrationaalisuudet ja ristiriidat voidaan kuitenkin ylittää

proletariaatin suorittamassa vallankumouksessa, jossa ”proletariaatti ottaa julkisen vallan

ja muuttaa tämän vallan avulla porvariston käsistä luisuneet yhteiskunnalliset

tuotantovälineet koko yhteiskunnan omaisuudeksi” (Engels 1973, 135). Tämä puolestaan

johtaa sekä luokkien että valtiovallan katoamiseen (Engels 1973, 135-136).

Valistuksen jälkeisen modernin utooppisen ajattelun kannalta Ernst Blochin filosofia on

merkittävää. Blochin ajattelussa kenties huipentuu modernin maailman kokemus

todellisuuden ajallisesta, historiallisesta luonteesta. Inhimillinen Toivo osoittaa aina ajassa

eteenpäin. Historian eskhaton (koko päämäärä) on Blochille erään prosessin päämäärä:

nimittäin maailmanhistorian tendenssien osoittama päämäärä. Eskhaton osoittaa

tendenssinä historialle suuntaa, mutta ei determinoi historian lopputulosta. Kaikkien

tendenssien telos, siis suunta, johon kaikki tähänastinen historia todellisuutta pakottaa,

viittaa Blochille viimekädessä maailmanloppua kohti. Apokalypsis, merkitsee tässä

paljastamista, verhojen pois vetämistä; se merkitsee historian loppua niin, että jotain uutta

voisi syntyä. Se merkitsee vanhan maailman loppua, mutta samalla uuden maailman alkua.

Bloch toteaakin teoksessaan Geist der Utopie (1923, 141, sitaatti Moltmann 1985, 97) että:

”Kuinka maailma voi saada täyttymyksensä ilman että tämä maailma, kuten kristillis-

uskonnollisessa näyssä, repeää rikki ja apokalyptisesti häviää?”. (Moltmann 1985, 96-97.)

Blochin profeetalliset sanat sopivat valistuksen jälkeisiin utopioihin täydellisesti.

Lineaarisen aikakäsityksen kehittyminen, siihen liittyvän historiatajun ja yhteiskunnan

systemaattiseen kritiikkiin perustuvan yhteiskuntafilosofian syntyminen loivat pohjaa

myöhempien yhteiskunnallisten liikkeiden kehittymiselle. Orastavan kapitalismin

miljöössä utopiat saivat vieläkin konkreettisempia muotoja. Vaikka utopioista puhuttiinkin

4 Kursiivit poistettu.

34

nyt pejoratiivisemmin, on esimerkiksi utopioita kritisoineen Karl Marxin filosofiasta

löydettävissä utooppisia viitteitä. Blochin utopioita koskevan teoretisoinnin yhteydessä

käsittelen myös Marxin praxis -käsitettä täsmällisemmin. Vallankumouksellinen käytäntö

välittää menneisyydestä määräytyvien tendenssien, nykyisyyden mahdollisuuksien ja

tulevaisuuden välisiä suhteita. Vallankumousten ja kapitalistisen tuotannon muokatessa

jatkuvasti maailmaa, tulivat myös yhteiskunnan kriisit ja patologiat ilmeisiksi. Monet

uskoivatkin että vain vallankumous voisi ylittää kapitalistisen yhteiskunnan kriisit.

35

2. UTOPIA JA APOKALYPSI

Richard Gunnin ajattelussa on nähtävissä sama tilan ja ajan dikotomia, joka näkyy kaikessa

modernissa utopia-ajattelussa. Gunnin mukaan näyttäisi olevan järkevää sijoittaa

utooppinen ajattelu osaksi apokalyptista traditiota (Gunn 1985, 7-8). Apokalyptinen

ajattelu kohtaa maailman ajallisuuden, historiallisuuden näkökulmasta. Gunn ajoittaa

apokalyptisen ajattelun varhaismoderniin, orastavan kapitalismin yhteiskuntaan (Gunn

1985, 2). Apokalyptiselle ajattelulle onkin tyypillistä tunne siitä, että jotain erityislaatuista

tapahtumassa, että lopunajat ovat käsillä. Ottaen huomioon kapitalismin traditioita

rikkovan luonteen, eivät tällaiset tuntemukset ole kovinkaan yllättäviä. Moderni maailma

kohtasi alkavan muutosten sarjan, joka agraaris-feodaaliselle tietoisuudelle oli täynnä

tuhon merkkejä. Apokalyptinen ajattelu tukeutuikin voimakkaasti modernin kokemuksen

synnyttämään historiatietoisuuteen. Uskottiin vanhan maailman olevan loppu ja uuden

paremman maailman paljastavan maailmanhistorian juonen. Gunnin mukaan tällaisen

apokalyptisismin erottaa eskatologiasta tunne lopun läheisyydestä. Tällaisen ajattelun

huipentuma voidaan nähdä Hegelissä5, jonka puheet ”historian lopusta” tulisi Gunnin

mukaan ottaa vakavissaan (Gunn 1985, 2).

Apokalypsin rinnalle kasvaa utooppisen ajattelun traditio, joka kaiken kaaoksen ja

muutoksen keskellä viestii toivoa paremmasta todellisuudesta. Mutta siinä missä

apokalyptinen ajattelu johti yhteiskunnalliseen radikalismiin talonpoikaiskapinassa,

keskittyi Gunnin mielestä utooppinen ajattelu tilan ja järjestyksen teemoihin. Tässä onkin

keskeinen ero utopian ja apokalypsin välillä. Gunnin erottelua voidaan verrata Ernst

Blochin ja Karl Mannheimin vastaaviin. Voidaan tehdä huomio, että siinä missä Bloch

jaottelee utopiat järjestys- ja vapausutopioihin ja Mannheim erottaa varsinaiset, spatiaaliset

utopiat temporaalisista kilialismeista (tuhatvuotista valtakuntaa koskevista opeista), siinä

Gunn käsittää utopian tilalliseen järjestykseen keskittyväksi ideaksi, joka kuitenkin kasvaa

ajallisuutta korostavan apokalyptisen ajattelutradition sisään. Jotain rinnakkaisuuksia on

löydettävissä. Gunnin utopia näyttäisi vastaavan Blochin järjestysutopioita ja Mannheimin

5 Gunnin tekstin, jota työssäni käytän, otsikko The only real Phoenix viittaa Hegelin historianfilosofiaan. Hegel
(1978, 71) käyttää historiakäsityksensä vertauksena tarua feeniks-linnusta, joka liekissä tuhouduttuaan syntyy
uudelleen aiempaa voimakkaampana ja kauniimpana.

36

spatiaalisia utopioita. Apokalypsin käsittäminen radikalismin polttoaineeksi puolestaan tuo

Gunnin lähelle Mannheimin mainitsemia kilialismeja ja Blochin vapausutopioita.

Syy, minkä takia Gunn lopulta kuitenkin erottaa utopiat apokalypsista on se, että kaikesta

hyvästä huolimatta utopiat näyttäisivät aina keskittyvän järjestyksen ylläpitoon yksilöiden

vapauden kustannuksella. Hannah Arendtia mukaillen Gunn toteaa, että utopiat

assimiloivat poliittisen toiminnan valmiin pohjapiirroksen kehyksiin. Järjestys on

olennaista utopioille, ja vain harvoin tämä järjestys on poliittista tai sosiaalista. Esimerkiksi

Baconin Uuden Atlantiksen utopiassa olennaista on tiedon, älyllisen työnjaon järjestys.

Campanellalle tiedon järjestys puolestaan manifestoituu fyysisen tilan organisoinnissa:

Campanellan Aurinkokaupungissa on geologiset ja biologiset näytteet, matemaattiset

kaavat ja mekaaninen tieto luokiteltu eri kaupunginosiin kuuluvaksi. Aurinkokaupunki

”muodostuu seitsemästä suuresta muurien kehästä, jotka on nimetty seitsemän planeetan

mukaan, ja aina seuraavan kehän sisään pääsee neljää tietä neljän portin kautta, jotka on

sijoitettu neljälle ilmansuunnalle” (Campanella 2002, 26). Keskellä Campanellan

kuvaamaa kaupunkia on temppeli. Temppelissä kaupunkia johtavat tieteellisen hierarkian

mukainen asiantuntijakaarti: ylimpänä komentovaltaa pitää Metafyysikko, joka ”johtaa

kaikkia niin hengellisissä kuin maallisissa asioissa”, ja jolla ”on ylin päätäntävalta kaikissa

kysymyksissä” (Campanella 2002, 28). Metafyysikon alaisuudessa on kolme ruhtinasta:

Valta, Viisaus ja Rakkaus. Viisauden alaisuudessa toimivat kaikki tieteilijät Astrologista

Kosmografiin sekä Geometrikosta ja Loogikosta Eetikkoon. Campanellalle tiedon

järjestäminen fyysisessä tilassa ei ole vain kognitiivista vaan se on aina myös sosiaalista.

Utooppisen yhteiskunnan läpikuultavuus johtuu siitä, että kaikella on tiedollisesti

määritelty paikkansa, kaikki voidaan nähdä. Ihmisten elämä Aurinkokaupungissa on

tieteellisesti järjestetty. (Gunn 1985, 5-6.)

Utopian ja apokalypsin eroa voidaan havainnollistaa kahdella Gunnin tekemällä erottelulla.

Ensimmäinen erottelu onkin jo tullut esille. Utopioiden mielenkiintona on tila ja sen

järjestäminen, apokalypsin ymmärrettävyys sen sijaan liittyy sen tapaan tulkita

historiallista aikaa. Apokalypsi on historian toiseksi viimeinen akti: se laittaa lopun

37

kaikelle entiselle synnyttäen samalla jotain uutta, jotain täysin toista. Se valaisee

jälkikäteisesti historian ”juonta”. Apokalyptinen aikakäsitys on kyllä lineaarinen, mutta ei

kvantitatiivisen hetkien jatkumon mielessä. Apokalyptinen lineaarisuus sisältää Gunnin

mukaan aina ”sulkeuman” (”closure”). Ajalla on apokalyptisessä merkityksessään

merkityksellinen alku ja merkityksellinen loppu. Aika alun ja lopun välissä ei

apokalyptiikassa kuitenkaan ole homogeenista, vaan se nähdään aina joko ihmisen tai

Jumalan toteuttaman projektina, jonka huipentuma apokalypsis on. Utopioissa aika

puolestaan katoaa täysin – järjestys tulee tilalle. Utopioissa ei Gunnin mukaan ole

nähtävissä samaa vapauttavaa potentiaalia kuin milleniaristisessa traditiossa. Differentia

specifica utopian ja apokalypsin välillä on se, että utopioita määrittävät Gunnin mukaan

aina säännöt ja rajoitteet, apokalypsia aina vapautumisen horisontti. Gunn kirjoittaakin,

että ”utopiaa voitaisiin melkein kuvata poliisitoimena sitä radikaalia haastetta vastaan,

jonka apokalyptinen – äänettömästi tai eksplisiittisesti – sisältää”6 (Gunn 1985, 7-8).

(Gunn 1985, 7-8.)

Kehittyessään kypsään vaiheeseensa utooppinen ja apokalyptinen ajattelu ajautuvat

mielenkiintoisiin suhteisiin keskenään. Utooppinen ajattelu Gunnin mukaan ohjaa

milleniaarisen impulssin anarkiasta kohti järjestystä. Se myös katkaisee kaiken ajattelun

kyvyn radikaaliin toimintaan sijoittamalla sen historiallisen tilan ja ajan tuolle puolen

(Gunn 1985, 9). Kuitenkaan se ei ole täysin transsendentti, vaan se aina myös uusintaa

tämänpuoleiset sosiaaliset suhteet abstrakteihin kuvitelmiin. Utopia on Gunnille

onnettoman tietoisuuden kontemplatiivinen uni (Gunn 1985, 13). Gunnin päätelmiä

voidaan pohtia ja erityisesti hänen tapaansa erottaa apokalyptinen ja utooppinen toisistaan

voidaan kritisoida. Ei nimittäin ole – kapitalismin ja valistuneen modernin jälkeen –

ollenkaan selvää voidaanko niitä ylipäätään erottaa toisistaan. Modernille ajalle tyypillinen

historiatietoisuus näyttää muuttaneen myös utopioiden luonnetta ja ylipäänsä kulttuurin

tapaa ajatella utopioita. Utopiat näyttävät valistuksen jälkeen saavan myös selkeämmin

historiallisia ja ajallisia sävyjä.

Maailmanlopun käsitettä ei missään nimessä tule sotkea "apokalypsin" käsitteeseen.

6 Käännös K.L.

38

Kirjailija Pentti Linkola on mielenkiintoisella tavalla käsitellyt maailmanlopun käsitettä.

Hänelle ihminen on tekniikallaan ja teknologiallaan tuottanut tilanteen, jossa käsitteen

tarkempi käsittely on tullut tarpeelliseksi. Hänen mukaansa maailmanloppu ei tarkoita

”maailmankaikkeuden, ei edes oman aurinkokunnan eikä oman planeetan loppua. […]

’Maailmanloppu’ käsitetään oman lajin sukupuutoksi, viimeisen yksilön kuolemaksi. Näitä

maailmanloppuja on kuluneella ja tulevalla vuosisadalla muutama miljoona. Mammutin

maailmanloppu on viimeisen mammutin kuolema, täpläverkkoperhosen maailmanloppu

viimeisen täpläverkkoperhosen kuolema” (Linkola 2004, 337). Linkolan maailman ja

maailmanlopun käsitteillä on siis voimakkaan subjektiivinen mieli. Maailma loppuu kun

maailmaa hahmottava olio kuolee. Maailman käsitteeseen en mene tässä sen tarkemmin,

mutta näyttäisi siltä, että Linkolan ”maailma” on paitsi voimakkaan naturalistinen, niin se

on myös voimakkaasti subjektiivinen ja lajin määrittämän a priorin kautta muodostunut.

Myös eläinten olemassaololla on Linkolalle sisäinen mieli, eläimillä on oma sisäinen

maailmansa (Tuomivaara 2008, 31-33; Vadén 2008, 107-118), jonka loppu tulee eläinlajin

viimeisen edustajan kuollessa.

Maailmanlopun pelot näyttäisivät tietyllä tavalla heijastavan yksilön voimattomuutta

globaalin kapitalismin aikakautena. Populaarikulttuurin visiot asteroideista tuhoamassa

maapalloa ovat monella tapaa aikakautemme keskeisen kokemuksen ilmaisuja.

Voimattomuuden kokemus valtavien muutosten edessä saa aikaan sen, että on itse asiassa

helpompi kuvitella maailman loppuvan ekokatastrofiin kuin kuvitella aito vaihtoehto

kapitalismille. Näin onkin Slavoj Zizek ajatellut. Hänen mukaansa meidän on helpompi

kuvitella maailmanloppu kuin kapitalismille vaihtoehto (Zizek 2009, 17) Ehkä tässä onkin

käsitteiden maailmanloppu ja apokalypsis välinen ero: maailmanloppu on vain tylsästi

kaiken loppu, mutta apokalypsis sen sijaan tarjoaa nykyisyydelle utooppisen vaihtoehdon.

Apokalypsis tarjoaa utopian, mutta maailmanloppu vain tyhjyyttä. Toisin kuin

maailmanlopun käsitteellä, on apokalypsiksellä utooppista voimaa antaessaan historialle

mielen, ”avatessaan verhot” ja luvatessaan paremman maailman. Apokalypsi käsitteenä

ilmaisee jonkinlaista historiallisesti käänteentekevää kriisiä. Se tuhoaa vanhan ja pakottaa

samalla ajattelemaan yhteiskunnallisia vaihtoehtoja.

39

Esimerkiksi yllä esitelty Engelsin käsitys tieteellisestä sosialismista on tyypillinen

apokalyptinen utopia Richard Gunnin osoittamassa merkityksessä. Sosialismin

mahdollisuus tulee ilmeiseksi kapitalismin kriisiydyttyä, jotain uutta syntyy vanhan

tuhoutumisen kautta. Analogiseksi se puolestaan voidaan nähdä Ernst Blochin konkreetin

utopian käsitteen kanssa, joka korostaa utopioiden toteutumisen historiallisia ja

materiaalisia ehtoja. Tieteellisen sosialismin tehtävä on Engelsin (1973, 136) mukaan

”sorretun luokan saattaminen tietoiseksi toimintansa ehdoista ja luonteesta”. Tieteellinen

sosialismi paitsi kartoittaa maaston (kapitalismianalyysi), niin myös osoittaa

matkasuunnitelman (taktiikan ja strategian) kohti uutta päämäärää (sosialismi). Näin

voitaisiin ”tieteellisen sosialismin” ideaa tulkita blochilaisittain.7

Apokalypsissa on mielestäni kyse historiallisesti käänteentekevästä kriisistä, joka on

yht’aikaa sekä objektiivinen että subjektiivinen.8 Objektiivinen se on siksi, että kyseessä
7 Konkreetin utopian ideaa voidaan verrata (mutta ei luonnollisesti samastaa) myös Antonio Gramscin
ajatteluun. Gramsci asetti tekstissään Tämän päivän Ruhtinas (1982) kysymyksen poliittisesta realismista
analysoimalla fraasien ”olla” ja ”pitää olla” välisiä suhteita. Poliitikkoa ohjaavat aina paitsi tosiasiasiallisen
elämän realiteetit, niin myös poliittiset intohimot. Poliitikko haluaa luoda uusia voimasuhteita eikä sen
vuoksi voi missään nimessä pitäytyä vain siinä, mitä ”on”. Politiikassa on aina kyse myös siitä mitä ”pitää
olla”. Politiikan ”pitää olla” ei kuitenkaan ole moralismia tai abstraktien pilvilinnojen rakentelua, vaan se
koskettaa myös konkreettista yhteiskuntatieteellistä tutkimusta. Poliitikko perustaa toimintansa aina
todellisuudelle. Todellisuus ei kuitenkaan Gramscille ole staattinen ja liikkumaton, vaan valta- ja
voimasuhteiden jatkuvasti muuttuva tasapainotila. Tähän tasapainotilaan poliitikko pyrkiikin faktatiedon
avulla vaikuttamaan. ”'Pitää olla' on siis jotain konkreettista, se on jopa ainoaa realistista ja historistista
todellisuuden tulkintaa, ainoaa teoissa toteutuvaa historiaa ja filosofiaa, ainoaa politiikkaa” (Gramsci 1982,
58). Gramscin ”pitää olla” ei mielestäni ole siis vain abstraktia moralistista utopismia, vaan yhteiskunnan
konkreettiselle tutkimukselle perustuvaa politiikkaa. Gramscin ”pitää olla” -fraasissa onkin nähdäkseni
kysymys konkreettisen yhteiskuntatutkimuksen avaamien mahdollisuuksien toteuttamisesta poliittisen
valtakamppailun tasolla.
8 Ajatusta voidaan verrata Jürgen Habermasin Legitimation Crisis (1976, 3-4) teoksessa muotoiltuun
kriisikäsitteeseen. Habermas esittää kaksi tapaa hahmottaa yhteiskunnalliset kriisit: lääketieteellinen ja
dramaturginen. Lääketieteellinen kriisikäsite kohtelee yhteiskuntaa kuin toimijalle ulkoista potilasta. Kun
yhteiskunta ei kykene saavuttamaan päämäärätilaansa (Sollzustand) – normaalia, tervettä tilaansa – voidaan
sitä kutsua sairaaksi yhteiskunnaksi. Lääketieteellinen kriisikäsite ei ota huomioon laisinkaan sitä, kuinka
potilas itse tilansa kokee. Lääketieteellinen kriisikäsite käsittelee yhteiskuntaa pelkästään objektiivisesti sen
kannalta kuinka se kykenee hoitamaan erilaisia sille kuuluvia (taloudellisia, integroivia, adaptatiivisia ja
jatkuvuutta ylläpitäviä) tehtäviä. Kuitenkin myös yhteiskunnan subjektiivisen aikalaiskokemuksen merkitys
täytyy huomioida kriisikäsitteen muotoilussa. Kriisin käsitettä ei voida Habermasin mielestä erottaa kriisin
läpikäyvästä subjektista. Kriisi on kriisi vasta kun se on normatiivisesti ja subjektiivisesti sellaiseksi koettu.
Lääketieteellisen kriisimetaforan puutteellisuus tulee selvimmin ilmi kun vertaamme sitä dramaturgiseen
kriisikäsitteeseen. Habermasin mukaan klassisessa estetiikassa aina Aristoteleesta Hegeliin kriisi on
merkinnyt uskollisen prosessin käännekohtaa. Yhteiskunnan toiminta- ja persoonallisuusrakenteet ajautuvat
sisäisiin ristiriitoihin, jotka voivat kulminoitua jopa katastrofaalisiksi konflikteiksi. Normit ajautuvat
konfliktiin ja identiteetit hajoavat, ellei niitä kyetä yhdistämään uusiksi normeiksi ja identiteeteiksi. Klassisen
tragedian kriisikäsitteen vastinpari voidaankin löytää pelastushistorian ajatuksesta löydettävässä
kriisikäsitteestä. Tämä ajatuskuvio yleistyi evolutionäärisissä yhteiskuntateorioissa 1800-luvulla 1700-luvun
historianfilosofioiden kautta. Vasta Marx kuitenkin kehitti ensimmäisen sosiaalis-tieteellisen käsitteen
systeemisestä kriisistä. Habermasin pyrkimyksenä on kuitenkin näiden kriisikäsitteiden sijasta muotoilla uusi,

40

yhteiskunnan funktionaalinen epäonnistuminen, jossa systeemi ei kykene ratkaisemaan

sisäisiä (taloudellisia) eikä ulkoisia (ekologisia) kriisejään. Subjektiivinen se on siksi, että

apokalypsissä on kysymys aina myös rappion, tuhon ja epävarman tulevaisuuden

kokemuksista. Kriisiyhteiskunnassa elävät ihmiset kokevat elämänsä jatkuvasti

epävarmaksi, ovat ahdistuneita tulevaisuudesta ja hakevat epätoivoisesti tälle

kompleksiselle prosessille syyllisiä. Tästä seuraa pahimmillaan pelkkää reaktiivista

sulkeutuneisuutta rasistisine, homofobisine ja seksistisine ilmiasuineen. Tämä ei

kuitenkaan ole ainoa tapa hahmottaa kriisistä koituvia uhkia ja mahdollisuuksia. Voimme

todeta nykyisen systeemin, kapitalismin, ajautuneen ennennäkemättömiin kriiseihin, joiden

ratkaiseminen näyttää kapitalismin puitteissa äärimmäisen haastavalta. Voimme myös

todeta, ettei yhteiskunnallisen elämän tarvitsisi olla tällaista. Voimme alkaa hahmottamaan

vaihtoehtoja, uusia systeemisiä ratkaisuja, jotka tarjoaisivat vakaammat, turvallisemmat ja

tasa-arvoisemmat sosiaalisen kanssakäymisen puitteet. Tarvitsemme toisenlaista

yhteiskuntaa.

sosiaalis-tieteellisesti käyttökelpoinen kriisikäsite, joka ei kantaisi turhaa mukanaan marxilaisen dogmatismin
taakkaa. (Habermas 1976, 1-2.)

41

3. ABSTRAKTIT JA KONKREETIT UTOPIAT

Tässä luvussa analysoin tarkemmin Blochin abstraktia ja konkreettia utopiaa koskevaa

argumentointia. Aluksi erittelen Darko Suvinin utopiatutkimuksen metodologisten

huomioiden avulla sitä, kuinka Blochin utooppisuuden taustalla on ennen muuta käsitys

utooppisesta horisontista. Bloch asettaa utopian toivomisen horisontiksi. Tämän ajatuksen

täsmentäminen vaatii halujen, himojen ja toiveiden välisten suhteiden erittelyä. Vasta

toiveiden kuvauksen jälkeen voin tarttua kunnolla abstraktin ja konkreetin utopian (jota

voitaisiin kutsua blochilaisittain ”valistuneeksi Toivoksi”) problematiikkaan. Selvennän

Blochin ajattelua vertaamalla hänen ajatteluaan Karl Mannheimin utopian ja ideologian

käsitteiden väliseen erotteluun, jotka utopiatutkija Ruth Levitas (1997) näkee keskenään

analogisiksi.

Konkreeteissa utopioissa on kyse lyhyesti sanottuna siitä, mikä on mahdollista. Tämän

eksplikoiminen vaatii Blochin mahdollisuuden käsitteen tarkempaa erittelyä. Blochin

filosofiassa esiintyy neljä mahdollisuuden käsitteen muotoilua (formaali mahdollisuus,

kognitiivinen mahdollisuus, objektiivinen mahdollisuus ja dialektinen mahdollisuus), jotka

voidaan karkeasti jakaa myös teoreettisen (formaali ja kognitiivinen mahdollisuus) ja

reaalisen mahdollisuuden (objektiivinen ja dialektinen mahdollisuus) kategorioihin. Vasta

dialektisen mahdollisuuden muotoilu antaa avaimet aktualisoida todellisuudessa piilevät

potentiat. Vasta dialektisen mahdollisuuden käsite mahdollistaa vallankumouksellisen,

utopian toteuttavan praxiksen.

3.1. Utopiatutkimuksen metodologiasta

Darko Suvinin (1997, 124) mukaan utopiatutkimuksessa on olemassa kaksi toisiinsa

kytkeytyvää, mutta painotuksiltaan erilaista suuntausta. Ensimmäinen suuntauksista tutkii

utopioita lähinnä kirjallisuuden genrenä, toinen puolestaan käsittelee todellisia

utopiayhteisöjä ja utooppisia liikkeitä sosiologian ja historiantutkimuksen menetelmin.

42

Kolmanneksi ryhmäksi näiden väliin Suvin (1997, 125) laskee ”filosofisen”

utopiatutkimuksen, jonka kiinnostus on utopioiden aatehistoriassa ja poliittisessa teoriassa.

Oma tutkimukseni lukeutuu väistämättä kolmanteen ryhmään. Näille ryhmille ei

kuitenkaan ole olemassa mitään yhtenäistä metodologiaa, joka sitoisi eri näkökulmat

yhtenäiseksi teoriaksi. Tämän puutteen Suvin (1997, 126) pyrkiikin korjaamaan

ehdottamalla joitain kaikille ryhmille yhteisiä tutkimusvälineitä, joka voisi taata

tutkimuksen yhteisten linjojen mahdollisuuden.

Utopiatutkimuksen ongelmat liittyvät Suvinin (1997, 126) siihen, että ne haluamattaan

tulevat kieltäneeksi utopiat. Utopioita käsitellään dogmaattisina, suljettuina ja staattisina,

vaikka kaikki utopiat eivät edes ole olleet sellaisia. Löytyy pikemminkin paljon evidenssiä

myös sen puolesta, että myös avoimia ja dynaamisia utopioita on ollut. Tästä Suvin (1997,

126) eritteleekin kaksi teoreettista utopiamallia: avoin ja suljettu utopia. Sille, että utopiat

nähdään väistämättä suljettuina ja staattisina, ei hänen mukaansa ole teoreettisia (eikä edes

lähdemateriaaliin, utooppisiin teksteihin sidottuja) perusteita (Suvin 1997, 127). Ja vaikka

kaikki utooppiset tekstit olisivat esittäneetkin staattisen ja suljetun kuvan

ihanneyhteiskunnista, ei tämä tarkoittaisi sitä, että utopiat olisi välttämättä nähtävä

sellaisina. Utopia käsitteenä ei Suvinille (1997, 127) merkitse niinkään ontologista kuin

epistemologista kategoriaa. UtopiaAnna Helle, Vappu Helmisaari ja Jussi Vähämäki

merkitsee hänelle ajatuskoetta. Erityisesti kaunokirjalliset utopiat olivat täydellisyyden

kuvittelemisen heuristisia välineitä. Utopia merkitsee filosofisesti pikemminkin metodia

kuin ontologista tilaa, jolloin sitä ei voida realisoida, ainoastaan soveltaa (Suvin 1997,

128). Voitaisiin sanoa, että utopia on metodi, jonka avulla mahdollisia maailmoja voidaan

kuvitella. Se on metodi, joka mahdollistaa vaihtoehtojen ajattelemisen. Vaikka utooppiset

tekstit ovatkin formaalisti suljettuja, ovat ne temaattisesti avoimia: ne pakottavat lukijaa

reflektoimaan omaa topostaan (Suvin 1997, 128). Suvinin ajatus onkin samansuuntainen

tutkimukseni alussa esittämäni ajatuksen kanssa, jonka mukaan utopia kaikkein

yleisimmällä tasollaan viittaa aina johonkin parempaan, johonkin mihin maailman

nykytilaa voidaan kontrastoida.

Avoimen ja suljetun utopian tarkastelussaan Suvin (1997, 130) erottelee kaksi näkökulmaa.

