
5ERIC J. HOBSBAWM

Történelem: a ráció új korszaka

A 2012. október 1-jén elhunyt Eric John Hobsbawm történészt Magyar-
országon igazán jól ismerik, hiszen Ránki György – a hazai marxista
történetírás legjelentősebb alakja – Berend T. Ivánnal együtt még a
hetvenes években kezdeményezte, hogy Hobsbawm a Magyar Tudomá-
nyos Akadémia tiszletbeli tagja legyen. Legfontosabb művei magyarul is
olvashatók.1 Hobsbawm a maga világtörténelmi látásmódjával, kivételes
erudíciójával magával ragadta kis és nagy országok olvasóközönségét
évtizedeken keresztül. De Hobsbawm jelentősége messze túlmutat
a történetírás szűkebb keretein. Nemcsak történetíró, történettudós
volt ő, hanem nagy formátumú gondolkodó, a marxizmus XX. századi
történetének egyik jelentős, igen befolyásos alakja is. 95 éves korában
bekövetkezett halála alkalom volt arra, hogy munkásságát világmére-
tekben számba vegyék, értékeljék, hiszen művei mára minden jelentős
nyelven megjelentek, népszerűek, még Magyarországon is olvassák.
A több száz, talán ezer nekrológ között alighanem az egyik legauten-
tikusabb egy magyar szerzőé, a jeles munkásmozgalom-történészé,
Jemnitz Jánosé, aki sok éven át személyes kapcsolatban, levelezésben
állt E. J. Hobsbawmmal, s aki bizonyos értelemben „rendet tesz” a halá-
la kapcsán Magyarországon is kibontakozott Hobsbawm-recepcióban,
amennyiben a marxista, kommunista történész életművét kiemeli az
új korszak közhelyes, differenciálatlan antikommunista, antimarxista
vagy politikailag zavaros, elfogult megítéléseiből, és ilyen értelemben
Hobsbawm munkásságának történeti értékelésére szólít fel. Hobsbawm
útválasztásai mindig konkrét történelmi feltételrendszerben értelmezhe-
tők valamennyire is tudományos módon. Életének és gondolkodásának
végső soron két összetartó eleme volt: a gyarmatosítással/fasizmussal/
nácizmussal terhelt tőkés rendszer meghaladásának problematikája és
a meghaladási kísérletek társadalmi-gazdasági, politikai lehetőségei,
történeti feltételei. Hogy ez a kérdésfelvetés és Hobsbawm egész kritikai
szellemisége eleve marxi inspirációjú, az nyilvánvaló, ám e gondolatkör
történelmi változásai éppen olyan fontosak, mint maga a kiindulópont és
szándék. Nem véletlen hát, hogy Hobsbawm haláláról megemlékezve mi
egy 2004. novemberi, a Brit Akadémián elmondott beszédét publikáljuk.2
Ezzel adósságot is törlesztünk, hiszen a marxista történetírás fejlődésé-
ről, mibenlétéről ma is aktuális módszertani kérdéseket vetett ott fel. Mi
sem természetesebb, hogy az Eszmélet – noha jelentős késéssel – közli

6 azt a megnyilvánulását, amely a történész küldetéséről, arról a gyakorlati
orientációról szól, amely a történetírást, illetve annak társadalmi-kritikai
szerepét a XIX. századtól új perspektívába állította. Ez a (rendszer)
kritikai látásmód akadályozta meg, hogy Eric Hobsbawm művei éppen a
Szovjetunióban, a „szocializmus hazájában” megjelenhessenek. Alább
következő beszéde a marxista történetírás történetének értékeléséhez
és lehetséges pozitív pespektívájához nyújt adalékot. Mivel az Eszmélet
maga is fóruma a marxista történetírásnak, a rendkívüli hatású marxista
történetíró munkásságának népszerűsítését természetes feladatának
tekinti. Különösen aktuális ma az a tézise, hogy a racionális történetma-
gyarázat pozíciójának visszaállításában a marxista historiográfiának nö-
vekvő és fontos szerep jut. E törekvés, szándékunk szerint, folyóiratunk
lapjain is megnyilatkozik – a hobsbawmi értelemben.