43

Toinen näkökulmista tarkastelee utopiaa paikkana/tilana (utopian locus) ja toinen

näkökulma puolestaan tulkitsee utopian horisonttina (utopian horizon). Marxilaisessa

traditiossa kysymystä utopiasta ei voida erottaa kysymystä kommunismista, joka näyttäisi

rinnastuvan kiinnostavalla tavalla Suvinin asettamiin näkökulmiin. Marx ja Engels

määrittelevät kommunismin Saksalaisessa ideologiassa (1970a, 30) seuraavasti:

”Kommunismi ei ole meille olotila, joka on pystytettävä, ihanne, jota kohden todellisuuden

on suuntauduttava. Me kutsumme kommunismiksi todellista liikettä, joka tekee lopun

nykyisestä olotilasta. Tämän liikkeen ehdot ovat nykyisin olemassaolevien edellytysten

luomat”. Eräässä toisessa kirjoituksessaan Engels (1970, 70) määrittelee kommunismin

opiksi ”proletariaatin vapautumisen ehdoista”. Kommunismi näyttäisi siis merkitsevän

marxilaisuudessa ennen muuta utooppista vapautumisen horisonttia kuin määrättyä

locusta.

On aivan selvää, mitä kommunismin ei tulisi olla. Sen tulee poistaa sota, riisto ja

valtiokoneisto. Konkreettisempia sisällöllisiä määreitä kommunismille ei juuri anneta.

Kommunismin positiiviset kuvaukset näyttävät tiivistyvän sen globaalisuuteen ja sen

intentioon lopettaa inhimillinen vieraantuminen yksityisomistuksen poistamisen kautta.

Kapitalistinen tuotantotapa on tehnyt ihmisistä maailmanhistoriallisia yksilöitä, mikä tekee

mahdottomaksi kommunismin paikallisen toteuttamisen (Marx & Engels 1970a, 29).

Vieraantumisen lakkaaminen kommunismissa puolestaan merkitsee ihmisen olemuksen ja

hänen olemassaolonsa (hänen potentiaaliensa ja niiden objektivoitumien) välistä

sopusointua. Vieraantuminen on kapitalismille ominainen patologia, joka on seurausta

paitsi yksityisomistuksesta (Marx 1973, 63-81, ks. myös Oizerman 1976 & Heiskanen

2001, 75-82), niin myös työnjaosta, joka liittyy lähinnä tuotannon ja siten tavarantuotannon

tehostamiseen. Työnjako kaventaa ja yksiulotteistaa ihmistä. Työprosessin pilkkominen

osiinsa merkitsee sitä, että yksittäisen ihmisen kädenjälki näkyy yksittäisessä tuotteessa

yhä vähäisempänä. Kun työn tuote vielä yksityisomistuksen nimissä anastetaan

työntekijältä vain kasautuakseen pääomaksi, kasvaa ihmisen olemuksen ja hänen

olemassaolonsa välinen kuilu yhä syvemmäksi. Sitä vastoin ”kommunistisessa

yhteiskunnassa, jossa kenelläkään ei ole mitään yksinomaista toimintakehää, vaan kukin

voi täydellistyä mille alalle tahansa, yhteiskunta sääntelee yleistä tuotantoa ja juuri sen

kautta luo mahdollisuuden tehdä tänään tätä, huomenna tuota, aamupäivällä metsästää,

44

iltapäivällä kalastaa, illalla hoidella karjaa ja syönnin jälkeen kritisoida, aivan kuten

mieleni tekee, ilman että olisin aina metsästäjä, kalastaja, paimen tai kriitikko” (Marx &

Engels 1970a, 28). Kommunismi merkitsee siis utooppista horisonttia, jonka intentiona on

mahdollistaa inhimillisten kykyjen täysi kukoistus yksityisomistuksen lakkauttamisen

keinoin. Kommunistinen horisontti merkitsee yhteiskunnallisesti työläisen ja hänen työnsä

(ymmärrettynä vastoin palkkatyötä yleisenä inhimillisenä potentioiden aktualisaation

prosessina) välistä sopusointua. Kommunismi ei ole valmiiksi määrätty locus.

Marxista puhuttaessa on tärkeää huomata myös hänen erottelunsa vapauden ja

välttämättömyyden valtakunnan välillä. Hänen mukaansa vapauden valtakunnan voidaan

katsoa alkavan todella vasta siellä missä työ ei enää määräydy ulkoisten

välttämättömyyksien mukaan (Marx 1991, 959). Vapauden valtakunnan on kuitenkin

kehkeydyttävä materiaalisen tuotannon pohjalta (Marx 1991, 959). Aivan kuten villi-

ihmisen on painittava luonnon kanssa tyydyttääkseen tarpeensa ja uusintaakseen elämänsä,

näin on Marxin mukaan myös yhteiskuntaihmisen toimittava kaikkien tuotantomuotojen

puitteissa (Marx 1991, 959). Tämä luonnon ja tuotannon ehdoilla kehittyvä luonnollisen

välttämättämyyden valtakunta kyllä laajenee tuotannon kehittymisen ja ihmisten tarpeiden

laajenemisen myötä, mutta vapaus sinänsä on aina yhteiskuntaihmisen vapautta, jota

rajoittaa ihmisen ja luonnon välinen aineenvaihdunta (Marx 1991, 959). Tätä

aineenvaihduntaa ihmiset puolestaan pyrkivät hallitsemaan rationaalisella tavalla (Marx

1991, 959). Toisin sanoen: täydellinen vapautuminen työstä voi olla pelkkä utooppinen

horisontti, jota voidaan käytännössä vain approksimoida. Ensimmäinen teko vapauden

valtakunnan saavuttamiseen välttämättömyyden valtakunnan puitteissa on Marxin mukaan

työpäivän lyhentäminen (Marx 1991, 959). Engels tiivistää Marxin ajatuksen hyvin Anti-

Dühringissä (1971, 132): ”Vapaus on siis luonnon välttämättömyyksien tuntemukseen

perustuvaa valtaa itsemme ja ulkoisen luonnon yli; se on siten välttämättä historiallisen

kehityksen tuote”. Tämä Marxin filosofiassa esiintyvä ajatusjuonne on hyvä pitää mielessä

myöhemmin kun käsittelen Ernst Blochin abstraktia ja konkreettia utopiaa. Ne nimittäin

ovat kiinnostavalla tavalla analogiset Marxin vapauden ja välttämättömyyden valtakuntien

idean kanssa.

45

Marxilaisen traditioon sisältyvää utopismia tulee siis tarkastella teoriaan sisältyvänä

vapautumisen utooppisena horisonttina. Tämä näyttää myös liittyvän tiiviisti valistuksessa

tapahtuneeseen muutokseen, jossa tilalliset utopiat muuttuivat tulevaisuuteen

suuntautuneiksi ajallisiksi utopioiksi. Toisaalta Suvinin (1997, 130) mukaan myös

klassisten utopistien teksteissä on nähtävissä sekä utooppisen locuksen että utooppisen

horisontin tunnuspiirteitä. Apukäsitteikseen Suvin (1997, 130) valitsee orientaation ja

mahdollisen maailman käsitteet. Ernst Blochiin vedoten Suvin (1997, 130) väittää, että

esimerkiksi Platonin utopia on vain näennäisesti paikkaan, topos ouraniokseen

(taivaalliseen tilaan, Platonin ideamaailmaan) sidottu utopia. Olennaisempaa Platonin

filosofiassa on kuitenkin sen tapa orientoitua edessä siintävään parempaan maailmaan

(Suvin 1997, 131), maailmaan, joka osoittaa vallitsevan maailman epätäydellisyyden ja

puutteellisuuden. Utooppisen ajattelun kohdalla onkin Suvinin (1997, 131) mielestä jopa

niin, ettei locus, johon utooppinen horisontti suuntautuu, ole lopullinen ja määrätty.

Utooppinen ajattelu suuntautuu imaginaariseen tilaan, jota mitataan arvon kautta ja arvona

(kvaliteetti) pikemminkin kuin etäisyytenä (kvantiteetti) (Suvin 1997, 131).

Kaiken yllä esitetyn pohjalta voidaankin kehitellä merkityksellisen utooppisen liikehdinnän

välttämättömät elementit: (1) toimija (agent), joka liikkuu ja (2) imaginaarinen tila, jossa

toimija liikkuu. Imaginaarinen tila puolestaan sisältää itsessään kolme elementtiä: (a)

paikka, jossa toimija liikkuu, hänen locuksensa, (b) horisontti, johon toimija suuntautuu ja

(c) orientaatio, locuksen ja horisontin yhdistävä vektori. Horisontille olemuksellista on se,

että se muuttuu jatkuvasti toimijan liikkeiden, tämän locuksen mukaisesti. Orientaatio

puolestaan voi locuksen muutoksista huolimatta pysyä halun ja kognition vakiona. Näiden

käsitteiden lisäksi utooppinen ajattelu tarvitsee mahdollisten maailmojen konseption.

Utooppisen fiktion traditioon kuuluvat tekstit rakentavat empiiriselle todellisuudelle

analogisen mahdollisen maailman. Vertailukohdaksi voidaan tässä yhteydessä ottaa Ernst

Blochin oman ontologiansa analogiana käyttämä riemannilainen relatiivinen fysiikka, joka

perustui ajatukselle, että avaruus on kausaalisesti riippuvainen materiasta, jolloin se myös

muuttuu materian liikkeiden mukaisesti. Avaruus ei ole staattinen ja homogeeninen, vaan

muuttuvan materiaalisen prosessin vaikutuksen alainen. Myös historiallinen locus on

riippuvainen historiallisen materian liikkeistä. (Suvin 1997, 131-133.)

46

Suvinin teoretisointi mahdollistaa neljän erilaisen utopiakäsityksen erittelyn. Ensimmäinen

korostaa horisontin ylivaltaa locukseen nähden (formalisoiden: H > L). Locus ei ole vain

yhtenevä horisontin kanssa, vaan ne myös vuorovaikuttavat toisiinsa. Tätä asetelmaa

voimme kutsua avoimeksi, dynaamiseksi utopiaksi. Toisessa utopiakäsityksessä locus

nielaisee horisontin (L = H tai L > H). Tällaisessa utopiassa muutokselle ei näytä olevan

sijaa, mikä tekee siitä dogmaattisen, staattisen ja suljetun utopian (esimerkkinä voidaan

käyttää Campanellan Aurinkovaltiota). Kolmas mahdollinen utopiakäsitys, heterotopia (L

(H = 0)), näkee locuksen ja horisontin täysin identtisinä, horisonttia uuden syntymiselle ei

kertakaikkiaan ole. Neljäs ja viimeinen utopiakäsityksen tyyppi korostaa utooppista

horisonttia locuksen kustannuksella (H (L = 0)). Tällainen utopiakäsitys on tyypillistä

kaikille abstrakteille yhteiskunnallisille pohjapiirroksille ja toteutumattomille utooppisille

ohjelmille. Tällaiset utopioita voidaan kutsua abstrakteiksi tai ei-narratiivisiksi utopioiksi.

Tätä utopiatyyppiä ei voi esiintyä fiktiivisissä utopioissa, joissa esiintyy aina jonkinlainen

narratiivi. (Suvin 1997, 133-134.)

3.2. Toiveet, halut ja tarpeet Ernst Blochin filosofiassa

Suvinin teoreettinen erittely voidaan kytkeä Ernst Blochin tekemään käsitteelliseen

erotteluun abstraktin ja konkreetin utopian välillä. Tämän erottelun selkiyttämiseksi on

kuitenkin aluksi tarkasteltava Blochin teoksesta Toivon periaate (1959/1986) löytyviä

filosofisia lähtökohtia. Bloch (1986, 45) kysyy: mikä meitä ihmisiä liikuttaa eteenpäin?

Mikä on se primaarinen voima, joka ajaa meidät haluamaan? Halu ilmenee aluksi

”pyrkimyksenä”, himona edetä minne tahansa. Kun tämä pyrkimys koetaan ja tunnetaan,

muuttuu se ”kaipuuksi”. Kaipuu ei ole yhtä heikko ja yleinen kuin halu, mutta

vähintäänkin yhtä selvästi ulospäinsuuntautunut. Kaipuun täytyy kuitenkin suuntautua

johonkin määrättyyn asiaan. Sillä tulee olla kohde, jollei se halua jäädä pelkäksi

levottomaksi addiktioksi. Kaipuun spesifioituessa se muuttuu ”etsinnäksi”, joka ajaa halua

kohti päämäärää. Päämäärän valikoitumista puolestaan määrittää ”vietti”, jonka Bloch

ymmärtää synonyymiksi sanalle ”tarve” sillä erotuksella ettei sanalla ”tarve” ole Blochin

(1986, 46) mukaan samanlaista päämääräsuuntautunutta konnotaatiota kuin ”vietillä”.

47

Vietti pyrkii jatkuvasti täyttämään tyhjän tilan, johon pyrkiminen ja kaipuu viittaavat. Se

pyrkii täyttämään jonkin puuttuvan jollakin ulkoisella (leivällä, seksillä ja vallalla).

Pyrkiessämme tunnemme vain yleisen kaipuun tunteen, mutta koettu vietti tuottaa meissä

yksilöllisen intohimon tai emootion. Kun vietti on tyydytetty, sen intensiteetti laskee tai

jopa pysähtyy hetkellisesti. Eläimille tämä tila riittää, mutta ihminen kykenee

kuvittelemaan itselleen uusia päämääriä, ihminen kykenee paitsi himoamaan, niin myös

toivomaan. (Bloch 1986, 45-46.)

Kuten Simeoni Aleksis Kiven Seitsemässä veljeksessä (1969, 39) asian ilmaisee: ”Tuossa

on se tervaskanto, jonka juurella kerran karjassa käydessäni nukuin ihmeelliseen

unennäköön, vaikka naukuilikin vatsassani nälkä. Olinhan olevanani taivaassa, istuin

pehmeällä, helluvalla sohvallani ja edessäni höyrysi harjallinen ruokapöytä. Maittavia,

kovin maittavia olivatkin ne ruuat ja niin rasvaisia. Minä söin ja join, ja pienet keruupi-

pojat passasivat minua kuin mahtavaa persoonaa. Kaikki oli verrattoman kaunista ja

juhlallista: siinä lähellä, kultaisessa salissa, kaikui enkelien kuori, ja minä kuulin

veisattavan sen uuden ja suuren virren. Niin uneksuin, ja silloinpa sain tämän kipinän

rintaani, joka älköön siitä enää koskaan sammuko!”. Puute, naukuileva nälkä, on tuottanut

Simeonille toiveen jostakin paremmasta.

Toivominen on monellakin tavalla himoamista moniulotteisempi ilmiö, sillä on käsitteenä

huomattavasti ekstensiivisempi sisältö. Toivoessaan ihminen muodostaa halun aiheuttaman

idean tajuntaansa. Himoaminen on paljon varhaisempi ilmiö kuin toivominen. Toivomiseen

liittyy mielikuvituksen avulla luotu kuva jostain paremmasta. Halun kohteet projisoidaan

toimintaa eteenpäin motivoiviksi kuviksi, jotka lupaavat täyttymystä. Niinpä Blochin

mukaan kuviteltu idea paremmasta (tai lopulta täydellisestä) vaatii kärsimättömästi

toivomista. Pelkkä kuviteltu idea muodostuu nyt toiveikkaaksi kuvaksi mieleen, joka

viestii: ”näin kaiken tulisi olla”. Toivominen on toisaalta vielä tässä vaiheessaan erillään

”aktuaalisesta haluamisesta” (Bloch 1986, 46), minkä takia se on lähempänä kaipuun

passiivisuutta. Tässä vaiheessa toivominen ei ole vielä muuttunut aktiiviseksi toiminnaksi.

Kaikki aktuaalinen haluaminen on Blochin (1986, 46) mukaan sitä, että haluaa tehdä

jotain. Voimme nimittäin toivoa kaunista säätä huomiseksi, vaikka ei ole olemassa mitään

48

keinoa vaikuttaa asiaan. Toiveet voivat myös olla täysin irrationaalisia. Voimme

esimerkiksi toivoa, että vuosia sitten kuolleet henkilöt X tai Y olisivat yhä elossa. Voi olla

merkityksellistä toivoa, mutta järjetöntä haluta tätä. Toiveella onkin Blochin mukaan

sellainen luonne, että se säilyy vaikka tahdolla ei olisi enää mitään mahdollisuuksia

muuttaa asioita toiveen mukaiseksi. Kaikenlaista voidaan siis toivoa, mutta vain joitain

haluta. Haluaminen on siis aktiivinen prosessi kohti päämäärää, se suuntautuu ulospäin.

Sen täytyy mitata itseään reaalisia asioita vasten. Mitään ei kuitenkaan voida haluta, ellei

sitä ensin toivota. Tie toivotun toteutumiseen itsessään voi olla epätoivottava, mutta itse

halun kohdetta on ensin toivottava, jotta halu aktivoituisi. Kuitenkin voi olla olemassa

toivomista ilman haluamista. Tällaiset toiveet suuntautuvat mahdottomiin kohteisiin tai

ovat jollakin tapaa epäaktiivisia. Toiveet eivät tee mitään, mutta ne säätävät sen, mitä tulisi

tehdä. Paljas halu ja sen vietti pitävät vain kiinni siitä, mitä niillä on, mutta toivominen

merkitsee enemmän. Toive viittaa nykytilanteen ylittämiseen. Toiveen kohde pysyy

tyydyttämättä, mikä merkitsee sitä, ettei mikään olemassaoleva voi antaa sille täyttymystä.

Tästä seuraakin se, ettei vietti määrättynä pyrkimyksenä, intohimona johonkin, milloinkaan

kuole. (Bloch 1986, 46-47.)

Viettien tarkemmassa erittelyssä Bloch huomaa ihmisen varsin kompleksiseksi viettien

yhdistelmäksi. Vietillä on oltava jokin taustallaan. Jonkin täytyy ajaa eläintä, jonkin täytyy

toivoa ihmisessä. Kaikki ei kietoudu egon ympärille, vaan vietti on aina tietoista

minäämme edellä. Vietti on impulssi, joka kumpuaa yksilöllisestä kehostamme. Keho

vastaanottaa ärsykkeitä ja sisältää viettimme. Ei ole viettejä ilman, että kehomme ei olisi

niitä tuottanut. Tuntemukset, joita keho kokee, ovat laajasti ymmärtäen keho itsessään.

Keho vain ”löytää” itsensä mitä erilaisimmista tiloista. Vietti näyttäytyy itsenäisenä

tekijänä, joka täyttää kehon raivolla, kateudella ja rakkaudella. Erityisesti neurootikot

kokevat kehostaan kumpuavat vietit heitä kontrolloiviksi voimiksi, joita he eivät voi

mitenkään kontrolloida. Viettien myllertäessä keho ohjaa itseään ja tietoinen minä seuraa

varsin avuttomana vierestä. Keho pyrkii säilyttämään itsensä ohjautumalla sinne, mikä on

sille hyväksi ja välttämään sitä mikä vahingoittaa kehoa. (Bloch 1986, 48-49.)

Ihmisen kehon sisältämä perusvietti voi ottaa useita erilaisia muotoja. Yksi näistä

49

muodoista on seksuaalivietti, jonka yhteydessä Blochin on tietysti mainittava Freud (Bloch

1986, 51). Freudin mukaanhan seksuaalivietti on kaikkein voimakkain ihmistä motivoiva

vietti (ks. esim. Freud 1969, 362 & Freud 1971). Freudin ajattelussa libido määrittää

ihmiskehon suuntautumista, jopa nälkä jää libidolle kakkoseksi. Toinenkin Blochin

erittelemä ihmiskehon viettimuoto on peräisin Freudilta. Seksuaalivietin ohella, pimeän

idin vieressä, ihmiskehossa on myös olemassa ns. minävietti (Bloch 1986, 52). Freudin

mukaan minävietti on epäseksuaalinen vietti, joka asettuu vastustamaan libidon

pyrkimyksiä (Freud 1969, 304). Minävietit ovat libidon vaatimuksia hylkäävän ja torjuvan

järjestelmän käyttövoima (Freud 1969, 455). Ihmisen tietoisuus on minävieteistä

riippuvainen, sillä ne tekevät mielestämme koherentin tukahduttamalla epätoivottuja

mielihyväperiaatetta noudattavia seksuaaliviettejä. Minävietit noudattavat

todellisuusperiaatetta, jonka säätäjäksi Freudin (1972) ajattelussa muodostuu yliminä,

ihmistä ympäröivä kulttuuri ja sen normit. Todellisuusperiaate puolestaan kertoo

mielihyväperiaatteelle, mitkä halut ovat sallittuja tai mahdollisia. Minävietit muodostavat

minäideaalin, josta kaikki vieras ja uhkaava on poistettu (Freud 1972, 8).

Psykoanalyyttisen teorian ongelma on Blochin (1986, 64) mukaan siinä, että se jättää nälän

pois ihmistä motivoivista voimista. Seksuaaliset vietit ovat Blochin hieman maslowilaisen

näkemyksen mukaan täysin toissijaisia nälän viettiin nähden. Nälkä merkitsee

itsesäilytyksen viettiä, ja sellaisena se on kaikkein perustavin vietti (Bloch 1986, 64).

Nälkä heijastuu ihmisessä kaipuuna, kylläisyyden toivomisena, mutta koska pelkkä

toivominen ei johda kylläisyyteen, heijastuu nälkä myös tahtona, joka toiminnan kautta

pyrkii poistamaan nälän (Bloch 1985a, 23). Tahto puolestaan ”ilmenee suunnitteluna, joka

merkitsee yhä tietoisempaa ja rationaalisempaa keinojen laskelmointia halutun päämäärän

saavuttamiseksi. Se ilmenee niiden keinojen parantamisena, jotka suuntautuvat vielä

tulevaisuudessa olevaan päämäärään, joka saavutetuksi tultuaan usein muuttuu

paremmaksi jos toki usein myös huonommaksi” (Bloch 1985a, 23-24). Inhimilliset tarpeet

ovat siis historiallisesti muuttuvaisia. Aina kun jokin päämäärä on saavutettu, syntyy uusi

päämäärä, joka vaatii uusien keinojen rationaalista ja tietoista laskelmointia. Kate Soperin

(1979, 85-88) marxilainen tarpeiden teoria korostaa biologisen ja sosiaalisen

yhteenkietoutumista. Tämä ajatus näkyy selvästi myös Blochin filosofiassa.

50

Nälkä ei siis Blochin mielestä voi estää itseään uusiutumasta ja kehittymästä. Se pyrkii

jatkuvasti kieltämään huonon tilansa ja myöntämään edessä siintävän paremman elämän.

Nälkä tuottaa vallankumouksellisen intressin, puutetta vastaan suuntautuvan räjähtävän

voiman. Nälän vuoksi itseys ei pyri ainoastaan säilyttämään itseään, vaan se pyrkii myös

laajentumaan. Tämä itselaajentuminen itsesäilytyksen vastakohtana pyrkii kumoamaan

kaikki olosuhteet, jotka tulevat sen tielle. Nälän ylittäminen vaatii kuitenkin ennalta

laaditun suunnitelman. Bloch (1986, 76) vetoaa Marxin Pääomassa (1974, 169) esittämään

ajatukseen, että ”huonommankin rakennusmestarin erottaa parhaimmastakin mehiläisestä

jo aivan alusta se, että hän on rakentanut kennot päässään ennen kuin hän ne rakentaa

vahasta. Työprosessin lopussa saadaan tulos, joka sen alussa on jo ollut ihmisen

mielikuvituksessa, siis ajatuksellisesti olemassa. Hän ei ainoastaan aiheuta muodon

muutosta luonnossa, hän toteuttaa siinä samalla myös tietoisen tarkoituksensa, joka lakina

määrää hänen toimintansa laadun ja tavan ja jolle hänen täytyy alistaa tahtonsa”. Tästä

Bloch (1986, 76) päättelee, että ennen kuin rakentaja tuntee suunnitelman, on hänen

täytynyt ennakoida suunnitelma jonain erinomaisena, eteenpäin päättäväisesti

suuntautuvana unelmana. Juuri tässä kohtaa aktivoituu nälästä kumpuava toiveikas

elementti, joka paitsi harhauttaa ja uuvuttaa meidät, niin myös aktivoi ja kiihottaa meitä

paremman elämän päämäärää kohti: päiväunet ovat syntyneet (Bloch 1986, 76). Valveunet

eivät ole välttämättä pelkkää eskapismia, todellisuudesta pakenevia, ne suuntautuvat

pikemminkin todellisuuden horisonttiin, sen edistymiseen (Bloch 1986, 76).

3.3. Yö- ja valveunet

Seuraava käsitteellinen erottelu Blochilla koskeekin unia. Bloch aloittaa tematiikan

tarkastelemalla Freudin (2005, 108) ajatusta unista toiveen toteutumina (Bloch 1985a, 78).

Yölliset unet ovat toiveen toteumia, mutta sellaisina sisäisiä ja eristyneitä. Ne ovat

utooppisen tietoisuuden komponentteja viitatessaan varhaisiin, kauan sitten kadonneisiin

toiveisiin, jotka odottavat minän alla vain tullakseen manifestoiduiksi. Yöunessa aikuinen

minä on heikentynyt niin että se kykenee enää vaivoin sensuroimaan säädytöntä. Minä

taantuu takaisin lapsuuden viettimaailmaan, joka minän sensuurin vuoksi esiintyy vain

51

symbolisessa ja muuntuneessa muodossa. Freudin (2005, 461) mukaan unessa ”toteutuvan

toiveen tulee olla peräisin lapsuudesta ja siten infantiili”. Unien psykoanalyyttinen tulkinta

pyrkii avaamaan unien piilosisällön ja samalla paljastamaan ihmisen todelliset toiveet.

(Bloch 1986, 78-82.)

Eräs ilmeinen ongelma Freudin uniteoriassa kuitenkin on: painajaiset. Kuinka painajaiset

ovat selitettävissä Freudin uniteorian avulla? Ahdistusta täynnä olevat unet on hyvin vaikea

kuvitella toiveiden toteumaksi. Kuka toivoisi painajaisia? Freud selittää painajaiset

torjunnalla. Hän toteaa, että ”piilotajunnan valvonta ja säätely on tarpeen ennen kaikkea,

jottei piilotajunnassa omin päinsä etenevä miellejuoksu saisi aikaan tunnetilaa, joka

alkujaan on ollut mielihyvän sävyttämä mutta joka torjunnan kohteeksi jouduttuaan on

muuttunut vahvasti mielipahan sävyiseksi” (Freud 2005, 484). Ja koska unitilassa

tietoisuuden sensuuritoimet eivät ole vahvimmillaan, vaan olennaisesti heikentyneet,

nousee uhkaamaan ”vaara, että piilotajuiset kiihottuneisuustilat pääsevät synnyttämään

tunnetiloja, jotka aikaisemmin ovat joutuneet torjunnan kohteiksi ja jotka yksilö sen takia

pakosta kokee mielipahana ahdistuneisuutena” (2005, 484). Blochin filosofia kohtaa saman

ongelman kuin Freudin uniteoria. Erityisesti Blochin käsitys taiteesta toivon periaatteen

ilmentymänä joutuu ongelmiin kun kulttuurissa kohdataan synkkää, epätoivoa ilmaisevaa

taidetta (Dayton 1997, 194). Bloch seuraa ongelman ratkaisussakin Freudia: ahdistus ja

toive eivät ole yksinkertaisia vaan dialektisia vastakohtia (Dayton 1997, 194). Toiveen

tukahdutettu sisältö muuntuu vastakohdakseen, joka aiheuttaa ahdistusta ja lopulta

epätoivoa (Bloch 1986, 85). Toivo on epätoivoisessa taiteessa löydettävissä siinä

epätoivossa, jonka toivon kohtalo on nykyhetkeen tuottanut (Dayton 1997, 195).

Epätoivoinen taide viittaa utopiaan negatiivisesti. Näin tekevät myös painajaiset yksilön

unissa, ne viittaavat toiveeseen vain käänteisesti.

Freudin uniteoria käsittelee pelkästään yöunia. Blochin filosofian kannalta on kuitenkin

äärimmäisen tärkeää erottaa yöunet ja valveunet toisistaan. Valveunet eivät ole vain

astinlautoja yöuniin, vaan niillä on oma erillinen merkityksensä Blochin filosofiassa.

Kontrastina yöuniin valveunet piirtää vapaasti valittuja ja toistettavissa olevia kuvia

ilmaan. Se voi paitsi saarnata ja ylistää, niin myös hautoa ja suunnitella. Se antaa

52

poliittisten, taiteellisten ja tieteellisten ajatusten leikkiä vapaasti. Valveuni voi varustaa

inspiraatioita, jotka eivät yöunien kuvastosta poiketen tarvitse tulkintaa vaan työstämistä.

Valve ovat psykoanalyysissa ”kuvitelmia (mielikuvituksen tuotteita) […] ne eivät ole

todellisiksi koettuja elämyksiä vaan kuvitelmia; niiden ilmeneminen tiedetään

kuvittelemiseksi; niissä ei nähdä vaan ajatellaan” (Freud 1969, 82). Tästä Blochin onkin

samaa mieltä, valveunethan ovat nimenomaan ajatusten vapaata leikkiä. Psykoanalyysi

kuitenkin samastaa yöunet ja valveunet toisiinsa (ks. Freud 1969, 325), mikä on Blochille

ongelmallista. Yöunet näyttäisivät Blochin ajattelussa suuntautuvan tukahdutettuun

menneisyyteen, kun taas valveunet suuntautuvat eteenpäin, tulevaisuuteen. Valveunet

uudelleenmallintavat todellisuutta (Bloch 1986, 87). Nähdäkseni Blochille valveunet eivät

näyttäisi yöunien tavoin sulkeutuvan pois todellisuudesta, vaan pikemminkin sekoittuvan

todellisuuteen. Tämän vuoksi ne ansaitsevat tulla käsitellyksi yöunista poikkeavalla tavalla.

Valveunien tärkein ominaisuus on Blochin (1986, 88) mukaan se, etteivät ne ole

tukahduttavia. Minä voi aloittaa ja lopettaa unelmoinnin milloin tahansa, minä ei ole

valveunien vallassa, vaan kykenee kontrolloimaan niiden kehkeytymistä. Valveunet eivät

siis ole hallusinaatioita. Valveunien toinen merkittävä ominaisuus on se, ettei minä

heikkene niissä samalla tavalla kuin yöunissa. Minä pysyy valve-elämänsä kontekstissa.

Yöunissa minä puolestaan on lähes kokonaan irti todellisuudesta. Jopa huumeissa ero yö-

ja valveuniin on tehtävissä: oopiumi edustaa yöunia koska tainnuttaa ja erottaa minän

ulkomaailmasta, hasiksen Bloch (1986, 89) puolestaan näkee muistuttavan enemmän

valveunia9. Hasis muuttaa minää varsin vähän ja se myös jättää yksilölliselle

temperamentille ja järkeilylle tilaa. Valveunissa muutamme todellisuutta toiveemme

mukaiseksi. Valveunissa Kirke, joka muuttaa miehet sioiksi, ja kuningas Midas, joka

muuttaa maailman kullaksi, elävät rajoittamattomina (Bloch 1986, 91). Valveunissa

voimistamme minäämme utopistisesti (Bloch 1986, 91). Yö- ja valveunet eroavat myös

siinä, että yöunissa minä on eristetty omaan yksityisyyteensä, mutta valveunet pyrkivät

kommunikoimaan itseään ulospäin, ne pyrkivät muuttamaan yhteistä maailmaamme

(Bloch 1986, 91-93). Yöunet ovat tulkintaa vaativia labyrintteja, mutta valveunet ovat

niiden avoimuuden vuoksi välittömästi ymmärrettävissä, ne ovat kommunikoitavissa

9 Blochilla oli itsellään kokemusta hashiksesta, jota hän poltti yhdessä Walter Benjaminin kanssa. Näitä
kokemuksia on taltioitu Benjamin Hashiksesta (2011) teokseen, jossa Bloch toimii Benjaminin
huumekokemusten kirjurina.

53

yleisesti kiinnostavina haavekuvina (Bloch 1986, 93-94). Nämä haavekuvat asettavat

itsensä ulkoisena muotona, paremman maailman suunnitelmana tai esteettisesti

ylevöittyneenä maailmana (Bloch 1986, 94). Valveunilla on utooppinen kyky muodostaa

parempaa ja kauniimpaa maailmaa (Bloch 1986, 94). Tämä vuoksi Bloch (1986, 94)

näkeekin päiväunen toimivan astinlautana taiteeseen. Esimerkiksi Brueghelin maalaus

laiskureitten maasta tai Manet’n kuva aamiaisesta ruohikolla ovat molemmat toivon

ilmaisuja. Ne ovat kuvia, jotka ”estottomasti suuntaavat kohti parempaa maailmaa” (Bloch

1985b, 34). Taiteessa ihmiset ilmaisevat toimintansa päämäärät (Bloch 1986, 94).

Maailmalle avoimet valveunet etsivät paikkaa, jossa voisivat toteutua.

Blochille valveunet eivät ole pelkkää illuusiota. Blochille valveunissa olennaista näyttäisi

olevan niiden kyky hahmottaa mahdollisia maailmoja, toimintamme päämääriä. Ne

viittaavat aina tulevaisuuteen, ne ennakoivat ”objektiivisesti reaalisen” (Bloch 1986, 97-

98). Se pyrkii kohti jotakin täydellistä, olkoonkin, että mielikuvat tästä täydellisestä

jostakin voivat vaihdella sisällöllisesti valtavan paljon keskenään (Bloch 1986, 98). Tämän

vuoksi tahto matkustaa päämäärään, jossa lopulta käy hyvin, levittää utooppista tietoisuutta

(Bloch 1986, 98). Kaikki taide sisältääkin piilevän suuntautumisen kohti tulevaisuutta,

kohti sitä, mikä ei vielä ole ilmaantunut maailmaan (Bloch 1986, 98). Tässä mielessä taide

aina ennakoi todellisuuden kehitystendenssejä aina määräämättömään lopulliseen tilaan

asti. Taide lupaa aina sitä, mikä nykyhetkestä uupuu. Valveunien merkitys on siinä, että ne

avaavat ikkunoita, näkökulmia todellisuuteen (Bloch 1986, 98). Siinä missä yöuni pyrkii

jatkuvaan regressioon (lapsuuteen), projisoi valveuni kuvastonsa tulevaisuuteen (Bloch

1985a, 99). Yöunista poiketen valveunet eivät myöskään kaipaa niinkään tulkintaa kuin

konkretisoitumista, objektiivisesti mahdollisen kautta välittymistä (Bloch 1986, 99).

Valveunien fantasiat ovat utooppisen mielikuvituksen ilmentymiä. Niissä mielikuvitus

kurouttautuu välittömästi todellisuuden ylitse pyrkien tavoittamaan tulevaisuuden

mahdollisuuksia. Tällainen valveunelmointi on kuitenkin vasta reflektoimatonta

toivomista. Vasta ottaessaan huomioon todellisuuden objektiiviset mahdollisuudet, voi

inhimillinen toivo tulla tietoiseksi. Toivon ontologia on mahdollisuuden ontologiaa

(Moisio 2009, 29). Maailma ei ole Blochille staattinen tosiasioiden kokoelma vaan ennen

54

muuta lukkoonlyömätön mahdollisuuksilla ladattu prosessi (Moisio 2009, 29). Tämän

vuoksi utopioiden konkreettisin aspekti liittyykin ajatukseen todellisuudesta prosessina

(Moisio 2009, 29). Todellinen on aina vasta tulossa. Utopia merkitsee subjektiivisten

valveunien ja objektiivisen todellisuuden välistä synteesiä, jossa subjektiivinen pyrkii

kääntymään objektiiviseksi (Moisio 2009, 29). Käsitteiden subjektiivinen, mahdollinen ja

objektiivinen välinen kolmikytkös vaaditaan kun halutaan analysoida subjektiivisten

toiveiden kääntymistä objektiivisiksi olosuhteiksi. Valveunien kehittyminen

mahdollisuuksiin kohdistuvaksi reflektioksi sisältää myös abstraktien ja konkreettien

utopioiden välisen erottelun. Tätä erottelua käsittelenkin seuraavaksi tarkemmin.

3.4. Abstraktista konkreettiseen utopiaan

Reflektoimaton toivo on Blochille ei-vielä-tiedostettua toivoa. Tämän vastinpariksi Bloch

asettaa käsitteen ei-vielä-tullut, joka ”on sitä, mitä ulkoisissa olosuhteissa on juuri nyt

vaakalaudalla, tulevaisuutta joka vasta muotoutuu” (Bloch 1985a, 29). Ei-vielä-tullut

osoittaa todellisuuden tendenssejä, ja ne utopistit tulevat liian aikaisin, jotka pyrkivät

toteuttamaan utopian silloin kun tämä tendenssi on liian heikko ja joissa olosuhteet ovat

vielä kypsymättömät. Ulkoinen todellisuus ei tällöin vastaa subjektiivisia toiveita.

Todellisuuden tendenssit eivät olleet vielä tarpeeksi voimakkaita tullakseen tiedostetuiksi.

Blochin (1985a, 29) mukaan onkin niin, että ei-vielä-tiedostetun ”täytyy olla samassa tai

ainakin läheisessä kulkusuunnassa sen kanssa, mikä olemassaolevassa maailmassa

objektiivisesti ylittää itseään”. Ilman tätä yhteyttä objektiivisiin prosesseihin, ovat utopiat

vaarassa jäädä pelkiksi yksityisiksi unelmiksi tai pelkästään abstrakteiksi utopioiksi ilman

konkreettisia realisoitumisen mahdollisuuksia (Bloch 1985a, 29). Esimerkiksi Moren,

Baconin ja Campanellan utopiat olivat Blochin mielestä kyllä merkityksellisiä tieteellisen

sosialismin edeltäjiä, mutta niiden kohtalo oli kuitenkin jäädä pelkäksi haaveiluksi, koska

niiltä puuttui matkasuunnitelma, strategia, sekä kytkös ”itse todellisuudessa olevaan

todelliseen mahdollisuuteen” (Bloch 1985a, 29). Konkreetit utopiat ovatkin tieteellistä

sosialismia siksi, että niillä on yhteys matkasuunnitelmaan ja olosuhteiden kypsyyteen.

55

Bloch täsmentää abstraktin ja konkreetin utopian erotteluaan lähi- ja kauko-ennakoinnin

käsitteillä. Niiden välinen erottelu on utooppiselle ajattelulla erittäin tärkeä. Lähi-

ennakointi on Blochin määritelmän mukaan sitä, että ”toivomamme asia voidaan vielä itse

kokea” (Bloch 1985a, 30). Kauko-ennakoinnin piiriin kuuluvat toiveet puolestaan koskevat

toiveiden viimekätisiä päämääriä, ei vain lähitulevaisuuden tavoitteita kuten lähi-

ennakoinnin tapauksessa. Kauko-ennakointi ei saa kohdistua liian kaukaisiin päämääriin,

koska tällöin saatetaan joutua uhraamaan eläviä ihmisiä jalojen, mutta aivan liian

kaukaisten päämäärien hyväksi. Kuten Bloch (1985a, 31) toteaa: ”Jokainen utooppinen

totum tuo heti mukanaan uhratuksi tulemisen vaaran, mikä on totumin irvikuva, vielä

toistaiseksi poistamattoman epäinhimillisyyden mahdollisuus, jossa ei enää ajatella

ihmistä”. Lähi- ja kauko-ennakointi tulee käsittää toisiaan täydentävinä. Kaikilla

konkreettisilla utopioilla on lopputavoite, joka motivoi konkreettisten välietappien

toteuttamispyrkimyksiä. ”Ei ole mitään lähi-suunnittelua ilman kauko-suunnittelua, eikä

meidän auta muuta kuin yhdistää molemmat välivaiheen ja lopputavoitteen hyväksi ja

viisaaksi montaasiksi” (Bloch 1985a, 31).

Maineikas utopiatutkija Ruth Levitas on eräässä artikkelissaan analysoinut Blochin

abstraktin ja konkreetin utopian välistä erottelua. Tämä erottelu on Levitaksen (1997, 65)

mukaan epistemologisesti erittäin ongelmallinen. Epistemologiset perusteet abstraktin ja

konkreetin utopian erottamiselle ovat hänen mukaansa Blochilla kyseenalaiset. Sama

ongelmallisuus koskee Levitaksen (1997, 65) mielestä myös Engelsin utooppisen ja

tieteellisen sosialismin erottelua sekä Karl Mannheimin utopian ja ideologian välillä

tekemää eroa. Engels sekä erityisesti Mannheim toimivatkin Levitaksen kosketuspintoina

tämän analysoidessa Blochin poliittisen filosofian peruskäsitteitä. Blochin pääteoksen

Toivon periaate pyrkimyksenä rehabilitoida utopian käsite. Utopioita eivät ole vain

utooppisen kirjallisuuden genreen kuuluvat tekstit vaan utooppisia aineksia on

löydettävissä kaikista kulttuurisista muodoista. Blochille utooppista on kaikki sellainen

kulttuurinen aines, joka ilmentää toiveita paremmasta maailmasta. Arkkitehtuuri, musiikki,

uskonnot ja sadut voivat kaikki olla utooppisia, utopian ei tarvitse välttämättä ilmetä

lainkaan kirjallisena. Blochille utooppinen näyttäisi merkitsevän pikemminkin kulttuurisen

aineksen sisältöjä, ei niinkään muotoa, genreä, jonka kautta nämä sisällöt ilmenevät. Jos

utopioita käsiteltäisiin vain muodon kautta, olisi helpointa pitäytyä vain

56

kirjallisuustieteellisessä utopiakirjallisuuden tutkimuksessa ilman Blochille ominaisia

kunnianhimoisia poliittis-metafyysisiä pyrkimyksiä. Kaikki, missä ilmenee

yleisinhimillistä toivoa, on Blochille utooppista.

Abstraktit utopiat ovatkin Levitaksen mukaan nimenomaan subjektiivisen toiveajattelun

tuotetta, ne ovat fantastisia ja kompensatorisia (Levitas 1997, 67). Abstraktissa utopiassa

toiveajattelu ei vielä ole vahvistunut tahdoksi muuttaa ympäröivää todellisuutta, se on

pelkkää unelmointia. Abstrakti utopismi voi ilmetä kahdella tavalla. Joko niin että yksilön

kuvitelmissa hänen asemansa muutoin entisellään pysyneessä todellisuudessa on muuttunut

(lottovoitto) tai niin että kuvitellaan muuttunut todellisuus, jonka syntymiseen ei voida

mitenkään vaikuttaa (Levitas 1997, 67). Konkreetti utopia puolestaan ei ole niinkään

kompensatorinen, nykyisyyden puutteita täydentävä, kuin antisipatorinen, tulevaisuuden

mahdollisuuksia ennakoiva. Siihen liittyy pelkän toiveajattelun sijasta myös tahtoa ja

mahdollisuutta muuttaa todellisuutta. Konkreetilla utopialla on Blochin ajattelussa

keskeinen funktio, se pyrkii paitsi ennakoimaan tulevaisuutta, niin myös vaikuttamaan

siihen (Levitas 1997, 67). Konkreetti utopia onkin erotettava pelkästä fantasioinnista. Se ei

suuntaudu maailman ulkopuolelle, vaan pyrkii pikemminkin muuttamaan maailman

kulkusuuntaa tahtomiaan päämääriä kohti (Bloch 1986, 12). Konkreetin utopian idean

avulla on mahdollisuus puhdistaa utopian käsite sen pejoratiivisista merkityksistä, koska

konkreetti utopia viittaa aina maailmanprosessin reaalisiin mahdollisuuksiin. Konkreetti

utopia on Ruth Levitaksen (1997, 70) mukaan aina osa reaalisesti olemassaolevaa, mutta se

myös on suhteessa siihen, mitä Bloch kutsuu ”rintamaksi” (Front) tai Novumiksi, uudeksi.

Maailmanprosessin rintama on horisontti, joka ilmaisee juuri syntymäisillään olevaa uutta.

Kuten Bloch (1986, 146) itse asian ilmaisee, se on ”transsendenssia ilman

transsendenssia”. Se on transsendenssia immanenssissa.10

10 Eräs kiinnostava utopioihin liittyvä erottelu, jota en tässä tutkimuksessa voi sen syvällisemmin käsitellä,
koskee Gilles Deleuzen ja Félix Guattarin tekemää erottelua immanentin ja transsendentin utopian välillä.
Heidän metafilosofisen näkemyksensä mukaan filosofia on ennen muuta käsitteiden, uusien perspektiivien ja
uusien todellisuuksien luomista. Utooppisen ajattelun kannalta onkin olennaista se, että myös utopiat luodaan
aktiivisesti. Tai tarkemmin: käsitteiden luomisena filosofia sinänsä on utooppinen projekti. Vaikka Deleuze’n
mukaan utopia on ”huono käsite” (Deleuze & Negri 2005), on filosofian hänen mukaansa toimittava ”ei-
historiallisessa utukerroksessa”, oltava utooppista ja projisoitava omat käsitteensä tulevaisuuteen. Uusien
käsitteiden luomisena filosofia on deterritorialisaation (ks. Deleuze & Guattari 2008) projekti. Filosofia
karkaa vallitsevaa olemassaoloa uusilla käsitteillään. Tällä tavoin ”filosofia politisoituu ja vie aikakautensa
kritiikin huippuunsa juuri utopian välityksellä” (Deleuze & Guattari 1993, 105). Deleuze ja Guattari
kuitenkin tarkentavat, millaista utopiaa he tarkoittavat: nietzscheläisinä he eivät voi tukeutua perinteisiin
transsendentteihin utopioihin (vrt. Nietzsche 2004, 233-236; Nietzsche 2007a, 129-130; Nietzsche 2007b, 10-

57

Konkreetti utopia voidaan käsittää valistuneeksi toivoksi. Toivoksi, joka ei vain fantasioi,

vaan joka myös reflektoi toiveiden toteutumismahdollisuuksia. Tämä näyttäisikin olevan

keskeinen tekijä joka erottaa utopiat pelkästä ideologiasta. Blochin abstraktia ja konkreettia

utopiaa voidaankin Levitaksen (1997, 71) mukaan selventää vertaamalla niitä Karl

Mannheimin ideologian ja utopian väliseen erotteluun. Mannheimin erottelu perustuu

pitkälti hänen tiedonsosiologiseen teoriaansa. Teoria sisältää kaksi perusteesiä.

Ensimmäinen teesi koskee inhimillisen ajattelun alkuperää sosiaalisessa situaatiossa

(Mannheim 1976, 2). Konkreettinen situaatio määrittää ajattelun mallit, sen miten ihminen

havainnoi todellisuutta. Toiseksi, ihminen ei koskaan ajattele yksin, ihminen on aina jonkin

sosiaalisen ryhmän jäsen, ja tämän ryhmän käytös ohjaa myös yksilön ajattelua (Mannheim

1976, 3). Ajattelua ei voida erottaa toiminnasta eikä toiminnan ympäristöstä, kulttuurista ja

yhteiskunnasta. Toiminta muovaa maailmaa koskevaa kognitiota. Mannheimin keskeinen

menetelmä onkin ns. ”psykogeneettinen” menetelmä, joka pyrkii tavoittamaan erilaisten

ideoiden funktion ihmisen sosiaalisessa toiminnassa (Mannheim 1976, 22).

Yhteiskunnassa vallitsee erilaisten ajatustyylien moneus. Mitä eriytyneempi yhteiskunta

on, sitä monimuotoisempaa on yhteiskunnan sisäinen heterofenomenologia. Yhteiskunta

on myös sisäisesti ristiriitainen, mikä vaikuttaa myös toistensa suhteen ristiriitaisten

poliittisten katsomusten syntymisen. Politiikka merkitsee sekä konkreettisten ryhmien että

näiden kantamien ajatustyylien välistä konfliktia. Näitä poliittisesti latautuneita

ajatustyylejä voidaankin analysoida käsitteiden utopia ja ideologia avulla (ks. Mannheim

1976, 36). Käsite ”ideologia” heijastaa poliittisen konfliktin erästä puolta, nimittäin sitä,

että yhteiskunnassa hallitsevien ryhmän ajattelu tulee niin intensiivisesti

intressisidoinnaiseksi, että hallitsevan ryhmän on mahdoton nähdä tiettyjä faktoja, jotka

11 & Hoffrén 2001, 179), vaan kuten käsitteiden yleensäkin, on myös utopioiden tapahduttava immanenssin
tasolla. Transsendenttien, autoritaaris-reaktiivisten utopioiden vastakohdaksi he asettavat
vallankumoukselliset, aktiiviset, immanentit utopiat. Immanentissa utopiassa on kyse ”vallankumouksen
asettamisesta immanenssin tasona” (Deleuze & Guattari 1993, 105). Samuel Butlerin ”Erehwon” voidaan
lukea paitsi no-whereksi, transsendentiksi ja autoritaariseksi utopiaksi, niin myös now-hereksi, tässä-ja-nyt
tapahtuvaan immanentiksi, aktiiviseksi utopiaksi. Deleuzen ja Guattarin utopia on halun aktiivisesti tässä-ja-
nyt konstruoima tila. Yhtenä radikaalin filosofian piirissä kehitellyistä immanenteista utopioista voidaan pitää
Hakim Beyn teoksessa TAZ (2009) esittämää ajatusta väliaikaisesti autonomisista alueista. Samaa
immanenssia voidaan havaita myös esimerkiksi italialaisten autonomistimarxistien ja Kansainvälisten
Situationistien (SI) ajattelussa (ks. esim. Autonomian toimitus 2010 & Sederholm 1994, 70).

58

heikentäisivät ymmärrystään herruudestaan (Mannheim 1976, 36). Termi ”ideologia”

sisältää implisiittisesti ajatuksen, että ryhmät vääristävät yhteiskunnan todellista tilaa sekä

itselleen että toisilleen vain vakaannuttakseen sitä (Mannheim 1976, 36). Ideologia

merkitsee todellisuuden kanssa yhteensopimatonta ideoiden totaliteettia, jolla on taipumus

oikeuttaa vallitseva järjestys (Donskis 1999, 3). Utopia puolestaan heijastaa Mannheimin

(1976, 36) mukaan päinvastaisia näkymiä poliittiseen kamppailuun. Utopia heijastaa sitä,

että sorretut ryhmät ovat älyllisesti niin kiinnostuneita tuhoamaan ja muuttamaan

yhteiskunnallisia olosuhteita, etteivät välttämättä kykene huomaamaan niitä tendenssejä,

jotka negatoivat näitä pyrkimyksiä (Mannheim 1976, 36). Utopistit eivät ole kiinnostuneita

siitä, mikä todella on olemassa, vaan pikemminkin he pyrkivät etsimään keinoja joilla

todella olemassaolevaa kyettäisiin muuttamaan (Mannheim 1976, 36). Molemmat

ajatustyylit piilottavat joitain todellisuuden aspekteja. Ideologiat piilottavat

mahdollisuuden muutokseen, ja utopiat väheksyvät aktuaalista todellisuutta löytääkseen

mahdollisuuksia muutokselle. Utopioiden ja ideologioiden välinen suhde ei Mannheimilla

kuitenkaan ole mitenkään ehdoton vaan myös utopioista voi tulla ideologioita, mutta vasta

kun ne ovat realisoituneet sosiaalisen sfäärissä (Donskis 1999, 3). Aiemmin

edistyksellisestä utopiasta voi muuttua toteuttamaansa vallitsevaa yhteiskuntaa

kyseenalaistamattomasti puolustava ideologia. Näin voidaan väittää käyneen esimerkiksi

liberalistiselle utopialle.

Tässä yhteydessä minua ei siis niinkään kiinnosta Mannheimin ideologiateoria ja sen suhde

tiedonsosiologiaan (ks. Mannheim 1976, 53-96; 237-280) kuin utopian ja ideologian

käsitteiden väliset suhteet. Mikä erottaa ne toisistaan ja miten ne vertautuvat Ernst Blochin

abstraktin ja konkreetin utopian käsitteisiin? Mannheim (1976, 173) puhuu ”utooppisesta

mentaliteetista”. Mentaliteetti on hänen mukaansa utooppinen silloin kun se on ristiriidassa

todellisuuden kanssa. Tämä ristiriitaisuus utooppisessa mentaliteetissa viestii siitä, että

mielentila, jonka yksilö kokee, viittaa sekä ajattelussa että käytännössä viittaa aina

sellaiseen objektiin jota ei ole olemassa aktuaalisessa situaatiossa. Kuitenkaan kaikki

todellisuuden kanssa ristiriitaiset ja sitä ylittämään pyrkivät mielentilat eivät ole

utooppisia. Vain sellaiset todellisuutta ylittämään pyrkivät orientaatiot ovat utooppisia,

jotka pyrkivät murskaamaan joko osittain tai kokonaan vallitsevan järjestyksen. Utopia

voidaan nyt määritellä orientaatiotyypiksi, joka ylittää todellisuuden rikkoen samalla siteet

59

vallitsevaan todellisuuteen. Ideologioilla puolestaan ei ole mitään mahdollisuutta rikkoa

siteitä todellisuuden kanssa. Ne eivät tarjoa vallankumouksellisia mahdollisuuksia, vaan

lähinnä ylläpitävät ja oikeuttavat vallitsevaa järjestystä. Ideologiat ovat situationaalisesti

transsendentteja ideoita, joka eivät kuitenkaan kykene de facto realisoimaan heijastamiaan

sisältöjä. Ne ilmaantuvat usein hyvien tarkoitusperien saattelemana, mutta ovat usein

aktuaalisesti ruumiillistuneet sellaisia käytännöissä joissa niiden alkuperäinen idea on

vääristynyt. Esimerkkinä voidaan käyttää kristillistä veljellisen rakkauden ideaa, joka ei

esimerkiksi orjuudelle perustuvassa yhteiskunnassa voi ikinä todellistua. Tässä mielessä

kristillinen veljellisen rakkauden idea onkin juuri ideologinen idea. Sen tarkoitusperät ovat

hyvät, mutta keinot ja mahdollisuudet niiden toteuttamiseen uupuvat. Utopiat puolestaan

suuntautuvat kohti todellisuutta pyrkien luomaan vastaliikettä vallitseville historiallisille

olosuhteille. (Mannheim 1976, 173-176.)

Käytännössä on Mannheimin (1976, 176) mukaan hyvin vaikeaa erottaa mikä ajattelutyyli

milloinkin toimittaa ideologiasta kuin utooppista funktiota. Ajatustyylien määrittyminen

joko utopiaksi tai ideologiaksi riippuu aivan todellisuuden itsensä kehitysasteesta

(Mannheim 1976, 176). Toisinaan ideologinen ajattelu muuttuu utooppiseksi. Tässä

voidaankin jo huomata Blochin ja Mannheimin ajatusten analogisuus. Ideologia voidaan

määritellä sellaisten ideoiden kokoelmaksi, joka ylittää todellisuuden pelkästään

ajattelussa, abstraktisti, ilman, että sillä olisi kykyä realisoitua. Utopiat puolestaan pyrkivät

suuntautumaan kohti historiallisia olosuhteita ja muuttamaan niitä konkreettisesti.

Idelogioiden ja utopioiden tai abstraktin ja konkreetin utopian välinen ero ei kuitenkaan

Levitaksen (1997, 71) mukaan ole ehdotonta. Ideologiat voivat sisältää utooppisia ja

konkreettinen utopia abstrakteja elementtejä. Siinä missä Mannheim tuomitsee

toiveajattelun pelkästään ideologiseksi, on Blochin suhtautuminen vähemmän jyrkkä.

Konkreetti utopia on aina ennakoiva ja siten suuntautunut kohti etäisen tulevaisuuden

abstraktiin utopiaan. Mannheimin ideologian käsite on anti-utooppinen, Blochin abstrakti

utopia puolestaan ei ole (Levitas 1997, 72). Blochille abstraktin ja konkreetin utopian

välinen ero näyttäisikin olevan dialektinen, ei ehdoton.

Blochille konkreettia utopiaa edustaa ennen muuta marxismi, joka pyrkii konkreetin

60

yhteiskuntatutkimuksen avulla tavoittamaan todellisuuden reaaliset mahdollisuudet ja

suuntaamaan todellisuuden kehitystä kohti sosialismia. Eräs konkreettia ja abstraktia

utopiaa heijastava käsite-erottelu koskee Blochilla järjen ja intohimon, maailmanprosessin

kylmän ja lämpimän virran välistä erottelua. Marxismin kylmä virta viittaa Blochilla

historiallis-situationaalisen kokonaisyhteyden konkreettiin analyysiin ja vallitsevien

ideologioiden metafyysisten illuusioiden paljastamiseen, kylmä virta on viileän

rationaalista olosuhteiden tiedettä (Bloch 1986, 209). Lämmin virta puolestaan viittaa

marxismin emansipatoriseen intentioon (Bloch 1986, 209). Lämmin virta sisältää sekä

motivaation vallankumoukselliselle praksikselle, että tämän praksiksen viimekätisen

päämäärän (Levitas 1997, 73). Jos jatkamme Blochin metaforaa, ei Blochin tarkoituksena

ole sekoittaa lämmintä ja viileää virtaa kädenlämpöiseksi, haaleaksi vaan näiden kahden

virtauksen välinen suhde on marxismissa dialektinen (Bloch 1986, 209). Lämmin virta

estää historiallisen analyysin muuntumisen pelkäksi ekonomismiksi ja viileä virta estää

marxismin typistymisen pelkäksi epärealistiseksi haaveiluksi.

Lämpimän ja viileän virran dialektinen yhteys muodostaa pohjan valistuneelle toivolle,

joka kykenee artikuloimaan keinojen ja päämäärien, tiedon ja intohimon sekä pyrkimysten

ja mahdollisuuksien välistä suhdetta. Valistunut toivo merkitsee pelkän toiveajattelun

muuntumista toiveikkaaksi ja todellisuuteen vaikuttavaksi voimaksi. Abstaktin ja

konkreetin utopian välinen erottelu onkin välttämätöntä, mikäli utopian käsite halutaan

rehabilitoida transformatiivisena kategoriana marxismin sisällä. Blochia (kuten myös

Mannheimia) voidaan myös kritisoida siitä, että kovinkaan täsmällisiä epistemologisia

kriteerejä hän ei konkreetin ja abstraktin utopian (tai Mannheimin tapauksessa utopian ja

ideologian) erottelulle anna. Mikä milloinkin on abstraktia ja konkreettia utooppista,

näyttää jäävän hieman epäselväksi Blochin filosofiassa. Valistuneen toivon

välttämättömyys näyttääkin nousevan enneminkin poliittisesta kuin epistemologisesta

välttämättömyydestä. Konkreettinen utopia ilmenee marxismissa, jossa Bloch näkee

mahdollisuuden puhdistaa utopian maine yleisenä poliittisena kategoriana. Utopiat eivät

ole vain kompensatorisia haaveita vaan niillä voi olla myös aitoa poliittista merkitystä.