A szerkesztőség

*

„A filozófusok eddig csak különbözőképpen értelmezték a világot: a fel-
adat az, hogy megváltoztassuk.” A marxista történetírás két, egymással
párhuzamos úton fejlődött Marx híres, Tézisek Feuerbachról című írása
idézett tézisének két felével összhangban. A legtöbb olyan értelmiségi,
a történészeket is beleértve, aki 1880 után lett marxista, azért tette
e szemléleti fordulatot, mert a munkás- és szocialista mozgalmakkal
karöltve meg akarta változtatni a világot; e mozgalmak pedig, jórészt
marxista hatásra, egyre inkább politikai tömegerőkké fejlődtek. Ez az
összefüggés a világmegváltó történészeket magától értetődően vezette
el bizonyos kutatási területekhez, nevezetesen az átlagemberek vagy
dolgozók történetének vizsgálatához. Bár e megközelítés természetesen
vonzotta a baloldali gondolkodásúakat, ám eredetileg nem állt specifikus
kapcsolatban a marxista interpretációval. És megfordítva, amikor ezek az
értelmiségiek 1890-től kezdve feladták társadalmi forradalmár szerepü-
ket, nagy valószínűséggel marxista meggyőződésükkel is leszámoltak.

Az 1917. októberi szovjet forradalom új lendületet adott ennek a
szemléletnek. Ne feledjük azonban, hogy a marxizmust a jelentősebb,
európai szociáldemokrata pártok formálisan nem adták fel az 1950-es
évekig vagy még későbbi időszakig. Ez a ragaszkodás hívta életre a
Szovjetunióban és a kommunista hatalmi befolyás alá került országokban
a kötelező marxista történetírást. Az antifasiszta korszak felerősítette azt
a motivációt, hogy marxistának kell lenni.

Az 1950-es évektől ez az ösztönző erő egyre vesztett hatásából a
fejlett országokban – bár a harmadik világban cseppet sem –, noha az
egyetemi oktatás kiterjesztése és a diáklázadások jelentős számban pro-
dukáltak felsőfokú végzettségű új világmegváltókat az 1960-as években.

7Közülük valóban sokan radikális gondolkodásúak lettek, de már nem
nevezhetők egyértelműen – vagy egyáltalában – marxistáknak.

E feltámadás csúcspontját az 1970-es években, röviddel az előtt érte
el, hogy megkezdődött a marxizmussal szembeni masszív ellenhatás
– és döntően ismét politikai okok következtében. Az ellentámadás leg-
erőteljesebb megnyilvánulása abban állt, hogy aláásta a hitet, miszerint
az emberi társadalom bizonyos típusú megszervezésének sikerét a
történelmi elemzés előre tudja jelezni és elő tudja mozdítani, bár ezt a
hitet a liberálisok mind a mai napig nem adták fel. A történelem ekkor
vált le a teleológiáról.

A szociáldemokrata vagy társadalmi-forradalmi mozgalmak bizony-
talan perspektívái miatt nem tartom valószínűnek, hogy politikai moti-
vációk alapján megismétlődne a marxizmushoz való megtérés. De itt
mindenképp el kell kerülnünk a túlzott Nyugat-centrizmust. Ha annak
alapján ítélem meg a helyzetet, hogy mekkora kereslet mutatkozik az én
történelemkönyveim iránt, akkor meg kell állapítanom, hogy megnőtt az
érdeklődés Dél-Koreában és Tajvanban az 1980-as évek óta, Törökor-
szágban az 1990-es évek óta, és mostanában mutatkoznak jelei annak,
hogy az arab nyelvű világban is élénkül az érdeklődés.

És hogy állunk a „világ értelmezésével”?