(Levitas 1997, 73-78.)

61

Abstraktin ja konkreetin utopian välinen erottelu perustuu Blochin ajattelussa pitkälti

mahdollisuuden käsitteelle. Abstraktille utopialle tyypillistä on se, etteivät abstraktit

utopiat ole materiaalisesti mahdollisia, konkreettien utopioiden mahdollisuuksille

puolestaan on löydettävissä tieteellistä ja empiiristä tukea yhteiskunnallisten tendenssien

tutkimisen kautta. Seuraavassa käsittelenkin Blochin mahdollisuuden käsitettä, jonka

jälkeen siirryn tarkastelemaan marxilaista praxis -ajattelua. Tranformatiivisen praksisen

idea selkiytyy parhaiten tarkastelemalla Blochin tulkintoja Marxin Feuerbach-teeseistä.

3.5. Mahdollisuuden käsite

Blochille sekä välinpitämättömyys faktoista että pelkissä faktoissa pitäytyminen on

ongelmallista. Kumassakin tapauksessa faktoihin suhtaudutaan abstraktisti, ei dialektisesti.

Pelkissä faktoissa pitäytyminen on lähinnä latteaa empirismiä. Piittaamattomuus faktoista

puolestaan johtaa perusteettomaan innostukseen. Faktoihin tukeutuminen on todellisuuden

esineellistämistä, fetisoimista. Todellisuutta määrittävät aina tietyt prosessit ja tendenssit,

joiden momentteja faktat ovat. Piittaamattomuus faktoista sitä vastoin merkitsee

piittaamattomuutta todellisuuden objektiivisista prosesseista. Faktat täytyy ottaa huomioon,

mutta ne täytyy kyetä myös ylittämään. Blochin tarkoituksena onkin nähdäkseni

mahdollisuuden käsitteellään tarttua toimintaamme rajoittaviin objektiivisiin tendensseihin.

Historiallisesti määräytyneet tendenssit asettavat sen, mikä on objektiivisesti mahdollista.

Vallitsevaa todellisuutta voidaan kyllä muuttaa, mutta vain historiallisten tendenssien

asettamien ehtojen puitteissa. (Bloch 1986, 222.)

”Mahdollisen” looginen kategoria toteuttaa Blochin filosofiassa keskeistä tehtävää. Olen jo

osoittanut kuinka nälkä ajaa ihmisen haluamaan ja toivomaan jotain puuttuvaa. Nälän

tuottama toivo onkin se kohta, joka Blochin filosofiassa mahdollistaa utooppisen

teoretisoinnin. Toivo viittaa mahdollisuuteen realisoida jotain sellaista, mitä ei vielä ole.

”Utopia” onkin jotain sellaista, joka voidaan tavoittaa in potentia. Ehdottoman mahdotonta

on vain sellainen, joka on mahdotonta a priorisesti. Sellaisesta, mikä on ehdottoman

mahdotonta, ei voi tulla toivomisen objektia, jolloin sen pohjalle ei voida myöskään

62

perustaa utopiaa. Toivo konkretisoi todellisuuden tulevaisuuteen kohdistuvia tendenssejä,

se konkretisoi Novumia. Todellisuus sisältää myös latentteja mahdollisuuksia, joiden

toteuttamiseen inhimillistä aktiivisuutta kaivataan. Utopian olemus onkin siinä, että

tulevaisuus on todellisuutta jo tänään. Blochin ajattelun taustalla saattaa olla Franz

Rosenzweigin schellingiläinen ajatus Ei-olevasta olemisesta (Nicht-seiendes Sein), joka

ilmenee Blochilla Ei-vielä-olemisena (Noch-nicht-Sein). Tulevaisuus on Ei-vielä, se on

olemassa vain mahdollisuutena, mutta yhtä kaikki olemassa. (Levy 1997, 177-178.)

Ajatusta voidaan täsmentää Blochin idealla teoreettisesta ja reaalisesta mahdollisuudesta.

Teoreettisella mahdollisuudella tarkoitetaan tässä yhteydessä sellaisen objektin

mahdollisuutta, joka ei ole vielä realisoitavissa. Se on kyllä mahdollinen, mutta vain

teoreettisesti. Se on eräänlainen fantasia, unelma kaipauksen kohteesta. Sillä ei kuitenkaan

ole riittävää yhteyttä olemassaoloon ja historiaan. Reaalinen mahdollisuus puolestaan

asettaa käytännöllisen suhteen tulevaisuuteen. Reaaliset mahdollisuudet ovat

konkreettisesti linkittyneet toivottuun utopiaan. Blochin käsitteistössä utopia ei olekaan

pelkkä teoreettinen mahdollisuus, vaan utopioiden kohdalla kysymys on hyvin todellisista

mahdollisuuksista. Blochin utopian käsite ei vain ylevöitä vaan se myös esittää keinot

utopian realisoimiseksi. Utopia on pyrkimystä kohti reaalisesti mahdollista juuri siksi, että

nykyisyys aina jo sisältää elementit tulevaisuuden muutokselle. Mahdollisuudet eivät ole

olemassa aktuaalisesti, mutta ovat käsillä potentiaalisesti. Utopian idea implikoi

ihmiskunnan luovien kykyjen heräämistä ja realisoitumista. Utopiat ilmentävät inhimillisiä

mahdollisuuksia, joilla on merkittävä rooli inhimillisessä tajunnassa. (Levy 1997, 178.)

Bloch ajattelee, että vaikka reaalinen mahdollisuus onkin ankkuroitu vallitsevaan

todellisuuteen, eivät toteutuvat mahdollisuudet ole ulkoisten ehtojen determinoimia. Tämä

näkemys erottaa Blochin vulgaarimarxismista, joka käsitti sosiaalisen kehityksen lait

luonnonlakien kaltaisiksi välttämättömyyksiksi. Blochille yhteiskunnalliset lainalaisuudet

eivät kuitenkaan ole sama kuin luonnonlait. Blochin ajatusta voidaan havainnollistaa

Hegelin ja myöhempien dialektikkojen käyttämällä esimerkillä siemenestä, joka sisältää

reaalisena mahdollisuutena siitä ulos kasvavan kasvin, puun tai eläimen. Kuitenkin olisi

kummallista puhua utopiasta siemenestä kasvavana puuna tai kasvina. Termi utopia ei

63

näytä kovin hyvin soveltuvan siemenesimerkkiin. Utopian syntyä ei ole samalla tavoin

määrätty kehittymään välttämättömästi tietyistä alkuehdoista. Vulgaarimarxismissa

sosialismin piti kehittyä kapitalismin pohjalta yhtä välttämättömästi kuin puun siemenestä,

mutta Bloch ei tällaista näkemystä allekirjoita. Vulgaarimarxilainen determinismi ei jätä

minkäänlaista tilaa inhimilliselle luovuudelle eikä siten myöskään utopioille. Blochille

utopiat eivät voi olla ennaltamäärättyjä, vaikka niiden toteuttaminen onkin historiallisesti

ehdollista. Blochin ajattelu on tässä suhteessa vulgaarimarxilaisen ”tieteellisen

sosialismin” ja esimarxilaisen utooppisen sosialismin välinen synteesi, joka kykenee

ylittämään molempien yksipuolisuudet. Blochin filosofiassa yhdistyy hyvin omaperäisellä

tavalla marxilaisen filosofian kaksi materialismin lajia: dialektinen ja historiallinen

materialismi. Blochin tulkinta niistä kuitenkin huomattavasti eroaa esimerkiksi

neuvostoliittolaisesta vulgaarimarxismista.11 (Levy 1997, 178-179.)

Blochin näkemys dialektisen ja historiallisen materialismin suhteista perustuu kuitenkin

hänen näkemykseensä ihmistä eteenpäin ajavasta nälästä. Nälkä toimii luonnollisena

motiivina ihmisen toiminnalle. On Levyn (1997, 179) mukaan epäselvää kuinka

”materialistisena” tätä ajatusta on pidettävä, mutta Bloch kuitenkin koettaa sen avulla

ylittää vulgaarit muotoilut historiallisesta materialismista. Nälkä ei tee materialismista enää

pelkästään luontoa, vaan ennen muuta ihmistä koskevaa. Nälästä, kuten olemme jo

aiemmin huomanneet, Bloch kehittelee oman toivon periaatteensa. Toivon käsitteessä

Bloch tuleekin hyvin lähelle erilaisia juutalaisen ja kristillisen uskonnollisuuden lajeja.

Bloch onkin tietyssä mielessä uskonnollinen ajattelija, vaikka hänen uskonnollisuutensa on

paradoksaalisesti ateistista laatua. Utopia on subjektia ja objektia, ihmistä ja luontoa,

välittävä idea, joka redusoi luontoa koskevat kysymykset ihmiseen: ensinnäkin ihmisen

romanttiseen kaipuuseen parempaan maailmaan, toiseksi juutalaisesta ja kristillisestä

mystiikasta inspiroituneeseen messianistiseen odotukseen. Nämä juonteet Blochin

11 Toisen internationaalin piirissä muotoiltu (vulgaari)marxismi ymmärrettiin hyvin pitkälti metafyysis-
rationaaliseksi tieteelliseksi teoriaksi, joka kykeni selittämään niin yhteiskunnan kuin luonnonkin
lainalaisuudet. Jopa hieman positivistiseen sävyyn jotkut neuvostofilosofit puhuivat siitä kuinka vapaan
tahdon ja teleologisuuden kaltaiset ”mysteeriot” tulisi raivata pois tieteellisestä ajattelusta. Käsitystä
dialektiikasta yleisenä, kaikkeen tutkimukseen soveltuvana menetelmänä ei juuri kyseenalaistettu.
Neuvostofilosofialle leimallista olikin sen tapa ontologisoida dialektiikka. 1920-luvun aikana dialektisesta
materialismista (joka siis ymmärrettiin yleiseksi metafysiikaksi) pyrittiin tekemään yleispätevä tieteellinen
maailmankatsomus. Erityisesti Abram Deborin oli merkittävä ajattelija tällaisen käsityksen muotoutumisessa.
Hänen mukaansa dialektinen materialismi oli universaali tieteellisen tutkimuksen menetelmä, jonka tuli olla
kaiken tutkimuksen taustateoria. (Mäki-Kulmala 1995, 26. Ks. myös Marejev 2006.)

64

ajattelussa tekevät hänestä hyvin hankalan hahmon marxismin traditiossa. Hänen

impressionistinen ja esoteerinen tyylinsä tekee hänet idealismisyytöksille alttiiksi.

Esimerkiksi hänen tapansa puhua kvasiuskonnolliseen sävyyn ”Jumalan lasten

valtakunnasta” (Thomas Münzeriltä lainattu ilmaus) ”vapauden valtakuntana” (Marxin

ilmaus) tekee hänen materialisminsa hankalasti hahmotettavaksi. (Levy 1997, 179-180.)

3.5.1. Mahdollisen kerrostumia

Luonto asettaa rajat sille mikä on mahdollista. Tulevaisuuden utopiat voivat syntyä vain

luonnon asettamien reunaehtojen rajoissa. Konkreetin utopian luominen tarvitsee

ymmärrystä paitsi luonnon niin myös historiallisen tilanteen määrittämistä

mahdollisuuksista. Utopioiden luominen tarvitsee todellisuuden sisältämien pontentioiden

kartoittamista ja tieteellistä tutkimista (Levy 1997, 181-182). Bloch (1986, 223-241)

eritteleekin mahdollisuuden käsitteen neljä kerrostumaa. Näiden kerrostumien erittely

sisältyy aiempiin teoreettisen ja materiaalisen mahdollisuuden käsitteisiin, mutta samalla se

perustuu täsmällisempään käsiteanalyysiin. Ensimmäinen mahdollisuuden kategorian

kerrostuma keskittyy pelkkään formaaliseen mahdollisuuteen, jolla viitataan sellaisiin

ajatuksiin, jotka eivät ole sisäisesti tai loogisesti ristiriitaisia (Bloch 1986, 224; Levy 1997,

182). Ristiriidaton ajatus on aina jossain mielessä mahdollinen. Mutta mahdollinen se

ainoastaan formaalisti ja abstraktisti, koska se ei vielä ole asettunut konkreettiseen

kokonaisyhteyteen todellisuudessa (Bloch 1986, 224). Formaalisti mahdollinen utopia on

vain yksittäisen ihmisen päänsisäinen ajatus, jolloin se toimii pelkkänä vallitsevan

todellisuuden negaationa, joka ei pohdi vaihtoehtoisia päämääriä eikä keinoja, joilla tämä

päämäärä saavutettaisiin (Levy 1997, 182). Tällaisen mahdollisuuden kategorian myös

klassiset utopiat sisälsivät, minkä vuoksi ne olivat tuomittuja epäonnistumaan (Levy 1997,

182).

Toinen mahdollisuuden kategoria koskee ns. ”faktuaalis-objektiivista mahdollisuutta” tai,

kuten Levy (1997, 182) muotoilee, ”kognitiivista mahdollisuutta”. Se merkitsee

yksittäisten ongelmien reflektointia ja uusien ratkaisujen ehdottamista (Levy 1997, 182).

Se kyllä nojaa järkeen, mutta siitä ei voi vielä tulla kokonaisvaltaista sosiaalisen

65

muutoksen ohjelmaa. Formaali mahdollisuus koski vain ajatuksellista mahdollisuutta,

mutta kognitiivinen mahdollisuus viittaa tiedostettuun mahdollisuuteen (Bloch 1986, 225).

Formaali mahdollisuus ei ole materiaalisesti ehdollistunut mahdollisuus toisin kuin

kognitiivinen ja sitä seuraavat mahdollisuuden lajit. Kognitiivinen mahdollisuus ei ole

pelkkää käsitteellistä mahdollisuutta vaan se on jo osittaisesti faktuaalisella pohjalla (Bloch

1986, 226). Osittaisesti se on faktuaalisella pohjalla siksi, ettei kognitiivisen

mahdollisuuden käsite auta vielä hahmottamaan olosuhteiden kokonaisuutta, vaan se jää

yksittäisten ongelmien ja niiden ratkaisujen tasolle. Kognitiivinen mahdollisuus koskee

vain yksittäisten väitelauseiden modaliteettia (Bloch 1986, 227).

Kolmas mahdollisuuden käsite on Blochilla ”objektiivinen mahdollisuus” (Levy 1997,

182). Tämä mahdollisuuden laji on jokseenkin sama kuin aiemmin käsitelty ”teoreettinen

mahdollisuuden”, joka voidaan kontrastoida ”reaalisen mahdollisuuden” käsitteen kanssa.

Objektiivisen mahdollisuuden näkökulma kyllä tunnistaa vallitsevaan todellisuuden

mahdollisuudet, mutta vain teoreettisesti eikä sillä ole praktista käyttökelpoisuutta (Levy

1997, 182).

Neljäs ja viimeinen mahdollisuuden kerrostuma on Blochille objektiivisesti todellinen

mahdollisuus (Bloch 1986, 235) – tai ”dialektinen mahdollisuus”, kuten Levy (1997, 182)

sitä kutsuu. Tällainen mahdollisuuden käsite perustuu ajatukseen, että kaikki mikä

maailmassa on mahdollista, on kätkeytyneenä maailmaan ja materiaan itseensä. Ja koska

ihminen itse on osa materiaa, on ihminen kaiken hänestä hänen historiassaan syntyneen

reaalinen mahdollisuus (Bloch 1986, 235). Ihminen on myös kaiken sellaisen, joka ei ole

vielä tullut olemassaolevaksi, mahdollisuus. Ihminen ei kuitenkaan voi toimia materian

ulkopuolella tai siitä riippumatta, materia antaa ehdot ihmisen toiminnalle. Blochin

mukaan onkin niin, että materia sisältää jo latentisti itsessään kaikki siitä syntyvät muodot

ja oliot. Ihminen voikin toiminnallaan toteuttaa nämä latentit muodot. Bloch (1986, 235)

vetoaa Aristoteleeseen, joka hänen mukaansa oli ensimmäisenä ymmärtänyt todellisen

mahdollisuuden sisältyvän maailmaan, materiaan itseensä: ”Kaikki luonnon mukaan tai

keinotekoisesti syntyneillä olioilla on aine, sillä jokainen niistä voi olla tai olla olematta, ja

tämä mahdollisuus on jokaisessa oliossa juuri aine” (Met. 1032a20-23). Blochin mukaan

66

ilman materiaalista perustaa ei minkäänlainen maailmanprosessin todellinen ennakointi ole

mahdollista, eikä ilman ennakoinnin horisonttia voida materiasta synnyttää mitään uutta

(Bloch 1986, 237).

Dialektinen mahdollisuuden käsite on ehkä kaikkein olennaisin modaalikäsite kun

tarkastellaan Blochin utopia-ajattelua. Se korostaa ihmisen vapauttavan utopian ja

todellisuuteen kytköksissä olevan utopian välistä dialektista sidettä. Dialektinen

mahdollisuus korostaa utopioiden historiallista ehdollistuneisuutta. Tällaista utopian

käsitettä on kehitellyt myöhemmin esimerkiksi sosiologi Zygmunt Bauman (1976), joka

puhuu utopioista ”ideaalisina mahdollisuuksina”, joissa ilmenee vastustus vallitsevaa

todellisuutta kohtaan, ja joka pyrkii löytämään todellisuudesta mahdollisuuksia, jotka ovat

olemassa vallitsevassa maailmassa in potentia. Utopiat ovat jotain, mitä voidaan löytää itse

todellisuuden potentiaaleina. Ne eivät ole vain todellisuudesta irrotettuja fantasioita, vaan

utopioissa ilmaistaan vallitsevan todellisuuden mahdollisuuksia. Mitään sosiaalista

muutosta ei voi tapahtua ellei esitetä jonkinlaista toimintaa ohjaavaa visionääristä

periaatetta. (Levy 1997, 182-183.)

Sosiaalinen muutos tarvitsee siis jonkinlaisen dialektisesti ymmärretyn utopian, joka ei

aseta utopiaa historiasta irrallista kaiken toiminnan rutinoivaa pohjapiirrosta, vaan joka

pyrkii löytämään kärsivällisen tutkimuksen avulla todellisuuden edistyksellisiä

mahdollisuuksia, niitä mahdollisuuksia, jotka mahdollistaisivat kärsimyksen vähentämisen

– ja lopulta sen poistamisen. Utopiat eivät ole vain fantasioita, vaan ne kytkeytyvät

kiinteästi yhtään poliittisen toiminnan kanssa. Kiinnittyessään marxilaiseen

ajattelutraditioon, tulee Bloch myös omaksuneeksi erään sen keskeisistä käsitteistä:

käytännön. Käytännön (praxis) käsite on rekonsturoitavissa parhaiten Marxin Feuerbach-

teeseistä, joita Blochkin huolellisesti tulkitsee Toivon periaatteessaan.

3.6. Praxis. Blochin tulkinta Marxin Feuerbach-teeseistä

Marxin praxis -käsite voidaan parhaiten paikantaa hänen kuuluisaan Teesejä

67

Feuerbachista (1970) tekstiinsä. Teksti koostuu yhdestätoista lyhyestä, lähes aforistisesta

teesistä, joiden sisältö kattaa keskittyy ruotimaan käytännön ja filosofian, olemisen ja

ajattelun välistä suhdetta. Teesit on kirjoitettu Brysselissä keväällä 1845, ja ensimmäistä

kertaa ne esiintyvät Marxin ”Muistikirjassa” (vuosilta 1844-1847) nimellä ”Feuerbachista”

(NKP:n Keskuskomitean marxismi-leninismin instituutti 1970, 473). Vaikka Marx ei

tarkoittanut teesejään julkaistavaksi, on niistä tullut tärkeitä filosofian lähteitä marxilaisen

filosofian kehittämisessä. Tämän tutkimuksen kannalta erityisen mielenkiintoista on Ernst

Blochin hyvin epäkonventionaalin tapa tulkita Marxin teesejä. Hän ei lue Feuerbach-

teesejä niiden formaalisti kronologisessa järjestyksessä, vaan ryhmittelee ne teemoittain.

Ensimmäinen ryhmä (teesit 5, 1 ja 3) koskee epistemologisia, juurikin havaintoa ja sen

aktiivisuutta koskevia teesejä. Toiseen ryhmään (teesit 4, 6, 7, 9 ja 10) kuuluvat kaikki

sellaiset antropologis-historialliset teesit, jotka käsittelevät ihmisen itsevieraantumista, sen

todellista syytä ja todellista materialismia. Kolmas teesijoukko (teesit 2 ja 8) puolestaan

käsittelee niitä teesejä, jotka käsittelevät teorian käytännöllistä todentamista. Viimeistä

teesiä (teesi 11) Bloch kutsuu salasanaksi, joka avaa kaikki muut teesit.

Ensimmäinen, epistemologinen teesiryhmä lähtee liikkeelle käsittelemällä havaitsemista.

Teesi keskittyy tekemään pesäeroa Ludwig Feuerbachin antropologisesta materialismista,

jonka keskeiseksi ongelmaksi Marx näkee Feuerbachin materialismin passiivisuuden.

Marxille kaiken vanhan materialismin perusvika oli ”siinä, että esinettä, todellisuutta [der

Gegenstand, ”objektiivisuus”], aistimaailmaa tarkastellaan vain objektin [Objekt,

”objekti”] tai havainnon muodossa, mutta ei inhmillisenä aistitoimintana, käytäntönä, ei

subjektiivisesti” (Marx 1970a, 7). Marxille siis aistihavaintoa on aina aktiivista ja

teoreettis-käytännöllisesti ehdollistunutta. Ei ole puhdasta havaintoa, jonka passiivisena

vastaanottajana inhimillinen subjekti toimisi. Subjekti on aistijana aina aktiivinen.

Feuerbachin materialismi, kuten kaikki muukin vanha materialismi, oli Marxin mukaan

jättänyt huomioimatta aistitoiminnan toimivan ja aktiivisen puolen kun taas saksalainen

idealismi Kantista Hegeliin oli tajunnut aistitoiminnan aktiivisuuden (Marx 1970a, 7).

Feuerbach ei ”tarkastele aistimellisuutta käytännöllisenä, inhimillisenä aistitoimintana”

(Marx 1970a, 8). Feuerbach ei Marxin mukaan tuntenut siis muuta kuin kontemplatiivista

aistimellisuutta. Ihmistä ei aistivana olentona nähdä toimivana, käytännöllisenä olentona.

Tämä johtaa Blochin mukaan kaikessa esimarxilaisessa filosofiassa myös siihen, että itse

68

toiminnallisuutta ei nähdä osana historiallisesti kehittyneitä rakenteita (Bloch 1986, 256).

Jopa Demokritokselta, antiikin suurimmalta materialistilta, jäi Blochin mukaan

reflektoimatta työprosessi jossa ihminen ihminen aistimellisena olentona toimii (Bloch

1986, 256). Sama pätee myös Feuerbachiin: aistimellinen ihminen on hänelle aina

epähistoriallinen ja passiivinen havaitsija.

Paradoksaalista Blochin mukaan on se, että uudella ajalla juuri idealistinen filosofia

kykenee tarkastelemaan epistemologisia kysymyksiä suhteessa inhimilliseen aktiivisuuteen

ja tuotantoon. Tämä tarkastelu on kyllä nurinkurista ja mystifioitua, mutta olennaista on se,

että tämä tarkastelu suoritetaan. Erityisesti Hegelin Hengen fenomenologia on Blochin

mukaan esimerkki tällaisesta työn käsitteeseen kytkeytyneestä epistemologiasta (Bloch

1986, 257). Jo Marx oli Pariisin käsikirjoituksissaan kehunut Hegeliä ja tämän

fenomenologiaa siitä, että ”Hegel käsittää ihmisen itsesynnytyksen prosessina,

esineellistymisen esineen menetyksenä, luovuttamisena ja tämän luovuttamisen

kumoamisena, että hän käsittää työn olemuksen sekä ymmärtää esineellisen ihmisen,

ihmisen joka on tosi siksi että hän on todellinen, hänen oman työnsä tulokseksi” (Marx

1973, 160). Hegel, toisin kuin Feuerbach, käsittää toimivan, työskentelevän ihmisen.

Feuerbachille epistemologia koski suoraan ihminen-luonto -suhdetta. Hänelle kaikki

ajattelu on vain luonnon ilmenemistä ihmisessä. Feuerbachin Uskonnon olemuksesta

(1980, 27) alkaakin väitteellä, jonka mukaan ihmisolemus ”ei todellisuudessa ole mitään

muuta kuin luonto”. Blochin mukaan epistemologia on kuitenkin aina historiallisesti ja

yhteiskunnallisesti välittynyttä. Olosuhteet kyllä luovat ihmisen, mutta ihminen voi

toiminnallaan vaikuttaa olosuhteisiin, joissa hän ajattelee ja toimii. Ihmisen ajattelu ja

havainnointi on aina sidottua aikaan ja paikkaan. Ei ole pääsyä maailman tai historian

ulkopuolelle. Yksilöt ja heidän ajattelunsa ovat sitä mitä heidän elintoimintonsakin (vrt.

Marx & Engels 1970, 14). Tämä toiminta puolestaan on historiallisesti määrittynyttä –

mutta ei (ja tämä on tärkeää huomata) determinoitunutta.

Lukija voi jo huomata kuinka lähelle epistemologiset teesit tulevat antropologis-

historiallisten teesien ryhmää. Tämä ryhmä käsittelee ennen muuta materialismin ja

vieraantumisen ongelmia. Vaikka Feuerbach oli Marxin (1970a, 8) mukaan tavoittanut

ihmisen vieraantumisen sen uskonnollisessa muodossa, vaikka Feuerbach sulauttaakin

69

ihmisen olemuksen jumalan olemukseen (ks. esim. Feuerbach 1989, 50) ei hänen

mukaansa kuitenkaan tule pysähtyä. Marxille ”ihmisolemus ei ole mikään jollekin yksilölle

ominainen abstraktio” (Marx 1970a, 8). Pikemminkin ihmisolemus on ”yhteiskunnallisten

suhteiden kokonaisuus” (Marx 1970a, 8). Ihmisolemus voidaankin käsittää Marxilla

jonkinlaiseksi naturalismin ja kulturalismin (vrt. Kannisto 1994, 19) yhdistelmäksi, jossa

kulturalismilla on kuitenkin naturalismia suurempi paino. Ihmisen historia on kyllä

luonnonhistorian jatketta, mutta siitä myös inhimillisen aktiivisuuden kautta erottautuvaa

(Marx & Engels 1970, 11). Ihminen on ennen muuta yhteiskunnallinen, sosiaalisten

suhteidensa määrittämä olento. Ihminen Marxille zoon politikon, historiallis-

yhteiskunnalliseen kontekstiin syntyvä ja siinä kehittyvä eläin (Marx 1975, 9; Marx 1970a,

7 & Marx 1970b, 360). Blochin mukaan Marx syyttääkin Feuerbachia siitä, että tämä

käsittää ihmisen vain yleisenä, ”ihmisenä sinänsä”, yhteiskunnan ja historian ulkopuolella

elävänä abstraktina ihmisenä (Bloch 1986, 263).

Feuerbachin abstraktia humanismia vastaan Marx asettaa todellisen humanismin, jonka hän

käsittää Blochin (1986, 264) mukaan kommunismina. Kommunismi pyrkii anastuksen,

proletariaatin subjektiviteetin vieraantumiseen johtavaan jakautumiseen perustuvan

yksityisomistuksen ylittämiseen. Vieraantuminen perustuu siihen, että työn ”luovutettu,

vieraantunut tuote hallitsee tuottajia, ihmisen yksilöllisyydestä tulee kaupankäynnin

kohde” (Oizerman 1975, 48). Työläisen potentioista aktualisoitunut työn tuote anastetaan

yksityisomaisuudeksi ja markkinoilla myytäväksi hyödykkeeksi. Näin ollen alkujaan osa

työläisen subjektiviteettia ollut työn tuote näyttäytyy työläiselle vieraana, hänelle

vihamielisenä voimana. Vieraantuminen on riistoon perustuvan kapitalismin välttämätön

patologia, jonka ylittäminen on mahdollista vain kommunismissa. Uskonnollinen

vieraantuminen on Marxille siis vain toissijaista kapitalismissa tapahtuvaan työn

vieraantumiseen nähden. Ihmisen itsevieraantumista Marxin filosofiassa ei tule tarkastella

abstraktin ihmisen kautta, kuten Feuerbach uskontokritiikissään tekee, vaan aina

konkreettisen, yhteiskunnallisesti ja historiallisesti positioituneen ihmisen näkökulmasta.

Vieraantumista esiintyy kaikissa yhteiskunnissa, mutta kommunismissa se on tarkoitus

ylittää.