Ezen a ponton a történet egy kicsit más ugyan, de vannak a fentiekkel
párhuzamos elemek. Itt annak a jelenségnek lehetünk tanúi, amit a
történetírásban tapasztalható Ranke-ellenes3 reakciónak is nevezhe-
tünk, amelynek a marxizmus fontos, ám nem mindig teljesen felismert,
azonosított eleme volt. A Ranke-ellenes reakció eredendően kettős
mozgalom volt.

Kétségbe vonta egyfelől azt a pozitivista meggyőződést, hogy a való-
ság objektív struktúrája magában is magyarázza önmagát: csak arra van
szükség, hogy a tudomány módszerét alkalmazzuk a valóság vizsgála-
tára, magyarázzuk meg, miért éppen úgy történtek a dolgok, ahogyan
történtek, és fedezzük fel a wie es eigentlich gewesent („ahogyan az
valójában volt”). A történetírás minden történész számára az objektív
realitásban van lehorgonyozva – abban a realitásban, hogy mi is történt
a múltban. De a történetírás nem tényekből, hanem problémákból indul
ki, és azt kívánja tőlünk, hogy kutassuk ki: az effajta problémák – para-
digmák és koncepciók – hogyan és miért formálódnak meg eltérő társa-
dalmi/kul turális környezetben és eltérő történelmi hagyományok között.

Másfelől a Ranke-ellenes mozgalom közelebb akarta hozni a társada-
lomtudományokhoz a történelmet, és ilyenformán egyfajta generalizáló
tudományág részévé tenni, amely képes megmagyarázni az emberi
társadalom múltjában végbement átalakulásokat. A történelmet valami
olyasminek gondolták, amit Lawrence Stone4 így fogalmazott meg:

8 „a fontos miért-kérdésekre keres választ”. Ez a „társadalmi fordulat” nem
magából a történetírásból eredt, hanem a társadalomtudományokból,
amelyek némelyike éppen kialakulóban volt, és amelyek maguk is fejlődő,
másképpen fogalmazva, történeti tudományágakként jöttek létre.

Amennyiben Marxot tekinthetjük a tudományszociológia megalapí-
tójának, a marxizmus valóban hozzájárult az első ilyen mozgalomhoz
– noha tévesen támadták állítólagos vak objektivizmusáért. Másfelől, a
marxista eszme legismertebb hatása, a gazdasági és társadalmi ténye-
zők hangsúlyozása, sosem volt specifikusan marxista jelenség, noha
azt nagyban előrelendítette a marxista elemzés. Ez is része volt annak
az 1890-es évektől megfigyelhető, általános történetírói mozgalomnak,
amely csúcspontját az 1950-es, 1960-as években érte el, az én generáci-
ómban működő történészek hasznára, akik abban a nagy szerencsében
részesültünk, hogy e tudományág átformálói lehettünk.

Ez a társadalmi-gazdasági vonulat tágabb volt, mint a marxizmus.
Olykor marxista szociáldemokratáktól származott a kezdeményezés,
hogy gazdaság- és társadalomtörténettel foglalkozó intézményeket és
folyóiratokat hozzanak létre (így például a Vierteljahrschrift című folyóira-
tot 1893-ban). Ám Nagy-Britanniában, Franciaországban és az Egyesült
Államokban nem ez volt a helyzet. Ahogy még Németországban sem,
ahol a gazdaságtan erősen történeti szemlélete ellenére is meglehető-
sen távol állt a marxi szemléletmódtól. A gazdaságtörténet csak a XIX.
századi harmadik világban – Oroszországban és a Balkánon –, majd a
XX. századiban vett elsődlegesen társadalmi-forradalmi orientációt az
összes többi „társadalomtudományhoz” hasonlóan, s ennek következ-
tében erősen vonzódott Marhoz.

Marx hatása a történelemre

A legtöbb marxista történész történeti érdeklődését nem annyira az
„alap” (a gazdasági infrastruktúra) vizsgálata kötötte le, hanem inkább
az alap és a felépítmény viszonyának elemzése. A specifikusan marxista
történészek száma mindig is relatíve csekély volt. Marxnak a történe-
lemre gyakorolt legjelentősebb hatása azoknak a történészeknek és
társadalomtudósoknak a munkássága révén érvényesült, akik átvették
Marx kérdéseit –attól függetlenül, hogy adtak-e e kérdésekre alternatív
válaszokat vagy sem. Másfelől pedig a marxista történetírás jócskán
előrelépett ahhoz képest, amilyen Karl Kautsky és Georgij Plehanov5
idején volt; ezt jobbára annak köszönheti, hogy más tudományágak (ne-
vezetesen a társadalomantropológia) és a Marx gondolatainak hatása
alatt álló, illetve Marxot kiegészítő gondolkodók, mint például Max Weber6
munkássága megtermékenyítették.

Nem azért hangsúlyozom e történetírói áramlat általános jellegét, hogy
alábecsüljem a benne rejlő eltérő álláspontokat vagy az alkotóelemei

9közötti különbségeket. A történetírás megújítói mind ugyanazokat a kér-
déseket tették fel és ugyanazokat az intellektuális harcokat vívták meg,
függetlenül attól, hogy inspirációikat a humán földrajzból, a Durkheim-féle
szociológiából7 és a statisztikatudományból merítették-e, mint Francia-
országban (az Annales-iskola és E. Labrousse munkássága), vagy a
weberi szociológiából, mint a Historische Socialwissenschaft a Német
Szövetségi Köztársaságban, vagy a kommunista párt marxista történé-
szeinek munkáiból, akik a történetírás modernizációjának legmeghatá-
rozóbb jelentőségű szereplői voltak Nagy-Britanniában, de legalábbis ők
voltak e modernizáció legfontosabb folyóiratának alapítói.

Ezek a kutatók akkor is szövetségeseknek tekintették egymást a törté-
netírásban mutatkozó konzervativizmus elleni harcban, ha egymás iránt
ellenséges politikai vagy ideológiai álláspontot képviseltek, mint mondjuk
Michael Postan8 és brit marxista tanítványai. A haladás e szövetségének
klasszikus megtestesülése volt az 1952-ben alapított Past & Present
című folyóirat, amely meglehetősen nagy befolyásra tett szert a törté-
nészvilágban. Sikerét az adta, hogy az ifjú marxisták, akik alapították,
nyomatékosan elutasították az ideológiai kizárólagosság elvét, a másféle
ideológiai indíttatású, fiatal modernizáló történészek pedig hajlandónak
mutatkoztak arra, hogy melléjük álljanak, mi több, azt is felismerték, hogy
nem állnak az együttműködés útjában ideológiai és politikai különbségek.
A haladásnak ez az egységfrontja elképesztő hatékonysággal működött
a második világháború befejezését követően egészen az 1970-es éve-
kig, illetve a Lawrence Stern által megfogalmazott „a történeti diskurzus
természetében bekövetkezett széles spektrumú változásokig”. Ez a folya-
mat az 1985-ös válságig tartott, amikor a mennyiségi helyébe a minőség
tanulmányozása lépett, a makrotörténetet felváltotta a mikrotörténet, a
strukturális elemzés helyébe a narratíva, a társadalmi elem helyébe pedig
a kulturális elem került.

Azóta a modernizálásért harcoló koalíció védelembe szorult vissza
– még az olyan nem marxista komponensek is, mint a gazdaság- és
társadalomtörténet.