Vieraantumisen ylittäminen merkitsee Blochin (1986, 264) mukaan Marxille

70

vallankumouksellisen aktiviteetin esille tuomista. Marx siis kyllä jatkaa Feuerbachin

antropologiaa, uskonnollisen vieraantumisen kritiikkiä, mutta pyrkii tavoittamaan

uskonnollisen itsevieraantumisen taustalta uskonnollisen kaipuun todelliset syyt. Marxin

mukaan Feuerbach ei huomaa, että kun tämä uskonnollisen vieraantumisen kritiikki on

suoritettu, ”pääasia jää vielä tekemättä. Nimittäin se seikka, että maallinen perusta erottuu

omasta itsestään ja siirtyy itsenäisenä valtakuntana pilviin, voi saada selityksensä vain

tämän maallisen perustan omasta rikkinäisyydestä ja sisäisestä ristiriitaisuudesta” (Marx

1970a, 8). Kuten Marx Hegelin oikeusfilosofian kritiikin (2009, 81) kuuluisassa johdanto-

osassa kirjoittaa, ”ihminen tekee uskonnon, uskonto ei tee ihmistä”. Uskonto on olemassa

koska se täyttää tietyn inhimillisen tarpeen. ”Uskonnollinen kurjuus on yhtäältä todellisen

kurjuuden ilmausta ja toisaalta vastalause tätä todellista kurjuutta kohtaan. Uskonto on

ahdistetun luontokappaleen huokaus, sydämettömän maailman sydän, aivan kuten se on

hengettömien olosuhteiden henki. Se on kansan oopiumia” (Marx 2009, 82). Uskonto on

vain oire yhteiskunnallisesta vieraantumisesta. Uskonnon kritisoiminen ei ole tarpeeksi

radikaalia, so. juuriin menevää. Vain poistamalla inhimillinen puute, voi uskonto lakata

olemasta. Niin kauan kuin on puutetta, on ihmisen pyrkimys ja toivo johonkin parempaan

(ks. esim. Bloch 1986, 46). Koska ihmisen olemassaolo ei vastaa hänen olemustaan,

tarvitaan uskontoa. Marxin mukaan pelkkä teoreettinen uskontokritiikki ei kuitenkaan

kelpaa, vaan olemuksen ja olemassaolon yhteen saattamiseen tarvitaan

vallankumouksellista käytäntöä, joka poistaa uskonnon poistamalla kurjat olosuhteet

(Marx & Engels 1970a, 38). Bloch noteeraa tällaisen ratkaisun edistykselliseksi kritiikiksi,

joka on edistyksellistä myös käytännöllis-vallankumouksellisessa mielessä. Aiempi

kritiikki oli kohdistunut pelkkiin ajatuksiin, eikä yhteiskunnalliseen olemassaoloon

sinänsä. Tämän Bloch näkee antavan impulssin Marxin Pääomassa esiintyvälle

kapitalismianalyysille ja poliittisen taloustieteen kritiikille. Uskonnollisen

itsevieraantumisen kritiikki täytyy ulottaa ideologioiden tuolle puolen aina valtioon ja

poliittiseen taloustieteeseen asti. Tällä tavoin Blochin (1986, 266) mukaan todellinen

”antropologia” on tavoitettavissa.

Feuerbach oli erään kuuluisan lausahduksensa mukaisesti materialisti menneisyyden

suhteen, mutta idealisti tulevaisuuden suhteen. Uskonnollisella ajattelulla kyllä on

materialistiset perustansa menneisyydessä, mutta esimerkiksi kristinuskon tarjoamat

71

eettiset totuudet tulee heijastaa tulevaisuuteen toteutettaviksi ideaaleiksi. Uskonnot

Feuerbachin mukaan kuvastavat sitä, millaiseksi ihmiset itse haluaisivat tulla. Uskonnon

salaisuus on siis siinä, että ihminen objektivoi oman olemisensa, esineellistää itsensä

itsestään irralliseksi, ja että ihminen muuttaa tämän oman olemisensa objektivoidun ja

esineellistyneen muodon persoonalliseksi entiteetiksi. Uskonnossa ihminen ajattelee

itseään objektina jumalalle. Jumala tarkkailee taivaasta ihmisen tekosia ja tuomitsee niitä

sen mukaan ovatko nämä teot hyviä vai pahoja. Jumala on ihmisen omatunnon objektivoitu

ja personifioitu muoto. Uskonnollinen ihminen kääntää sentimenttinsä ja toimintansa

jumalallisen hengen objekteiksi. (Feuerbach 1972.)

Oli inhimillinen tarve mikä hyvänsä, voidaan näille kaikille tarpeille löytää yhteinen

nimittäjä: yleinen onni, joka saa jonkinlaisen absoluutin luonteen ylimpänä Jumalana.

Monoteismin Jumala on juuri tällainen jumaluus. Kristittyjen Jumala ei viittaa tähän tai

tuohon inhimilliseen tarpeeseen, vaan inhimillisten tarpeiden kokonaisuuteen. Kristittyjen

Jumala viittaa inhimillisiin tarpeisiin yleensä. Inhimillisten tarpeiden yhteinen nimittäjä on

pyrkimys onneen. Riippuvaisuuden tunne siitä, joka tämän onnen voi lahjoittaa, kytkeytyy

ihmisen emansipatorisiin pyrkimyksiin vapautua pahasta ja puutteesta, sekä haluun saada

kaikki hyvä haltuunsa. Puutetta Feuerbach nimittääkin uskonnon isäksi sen äidin ollessa

inhimillinen mielikuvitus. Tietoisuus siitä, ettei ihminen koskaan kykene siinä määrin

täydellistymään, ettei kokisi koskaan puutetta tai mitään pahaa, saa ihmisen

mielikuvituksen liikkeelle. Puute ja paha saavat tyydytyksensä uskonnollisista fantasioista,

jotka lupaavat tyydytyksen ja täyttymyksen tuonpuoleisessa. Ihminen luo jumalat, jotta

nämä tekisivät sen mihin ihminen itse ei kykene. Jumalan Feuerbach määritteleekin

”ihmisten mielikuvituksessa toteutetuksi onnellisuuden toiveeksi”. (Byhovski 1980, 52-

53.)

Blochin (1986, 266) mukaan Feuerbachin filosofiassa yhteiskunnan, historian ja

dialektiikan puute ajavat Feuerbachin jonkinlaiseen eettiseen idealismiin, joka pelkistyy

sentimentaaliseksi haaveiluksi. Marxismin erottaakin Feuerbachista se, ettei marxismi ole

minkäänlaista ”idealismia tulevaisuuden suhteen”, vaan ennen muuta tulevaisuuteen

suuntautuvaa materialismia (Bloch 1986, 267). Dialektis-historiallinen materialismi on

pyrkimys selittää maailmaa ja sen muutoksia maailmasta itsestään käsin. Se ei aseta

72

maailman ulkopuolisia ideaaleja, vaan pyrkii löytämään todellisuuden muuttumisen

siemenet todellisuudesta itsestään. Tämä huomio vie meidät Marxin Feuerbach-teesien

teoriaa ja käytäntöä koskevaan ryhmään.

Teoriaa ja käytäntöä koskeviin teeseihin Bloch (1986, 267) laskee teesit 2 ja 8. Teesi 2

kuuluu seuraavasti: ”Kysymys, vastaako inhimillinen ajattelu esineellistä totuutta, ei ole

teorian, vaan käytännön kysymys. Ihmisen täytyy todistaa käytännössä ajattelunsa

totuudenmukaisuus, ts. todellisuus ja voima, tämänpuoleisuus. Kiista käytännöstä

eristäytyvän ajattelun todellisuudesta tai epätodellisuudesta on puhtaasti skolastinen

kysymys” (Marx 1970a, 7). Tätä ei pidä ymmärtää väärin. Esimerkiksi Juha Mannisen

(1987, 34) mukaan Marxin tarkoituksena ei ole hyljeksiä teoreettista ajattelua alistamalla

se käytännön päämäärille. Pääoman ensimmäisessä esipuheessa (2008, 5) Marx jopa

valittelee sitä kuinka kansantaloustiede on kaikkein hankalimmassa asemassa

”yksityisetujen raivotarten” välisessä kamppailussa. Vapaan tieteen harjoitus on Marxille

tärkeää vaikka joutuukin jatkuvasti huomaamaan kansantaloustieteen käytännöllisen

sitoutuneisuuden. Marx myös toivottaa tervetulleeksi kaiken omaa työtään koskevan

tieteellisen kritiikin (Marx 2008, 6). Mikäli teorialla olisi vain propagandistista ja poliittista

arvoa, miksi tieteellisestä kritiikistä tulisi välittää? Eikö silloin riittäisi pelkkä teorian

käytännön toimivuus? Marx ei pyri alistamaan tiedettä poliittisten päämäärien välineeksi,

vaan vapaalla tieteellä on hänelle merkitystä. Marx näyttäisi pikemminkin ajattelevan, että

tieteellisen tutkimuksen ollessa vapaata ja mahdollisimman totuudenmukaista, voi

tieteellinen tutkimus parhaiten hyödyttää myös käytännön toimintaa (Manninen 1987, 35).

Blochille toinen Feuerbach-teesi merkitsee sitä, että mikäli teoria halutaan todentaa, ei

teoria voi olla käytännön ja materian suhteen passiivista kuten Feuerbachilla. Teorian

todistus voi ilmetä vain havainnon kautta välittyneenä, mutta niin että havainto on

teoreettisesti prosessoitua. Tällä tavoin havainnon objektista tulee kantilaisesti sanoen

”Olio meitä varten”. Havainnon aistimellisuus on aina teoreettisesti välittynyttä,

teoreettisesti opittua käytäntöä. Havainto on aina kytköksissä meidän toimintaamme,

meidän olemiseemme. Ajattelun funktio ei käytännöllisessä toiminnassa ole vain

aistimusten vastaanottaminen, vaan ajattelu on aina ennen muuta aktiivista, kriittistä ja

paljastavaa. Blochille ei ole olemassa totuutta totuuden vuoksi, vaan totuutta pyritään aina

73

hyödyntämään joidenkin päämäärien saavuttamiseen. Ei ole olemassa puhtaasti teoreettista

totuutta, ei ole olemassa teoreettis-immanentisti täydellistä todistusta teorian totuudesta.

Matematiikankin näennäisesti puhtaan teoreettinen ”totuus” ei ole niinkään totuutta kuin

loogisesti johdonmukaista ”oikeellisuutta”. Oikeellisuudesta poiketen totuus vaatii

kytköksen todellisuuteen ja kyvyn aiheuttaa interventioita. Totuus ei ole vain teoreettinen

vaan ennen kaikkea teoreettis-käytännöllinen suhde todellisuuteen. (Bloch 1986, 268.)

Kahdeksas Feuerbach-teesi, jota Bloch siis tarkastelee yhdessä kakkosteesin kanssa,

kuuluu seuraavasti: ”Yhteiskunnallinen elämä on oleellisesti käytännöllistä. Kaikki

mysteeriot, jotka houkuttelevat teoriaa mystiikkaan, saavat järjellisen ratkaisunsa ihmisten

käytännöllisen toiminnan sekä tämän käytännöllisen toiminnan tajuamisen tietä” (Marx

1970a, 9). Marxin käytännön käsite ei ole vain teorian ”soveltamista” käytännön

todellisuuteen, vaan teoria on aina käytännöllisessä elämässä kehkeytynyttä. Tämä ei

tietenkään tarkoita, että teoria olisi vain käytännöllisen elämän heijastumaa, vaan teorian

suhde käytäntöön on dialektinen (Bloch 1986, 271-272). Marxin filosofian käsitys

ihmismielestä näyttäisikin olevan käytäntöä, toimintaa ja kehollisuutta korostava. Ajattelu

(myös teoreettinen) on historiallisen kontekstinsa tuotetta, eikä se voi syntyä tyhjästä.

Teoria on toiminnan muuttumista ajatukseksi, mutta koska teorian ja käytännön suhde on

dialektinen, on myös teorialla mahdollisuus muuttaa toimintaa, ja sitä kautta ympäröivää

todellisuutta. Tämän vuoksi kaikki ajattelun mysteerit saavat ratkaisunsa tutkimalla

ihmisen käytännöllistä toimintaa.12

Viimeinen, 11. Feuerbach-teesi, Blochin ”salasanaksi” kutsuma, koskeekin maailman

muuttamista. ”Filosofit ovat vain eri tavoin selittäneet maailmaa, mutta tehtävänä on

sen muuttaminen.” (Marx 1970a, 9). Teorian on todellistuttava eläväksi, konkreetiksi

todellisuudeksi. Siinä on kaiken filosofian korkein arvo. On kuitenkin huomattava, ettei

Marx puhu teorian tai kontemplatiivisen filosofian syrjäyttämisestä. Alkuperäinen

saksankielinen lause kuuluu: ”Die Philosophen haben die Welt nur verschienden

12 Aivan kuten Evald Iljenkov Dialektisessa logiikassaan (1984, 26) kirjoittaa: ”Ajattelu on samanlainen
ruumiin ominaisuus, olemistapa kuin sen ulottuvuus, ts. kuin sen avaruusmuoto ja sijainti muiden
kappaleiden joukossa”. ”Jos ajatteleva ruumis on toimeton, niin se ei ole enää ajatteleva ruumis, vaan pelkkä
ruumis. Jos taas se toimii, niin se ei suinkaan vaikuta ajatteluun, koska sen toiminta sinänsä on ajattelua […]
Ajattelu ei ole toiminnan tuotetta, vaan itse toimintaa tapahtumishetkellä tarkasteltuna” (Iljenkov 1984, 28-
29).

74

interpretiert, es kommt drauf an sie zu verändern”. Kirjaimellisesti ottaen lauseessa ei

esiinny sanaa ”mutta”, eikä se tee minkäänlaista joko-tai -muotoista rinnastusta (Bloch

1986, 278). Sana ”mutta” on ilmestynyt tekstiin Engelsin toimittaessa teesejä. Lauseen

alkuperäinen sisältö ei siis missään nimessä hyökkää filosofiaa vastaan. Marxin tuotanto ei

ole sarja menestysoppaita tai poliittista propagandaa, vaan varsin korkealentoista

filosofointia. Pääomankaan ei voida katsoa antavan hyödyllisiä toiminnallisia ohjeita tai

edes propagoivan minkäänlaista politiikkaa. Tästä näkökulmasta katsottuna Marxin

ajattelussa on paljonkin ”spekulatiivisia” piirteitä. Marx ei hyökkää kaikkea

kontemplatiivista filosofiaa vastaan, vaan ainoastaan tietynlaista, saksalaista Hegel-

vaikutteista idealismia vastaan. Hegeliläisten filosofien ajatusrakennelmat olivat jo niin

kaukana konkreetista todellisuudesta, että todellisuuden suhteen ne rinnastuivat kuin

masturbaatio rakasteluun. Ensyklopedistifilosofi Hegel itse oli vielä kyennyt olemaan

kosketuksessa konkreettiseen todellisuuteen, mutta hänen seuraajansa tyytyivät

leijailemaan abstraktioissa. Filosofiaa ei hylätä, vaan se pyritään lakkauttamaan

toteuttamalla se. Ideaalinen, käsitteellinen konstruktio törmäytetään todellisuuden kanssa.

Tätä 11. teesi pyrkii kommunikoimaan: filosofiaa tarvitaan, mutta Marxin ajan

saksalaisesta filosofiasta poiketen on sen oltava konkreetissa, käytännöllisessä suhteessa

todellisuuteen, sillä on oltava voimaa muuttaa maailma vapauden valtakunnaksi. (Bloch

1986, 278-281.)

Filosofinen muutos merkitsee muutosta oman kontekstinsa ymmärtämisessä. Filosofia ei

ole erillinen tieteissä sen yläpuolella, mutta Blochin (1986, 281) mukaan se kuitenkin

tuottaa tieteistä erillistä tietoisuutta kaikkien tieteiden Totumista, tilasta jossa tieteitä

harjoitetaan. Tämä tietoisuus ei ole vain tietoisuutta Factumista, vaan ennen muuta se on

tietoa siitä, mikä ei ole vielä tullut, siitä, mitä on vasta tulossa. Filosofinen muutos on siis

muutosta analysoidun tilanteen muutosten mukana. Filosofia muuttuu dialektisen

tendenssin, objektiivisten lakien ja todellisen mahdollisuuden mukaisesti. Filosofian

muutos koskee aina tulevaisuutta. Blochin ymmärryksen mukaan filosofia pyrkii johonkin,

ja päästyään päämääräänsä se joutuu muuttumaan uuden historiallisen kokonaistilanteen

analyysin mukaisesti. Filosofian lopullinen päämäärä on proletariaatin, yksityisomistuksen

ja luokkayhteiskunnan lakkauttamisessa. Tässä on sen vallankumouksellinen utooppisuus.

75

Muutokseen tähtäävä tieto ei koske vain sitä, mikä on tai on ollut, vaan erityisesti sitä,

mikä vasta on tuloillaan. Feuerbach-teeseissä synnytetään vallankumouksen filosofia, joka

ei ole sen enempää vapaana liitelevää kontemplaatiota kuin pelkkää faktuaalisuuttakaan.

Kapitalismissa menneisyys vallitsee nykyisyyttä, mutta vallankumouksellisen filosofian on

löydettävä nykyisyyden sisältä tulevaisuuden horisontteja. Vallankumouksen filosofia on

Uuden tiedettä. Pelkät faktat ovat pelkästään sitä, mikä on jo tullut. Faktat koskevat

olemisen, ei tulemisen tilaa, jonka eturintamaan (Front), vallankumouksellinen filosofia,

marxismi pyrkii asettumaan. Marxismi on ilmaantumisen ja muutoksen tiedettä, joka

todistaa itsensä ilmaantumisen eturintamassa, jokaisen päätöksen aktuaalisuudessa ja

tulevaisuuden tendenssikontrollissa. Tieto-menneisyys–suhde korvataan marxismissa tieto-

tendenssi–suhteella. Marxismin dialektis-historiallinen tendenssitiede on välittynyt

todellisuuden empiirisen tutkimuksen ja todellisuudesta löytyvien objektiivisesti todellisten

mahdollisuuksien kesken. Marxismi suuntautuu kohti tulevaisuutta, se suuntautuu

eteenpäin muutettavassa maailmassa kohti maailmaa, joka lupaa onnellisuutta. (Bloch

1986, 283-286.)

Blochille onnellisuutta lupaava maailma on mahdollista vain sosialismin kautta. Tämän

tutkimuksen viimekätisenä päämääränä onkin tarkastella sosialismia yhteiskunnallisena

utopiana. Seuraavassa luvussa tutkin sosialismin käsitettä sekä ratkaisuja, jotka

lähiennakoisivat vielä kaukana siintävää sosialistista maailmaa. Tukeudun

teoretisoinnissani amerikkalaisen marxistisosiologi Erik Olin Wrightin teksteihin. Wrightin

viimeaikaiset reaalisia utopioita koskevat tutkimukset ovat monessakin mielessä sukua

Ernst Blochin ajattelulle. Empiirisen yhteiskuntatieteen ja normatiivisten päämäärien

yhdistäminen näkyy myös Wrightin ajattelussa.

76

4. SOSIALISMIN KONKREETTISUUS

Sosialismi voi olla toistaiseksi saavuttamaton tila, mutta on erityisen tärkeää pyrkiä

ennakoimaan sellaisia lähitulevaisuuden päämääriä, joiden kautta sosialismista voisi

muodostua myös konkreettinen utopia. Toistaiseksi sitä on pidettävä vain kaukaisena

päämääränä, vaihtoehtoisena moraalisena universumina. Tässä luvussa keskustelen

sosialismista konkreettina utopiana ja hahmottelen perustuloa yhtenä sosialismin

lähiennakoinnin muotona. Tukeudun teoretisoinnissani Erik Olin Wrightin

sosialismikonseptioon ja pyrin hänen perustulomuotoilunsa avulla osoittamaan utopioiden

poliittisen funktion.

4.1. Sosialismi, emansipatorinen yhteiskuntatiede ja reaaliset utopiat

Blochin lähi- ja kaukoennakoinnin käsitteiden valossa on mielenkiintoista tarkastella

marxilaista sosiologiaa kehittäneen amerikkalaisen Erik Olin Wrightin teoksessaan Class,

Crisis & The State (1985) esittämää erottelua välittömien ja fundamentaalisten

luokkaintressien välille. Sosialistinen politiikka merkitsee työväenluokan intressien

ajamista, mutta ongelmaksi muodostuu se, millaisiksi nämä intressit käsitetään. Kun

marxilaisessa teoriassa puhutaan luokkien objektiivisista intresseistä, puhutaan samalla

myös luokkatoimijoiden potentiaalisista päämääristä. Potentiaalisilla päämäärillä Wright

tarkoittaa jokseenkin samaa kuin subjektiivisen motiivin tai yleisemmin marxilaisessa

kirjallisuudessa käytetyllä luokkatietoisuuden käsitteellä. Meidän on siis kyettävä

erottamaan luokkapohjaiset intressit toisenlaisista (pontentiaalisista) intresseistä.

Luokkaintressit kapitalistisessa yhteiskunnassa koostuvat Wrightin mukaan niistä

potentiaalisista päämääristä, jotka voivat tulla luokkataistelun aktuaalisiksi päämääriksi

kun kapitalististen suhteiden mystifikaatiot ja vääristymät ovat kadonneet. Luokkaintressit

ovatkin eräässä mielessä hypoteeseja luokkataistelun päämääristä, jotka voivat tulla

aktuaalisiksi, mikäli taisteluun osallistuvilla toimijoilla olisi tieteellisesti

totuudenmukainen kuva heidän yhteiskunnallisesta tilanteestaan. Sanoa, että sosialismi on

työväenluokan intressien mukaista, ei tarkoita pelkästään epähistoriallisten ja moralististen

77

vaatimusten esittämistä eikä sen väitteen esittämistä, että työväenluokka olisi sosialismin

vallitessa paremmassa asemassa. Sanoa, että sosialismi on työväenluokan intressien

mukaista, merkitsee pikemminkin sitä, että mikäli työväenluokka olisi omaksunut

tieteellistä tietoa kapitalismissa vallitsevista ristiriidoista, se ryhtyisi kamppailemaan omien

etujensa puolesta. Tässä mielessä koko luokan käsite on marxilaisessa ajattelussa

kytkeytyneenä luokkataisteluun. Kun sitä yhteiskunnallista positiota, johon työväenluokka

voidaan sijoittaa, määritellään, tullaan samalla määritelleeksi positio, josta käsin

luokkataistelun sosialistisia päämääriä voidaan potentiaalisesti kehitellä. (Wright 1985, 88-

89.)

Tieteellisen sosialismin erottaakin utooppisesta sosialismista Wrightin (1985, 98) mukaan

ennen muuta se, että siinä käsitetään työväenluokalla olevan paitsi intressi sosialismiin,

niin myös kyky ja voima sosialismin toteuttamiseen. Tieteellinen sosialismi ei vain esitä

abstraktia moraalista imperatiivia sosialismista vaan identifioi myös ne toimijat, jotka

sosialismin voisivat toteuttaa. Työväenluokan kannalta välittömiksi intresseiksi voidaan

määritellä sellaiset päämäärät, jotka voidaan toteuttaa annettujen yhteiskunnallisten

rakenteiden puitteissa. Työväenluokan fundamentaaliset intressit puolestaan koskevat

sosiaalisten suhteiden rakenteita itseään. Välittömät intressit on määriteltävä tietyn

tuotantomuodon sisälle, kun taas fundamentaaliset intressit koskevat itse tuotantomuotoa.

Esimerkiksi työväenluokan välittömän taloudelliset intressit määrittyvät pitkälti

markkinasuhteissa, jolloin esimerkiksi kamppailut paremman palkan, paremman elintason

ja parempien koulutusmahdollisuuksien puolesta konstituoivat sosialistisen kamppailun

päämäärät kapitalistisen perusrakenteen sisällä. Välittömät intressit eivät ole virheellisiä,

vaan epätäydellisiä intressejä. Kamppailu palkkatasosta ilmentää työväestön tietoisuutta

heidän asemastaan kapitalistisen tuotantomuodon sisällä, mutta se ei kykene kuitenkaan

ylittämään itse kapitalistista systeemiä. Vasta fundamentaaliset intressinsä ymmärrettyään

voi työväestö pyrkiä ylittämään kapitalismin. (Wright 1985, 89-98.)

Kapitalismin ylittämiseen liittyvä fundamentaalisen intressin käsite resonoi kiinnostavalla

tavalla Ernst Blochin kaukoennakoinnin idean kanssa. Kaukoennakoinnissa toimija pyrkii

saavuttamaan viimekätisen päämääränsä, tilan, jossa hänen tarpeensa olisivat tyydytetyt.

78

Lähiennakointi puolestaan viittaa Blochilla tähän tilaan pyrkivän toimijan konkreettisiin

välietappeihin. Tätä Wrightin käsitteistössä korostaa välittömän intressin käsite.

Fundamentaalisten intressien suhde välittömiin intresseihin ei kuitenkaan ole dualistinen

vaan dialektinen: molemmat intressityypit on poliittisessa teoriassa huomioitava. Toisaalta,

koska työläisten välittömät edut ovat todellisia, koska ne liittyvät niin tiukasti työläisen

jokapäiväiseen elämään kapitalistisessa yhteiskunnassa, olisi utooppista (abstraktin utopian

mielessä, voitaisiin Blochin hengessä lisätä) käsittää luokkataistelu organisoiduksi

pelkästään fundamentaalisten intressien, jotka eivät myös jollain tavalla liittyisi työläisen

välittömiin etuihin, ympärille. Toisaalta, työväestö on välittömien intressien tasolla paljon

enemmän hajautuneempi kuin fundamentaalisten intressien tasolla. Kummatkin

intressitasot on huomioitava, samoin kuin Blochin mukaan on huomioitava kauko- ja

lähiennakoinnin välinen yhteys. Lähestymistavan sosialistiseen politiikkaan ei välttämättä

tarvitse olla ”reformi vai vallankumous?” (vrt. Luxemburg 1971), vaan ”reformi ja

vallankumous”. (Wright 1985, 90.)

Sosialistisen politiikan on kyettävä paitsi toimimaan työväenluokan etujen mukaisten

uudistusten puolesta kapitalismin sisällä, niin myös pystyttävä kehittämään aitoja,

kokonaisvaltaisia vaihtoehtoja vallitsevalle järjestelmälle. Tällaisia vaihtoehtoja myös

Wright koettaa hahmottaa puhuessaan ”todellisista utopioista” (Wright 2010b). Utopiat

liittyvät kiinteästi hänen käsityksiinsä emansipatorisen sosiaalitieteen luonteesta (Wright

2006, 94). Hänelle emansipatorinen sosiaalitiede sen kaikkein laajimmassa

merkityksessään pyrkii luomaan sellaista tietoa, joka olisi relevanttia inhimillisen sorron

haastamiseksi sekä sellaisten olosuhteiden luomiseksi, joissa ihmiset voisivat elää

kukoistavaa elämää. Jotta sosiaalitiedettä voitaisiin kutsua tieteeksi pikemminkin kuin

sosiaalikritiikiksi tai sosiaalifilosofiaksi, on sen tunnustettava maailmaa koskevan

systemaattisen tieteellisen tiedon merkitys. Ja jotta sitä voidaan kutsua emansipatoriseksi,

on sen identifioitava itsensä keskeisiin moraalisiin päämääriin: sorron eliminointiin ja

inhimillisen kukoistuksen mahdollistavien olosuhteiden luomiseen. Tämä tieteen

sosiaaliseen ja sosiaalisuuteen viittaava nimi puolestaan implikoi uskoa siihen, että

emansipaation mahdollisuudet riippuvat sosiaalisen maailman muuttamisesta. Jotta

emansipatorinen sosiaalitiede voisi saavuttaa päämääräänsä, on sen kyettävä suorittamaan

kolme perustehtävää. Ensiksikin sen on muotoiltava yksityiskohtainen, systemaattinen

79

diagnoosi ja kritiikki olemassaolevasta maailmasta. Toiseksi, sen on visioitava mahdollisia

vaihtoehtoja, ja kolmanneksi, sen on ymmärrettävä sosiaalisen muutoksen esteitä,

mahdollisuuksia ja dilemmoja. (Wright 2006, 94.)

Olemassaolevan maailman diagnoosi ja kritiikki eivät ole pelkästään sen osoittamista että

maailmassa vallitsee eriarvoisuuden ja kärsimyksen tila, vaan tarkoituksena on ennen

kaikkea se, että selitys näille kauheuksille voidaan löytää olemassaolevien instituutioiden

ja sosiaalisten rakenteiden erityisistä piirteistä sekä siitä kuinka ne systemaattisesta

vahingoittavat ihmisiä. Emansipatorisen sosiaalitieteen ensimmäinen tehtävä koskeekin

vahinkoja aiheuttavien kausaalisten prosessien diagnoosi ja kritiikki. Tämä onkin yleisesti

ottaen ollut kaikkein systemaattisin ja kehitellyin aspekti emansipatorisen sosiaalitieteen

alalla. Esimerkiksi feministisen teorian piirissä on kirjoitettu paljon diagnoosia siitä kuinka

olemassaolevat yhteiskunnalliset suhteet ja instituutiot monin eri tavoin alistavat naisia.

Olennaista tällaisessa tutkimuksessa on ollut sen osoittaminen, kuinka sukupuoleen

liittyvät eriarvoisuudet eivät ole ”luonnon” vaan pikemminkin sosiaalisten prosessien

tuotetta. Emansipatorisen yhteiskuntatieteen harjoittama diagnoosi ja kritiikki ovatkin

kiinteästi yhteydessä normatiiviseen teoriaan ja kysymyksiin yhteiskunnallisesta

oikeudenmukaisuudesta. Kun tutkimus kuvaa sitä kuinka tietty sosiaalinen järjestys tuottaa

haittaa ihmisille, tulee se samalla yhdistäneeksi analyysin moraaliseen arvostelmaan.