Az 1970-es évekre a történetírás fősodra ilyenformán átalakult – nem
kis mértékben annak hatására, hogy a marxista gondolkodásban meg-
fogalmazódtak a „nagy kérdések”; ezzel kapcsolatban történetesen
azt írtam: „Manapság gyakran lehetetlen megmondani, hogy egy adott
művet marxista vagy nem marxista szerző írt-e, hacsak a szerző nem
fogalmazza meg nyíltan ideológiai álláspontját… Várakozással tekintek
azon korszak elé, amikor már senki nem kérdezi meg, hogy egy adott
szerző marxista-e vagy sem.” De, mint azt ugyancsak szóvá tettem, na-
gyon távol voltunk az ilyen utópiától. Éppen ellenkezőleg állt a helyzet.
Azóta is egyre nő az igény mindaz iránt, amit csak a marxizmus tud a
történetírásba integrálni. Manapság nagyobb ez az igény, mint az ko-
rábban hosszú ideig tapasztalható volt. A megnövekedett igény egyrészt
abból fakad, hogy a történelmet meg kell védeni azokkal szemben, akik

10 tagadják, hogy képes lenne a világ megértésében segítségünkre lenni,
másrészt abból, hogy a tudományok terén jelentkező új fejlemények új
problémaköröket tűztek a történetírás napirendjére.

Módszertanilag az a legjelentősebb negatív fejlemény, hogy egy sor
akadály épült be a történelemben végbement-végbemenő események és
a mi befogadói, értelmezői képességeink közé. Sokan már azt is kétség-
be vonják, hogy volna bármilyen valóság, amely objektíve létezik s nem
pedig a szemlélő teremtette-e különböző és változó célok érdekében.
Az az állítás is megfogalmazódott, hogy soha nem tudunk áthatolni a
nyelvi korlátozottság falain, vagyis azon koncepciók korlátain, amelyek
az egyetlen lehetséges módját jelentik annak, hogy a világról – beleértve
a múltat is – érdemben beszélhessünk.

Ez a vízió értelmetlenné tenné azt a kérdést is, vajon léteznek-e rend-
szerek és szabályszerűségek a múltban, amelyekről a történészek jelen-
tőségteljes megállapításokat fogalmazhatnak meg. Időközben a kevésbé
teoretikus hajlamú történészek azt az álláspontot hangoztatják, hogy a
múlt folyamata túlságosan is esetleges ahhoz, hogy általánosítható vagy
okszerűen magyarázható lehetne, mivel a történelemben végtelen számú
lehetőség adott. Azt is mondhatjuk, hogy bármi megtörténhetett vagy
megtörténhetett volna. Ezek a kijelentések implicite mindenféle tudomány
ellen hatnak. Nem akarok most foglalkozni azokkal az ennél is triviálisabb
kíséretekkel, amelyek célja, hogy visszatérjünk a múltbeli gyakorlathoz:
vagyis oda, hogy egyesek megpróbálják visszavezetni a történelmi folya-
matot a felső politikai vagy katonai döntéshozók köreihez, az eszmék és
„értékek” teljhatalmához, vagy a történelmi vizsgálódást lefokozni a múlt
iránt tanúsított empátiára, ami persze fontos, de önmagában elégtelen.

„Az én igazságom éppen annyira érvényes, mint a tied”

A legfőbb, a történetírást közvetlenül politikailag fenyegető veszély
manapság az „univerzalizmus-ellenesség” vagy más szóval ez a szem-
lélet: „a tényektől függetlenül az én igazságom éppen annyira érvényes,
mint a tied”. Ez természetesen vonzza a különféle identitáscsoportokkal
foglalkozó történetírást, amely számára a történelem központi kérdése
nem az, hogy mi történt, hanem az, hogy hogyan érintették a történtek
az adott csoport tagjait. Ami az ilyenfajta történelemszemlélet számára
fontos, az nem a racionális magyarázat, hanem a „jelentés”, nem az, ami
történt, hanem az, hogy az adott csoport tagjai, akik magukat – vallási,
etnikai, nemzeti, nemi, életmódbeli vagy egyéb alapon – a csoporthoz
nem tartozókkal szemben határozzák meg, hogyan éreznek a történelmi
eseményekkel kapcsolatban.