Jokaisen emansipatorisen teorian takana on aina vähintäänkin implisiittinen teoria

oikeudenmukaisuudesta, käsitys siitä, millaisia olosuhteiden tulisi olla, jotta

yhteiskunnallisia instituutioita voitaisiin kutsua oikeudenmukaisiksi. Wrightin oma

analyysi sitoutuu radikaalidemokraattis-egalitaariseen käsitykseen oikeudenmukaisuudesta.

Se sisältää kaksi laajaa normatiivista väitettä. Toinen koskee sosiaalista ja toinen poliittista

oikeudenmukaisuutta. Sosiaalisella oikeudenmukaisuudella Wright tarkoittaa sitä, että

jokaisessa oikeudenmukaisessa yhteiskunnassa kaikilla ihmisillä on laajasti tasaveroinen

pääsy tarvittaviin materiaalisiin ja sosiaalisiin keinoihin elää kukoistavaa elämää.

Poliittinen oikeudenmukaisuus puolestaan merkitsee sitä, että ihmisten tulisi olla

yhtäläisesti voimaantuneita kontribuoidakseen yhteisten olosuhteiden ja päätösten

kontrollointiin. Tämä periaate koskee siis sekä poliittista tasa-arvoisuutta että kollektiivis-

demokraattista voimaantuneisuutta. Emansipatorisen yhteiskuntatieteen ongelmana on se,

kuinka nämä periaatteet voitaisiin toteuttaa käytännössä. (Wright 2006, 95-96.)

80

Toinen emansipatoriselle yhteiskuntatieteelle asetetuista päämääristä koskee vaihtoehtojen

kehittämistä. Sen tulee kyetä kehittämään koherentti ja uskottava teoria vaihtoehtoisista

instituutioista ja sosiaalisista rakenteista, jotka voisivat eliminoida tai ainakin merkittävästi

vähentää vallitsevan järjestelmän tuottamaa vahinkoa. Vaihtoehtoisia yhteiskuntia voidaan

arvioida kolmella kriteerillä: haluttavuudella, toimivuudella ja saavutettavuudella. Kriteerit

asettuvat hierarkiseen suhteeseen suhteessa toisiinsa: kaikki haluttavat vaihtoehdot eivät

ole toimivia, eivätkä kaikki toimivat vaihtoehdot ole saavutettavissa. Sellaisten haluttavien

vaihtoehtojen, joita eivät toimivuuden ja saavutettavuuden kriteerit pidättele, tutkiminen

kuuluu ensisijaisesti poliittisen filosofian alaan. Näiden alojen piirissä käyty keskustelu on

usein institutionaalisesti varsin ohutta, ja niissä tutkimuksen paino onkin enemmän

abstraktien periaatteiden lausumisessa kuin varsinaisessa institutionaalisissa

suunnitelmissa. Esimerkiksi marxilainen aforismi, jossa kommunismia kuvataan

periaatteelle ”kaikille tarpeidensa mukaan, kaikilta kykyjensä mukaan” perustuvaksi

luokattomaksi yhteiskunnaksi, on lähes tyystin hiljaa niistä institutionaalisista

järjestelyistä, joiden puitteissa periaate voisi tulla osaksi käytännön elämää. Myös liberaalit

oikeudenmukaisuusteoriat tyytyvät usein pitäytymään tutkimaan niitä abstrakteja

periaatteita, joiden tulisi ruumiillistua oikeudenmukaisen yhteiskunnan instituutioissa

ilman että ne systemaattisesti tutkisivat sitä, voitaisiinko sellaisia aitoja ja kestäviä

rakenteita kehittää, jotka toteuttaisivat nämä periaatteet siinä muodossa kuin ne on esitetty.

Vaikka tällaiset teoretisoinnit voivat selkeyttää arvojamme ja vahvistaa moraalista

sitoumustamme yhteiskunnalliseen muutokseen, ei niillä kuitenkaan ole paljoa tekemistä

käytännön instituutioiden rakentamisessa. Blochin termein voitaisiin sanoa abstraktin

arvokeskustelun kykenevän kyllä asettamaan abstraktin utopian, mutta se ei voi antaa

meille karttaa siitä, kuinka tämä utopia saavutetaan. Tähän tarvitaan konkreettista

tutkimusta vallitsevasta yhteiskunnasta ja sen tendensseistä. (Wright 2006, 96-97.)

Toimivien vaihtoehtojen tutkimus, erotuksena pelkästään halutuista vaihtoehdoista,

kysyykin, tuottaisivatko abstraktit periaatteet todellisuuteen sovellettuna sellaisia

emansipatorisia seuraamuksia kuin oli tarkoitettu? Parhaana esimerkkinä tästä voidaan

Wrightin mukaan pitää suunnitelmataloutta, joka on yleisesti nähty klassisena esimerkkinä

81

sosialististen periaatteiden sovellutuksena. Markkinoiden anarkian sijaan sosialistit

uskoivat että ihmisten tilaa voitaisiin parantaa rationaalisesti suunnitellulla taloudella, joka

toteutettaisiin keskitetyn kokonaissuunnitelman institutionaalisen mallin mukaisesti.

Keskusjohtoinen talous synnytti kuitenkin ei-toivottuja seuraamuksia, joiden vuoksi monet

eivät enää pidä sitä toimivana vaihtoehtona kapitalismille. Tiettyjen institutionaalisten

mallien toimivuus ei kuitenkaan välttämättä ole ”kaikki tai ei mitään” -asetelma.

Institutionaalisten ratkaisujen toimivuus on riippuvainen monenlaisista olosuhteista.

Esimerkiksi yleinen vastikkeeton perustulo (jota käsittelen myöhemmin sosialismin

lähiennakointina) voi olla toimiva sellaisissa maissa, joissa on voimakas, kulttuurisesti

syvälle juurtunut työetiikka sekä kollektiivinen velvollisuudentunne, mutta ei pitkälle

atomisoituneessa kulutusyhteiskunnassa. Vaihtoehtojen toimivuudesta keskusteltaessa

onkin aina muistettava huomioida tietyn institutionaalisen mallin onnistumisen

kontekstuaaliset ehdot. (Wright 2006, 97.)

Toimivien vaihtoehtojen etsiminen asettaa aina kysymyksen niin käytännöllisestä

saavutettavuudesta. Keskustelussa onkin usein kyseenalaistettu teoreettisesti toimivien

vaihtoehtojen toimivuus, mikäli ne eivät ole strategisesti saavutettavissa. Vastauksena

tällaisille skeptikoilla voidaan esittää se, että on olemassa niin paljon epävarmuustekijöitä

ja kontingenssia siitä, mitä tulevaisuus tuo tullessaan, että emme voi mahdollisesti tietää

millaisia rajoituksia saavutettaville vaihtoehdoille tulee tulevaisuudessa olemaan. Tämän

epävarmuuden vuoksi on olemassa kaksi syytä sille, miksi on tärkeää olla kirkasjärkistä

ymmärrystä toimivien vaihtoehtojen valikoimasta. Ensiksikin tällaisen ymmärryksen

kehittäminen tekee todennäköisemmäksi sen, että jos tulevaisuuden olosuhteet laajentavat

mahdollisen rajoja, kykenevät emansipatoriseen muutokseen sitoutuneet sosiaaliset voimat

muotoilemaan käytännöllisiä strategioita vaihtoehdon toteuttamiseksi. Toiseksi,

saavutettavuuden aktuaaliset rajat ovat riippuvaisia siitä, millaisia vaihtoehtoja pidämme

toimivina. Tämä on Wrightin mukaan olennainen sosiologinen huomio: mahdollisen

sosiaaliset rajat eivät ole riippumattomia rajoituksia koskevista uskomuksistamme. (Wright

2006, 97-98.)

Ei ole helppoa vakuuttaa ihmisiä siitä kuinka ”toisenlainen maailma on mahdollinen”.

82

Sosiaalistuessaan yhteiskuntaan ihmiset sisäistävät sosiaaliset säännöt annettuina ja

kyseenalaistamattomina. Normit ja uskomukset ovat tiukasti kasvatuksen mukana ihmiseen

juurtuneita. Kriittistä ajattelua ehkäisee myös arkinen elämä, jonka nautinnoissa ja tuskissa

on ihmiselle aivan tarpeeksi päänvaivaa ilman normeihin kohdistuvaa kriittistä

reflektiotakin. Tästä syystä ajatus siitä, että yhteiskuntaa voitaisiin muuttaa vapauttavasti,

näyttäytyy kaukaa haetulta ja naiivilta. Vaikka henkilö siis hyväksyisikin vallitsevien

instituutioiden diagnoosin ja kritiikin, on fatalistinen asenne, ettei mitään lopulta voida

oikeasti muuttaa, kuitenkin kaikkein luonnollisin vastaus muutosvaatimuksille. Fatalismi

onkin suuri ongelma kaikelle emansipatoriselle radikaalille politiikalle. Yksi strategia

fatalismin voittamiseen on pyrkiä olemaan murehtimatta turhaa tieteellisesti uskottavista

radikaalin muutoksen skenaarioista. Pikemminkin voi pyrkiä epäoikeuden mukaisuuden

kokemuksesta kumpuavan vihan voimalla luomaan inspiroivia visioita halutuista

vaihtoehdoista. Toisinaan karismaattinen toiveajattelu onkin ollut voimakas mobilisoiva

voima, mutta on epätodennäköistä, että se kykenisi muodostamaan adekvaatin perustan

maailman muuttamiselle ja kestävän emansipatorisen vaihtoehdon kehittämiselle. Historia

on täynnä sankarillisia voittoja kamppailussa vallitsevia sortorakenteita vastaan, jotka

kuitenkin lopulta ovat vain sortuneet uudenlaisiin sorron ja ylivallan muotoihin. Yksi

emansipatorisen yhteiskuntatieteen tehtävistä onkin kehittää systemaattisen tieteellisesti

perusteltua käsitystä toimivista vaihtoehtoisista sosiaalisista instituutiosta. (Wright 2006,

98-99.)

Saavutettavia vaihtoehtoja koskevien teorioiden koherentti kehittäminen on keskeistä

käytännön työlle sosiaalisen muutoksen strategioiden parissa. Tämä tehtävä on

äärimmäisen haastava, eikä pelkästään sen vuoksi että vaihtoehtojen asettaminen on

jatkuvasti vaarassa sortua pelkäksi toiveajatteluksi, vaan myös siksi, että mitkä tahansa

pitkäntähtäimen strategiat ovat alttiita tulevaisuuden kontingenteille

olosuhteidenmuutoksille. Kuten toimivienkin vaihtoehtojen kohdalla, niin myöskään

saavutettavat vaihtoehdot eivät asetu yksinkertaiseen dikotomiaan. Erilaisilla

institutionaaliseen muutokseen tähtäävillä projekteilla on erilaisia tulevaisuudennäkymiä

riippuen siitä milloin niitä on alettu toteuttamaan. Todennäköisyys sille, voisiko annettu

toimiva vaihtoehto tulla joskus tulevaisuudessa käytännöksi, riippuu kahdenlaisista

prosesseista. Se riippuu ensinnäkin vaihtoehtoa tukevien ja vastustavien sosiaalisten

83

toimijoiden strategioista ja voimasuhteista. Toiseksi se riippuu aikojen kuluessa

kehittyvistä yhteiskuntastruktuuriin liittyvistä olosuhteista, jotka vaikuttavat strategioiden

menestymisen mahdollisuuksiin. Paitsi että aikojen kuluessa ihmisten toiminnan ei-

tarkoitetut sivuvaikutukset kasautuvat kumuloituen, mikä vaikuttaa vaihtoehdon

saavutettavuuteen, niin myös tietoisesti käytäntöön pantujen strategioiden lopputulokset

muuttavat sosiaalisten toimijoiden toiminnan olosuhteita. Vaihtoehdon saavutettavuus

riippuu siten siitä, kuinka pitkälle koherentteja strategioita voidaan muotoilla, jotka voivat

auttaa luomaan olosuhteita vaihtoehtojen toteuttamiselle tulevaisuudessa ja joilla on

potentiaalia mobilisoida tarvittavat sosiaaliset voimat tukemaan vaihtoehtoa kun sopivat

olosuhteet ilmaantuvat. (Wright 2006, 99.)

Emansipatorisen yhteiskuntatieteen kolmas ja samalla tärkein tehtävä on kehittää teoria

transformaatiosta. Voimme Wrightin mukaan ajatella emansipatorisen yhteiskuntatieteen

pyrkimyksenä matkustaa nykyisyydestä mahdolliseen tulevaisuuteen. Yhteiskuntakritiikki

kertoo meille miksi haluamme jättää asuttamamme maailman ja teoria vaihtoehdoista

kertoo meille minne haluamme mennä. Teoria transformaatiosta puolestaan kertoo sen,

kuinka toivottuun päämäärään päästään nykytilanteesta. Tähän liittyy joukko toisiinsa

kietoutuvia ongelmia ja niiden ratkaisuun tähtääviä teorioita. Sosiaalisen uusintamisen

(valtarakenteiden ja etuoikeuksien ylläpitämisen) teoria sekä ristiriitojen, systeemisten

rajoituksien ja aukkojen teoria voivat avata tilaa sosiaalisen transformaation strategioille.

Teoria systeemin dynamiikan muutoksista kertoo meille puolestaan näiden strategioiden

toteuttamisen muuttuvista konteksteista. Vain näiden teorioiden pohjalta voidaan kehittää

uskottavaa teoriaa transformatiivisista strategioista. (Wright 2006, 99-100.)

Yhteiskuntakriittiseen ajatteluun suhteuttaen blochilainen abstrakti utopia näyttäisikin

asettuvan Wrightin muotoileman yhteiskuntakritiikin abstraktiksi viitepisteeksi.

Utooppinen ajattelu onkin äärimmäisen köyhää pitäytyessään vain tässä. Pelkkä

todellisuuden abstrakti kieltäminen ei yksinään ole kiinnostavaa, vaan yhdistettynä

konkreetteihin ehdotuksiin saa abstrakti utopia pontta. Sellainen kritiikki, joka asettaa

utopian pelkästään vallitsevan negaationa, jättää parhaimmillaankin todellisuuden

sellaiseksi kuin se jo on – ei muuta sitä. Ollakseen uskottavaa on kritiikin myös pystyttävä

84

tarjoamaan positiivinen vaihtoehto vallitsevalle todellisuudelle. Asetelma pätee myös toisin

päin. Konkreetti utopia ei voi olla kovin kiinnostava yksinään. Tai ainakin on äärimmäisen

vaikea hahmottaa utopia, jota ei motivoi mikään. Abstrakti utopia on mielestäni käsitettävä

paitsi kritiikin viitepisteeksi, niin myös poliittisen toiminnan affektuaaliseksi

motivaattoriksi. Abstrakti utopia tulee mielestäni käsittää myös affektiiviseksi utukuvaksi;

projektioksi, jonka introjisoiminen tuottaa uudenlaista subjektiviteettia ja uudenlaista

valmiutta osallistua poliittiseen toimintaan (vrt. Deleuze 2005)13. Yhteiskuntakritiikki

esittää arvoina ilmaistun motivaation, konkreetin päämäärän sekä välineet, joilla päästään

kohti vaihtoehtoista maailmaa.

”Todellisten utopioiden” tai, kuten Bloch saattaisi sanoa, konkreettisten utopioiden

toteuttaminen vaatii siis ensinnäkin vallitsevaa järjestelmää koskevan kritiikin. Tämän

kritiikki kohdistuu nykyisissä oloissa tietenkin kapitalismiin. Wright (2010a, 76-78) esittää

kuusi (6) keskeisintä kapitalismiin kohdistuvaa kriittistä teesiä:

(1) Kapitalistiset luokkasuhteet ylläpitävät inhimillistä kärsimystä, joka voitaisiin poistaa.

Vaikka kapitalismi tuottaakin taloudellista kasvua, tuottaa se myös yhtälailla kärsimystä,

köyhyyttä ja puutetta. Kaikkein pahimpana kapitalismin ongelmana voidaan pitää

kuitenkin sitä, että se rakenteellisesti estää näiden ongelmien poistamista. Kapitalismin

puitteissa olisi kyllä mahdollista jakaa talouskasvun hedelmiä tasaisemmin, mutta tällainen

periaate ei kapitalismiin sisäisesti kuulu. Kapitalismin logiikka tähtää pelkkään pääoman

kasvattamiseen, eikä redistribuution periaate kuulu tähän logiikkaan.

(2) Kapitalismi estää inhimillisten potentiaalien toteuttamisen universalisointia.

Kapitalismi ei tuota ainoastaan kurjuutta ja köyhyyttä vaan se myös estää inhimillisten

potentiaalien toteutumista asettaessaan ihmiset epätasa-arvoiseen asemaan ja

noudattaessaan ”winner take it all” -periaatetta. Wright (2010a, 76) kirjoittaa:
13 Eräänlaisena abstraktin utopian muotona voidaan pitää Alain Badioun (2010) muotoilemaa kommunismin
ideaa, ”kommunistista hypoteesia”. Vaikka yritykset reaalisesti todentaa tämä idea epäonnistuivatkin, on
kapitalismin kriisiytyminen tuottanut välttämättömyyden nostaa kommunismin idea jälleen esille. Meidän on
Badioun mukaan välttämättä löydettävä idea uudesta, vaihtoehtoisesta yhteiskunnasta. Badioulle tämä on
kommunismin idea. On tutkittava tarkasti aiempien kommunismien epäonnistumisen syyt, on kartoitettava
mahdollisten epäonnistumisten avaruus (Badiou 2010, 40). Poliittisen subjektin syntyminen vaatii toimijan
uskoa idean totuuteen ja tahtoa toteuttaa se (Badiou 2010, 234).

85

”Työpanokseen ja 'ansioon' nähden työntuote jakautuu tällaisessa tilanteessa tavalla, joka

on suhteettoman epätasa-arvoinen. Tuottavuuden ja vaurauden korkea taso kapitalismissa

avaa mahdollisuuden inhimillisten potentiaalien saavuttamisen universalisoinnille, mutta

kapitalismi itse aiheuttaa myös potentiaalien toteutumista estävää epätasa-arvoa”.

(3) Kapitalismi ylläpitää yksilön vapauden ja autonomian puutteita, jotka voitaisiin

poistaa. Kapitalismia puolustetaan yleensä yksilöllisen vapauden ja autonomian pohjalta.

Väitetään, että juuri kapitalismissa yksilöllä on vapaus valita ja toimia juuri kuten itse

parhaaksi näkee. Tähän väitteeseen liittyy kuitenkin Wrightin (2010a, 77) mukaan kaksi

ongelmaa. Ensimmäinen ongelma koskee sitä tosiseikkaa, että kapitalismi perustuu

palkkatyösuhteelle, joka on kaikesta näennäisestä ”oikeudenmukaisesta palkasta”

huolimatta alistus- ja riistosuhde. Yksilöllä on vain näennäinen ja muodollinen vapaus

kieltäytyä ottamasta töitä vastaan. Käytännössä valtio ja yritykset kuitenkin pakottavat

yksilön palkkatöihin. Toinen ongelma koskee sitä, että vaurauden epätasainen

jakautuminen antaa toisille yksilöille käytännössä huomattavasti enemmän autonomiaa ja

vapautta kuin toisille. Voitaisiin lisätä, että tämä ei missään nimessä ole yksilön omaa

ansiota vaan kapitalistisen järjestelmän rakenteellinen piirre.

(4) Kapitalismi rikkoo sosiaalisen oikeudenmukaisuuden liberaaleja ja egalitaristisia

periaatteita. Vaurauden kasautuminen tuottaa yksille pysyvän ja epäoikeudenmukaisen

etulyöntiaseman toisiin nähden. Erityisesti lasten osalta tämä rikkoo tasa-arvoisuuden

periaatetta. Kapitalismin tuottama eriarvoisuus on sukupolvilta toisille siirtyvää.

Kapitalismissa yrityksillä on myös taipumus ulkoistaa kulunsa kolmansien osapuolien

maksettavaksi. Wrightin (2010a, 77) mukaan negatiiviset ulkoisvaikutukset eivät ole

ensisijaisesti tehokkuusongelma (vaikka toki ne ovat myös tätä), vaan ennen muuta ne ovat

oikeudenmukaisuusongelma. Niiden epäoikeudenmukaisuus ilmenee varsin selvästi, kun

niitä katsotaan sukupolvien jatkumon näkökulmasta: ”tämänpäiväisen tuotannon

sosiaalinen malli aiheuttaa hallitsemattomia kustannuksia tuleville sukupolville. Tämä

ongelma on luonnollisesti läsnä kaikissa tuotannon organisoinnin sosiaalisissa malleissa

sikäli, kuin tulevat sukupolvet eivät voi osallistua pitkään vaikuttavien päätösten

tekemiseen” (Wright 2010a, 77). Kapitalismille on tyypillistä pääoman mahdollisimman

86

nopea kierto, eikä tämä lainkaan auta yksittäistä kapitalistia pitkän aikavälin

oikeudenmukaisuuden huomioimisessa.

(5) Kapitalismi alipanostaa yhteiseen hyvään. Kapitalismi määritelmällisesti alipanostaa

yhteiseen hyvään, eikä se kykene tuottamaan kyllin tehokkaasti julkista omaisuutta.

Puutteellinen yhteisen hyvän tuotanto puolestaan merkitsee tehokkuuden laskua.

(6) Kapitalismi kaventaa demokratiaa. Tuotantovälineiden yksityisomistus merkitsee sitä,

että suuri osa ihmisten arkiseen elämään vaikuttavista taloudellisista päätöksistä on

demokraattisen vaikuttamisen ulkopuolella. Vaurauden ja taloudellisen vallan

kasautuminen sotii demokraattisia periaatteita vastaan. Rikkailla on suhteeton

etulyöntiasema heidän pyrkiessä vaikuttamaan mediaan, lainsäädäntöön ja poliitikkoihin.

Lisäksi ”demokraattisten elinten kyvyttömyys kontrolloida pääoman liikkeitä kaventaa

demokratian kykyä päättää kollektiivisesti yhteisten resurssien käytöstä, erityisesti

sosiaalisen lisäarvon käytöstä” (Wright 2010a, 78).

Nämä kuusi teesiä kertovat meille Wrightin (2010a, 78) mielestä sen, mikä kapitalismissa

on vialla normatiivisesta, demokraattisesta ja egalitaarisesta näkökulmasta katsottuna. Hän

korostaa, että mikäli nämä väitteet voitaisiin osoittaa virheellisiksi, ja että mikäli voitaisiin

todistaa säätelemättömän kapitalismin kyky poistaa nämä haitat ajan kanssa, voitaisiin

sosialistisesta kapitalismikritiikistä luopua. Tämä ei kuitenkaan hänestä vaikuta

uskottavalta. Kapitalismin dynamiikkaa koskevan nykytietomme valossa sosialistinen

kapitalismikritiikki on tarpeellista. Kysymys kuuluukin, kuinka sosialismiin tulisi

suuntautua? Mitkä ”ovat periaatteet harkitulle, institutionaaliselle muutokselle kohti

edistyksellistä, tasa-arvoista ja demokraattista vaihtoehtoa” (Wright 2010a, 78)? Sosialismi

ei voi olla vain normatiivisten ideaalien esittämistä. Tällöin kyseessä olisi pelkkä abstrakti

utopia - tai ideologia, kuten Mannheim sanoisi. Ideaali tulee muotoilla, mutta se ei vielä

riitä. On asetettava konkreettisia lähitulevaisuuden päämääriä. On asettava konkreetti,

”todellinen” utopia, jonka visiointi perustuu käsilläolevaan tieteelliseen tietoon

kapitalismin dynamiikasta ja keskeisistä tendensseistä. Wrightille sosialismi on aito

vaihtoehto kapitalismille, ja erityisesti perustuloa Wright pyrkii hahmottamaan

87

sosialistisena projektina. Perustulo on projekti joka näyttäisi Wrightille lähiennakoivan

sosialistista yhteiskuntaa.

Käsite ”sosialismi” ei kuitenkaan ole aivan ongelmaton. Mikäli haluamme suunnistaa

kapitalismista kohti sosialistista yhteiskuntaa, tarvitsemme määritelmän sille, mitä

sosialismi oikeastaan on. Tätä Wright (2010b, 72) pyrkii hahmottamaan sosialismiin

liittyvällä sanalla ”sosiaalinen”. Mitä sosiaalinen oikeastaan merkitsee? Tämä sosiologisen

teorian keskeisin kysymys on olennainen myös sosialistiselle, emansipatoriselle

yhteiskuntateorialle. Määrittelemällä ”sosiaalisen” Wright kykenee muotoilemaan

abstrakteja ideaalityyppejä taloudellisen vallan organisoimiseksi. Nämä ideaalityypit ovat

kapitalismi, etatismi ja sosialismi. Näiden kolmen ideaalityypin välisten kontrastien avulla

Wright pyrkiikin täsmentämään suunnistuksellisia periaatteita sosialistiselle kompassille.

”Sosiaalinen” tulee ottaa vakavissaan sosialismista puhuttaessa. Sekä sosialidemokratia

että sosialismi sisältävät sanan ”sosiaalinen”, mutta yleensä sitä ei ole kovinkaan tarkasti

määritelty. Termi näyttäisi viittaavan yhteiskunnan laajaan hyvinvointiin vastakohtana

erityisten eliittien kapeisiin etupyrintöihin. Toisinaan, erityisesti radikaaleimmissa

sosialismin versioissa, sosialismilla on viitattu sosiaaliseen omistukseen vastakohtana

yksityisomistukselle, mutta käytännössä tämä on tarkoittanut lähinnä valtio-omistusta,

jolloin termi ”sosiaalinen” on menettänyt kaiken analyyttisen voimansa poliittisen

ohjelman kehittämisessä. ”Sosiaalinen” sosialismissa ei merkitse etatismia, vaan sillä on

oma erityismerkityksensä, joka sitoo yhteen kokonaisen klusterin periaatteita ja visioita,

jotka auttavat erottamaan sosialismin sekä etatismista että kapitalismista. (Wright 2010b,

72.)

Useimmat keskustelut sosialismista rakentavat Wrightin mukaan käsitteen binaariseen

vastakohtaisuuteen suhteessa kapitalismiin. Standardistrategia onkin aloittaa keskustelu

hahmottamalla erilaisia tapoja organisoida tuotanto ja määritellä kapitalismi tietynlaiseksi

”tuotantotavaksi” tai ”ekonomiseksi struktuuriksi”, sellaiseksi talousstruktuuriksi, jossa

tuotantovälineet ovat yksityisomistuksessa eivätkä työläiset omista oman työnsä välineitä,

jolloin heidän on pakko myydä työvoimaansa työmarkkinoilla elättääkseen itsensä, ja jossa

tuotanto on orientoitunut voiton maksimointiin markkinoiden välityksellä. Sosialismi

88

määritellään tällaisten olosuhteiden negaatioksi. Koska kapitalismi määritellään

tuotantovälineiden yksityisomistukseksi, määritellään sosialismi jonkinlaiseksi julkiseksi

omistukseksi – tyypillisesti valtiolliseksi omistukseksi. Sosialismi kuitenkin määrittyy

etatismista ja kapitalismista erilliseksi tavaksi järjestää talousstruktuuri. Nämä kaikki ovat

erilaisia tapoja järjestää valtasuhteita taloudellisten resurssien jakamisen, kontrolloinnin ja

käytön kautta. Tämän selkiyttämiseksi Wrightin on täsmennettävä kahta keskeistä käsitettä:

valtaa ja omistusta. (Wright 2010b, 72-73.)

Vaikka ”vallan” käsite on yhteiskuntateorian tärkeimpiä ja vaikeimpia käsitteitä, haluaa

Wright korostaa yksinkertaista ideaa vallasta toimijoiden kykynä saavuttaa asioita

maailmassa, luoda vaikutuksia todellisuudessa. Tällä määritelmällä on sekä

instrumentaaliset että strukturaaliset ulottuvuutensa. Instrumentaalinen se on sikäli että se

keskittyy ihmisten kykyihin saavuttaa haluamiaan asioita maailmassa, strukturaalista se on

sikäli että näiden kykyjen vaikuttavuus on riippuvainen niistä sosiaalisista rakenteista,

joiden puitteissa ihmiset toimivat. Esimerkiksi kapitalistien valta on riippuvainen sekä

heidän varallisuudestaan että niistä sosiaalisista rakenteista joiden puitteissa he

varallisuuttaan eri tavoin sijoittavat. Tehtaan omistaminen valtalähde ainoastaan niin kauan

kuin työvoima on erotettu toimeentulon keinoista ja sen täytyy luottaa työmarkkinoihin

ansaitakseen elantonsa, ja niin kauan kuin on olemassa valtiollisia instituutioita jotka

valvovat ja suojelevat omistusoikeuksia. Talousresurssin yksinkertainen omistaminen tulee

valtalähteeksi vain tietyissä sosiaalisissa olosuhteissa. Tällä tavoin ymmärrettynä vallan ei

tarvitse olla nollasummapeliä. Joidenkin henkilöiden tai ryhmien kyvyn saavuttaa asioita ei

tarvitse välttämättä laskea toisten vastaavaa kykyä. Tällainen valtakäsitys ei myöskään

implikoi ”dominaatiota” siinä merkityksessä että toimija kykenisi kontrolloimaan toisten

toimijoiden tekoja heidän vastalauseistaan huolimatta. Hyvin organisoitu, sujuvasti

yhteistyössä toimiva ryhmä omaa paljon enemmän valtaa tuottaa todellisuudessa

muutoksia kuin fragmentoitunut, organisoimaton ryhmä. Yhteistyössä yhden toimijan valta

ei vähennä toisen valtaa, vaan pikemminkin päinvastoin: ryhmän kokonaisvalta jopa ylittää

yksittäisten toimijoiden vallan. Kuitenkin, Wright huomauttaa, sosiaalisissa suhteissa ja

intressikonflikteissa vaikuttava valta sisältää monissa sosiaalisissa konteksteissa myös

dominaatiota. (Wright 2010b, 73-74.)