Az identitáscsoport-történelemre a relativizmus csábítása hat. Számta-
lan okból az utóbbi harminc év az érzelmi alapon eltorzított, óriási tömegű
történelmi valótlanságok és mítoszok kiművelésének aranykora volt. Ezek

11némelyike közveszélyes: gondoljunk csak Indiára a BJP9 időszakában, az
Egyesült Államokra, Silvio Berlusconi Olaszországára, nem is beszélve
sokféle új nacionalizmusról – akár van mögöttük fundamentalista vallási
támogatás, akár nincs.

E folyamat végtelen sok hatásvadász elemet és elhanyagolható
eredményt produkált a nacionalisták, a feministák, a homoszexuálisok,
a feketék és sok más, a csoporttörténelem peremén létező egységek-
kel kapcsolatban – ugyanakkor a kultúratudományok terén ösztönzött
is néhány elképesztően érdekes, új történelmi fejleményt, így például
a „visszaemlékezések újfajta fellendülését eredményezte a modern
történettudományban”, ahogyan Jay Winter10 e jelenséget leírja, és
amelynek a Pierre Nora által kiadott, hét kötetes Les Lieux de Mémoire
[Az emlékezet helyei] (Párizs, Édition Gallimard, 1984–1992) jó példája.

Itt az ideje annak, hogy újra szövetséget kössenek azok, akik hinni
szeretnének a történelemben mint az emberiség átalakulásának fo-
lyamatára irányuló racionális vizsgálódásban, mert akkor felléphetnek
azokkal szemben, akik politikai céljaiknak megfelelően szisztematiku-
san eltorzítják a történelmet, meg azokkal a jóval általánosabban vett
relativistákkal és posztmodernistákkal szemben, akik tagadják e racio-
nális vizsgálódás lehetőségét. Mivel a relativisták és posztmodernisták
némelyike baloldalinak tekinti magát, ezzel politikailag váratlan módon
oszthatja meg a történészeket. Úgy vélem, a marxista megközelítés
az ész frontjának rekonstrukciója folyamatában az egyik szükséges
komponens, ahogyan az 1950-es és 1960-as években is volt. Valóban,
a marxista közreműködés talán még jelentősebb ma, mivel a koalíció
többi résztvevői, például a poszt-braudeliánus Annales és a strukturális-
funkcionális társadalomantropológia által ihletett történészek, hátat for-
dítottak a küzdelemnek. A társadalomantropológiát mint tudományágat
különösen is érzékenyen érintette a fejvesztett menekülés a posztmo-
dern szubjektivitás irányába.

Az emberiség evolúciós történelme

Míg a posztmodernisták tagadják a történelmi megértés lehetőségét, a
történészek viszont szinte teljesen figyelmen kívül hagyják, hogy olyan
új fejlemények születtek a természettudományokban, amelyek az em-
beriség evolúciós történetét megkerülhetetlenül újra napirendre tűzték.
A természettudományok ezt kétféleképpen érték el.

Először is azzal, hogy az új DNS-elemzés a homo sapiens mint faj
fejlődésének a korábbinál tudományosan megalapozottabb kronoló-
giáját teremtette meg, és különösen nagyot lendített annak időrendi
tisztázásán, hogy az írásos források megjelenése előtt hogyan terjedt
el fajunk eredeti afrikai bölcsőjétől a világ többi részeiben. Ugyanakkor
elősegítette az ebből következő fejlemények kronológiájának tisztá-

12 zását is. Ezzel egyidejűleg megalapozta az emberiség – földrajzi és
paleontológiai szempontok szerinti – meghökkentően rövid történetének
elméletét, és egyszeriben kihúzta a talajt az újdarwinista11 szocio-biológia
redukcionista magyarázata alól. A kollektív és egyéni emberi életnek
az elmúlt tízezer évben, vagy pontosabban a megelőző tíz generáció
életében bekövetkezett változásai túlságosan jelentősek ahhoz, hogy a
gének adta magyarázaton keresztül is tisztán a darwini fejlődési mecha-
nizmussal magyarázzuk. A változások a kulturális és nem a genetikus
mechanizmusok révén járulnak hozzá a szerzett tulajdonságok gyorsuló
örökléséhez – azt hiszem, Lamarck12 így, az emberi történelem révén
áll bosszút Darwinon. És cseppet sem segít, ha biológiai metaforákba
öltöztetjük a dolgot – „mémeket”13 mondunk „gének” helyett. A kulturális
és a biológiai öröklés nem azonos elvek szerint működik.