89

Kun valta määritellään tällä tavalla, voidaan kolme vallan muotoa eritellä sen sosiaalisen

perustan kautta, josta käsin valta tuottaa vaikutuksia todellisuuteen. Ensimmäinen vallan

muoto koskee taloudellista valtaa, joka perustuu taloudellisten resurssien kontrollointiin,

toinen muoto koskee valtiollista valtaa, joka perustuu sääntöjen muodostamisen ja

sääntöjen käytäntöönpanon kontrollointiin tietyllä alueella. Kolmas vallan muoto

puolestaan koskee sitä, mitä Wright kutsuu sosiaaliseksi vallaksi. Se perustuu kykyyn

mobilisoida ihmisiä erilaisiin vapaaehtoisiin kollektiivisiin toimiin. Sloganistisesti voidaan

sanoa olevan kolme tapaa, jolla ihmiset saadaan tekemään haluttuja asioita. Ihmisiä

voidaan lahjoa, heitä voidaan pakottaa ja heidät voidaan vakuuttaa. Nämä vastaavat

kolmea yllä eriteltyä vallan muotoa. Lahjonta liittyy taloudelliseen valtaan, pakottaminen

valtiolliseen valtaan ja vakuuttaminen sosiaaliseen valtaan. Eritellyt vallan muodot ovat

myös likeisesti kiinnittyneinä siihen, kuinka Wright erottelee kapitalismin, etatismin ja

sosialismin toisistaan. (Wright 2010b, 74.)

Vallan lisäksi myös ”omistuksen” käsite on tärkeä teema sosialismia määriteltäessä.

”Omistus” on Wrightin mukaan moniulotteinen idea, johon liittyy useita valvottuja

oikeuksia esineisiin. Omistus muuntelee kolmen ulottuvuuden mukaisesti. Ensimmäinen

ulottuvuus muodostuu tarkasteltaessa omistusta omistuksen agenttien, omistusoikeuksien

haltijoiden, näkökulmasta. Omistuksen sosiaalisen agentin ei tarvitse olla yksilö, vaan se

voi olla myös perhe, organisaatio, valtio – tai ehkä jopa sellainen abstraktimpi entiteetti

kuin ”yhteiskunta” tai jopa ”ihmiskunta”. Toinen ulottuvuus omistukseen saadaan kun

tarkastellaan omistuksen objekteja. Tällöin joudumme kysymään, millaisia asioita voidaan

ja ei voida omistaa. Aiemmin esimerkiksi Yhdysvalloissa ihminen pystyi omistamaan

toisen ihmisen orjanaan, mutta nykyisin tämä ei ole mahdollista. Joitakin asioita voivat

omistaa tietynlaiset agentit, mutta toisenlaiset eivät. Esimerkiksi joissakin talouksissa maa

on kaiken kansan omistuksessa, mutta toisaalla maata voivat omistaa vain yksilöt. Kolmas

ja viimeinen näkökulma omistukseen saadaan kun keskustelemme omistusoikeuksista.

Millaisia oikeuksia omistukseen liittyy? Esimerkiksi oikeus tuhota, oikeus myydä tai

lahjoittaa, oikeus antaa toisten ihmisten käyttää omistettua objektia ja oikeus saada siitä

tuloja kuuluvat omistusoikeuksien piiriin. (Wright 2010b, 74.)

90

Omistuksen ongelmallisuus on erityisen kompleksista koska erilaiset omistusoikeudet

voidaan jakaa eri agenteille eri tavoin erilaisiin omistettaviin objekteihin nähden. Wright

käyttää esimerkkinä kapitalistista tuotantovälineiden yksityisomistusta. Tuotantovälineet

ovat erityinen omistuksen objekti. Se, että ne ovat yksityisomistuksessa, merkitsee, että

valtion ulkopuolisilla yksilöillä ja organisaatioilla (kuten yrityksillä ja ei-kaupallisilla

organisaatioilla) on oikeus tehdä erilaisia päätöksiä tuotantovälineistä ilman valtion tai

muiden ei-omistajien väliintuloa. Käytännössä tuotantovälineiden aktuaalinen omistajuus

kuitenkin kaikissa kapitalistisissa talouksissa on huomattavasti kompleksisempaa koska

efektiivistä valtaa koneiden, rakennusten, maan, raakamateriaalien, yms. suhteen on

siirretty yksittäisiltä omistajilta valtiolle. Yritysten omistajien tuotantovälineisiin

kohdistuvaa valtaa on rajoitettu valtion taholta esimerkiksi terveys- ja

turvallisuussäännösten osalta. Omistajat eivät voi vapaasti tehdä sopimusta työläisen

kanssa ottamatta huomioon näitä säännöksiä, eivätkä he siten ole tuotantovälineiden

täysivaltaisia omistajia. Jotkin omistettavan objektin käyttöoikeudet on siirretty valtiolle.

Kapitalisteilla ei ole edes täyttä oikeutta omistamiensa tuotantovälineiden tuottamaan

nettotuottoon (voittoon), koska valtio on asettanut erilaisia veroja suhteessa siihen.

Tuotantovälineiden käytöstä kumpuava tuotto onkin jaettu julkisen entiteetin, valtion, ja

yksittäisten omistajien välillä. (Wright 2010b, 74-75.)

Wrightin mukaan ei ole kuitenkaan helppoa aina sanoa, kuka varsinaisesti omistaa

tuotantovälineet. Erilaisia oikeuksia jaetaan eri toimijoille. Tätä implikoi usein tehty

erottelu ”omistajuuden” ja ”kontrollin” välillä. Suuret kapitalistiset yritykset ovat

osakkeidenhaltijoiden omistuksessa, mutta yrityksen varsinainen kontrolli on

toimitusjohtajien käsissä. Toisaalta omistajat osallistuvat johtajien valintaan ja virallisesti

johtajat ovatkin vain ”todellisten” omistajien edustajia. Käytännössä omistajien voi

kuitenkin olla vaikeata valvoa ja kontrolloida johtajien toimia. Tämä asetta potentiaalisesti

vakavan ongelman omistajille, koska bisnesstrategiat, jotka ovat johtajien intressien

keskiössä, eivät välttämättä ole yhtenevät omistajien näkemysten kanssa. Ei ole itsestään

selvää että tuotantovälineiden muodollisilla omistajilla olisi aina efektiivistä valtaa itse

tuotantoon. (Wright 2010b, 75.)

91

Omistuksen ongelman ratkaiseminen auttaa meitä ymmärtämään erilaisten taloudellisten

järjestelmien toimintaa. Ongelman ratkaisemisen avaimena on omaisuuden siirtoon (eli

yksityisomistuksen tapauksessa omaisuuden myymiseen tai lahjoittamiseen) sekä sen

tuottaman lisäarvon käyttöön liittyvät oikeudet. Jopa kaikkein säädellyimmissä

kapitalistisissa talouksissa yksityiset omistajat säilyttävät oikeutensa myydä ja ostaa

omaisuutta, joiden nettotuottoon heillä on täydet oikeudet. Tämä on omistajuuden

olennaisin ulottuvuus, koska se määrittää sosiaalisen lisäarvon jakautumisen

vaihtoehtoisiin investointimuotoihin ja siten taloudellisen muutoksen suunnat. Wright

määritteleekin ”omistajuuden” tarkoituksella hyvin ahtaasti: se on lähinnä oikeutta siirtää

omaisuutta sekä oikeutta omaisuuden tuottamaan lisäarvoon. ”Vallan” ja ”kontrollin”

käsitteillä hän puolestaan pyrkii kuvaamaan niitä efektiivisiä kykyjä, joilla voidaan

suunnata tuotantovälineiden käyttöä. Näiden käsitemääritelmien pohjalta Wright erottelee

kapitalismin, etatismin ja sosialismin toisistaan. (Wright 2010b, 75-76.)

Tuotantovälineiden yksityisomistuksen ja valtio-omistuksen ideat ovat selviä:

yksityisomistus merkitsee yksilöiden ja yksilöistä koostuvien ryhmien laillista oikeutta

ostaa ja myydä tuottavaa omaisuutta, valtio-omistus puolestaan merkitsee sitä, että valtio

pidättää oikeudet tuotantovälineiden käyttöön sekä niiden tuottamaan nettotuloon. Mutta

mitä ”sosiaalinen omistus” voisi merkitä? Tämä on hyvin epäselvä kysymys, vaikka se on

hyvin tärkeä sosialismista teoretisoitaessa. Wrightille sosiaalinen omistus merkitsee

tuotantovälineiden ja niiden tuottaman tulon yhteistä (common) omistusta yhteiskunnan

sisällä. Jokaisella on tällöin kollektiivinen oikeus tuotantovälineiden nettotuottoon sekä

kollektiivinen oikeus päättää omaisuuden kohtalosta. Tämän ei tarvitse tarkoittaa sitä, että

nettotulo on yksinkertaisesti tasaisesti jaettu kaikkien kesken, vaikka tämä voikin olla yksi

yhteisen omistuksen ilmentymä. Yhteinen omistus merkitsee Wrightille sitä, että ihmisillä

on kollektiivinen oikeus päättää siitä, mitä tarkoitusta varten tuotantovälineet toimivat,

sekä siitä, kuinka tuotantovälineiden tuottama sosiaalinen lisäarvo jakautuu. Tässä

yhteydessä on hyvä huomauttaa, ettei Wright tarkoita ”yhteiskunnalla” kansallisvaltiota tai

maata, vaan pikemminkin hän viittaa termillä mihin tahansa sellaiseen sosiaaliseen

yksikköön, jossa ihmiset harjoittavat tuotantovälineitä käyttävää taloudellista toimintaa

92

keskinäisessä riippuvuudessa. Esimerkiksi Israelissa kibbutzim voisi toimia esimerkkinä

sosiaalisesta omistuksesta: kaikki tuotantovälineet kibbutzimissa oli omistettu yhteisön

kaikkien jäsenten kesken yhteisesti ja niiden tuottamaa sosiaalista lisäarvoa kontrolloitiin

kollektiivisesti. Myös osuuskuntia voidaan pitää esimerkkinä sosiaalisesta omistuksesta.

Wrightin mukaan sosiaalista omistusta ei tarvitse tarkastella puhtaana ja abstraktina

mallina, vaan se voi esiintyä yksityisomistuksen ja valtio-omistuksen kanssa saman

talousrakenteen puitteissa rinnakkain. Sosiaalisen omistuksen teoretisointia helpottaakseen

Wright erittelee sosiaalisen omistuksen syvyyden, alan ja kattavuuden. Sosiaalisen

omistuksen syvyys viittaa siihen, kuinka pitkälti tietyt tuotantovälineet ovat

menestyksellisesti sosiaalisen kontrollin alaisuudessa. Sosiaalisen omistuksen ala tässä

yhteydessä puolestaan viittaa sellaisten taloudellisten toimintojen valikoimaan, joita

luonnehtii sosiaalinen omistus. Kattavuudella Wright viittaa puolestaan niihin ihmisiin

joita sosiaalinen omistus koskee. Tämä voidaan rajoittaa varsin ahtaasti tuotantovälineiden

käyttäjiin tai laajemmin niihin ihmisiin, joiden elämään tuotantovälineiden käyttö tavalla

tai toisella vaikuttaa. (Wright 2010b, 76.)

Kun yhteiskuntateoreettisessa ajattelussa erotetaan kolme yhteiskunnallisen vallan ja

vuorovaikutuksen aluetta (valtio, talous ja kansalaisyhteiskunta), joudutaan Wrightin

mukaan helposti käsitteellisiin ongelmiin. Täytyykö esimerkiksi talouden piiriin lukeuttaa

kaikki sellaiset aktiviteetit, joissa hyödykkeitä ja palveluja tuotetaan, vai ainoastaan ne,

jotka ovat välittyneet markkinoiden kautta? Tulisiko ruoan valmistaminen kotona lukeuttaa

talouden piiriin? Entä lastenkasvatus? Wright ehdottaa, että meidän tulisi erottaa

”taloudellinen aktiviteetti” ”Taloudesta”. Taloudellinen aktiviteetti voi tapahtua minkä

tahansa sosiaalisen elämän alueella, mutta Talous isolla T:llä viittaa erikoistuneeseen

toiminnan areenaan, jossa taloudelliset aktiviteetit ovat dominoivia. Talouden alueen

selventäminen vaatii kaikkien yhteiskunnallisen vuorovaikutuksen kenttien määrittelyä.

(Wright 2010b, 77-78.)

Nämä määritelmät Wright (2010b, 78-79) muotoilee seuraavasti:

(1) Valtio on joukko enemmän tai vähemmän koherentisti organisoituja instituutioita, jotka

93

asettavat sitovia sääntöjä ja rajoituksia tietyllä maantieteellisellä alueella. Vaikka Max

Weberin (2009) kuuluisan määritelmän mukaan valtio oli organisaatio, joka onnistuneesti

monopolisoi väkivallan legitiimin käytön tietyllä alueella, suosii Wright kuitenkin Michael

Mannin vaihtoehtoista näkemystä valtiosta organisaationa, jonka asettaa hallinnollisesti

sitovia sääntöjä tietyllä alueella. Väkivallan legitimiteetti ei ole kaikkein olennaisin tapa

saavuttaa asetettuja päämääriä, vaikka se tärkeä toki onkin. Valtiollinen valta voidaankin

määritellä efektiiviseksi kyvyksi asettaa sääntöjä ja säädellä sosiaalisia suhteita tietyllä

maantieteellisellä alueella. Se on valtaa, joka on riippuvainen informaatio- ja

kommunikaatioinfrastruktuureista, kansalaisten ideologisesta sitoutumisesta sääntöjen ja

käskyjen noudattamiseen, hallinnollisten virkailijoiden kurin tasosta, käytännöllisestä

tehokkuudesta ongelmien ratkaisemisessa sekä pakkokeinojen legitiimin käytön

monopolista.

(2) Talous on sosiaalisen toiminnan sfääri, jonka puitteissa ihmiset vuorovaikuttavat

tuottaakseen ja jakaakseen hyödykkeitä ja palveluja. Kapitalismissa tähän toimintaan

liittyvät yksityisesti omistetut yritykset, joissa tuotanto ja jakaminen ovat markkinoiden

kautta välittyneitä. Taloudellinen valta perustuu erityyppisille taloudellisesti relevanteille

resursseille, joita sosiaaliset toimijat kontrolloivat ja siirtävät näiden tuotantoon ja

jakamiseen liittyvien interaktioiden puitteissa.

(3) Kansalaisyhteiskunta on Wrightin mukaan sosiaalisen vuorovaikutuksen alue, jossa

ihmiset yhteenliittyneinä vapaaehtoisesti osallistuvat erilaisten päämäärien tavoitteluun.

Joillain näistä yhteenliittymistä on formaalit organisaatiot ja hyvin määritellyt jäsenyydet

ja päämäärät. Klubit, poliittiset puolueet, ammattiyhdistykset sekä esimerkiksi kirkot ovat

tällaisia yhteenliittymiä. Toiset yhteenliittymät puolestaan ovat organisatorisesti

löyhempiä, ja niitä tuleekin tarkastella pikemminkin sosiaalisina verkostoina kuin jähmeinä

organisaatioina. ”Yhteisön” ideaa, joka merkitsee muutakin kuin pelkästään ihmisten

yhteistä sijaintia tietyssä paikassa, voidaan tarkastella myös informaalina yhteenliittymänä

kansalaisyhteiskunnan sisällä. Tällaisen yhteisön puitteissa valta voidaan ymmärtää

”yhteenliittymällisenä valtana” tai ”sosiaalisena valtana”. Valta kansalaisyhteiskunnassa

riippuu kollektiivisen toiminnan kapasiteeteista muodostaa vapaaehtoisia yhteenliittymiä.

94

Valtio, talous ja kansalaisyhteiskunta ovat siis sosiaalisen vuorovaikutuksen, yhteistyön ja

konfliktin kolme aluetta. Kaikkiin niistä myös liittyy erityiset valtalähteensä. Toimijat

talouden alueella saavat valtansa omistuksen ja taloudellisesti relevanttien resurssien

kontrollista. Valtion alueella toimijoiden valta näyttäytyy heidän kyvyssään kontrolloida

sääntöjen muodostusta ja asettaa pakkoja tietyllä maantieteellisellä alueella.

Kansalaisyhteiskunnan puitteissa toimijoiden valta puolestaan näkyy heidän kyvyssään

mobilisoida ihmisiä vapaaehtoiseen kollektiiviseen toimintaan. Näiden määritelmien

pohjalta Wright erottelee kapitalismin, etatismin ja sosialismin toisistaan. (Wright 2010b,

79.)

Yksi tapa ajatella aktuaalisia tai tulevia talousrakenteita on ajatella tapoja joilla talouteen,

valtioon ja kansalaisyhteiskuntaan juurtunut valta muokkaa taloudellisten resurssien

käyttöä ja jakautumista. Kapitalismi, etatismi ja sosialismi eroavat toisistaan

tuotantovälineiden omistusmuodon ja taloudelliseen toimintaan liittyvän valtatyypin

kautta. Kapitalismi on talousrakenne, jossa tuotantovälineet ovat yksityisessä

omistuksessa, ja jossa resurssit jakautuvat erilaisiin sosiaalisiin tarkoituksiin taloudellisen

vallankäytön kautta. Investoinnit ja tuotannon kontrollointi ovat pääomanhaltijoiden

harjoittaman taloudellisen vallan tulosta. Etatismi on talousrakenne, jossa valtiovalta

omistaa tuotantovälineet ja resurssien jakautuminen erilaisiin sosiaalisiin tarkoituksiin

toteutuu valtiollisen vallan kautta. Valtion virkamiehet kontrolloivat investointiprosessia ja

tuotantoa jonkinlaisen valtiollisen hallintomekanismin kautta. Sosialismi merkitsee

sellaista talousjärjestelmää, jonka puitteissa tuotantovälineet ovat sosiaalisesti omistettuja

ja resurssien jakautuminen ja käyttö erilaisiin sosiaalisiin tarkoituksiin syntyy sellaisen

valtatyypin kautta, jota voimme kutsu ”sosiaaliseksi vallaksi”. ”Sosiaalinen valta” on

valtaa, joka on juurtunut ihmisten kykyyn mobilisoida toisia ihmisiä yhteistoiminnalliseen,

vapaaehtoiseen kollektiiviseen toimintaan kansalaisyhteiskunnan alueella.

Kansalaisyhteiskuntaa ei tule käsittää pelkkänä seurallisuuden, aktiivisuuden ja

kommunikaation, vaan myös reaalisen vallan alueena. (Wright 2010b, 79.)

Kun sosialismi käsitetään tällä tavoin sosiaaliseen valtaan liittyneenä, merkitsee

95

demokratian idea Wrightin mukaan erityistä sosiaalisen ja valtiollisen vallan linkittymistä.

Ideaalisessa demokratiassa valtiovaltio on täydellisesti vastuussa sosiaaliselle vallalle.

Sanoa, että ”kansa hallitsee”, ei tarkoita atomisoituneiden ja eristyneiden yksilöiden valtaa,

vaan pikemminkin kollektiivisesti (puolueisiin, yhteisöihin, ammattiliittoihin, jne.)

organisoituneiden ihmisten valtaa. Demokratia on Wrightille näin ollen syvästi

sosialistinen periaate. Jos ”demokratia” merkitsee valtiovallan alistamista sosiaaliselle

vallalle, merkitsee termi ”sosialismi” taloudellisen vallan alistamista sosiaaliselle vallalle.

Kapitalismi eroaakin etatismista ja sosialismista siinä, että se on ainoa, jossa

taloudellisperustainen valta on määräävässä roolissa. Kapitalismissa, toisin kuin

etatismissa ja sosialismissa, taloudellinen valta alistaa sekä valtiollisen että sosiaalisen

vallan alaisuuteensa. (Wright 2010b, 79-80.)

Wrightin esittämä sosialismin määritelmä ei ole millään tavalla konventionaalinen. Se

eroaa kahdella tapaa sosialismin standardimääritelmistä. Ensiksikin, useimmat määritelmät

liittävät sosialismin likeisesti siihen, mitä Wright kutsuu etatismiksi. Perinteiset

sosialistiset liikkeet ja kommunistiset puolueet korostivat aina vahvan valtion roolia, mutta

kontrastina näille, Wright perustaa oman määritelmänsä sosiaalisen ja valtiollisen vallan

sekä sosiaalisen omistuksen ja valtio-omistuksen erotteluille. Toinen standardikäsitys

sosialismista koskee sitä, että sosialismissa ei tunneta markkinoita laisinkaan. Erityisesti

traditionaalisen marxismin piirissä sosialismia on pidetty taloudellisena organisaationa,

johon ei millään tapaa kuulu markkinat. Sosialismi on rationaalisesti suunniteltua taloutta

kapitalististen markkinoiden vastakohtana. Vaikka toisinaan onkin esiintynyt itseään

”markkinasosialisteiksi” kutsuvia ajattelijoita, on sosialismi yleisesti ottaen ymmärretty ja

samaistettu keskusjohtoiseen (yleensä valtiolliseen) suunnitelmatalouteen kuin

markkinoihin. Wrightin oma käsitys sosialismista ei sulje pois sitä mahdollisuutta että

markkinoilla voisi olla substantiaalista merkitystä sosiaalisesti omistettujen ja

kontrolloitujen yritysten toimien koordinoinnissa. (Wright 2010b, 80.)

Sosialismin määritteleminen sellaiseksi talousstruktuuriksi jossa talouden kontrolli

pohjautuu sosiaaliseen valtaan, jättää vielä auki sen, millaiset sosiaaliset yhteenliittymät

ovat keskeisiä sosiaalisen voimaantumisen kannalta. Perinteiset sosialistit, jotka usein

96

ankkuroituvat marxilaiseen traditioon, ovat ymmärtäneet tämän ongelman kokonaan

luokkapohjaisesti keskittyen erityisesti työväenluokan yhteenliittymien merkitykseen

sosialismin saavuttamiseksi. Vaikka onkin Wrightin mukaan totta, että työväenluokkaisella

organisaatiolla on keskeinen merkitys sosiaalisen voimaantumisen kannalta suhteessa

talouteen, koska luokka on niin keskeisesti liittyneenä tapoihin, joilla ihmiset ovat osallisia

tuotantoprosessista, on myös todettava työväenluokan voimaantumisen olevan liian ahdas

sosiaalisen voimaantumisen kokonaisuuden kannalta. Sosiaalisen voimaantumisen idean

kannalta on huomioitava myös sellaisia kollektiivisia toimijoita ja yhteenliittymiä, joita ei

voida määritellä pelkästään heidän luokkapositionsa kannalta. Wrightin kannattama

sosialismi ei siis ole ekvivalentti sen ajatuksen kanssa, että työväenluokka omistaisi

tuotantovälineet kollektiivisten yhteenliittymiensä kautta. Pikemminkin sosiaalinen

voimaantuminen suhteessa talouteen on Wrightin mukaan ymmärrettävä laaja-alaiseksi

taloudelliseksi demokratiaksi. (Wright 2010b, 80-81.)

Ernst Blochin käsitteiden valossa tätä Wrightin määritelmää voidaan pitää tällä tasolla

utopian kaukoennakointina. Sosialismia ei voida toteuttaa tässä-ja-nyt, vaan matka

utopiaan tarvitsee konkreettisia välietappeja. Vaikka selkeää institutionaalista mallia

sosialismille ei olisikaan, voidaan sosialismi nähdä kompassina, jonka avulla

suunnistamme konkreettisissa historiallisissa olosuhteissa kohti parempaa yhteiskuntaa.

Kuten Wright (2010a, 75) kirjoittaa:

Uskon että on yhä mielekästä puhua sosialistisesta haasteesta kapitalismille, vaikkei

selvää, tarkasti artikuloitua mallia sosialististen instituutioiden järjestämisestä olisikaan.

Vaikka meiltä puuttuisikin tarkka kuva määränpäästä, voimme kuitenkin yrittää tuoda julki

joukon antikapitalistisia, sosialistisia periaatteita ja käyttää niitä tienviittoina, jotka

johtavat poispäin kapitalismista, kohti sosialistista suuntaa. Aivan kuin lähtisimme

matkaan oppaanamme vain kompassi, mutta ilman karttaa: tiedämme kyllä suunnan johon

kuljemme, mutta emme koko reittiä lähtöpisteestä määränpäähän. Tässä on tietenkin

riskinsä: tiellemme voi osua rotkoja, joita emme voi ylittää tai ennalta-arvaamattomia

esteitä, jotka pakottavat meidät hakemaan uutta suuntaa.

97

Seuraavassa tarkastelenkin sosialistisen kompassin avulla perustuloa yhtenä konkreettisena

välietappina kohti sosialismia. Millaiseksi perustulo on käsitettävä, jotta se parhaiten tukisi

poliittisessa toiminnassa sosialistisia päämääriä?

4.2. Sosialismi ja perustulo

Wright (2010a, 79-80) esittelee kolme periaatetta, joiden avulla sosialismia kohti voidaan

suunnistaa. Ensimmäinen koskee työvoiman vahvistamista suhteessa pääomaa. Tämä on

perinteisen sosialistisen ajattelun pääpiirteitä. Perinteisessä marxismissa sosialismi

ymmärretään tuotantomuodoksi, jossa tuotantovälineet ovat työväenluokan hallussa.

Työvoiman valtaa tuotantovälineisiin vahvistava politiikka on näin ollen askel kohti

sosialismia. Vaikka lakot ja muut työtaistelun muodot koskevatkin vain työväenluokan

välittömiä intressejä, on niissä aina kyse myös sosialismin ennakoinnista. ”Kapitalismissa

työvoimaa vahvistavat sosiaaliset muutokset voidaan nähdä siirtymänä kohti sosialismia,

vaikka tämä ei välittömästi uhkaakaan pääoman valtaa sinänsä” (Wright 2010a, 79). Toinen

sosialismia ennakoiva periaate koskee Wrightin mukaan työvoiman tavaramuodon

purkamista. Kapitalismille on tyypillistä, että työtätekevän luokan on välttämätöntä

henkensä pitimiksi myytävä työvoimaansa markkinoilla. Työvoima tavaramuotoistuu,

työläistä kohdellaan kuin tavaraa vain yhtenä tuotantoprosessin mutterina. Palkkatyön

ulkopuolella tapahtuvan toiminnan lisääntyminen luo säröjä työvoiman tavaraluonteeseen,

mikä merkitsee siirtymää kohti sosialismia, jossa tuotannon päämääränä on täyttää tarpeita,

eikä tehostaa voitonmaksimointia. Kolmas sosialistinen haaste kapitalismille koskee

kansalaisyhteiskunnan vallan vahvistamista. Kansalaisyhteiskunnan tasolla on kiinnitettävä

huomiota yhteiskunnallisen lisäarvon käyttöön sekä taloudellisen toiminnan organisointiin.

Tämä teesi liittyy kiinteästi Wrightin erotteluihin koskien sosialismia ja etatismia.

Sosiaalisen vallan käsitteelle nojaava sosialismikonseptio sisältää paitsi ”taloudellisen

demokratian”, niin myös ”sosiaalisen talouden” ajatuksen. (Wright 2010a, 79-80.)

Sosiaalisen talouden idea sisältää sellaisten perinteisesti verovaroin kustannettujen

yleishyödyllisten palvelujen, kuten lastenhoito, vanhustenhoito, terveydenhuolto ja

98

kirjastolaitos lisäksi myös laajempaa taloudellista toimintaa. Myös osia materiaalisesta

tuotannosta voidaan laskea sosiaalisen talouden piiriin. Wright (2010a, 81) haluaa

kuitenkin painottaa, että ”näiden palvelujen tuottaminen sosiaalisen talouden kautta on

yhteisöllistä, ei yksityistä toimintaa: kyseessä ei ole yritys palauttaa lasten- tai

vanhustenhoito vapailta markkinoilta tai valtion hallinnasta takaisin perhepiiriin.

Sosiaalinen talous tarkoittaa näiden palvelujen julkisen organisoinnin hahmottumista

pikemminkin kollektiivisten yhteenliittymien ympärille kuin valtion tai markkinoiden

kautta”. Sosialismi merkitsee tässä merkityksessään kattaa paitsi laajoja sijoituskohteita

koskevan demokraattisen päätöksenteon, niin myös taloudellisten toimijoiden

muodostamien vapaaehtoisten yhteenliittymien itseorganisoitumisen. Siirtymä kohti

sosialismia on otettu kun taloudellinen valta alkaa lipua sosiaalisen vallan alaisuuteen.

(Wright 2010a, 80-81.)

Mikäli hyväksymme nämä kolme kapitalismille kohdistettu sosialistista haastetta

(työvoiman vallan vahvistaminen suhteessa pääomaan, työvoiman tavaramuodon

purkaminen, sosiaalisen vallan vahvistaminen suhteessa taloudelliseen valtaan), voimme

seuraavaksi kysyä, mikä voisi mahdollisesti tällä hetkellä parhaiten edesauttaa näiden

periaatteiden toteutumista? On luonnollisesti useita tapoja pyrkiä toteuttamaan näitä

päämääriä, eikä niitä tule pitää toisiaan poissulkevina. Esimerkiksi lakkoilu ja muut

työväen välittömiä intressejä ilmaisevat työtaistelut ovat usein luonteeltaan sosialistisia,

koska niiden tarkoituksena on vahvistaa työvoimaa suhteessa pääomaan. Kaikkein

kiinnostavin poliittinen tavoite sosialismin kannalta on kuitenkin Wrightin mielestä

perustulo. Perustulo kykenee hänen näkemyksensä mukaan yhdistämään kaikki kolme

tässä esitettyä sosialistista periaatetta. Perustulon sosialistisuuden kannalta olennaista on

sen suuruus. Perustulon tulee olla sen verran suuri, että se mahdollistaa ihmisarvoisen

elämän myös työmarkkinoiden ulkopuolella. Perustulon ”tulee olla riittävän korkea, jotta

kapitalistisilta työmarkkinoilta vetäytymisestä tulee mielekäs vaihtoehto” (Wright 2010a,

81).

Perustulolla on vaikutusta luokkasuhteisiin kolmella tavalla. Ensiksi, perustulo antaa

työvoimalle neuvotteluvaltaa, koska se mahdollistaa tarjotusta työstä kieltäytymisen. Jos

99

työ ei puitteiltaan, palkkaukseltaan tai etuuksiltaan miellytä, voi työläinen kieltäytyä

kaupasta ja etsiä parempaa tuotetta. Tällöin vastuun työn mielekkyydestä siirtyy entistä

voimakkaammin työnantajan (tai työnostajan taholle). Toiseksi, edellisestä seuraten,

työvoimalla on myös kollektiivisesti vahvempi asema yhteiskunnassa. Kolmanneksi,

perustulo voidaan tulkita eräänlaiseksi lakkokassaksi ”vailla varauksia ja loppuun

kulumisen vaaraa” (Wright 2010a, 82). Perustulolla olisi siis tällä tavoin koko

työväenliikettä vahvistava vaikutus. Vaikka ammattiyhdistysliikkeet ovat vastustaneet

perustuloa sillä perusteella, että sen on nähty tukevan laiskottelijoita ahkerien työläisten

kustannuksella. On myös pelätty että jos perustulo otetaan käyttöön, työntekijät eivät enää

tarvitsisi ammattiliittoja laisinkaan. Wrightin mielestä tämä pelko on kuitenkin perusteeton,

sillä perustulo tuo työtaisteluun merkittävää lisäkapasiteettia, mikä on huomattavasti

suurempi etu kuin kollektiivisen organisoitumisasteen marginaalisesta vähenemisestä

koituva haitta. (Wright 2010a, 82.)

Mutta mitä tarjottavaa perustulolla on varsinaisen sosialistisen (ymmärrettynä taloudellisen

vallan alistamisena sosiaaliselle vallalle) talouden luomiselle? Wrightin mukaan perustulon

avulla on mahdollistaa laajentaa sosiaalisen talouden aluetta huomattavasti. Sosiaalinen

talous pyrkii tarvelähtöiseen tuotantoon, joka organisoidaan autonomisten ja

itseohjautuvien yhteenliittymien toimesta. Perustulo mahdollistaa erilaisten

vertaistuotantomuotojen ja osuuskuntien lisääntymisen. Näin työ voidaan vapauttaa

kapitalistisesta lisä-arvontuotannosta käyttöarvojen tuotantoon. Perustuloa voidaankin

potentiaalisesti ”pitää massiivisena yhteiskunnallisen lisäarvon siirtona kapitalistiselta

markkinasektorilta sosiaalisen talouden hyväksi, siirtymänä pääoman kasautumisen

logiikasta kohti kasautumisen tapaa, jota voidaan kutsua sosiaaliseksi: tämä olisi

yhteiskunnan tarvelähtöisen taloudellisen toiminnan itseorganisoitumiskyvyn

kasautumista” (Wright 2010a, 83). Perustulo saattaisi kyllä haitata esimerkiksi

infrastruktuurien kehittämistä ja ylläpitoa jonkin verran (perustulo ei merkitse tulonsiirtoa

ei-työvoimapainotteisille talouden alueille), mutta vastapainoksi se tukisi poliittista,

yhteisöllistä ja kulttuurista toimintaa ennen näkemättömällä tavalla. Tämä puolestaan voisi

potentiaalisesti edesauttaa myöhempiä pyrkimyksiä kohtia sosialismia. Perustulo on vain

sosialismin lähiennakointia, ei vielä sosialismia itseään.

100

5. PÄÄTÄNTÖ

Olen tutkielmassani pyrkinyt tekemään utopioista poliittisen ajattelun ja toiminnan

relevantteja. Kapitalismin kriisit ovat osoittaneet, että meidän on välttämätöntä kyetä

kehittämään uudenlaisia visioita tulevaisuuden yhteiskunnasta. Kriisit pakottavat paitsi

ajattelemaan vaihtoehtoja, ne myös antavat mahdollisuuden agitoida tiettyjen poliittisten

ohjelmien puolesta. Tämän ovat huomanneet uusliberalistista politiikkaa tutkineet

vasemmistolaiset (esim. Harvey 2008 & Klein 2007). Juuri kriisien keskellä (jopa niitä

aiheuttamalla) saatiin lävitse monia käänteentekeviä muutoksia esimerkiksi Chilessä ja Itä-

Euroopassa. Kriisit ovat yhteiskunnallisen ja poliittisen käännöksen paikkoja. Juuri tähän

apokalypsis suhteessa utopian käsitteeseen viittaa.

Kriisit voivat olla myös ideologisen hegemonian murtumisen tiloja. Tällöin tulee

mahdolliseksi esittää vallitsevasta, ongelmalliselta näyttävästä yhteiskunnasta poikkeavia

näkemyksiä yhteiskunnan tulevaisuudesta. Juuri näissä paikoissa on mahdollisuus esittää

utopioita. Tässä tutkielmassa tarkoituksena onkin ollut nostaa esille tiettyjä vaihtoehtoisia

institutionaalisia ratkaisuja, jotka nähdäkseni voisivat olla kestävämmän, inhimillisemmän

ja tasa-arvoisemman yhteiskunnan perusteita. En väitä tässä työssä keksineeni keinoja

ratkaista kapitalismin sisäisiä (taloudelliset) ja ulkoisia (ekologiset) ongelmia. Tämän työn

intentiona on pikemminkin ollut muotoilla käsitteistöä, jolla kriisit voitaisiin narratiivisesti

hahmottaa utopian muodostumisen paikkoina. Utopiat eivät ole pelkkiä abstrakteja

pilvilinnoja vaan ennen muuta vaihtoehtojen ajattelemisen pakosta syntyviä päämäärien

hahmotelmia. Väitän, että kriisiytyvän maailman keskellä utopioita on yksinkertaisesti

pakko ajatella.

Perustulo merkitsee ennen muuta työn autonomian kasvamista. Se merkitsee ihmisten

mahdollisuutta yhä enemmän päättää omasta elämästään, oman elinvoimansa käytöstä.

Tässä mielessä perustulo on yhdensuuntainen sen Engelsin määritelmän kanssa, jonka

mukaan kommunismi on oppi työväenluokan vapautumisen ehdoista. Perustulo on

prekaarin työn lakkoase, se on tärkeä askel työväenluokan kamppailuissa paremman

101

elämän puolesta (vrt. Korhonen, Peltokoski & Saukkonen 2009). Perustulo on sosialismin

(ellei jopa kommunismin) lähiennakointia, joka kyseenalaistaa palkkatyön ja sitä kautta

koko kapitalismin. Tässä mielessä se pelkän reformaation lisäksi lähentelee myös koko

yhteiskuntajärjestelmän radikaalia uudelleenmuotoilua. Pelkän reformaation lisäksi

perustulolla on myös vallankumouksellista voimaa.

102

LÄHTEET:

Althusser, Louis (1984): Ideologiset valtiokoneistot. Suom. Leevi Lehto. Jyväskylä:

Kansankulttuuri/Vastapaino.

Aristoteles (1990): Metafysiikka. Suom. Tuija Jatakari, Kati Näätsaari & Petri Pohjanlehto.

Helsinki: Gaudeamus.

Asmus, Valentin (1978): Platon. Suom. Vesa Oittinen. Helsinki: Kansankulttuuri.

Augustinus (2003): Jumalan valtio. Osa I (kirjat 1-10). Suom. Heikki Koskenniemi.

Helsinki: WSOY.

Autonomian toimitus (2010): “Kutsumme autonomiaksi. Padovan autonomisen verkoston

kirjoitus vuodelta 1990”. Teoksessa Autonomia. Autonomian teoreettisia kirjoituksia.

Helsinki: Työväen tuotantokomitea. 104-109.

Bacon, Francis (2002): “Uusi Atlantis” (New Atlantis: A Worke Unfinished written by the

Right Honourable Francis Lord Verulam, Viscount Saint Alban, 1627). Suom. Topi

Makkonen. Teoksessa Matkoja Utopiaan. Toim. Mikko Lahtinen. Helsinki: Vastapaino.

95-137.

Badiou, Alain (2010): The Communist Hypothesis. Englanniksi kääntäneet: David Macey

& Steve Corcoran. London: Verso.

Bauman, Zygmunt (1976): Socialism: The Active Utopia. London: Allen & Unwin.

Benjamin, Walter (2011): Hashiksesta. Suom. Markus Jääskeläinen. Turku: Savukeidas.

Berlin, Isaiah (2001): Vapaus, ihmisyys ja historia. Valikoima esseitä. Suom. Timo

103

Soukola. Helsinki: Gaudeamus.

Bey, Hakim (2009): TAZ. Suom. Mikael Brygger. Turku: Savukeidas.

Bloch, Ernst (1985a): ”Ennakoitu todellisuus – mitä on utooppinen ajattelu ja mitä se saa

aikaan”. Suom. Raija Sironen. Teoksessa Ernst Bloch, Utopia, luonto, uskonto. Toim.

Keijo Rahkonen & Esa Sironen. Helsinki: Kansan Sivistystyön Liitto. 22-33.

Bloch, Ernst (1985b): ”Paremman maailman maalareita”. Teoksessa Ernst Bloch, Utopia,

luonto, uskonto. Toim. Keijo Rahkonen & Esa Sironen. Helsinki: Kansan Sivistystyön

Liitto. 34-40.

Bloch, Ernst (1986): The Principle of Hope. Volume One. Englanniksi kääntäneet: Neville

Plaice, Stephen Plaice & Paul Knight. Cambridge: The MIT Press.

Byhovski, Bernard (1980): Ludwig Feuerach. Suom. Vesa Oittinen. Helsinki:

Kansankulttuuri.

Campanella, Tommaso: ”Aurinkokaupunki”. Suom. Pia Mänttäri. Teoksessa Matkoja

Utopiaan. Toim. Mikko Lahtinen. Helsinki: Vastapaino. 25-71.

Dayton, Tim (1997): ”The Mystery of Pre-History: Ernst Bloch and Crime Fiction”.

Teoksessa Not Yet: Reconsidering Ernst Bloch. Toim. Jamie Owen & Tom Moylan.

London/New York: Verso. 186-201.

Debord, Guy (2005): Spektaakkelin yhteiskunta. Suom. Tommi Uschanov. Helsinki:

Summa.

Deleuze, Gilles (2005): ”Mitä on luomisteko?”. Suom. Anna Helle, Vappu Helmisaari,

Janne Porttikivi ja Jussi Vähämäki. Teoksessa Gilles Deleuze & Félix Guattari,

Haastatteluja: Gilles Deleuzen ja Félix Guattarin haastatteluja ja kirjoituksia. Toim. Anna

Helle, Vappu Helmisaari ja Jussi Vähämäki. Helsinki: Tutkijaliitto. 60-72.

104

Deleuze, Gilles & Félix Guattari (1993): Mitä filosofia on? Suom. Leevi Lehto. Helsinki:

Gaudeamus.

Deleuze, Gilles & Félix Guattari (2007): Anti-Oidipus. Kapitalismi ja skitsofrenia. Suom.

Tapani Kilpeläinen. Helsinki: Tutkijaliitto.

Deleuze, Gilles & Toni Negri (2005): ”Kontrolli ja muutos”. Suom. Anna Helle.

Julkaisussa Verkkolehti Megafoni [online]. [Viitattu: 6.5.2012]. Saatavilla www-muodossa:

<URL: http://megafoni.kulma.net/index.php?art=275>.

Dennett, Daniel C. (1997). Miten mieli toimii. Suom. Leena Nivala. Porvoo: WSOY.

Donskis, Leonidas (1999): The End of Ideology and Utopia? Moral Imagination and

Cultural Criticism in the Twentieth Century: Introduction. Helsinki: Helsingin yliopisto.

Dunderfelt, Tony & Martti Mäkisalo (1999): Apokalypsis. Maailmanlopun pelot ja uuden

maailman unelmat. Söderkulla: Dialogia.

Engels, Friedrich (1970): ”Kommunismin periaatteet”. Teoksessa Karl Marx & Friedrich

Engels, Valitut teokset 1. Moskova: Kustannusliike Edistys. 70-84.

Engels, Friedrich (1971): Anti-Dühring. Herra Eugen Dühring tieteen mullistajana.

Helsinki: Kansankulttuuri.

Engels, Friedrich (1973): ”Sosialismin kehitys utopiasta tieteeksi”. Teoksessa Karl Marx &

Friedrich Engels, Valitut teokset 3. Moskova: Kustannusliike Edistys. 84-136.

Feuerbach, Ludwig (1972): The Essence of Christianity [online]. Englanniksi kääntänyt:

George Eliot. [Viitattu: 6.5.2012]. Saatavilla www-muodossa: <URL:

105

http://megafoni.kulma.net/index.php?art=275

http://marxists.org/reference/archive/feuerbach/works/essence/index.htm>.

Feuerbach, Ludwig (1980): Uskonnon olemuksesta. Suom. Vesa Oittinen. Helsinki: Otava.

Feuerbach, Ludwig (1989): ”Tulevaisuuden filosofian periaatteita”. Suom. Timo Laine.

Teoksessa Feuerbach. Scheler. Plessner. Tekstejä filosofisen antropologian historiasta.

Toim. Timo Laine. Jyväskylä: Jyväskylän yliopisto. 26-84.

Fourier, Charles (2009): ”Työn puoleensavetävyydestä”. Suom. Antti Nylén. Teoksessa

Utopiasosialistit. Toim. Ville-Juhani Sutinen. Turku: Savukeidas. 63-67.

Freud, Sigmund (1969): Johdatus psykoanalyysiin. Suom. Erkki Puranen. Jyväskylä:

Gumemerus.

Freud, Sigmund (1972): Ahdistava kulttuurimme. Suom. Erkki Puranen. Helsinki: Weilin-

Göös.

Freud, Sigmund (2005): Unien tulkinta. Suom. Erkki Puranen. Viborg: Gummerus.

Gunn, Richard (1985): ”‘The only real phoenix’: Notes on apocalyptic and utopian

thought”, Edinburgh: Richard Gunn.

Gramsci, Antonio (1982): ”Tämän päivän Ruhtinas”. Suom. Martti Berger, Mikael Böök ja

Leena Talvio. Teoksessa Antonio Gramsci, Vankilavihkot. Valikoima 2. Toim. Mikael

Böök. Helsinki: Kansankulttuuri. 19-117.

Harvey, David (2008): Uusliberalismin lyhyt historia. Suom. Kaisa Koskinen. Tampere:

Vastapaino.

Hegel, G.W.F. (1978): Järjen ääni. Historianfilosofian luentojen johdanto. Suom. Mauri

Noro. Helsinki: Gaudeamus.

106

http://marxists.org/reference/archive/feuerbach/works/essence/index.htm

Habermas, Jürgen (1976): Legitimation Crisis. Englanniksi kääntänyt: Thomas McCarthy.

London: Heinemann.

Habermas, Jürgen (1987): ”Uusi yleiskatsauksettomuus”. Suom. Jussi Kotkavirta.

Teoksessa Jürgen Habermas, Järki ja kommunikaatio. Tekstejä 1981-1985. Toim. Jussi

Kotkavirta. Helsinki: Gaudeamus. 190-209.

Heiskanen, Jukka (2001): ”Ihmisen vieraantuminen luonnosta”. Teoksessa Marx ja

ekologia. Toim. Jukka Heiskanen. Helsinki: TA-Tieto/Demokraattinen sivistysliitto.

Hoffrén, Jari (2001): ”Tarantellaa vai titaanien tanssia. Nietzsche/t, poliittinen diskurssi ja

demokratia”. Teoksessa Nietzschen hämärä. Pieni kirja Nietzschestä ja filosofiasta. Toim.

Jukka Laari. Jyväskylä: SoPhi. 164-223.

Hume, David (2002): ”Täydellisen valtion idea”. Suom. Petri Koikkalainen & Tuukka

Tomperi. Teoksessa Matkoja Utopiaan. Toim. Mikko Lahtinen. Helsinki: Vastapaino. 149-

167.

Itkonen-Kaila, Marja (1998): ”Thomas More ja hänen Utopiansa”. Teoksessa Thomas

More, Utopia. Juva: WSOY. 7-21.

Jameson, Fredric (1995): Postmodernism. Or, the Cultural Logic of Late Capitalism.

Durham: Duke University Press.

Kannisto, Heikki (1994): ”Ihminen ja normatiivinen järjestys: ehdotus filosofisten

ihmiskäsitysten typologiaksi”. Teoksessa Ihmisen mallit. Symposiumi filosofisesta

antropologiasta. Toim. Timo Laine. Jyväskylä: Jyväskylän yliopisto. 10-29.

Kivi, Aleksis (1969): Seitsemän veljestä. WSOY.

Klein, Naomi (2001): No Logo. Tähtäimessä brändivaltiaat. Suom. Liisa Laaksonen &

107

Maarit Tillman. Helsinki: WSOY.

Klein, Naomi (2007): Tuhokapitalismin nousu. Suom. Ilkka Rekiaro. Helsinki: WSOY.

Koikkalainen, Petri (2002): ”Johdanto. David Humen Täydellisen valtion idea”. Teoksessa

Matkoja Utopiaan. Toim. Mikko Lahtinen. Helsinki: Vastapaino. 141-147.

Kojève, Alexandre (2007a): ”Hegel, Marx ja kristinusko”. Suom. Eetu Viren. Teoksessa

Alexandre Kojève, Historian loppu. Toim. Tapani Kilpeläinen & Jussi Omaheimo.

Helsinki: Tutkijaliitto. 20-57.

Kojève, Alexandre (2007b): ”Kojève: 'Filosofit eivät minua kiinnosta, minä etsin viisaita'”.

Suom. Tapani Kilpeläinen. Teoksessa Alexandre Kojève, Historian loppu. Toim. Tapani

Kilpeläinen & Jussi Omaheimo. Helsinki: Tutkijaliitto. 72-82.

Korhonen, Anna-Reetta, Jukka Peltokoski & Miika Saukkonen (2009): Paskaduunista

barrikaadeille. Prekariaatin julistus. Helsinki: Into.

Koskenniemi, Heikki (2003): ”Johdannoksi”. Teoksessa Augustinus, Jumalan valtio. Osa I

(kirjat 1-10). Suom. Heikki Koskenniemi. Helsinki: WSOY. 7-21.

Lahtinen, Mikko (2002): Matkoja mahdolliseen. Teoksessa Matkoja Utopiaan. Toim.

Mikko Lahtinen. Helsinki: Vastapaino. 169-247.

Lakkala, Keijo (2010): ”Utopia ja apokalypsi”. Julkaisussa Niin et näin 3/2010. 53-59.

Levitas, Ruth (1997): ”Educated Hope: Ernst Bloch on Abstract and Concrete Utopia”.

Teoksessa Not Yet: Reconsidering Ernst Bloch. Toim. Jamie Owen & Tom Moylan.

London/New York: Verso. 65-79.

108

Levy, Ze'ev (1997): ”Utopia and Reality in the Philosophy of Ernst Bloch”. Teoksessa Not

Yet: Reconsidering Ernst Bloch. Toim. Jamie Owen & Tom Moylan. London/New York:

Verso. 175-185.

Linkola, Pentti (2004): Voisiko elämä voittaa – ja millä ehdoilla. Helsinki: Tammi.

Luxemburg, Rosa (1971): Yhteiskunnallinen uudistustyö vai vallankumous. Suom. Brita

Polttila. Helsinki: Tammi.

Makkonen, Topi (2002): ”Francis Bacon ja Uusi Atlantis”. Teoksessa Matkoja Utopiaan.

Toim. Mikko Lahtinen. Helsinki: Vastapaino. 75-93.

Mannheim, Karl (1976): Ideology and Utopia. An Introduction to the Sociology of

Knowledge. London: Routledge & Kegan Paul.

Manninen, Juha (1987): Dialektiikan ydin. Oulu: Pohjoinen.

Manuel, Frank E. & Fritzie P. Manuel (1979): Utopian Thought in the Western World.

Oxford: Basil Blackwell.

Marejev, Sergei (2006): ”Marx, neuvostofilosofia, Iljenkov”. Teoksessa Marx ja Venäjä.

Aleksanteri Papers 1/2006. Toim. Vesa Oittinen. Helsinki: University of Helsinki. 123-148.

Marx, Karl (1970a): ”Teesejä Feuerbachista”. Teoksessa Karl Marx & Friedrich Engels,

Valitut teokset 1. Moskova: Kustannusliike Edistys. 7-9.

Marx, Karl (1970b): ”Louis Bonaparten brumairekuun kahdeksastoista”. Teoksessa Karl

Marx & Friedrich Engels, Valitut teokset 1. Moskova: Kustannusliike Edistys. 356-441.

Marx, Karl (1973): Taloudellis-filosofiset käsikirjoitukset 1844. Suom. Antero Tiusanen.

Moskova: Kustannusliike Edistys.

109

Marx, Karl (1974): Pääoma. Kansantaloustieteen arvostelua. Osa 1: Pääoman

tuotantoprosessi. Moskova: Kustannusliike Edistys.

Marx, Karl (1975): ”Grundrissen” johdanto. Suom. Antero Tiusanen. Helsinki:

Kansankulttuuri.

Marx, Karl (1991): Capital. A Critique of Political Economy. Volume 3. Englanniksi

kääntänyt: David Fernbach. London: Pelican Books.

Marx, Karl (2008): Capital. An abridged edition. Oxford: Oxford University Press.

Marx, Karl & Friedrich Engels (1970a): ”Feuerbach. Materialistisen ja idealistisen

katsantokannan vastakkaisuus (”Saksalaisen ideologian” I luku)”. Teoksessa Karl Marx &

Friedrich Engels, Valitut teokset 1. Moskova: Kustannusliike Edistys. 10-69.

Marx, Karl & Friedrich Engels (1970b): ”Kommunistisen puolueen manifesti”. Teoksessa

Karl Marx & Friedrich Engels, Valitut teokset 1. Moskova: Kustannusliike Edistys. 85-120.

Mikkeli, Heikki (2003): ”Renessanssifilosofia”. Teoksessa Filosofian historian

kehityslinjoja. Toim. Petter Korkman & Mikko Yrjönsuuri. Helsinki: Gaudeamus. 161-180.

Moisio, Olli-Pekka (2009): Essays on Radical Educational Philosophy. Jyväskylä:

University of Jyväskylä.

Moltmann, Jürgen (1985): ”Messianismi ja marxismi”. Suom. Raija Sironen. Teoksessa

Ernst Bloch, Utopia, luonto, uskonto. Toim. Keijo Rahkonen & Esa Sironen. Helsinki:

Kansan Sivistystyön Liitto. 88-101.

More, Thomas (1998): Utopia. Suom. Marja Itkonen-Kaila. Juva: WSOY.

110

Morelly, Etienne-Gabriel (2009): ”Luonnon lakikirja (Katkelmia)”. Suom. Timo

Hännikäinen. Teoksessa Utopiasosialistit. Toim. Ville-Juhani Sutinen. Turku: Savukeidas.

25-43.

Mäki-Kulmala, Heikki (1995): ”Neuvostomarxismi ja dialektiikka”. Julkaisussa Niin et

näin 1/1995. 24-29.

Mänttäri, Pia (2002): ”Johdanto: Tommaso Campanella ja Aurinkokaupunki”. Teoksessa

Matkoja Utopiaan. Toim. Mikko Lahtinen. Helsinki: Vastapaino. 11-23.

Nietzsche, Friedrich (2004): Iloinen tiede. Suom. J. A. Hollo. Helsinki: Otava.

Nietzsche, Friedrich (2007a): Hyvän ja pahan tuolla puolen. Tulevaisuuden filosofian

alkunäytös. Suom. J. A. Hollo. Helsinki: Otava.

Nietzsche, Friedrich (2007b): Moraalin alkuperästä. Pamfletti. Suom. J. A. Hollo.

Helsinki: Otava.

NKP:n Keskuskomitean marxismi-leninismin instituutti (1970): ”Selityksiä. Hakemistoja”.

Teoksessa Karl Marx & Friedrich Engels, Valitut teokset 1. Moskova: Kustannusliike

Edistys. 471-499.

Oizerman, T. I. (1976): Marxin ”Taloudellis-filosofiset käsikirjoitukset” ja niiden

tulkinnat. Suom. Timo Koste. Helsinki: Kansankulttuuri.

Platon (2007): Valtio. Suom. Marja Itkonen-Kaila. Helsinki: Otava.

Popper, Karl R. (1963): Conjectures and Refutations. The Growth of Scientific Knowledge.

London: Routledge & Kegan Paul.

Pulkkinen, Tuija (1996): The Postmodern and Political Agency. Helsinki: Department of

111

Philosophy/University Of Helsinki.

Pyhtilä, Marko (2001): Taiteen kritiikki ja kritiikin taide. Länsimaisen kulttuurinihilismin

lyhyt oppimäärä. Helsinki: Like.

Rahkonen, Keijo: Utopiat ja anti-utopiat – Kirjoituksia vuosituhannen päättyessä.

Gaudeamus, Tampere 1996.

Schopenhauer, Arthur (1991): Pessimistin elämänviisaus. Suom. Sirkka Salomaa. Juva:

WSOY.

Sederholm, Helena (1994): Intellektuaalista terrorismia. Kansainväliset situationistit

1957-1972. Jyväskylä: Jyväskylän yliopisto.

Skinner, B. F. (1974): Mikä ihmistä ohjaa?. Suom. Aarne Valpola. Helsinki: WSOY.

Skinner, Quentin (2009): ”Political Philosophy”. Teoksessa The Cambridge History of

Reneissance Philosophy. Toim. Charles B. Schmitt & Quentin Skinner. Cambridge:

Cambridge University Press. 389-452.

Soper, Kate (1979). “Marxism, Materialism and Biology”. Teoksessa Issues in Marxist

Philosophy. Volume Two. Materialism. Toim. John Mepham & D-H. Ruben. Sussex: The

Harvester Press Limited. 61-99.

Suvin, Darko (1997): ”Locus, Horizon, and Orientation: The Concept of Possible Worlds

as a Key to Utopian Studies”. Teoksessa Not Yet: Reconsidering Ernst Bloch. Toim. Jamie

Owen & Tom Moylan. London/New York: Verso. 122-137.

Talmon, J.L. (1973): Totalitaarinen demokratia. Suom. Jaakko Lavanne. Helsinki: Otava

Tenkku, Jussi (2007): ”Esittely ja selitykset”. Teoksessa Platon, Valtio. Suom. Marja

112

Itkonen-Kaila. Helsinki: Otava. 383-428.

Tuomivaara, Salla (2008): ”Elämänilon ylittämätön arvo – untuvanpehmeä Linkola”.

Teoksessa Linkolan ajamana. Toim. Tere Vadén. Helsinki: Like. 21-40.

Vadén, Tere (2008): ”Myyttinen vallankumous ja tavalliset teot”. Teoksessa Linkolan

ajamana. Toim. Tere Vadén. Helsinki: Like. 103-142.

Vorländer, Karl (1965): Sosialististen aatteiden historia. Suom. A. Penttilä & H. Välisalmi.

Helsinki: Tammi.

Wright, Erik Olin (1985): Class, Crisist and the State. London: Verso.

Wright, Erik Olin (2006): ”Compass Points: Towards a Socialist Alternative”. Julkaisussa

New Left Review 41. Sep.-Oct. 2006. 92-123.

Wright, Erik Olin (2010a): ”Perustulo sosialistisena projektina”. Julkaisussa Peruste

1/2010. Omistus. Toim. Ruurik Holm & Laura Tuominen. Helsinki: Vasemmistofoorumi.

72-85.

Wright, Erik Olin (2010b): Envisioning Real Utopias. London: Verso.

Zizek, Slavoj (2009). Politiikkaa, idiootti! Vastakkainasetteluja Zizekin kanssa. Toim.

Kimmo Jylhämö & Hanna Kuusela. Helsinki: Like.

113