Egyszóval, a DNS-forradalom az emberi faj evolúciójának specifikus
történeti kutatómódszerét igényli. Továbbá a világtörténelemhez is
racionális keretet biztosít számunkra; mégpedig olyan keretet kínál a
történelemhez, amely a Földet a maga teljességében teszi meg a tör-
ténelmi kutatások alapegységének, nem pedig a Föld egyik alárendelt
területét vagy egy tetszőleges partikuláris környezetét állítja vizsgálatá-
nak középpontjába. A történelem a homo sapiens biológiai fejlődésének
továbbvitele más eszközökkel.

Másodszor pedig, az új evolúciós biológia leszámol a történelem és
a természettudományok közötti kategorikus megkülönböztetéssel, amit
már jelentősen meggyengített a természettudományoknak az elmúlt évti-
zedekben tapasztalt szisztematikus „historizációja”. Luigi Cavalli-Sforza,
a DNS-forradalom egyik multidiszciplináris úttörője így ír: „Intellektuális
élvezet a tudományágak közötti, sokféle hasonlóságot felfedezni, ame-
lyek egyike-másika hagyományosan a kultúra két, ellentétes oldalához,
a természettudományhoz és a társadalomtudományhoz tartozik”. Rövi-
den, e fejlemény áthidalja a hamis vitát arról, vajon a történelem egzakt
tudomány-e vagy sem.

Harmadszor, ez a lépés szükségszerűen visszavezet minket az embe-
riség evolúciójának a régészek és őstörténészek által elfogadott alapvető
magyarázatához, aminek lényege, hogy fajunk és a környezet közötti
interakciók módszereit, illetve azt tanulmányozzák, ahogyan az ember
egyre inkább ellenőrzése alá vonja környezetét. Ez pedig annyit jelent,
hogy azokat a kérdéseket kell feltennünk, amelyeket Marx fogalmazott
meg. A „termelési módok” (vagy nevezhetjük, ahogy akarjuk), amelyek
a termelés technológiájában, a kommunikációban és a társadalomszer-
vezetben – sőt, a haderőben is – bekövetkezett jelentősebb újításokon
alapultak, döntő jelentőségűek voltak az emberiség evolúciója szempont-
jából. Az innovációk – amint azt Marx is hangsúlyozta – sem a múltban
nem jöttek létre, sem a jelenben nem születnek maguktól. Az anyagi és
kulturális erők, illetve a termelési viszonyok nem választhatók el egy-
mástól. Ezek a készen kapott történelmi szituációkban tevékenykedő

13emberek produktumai („maguk csinálják történelmüket”), igaz, ezek az
emberek persze nem is légüres térben tevékenykednek – még csak nem
is a feltételezett racionális számítás légüres terében.

Ugyanakkor a történelem új perspektívái visszavezethetnek bennün-
ket a lényegi, bár a múlt kutatói által tökéletesen soha nem tudatosított
feladathoz: a „totális történelemhez”. Nem „a minden dolgok történe-
téhez”, hanem a történelemhez mint láthatatlan szövethez, amelyben
minden emberi cselekedet szála egymáshoz kötődik. Nem a marxisták
az egyetlenek, akik magukévá tették ezt a célt (hanem például Fernand
Braudel is), de ők voltak legkitartóbb képviselői, ahogyan azt egyikük,
Pierre Vilar megjegyezte.14 Marxhoz hasonlóan ő is elutasította „a törté-
nelem különböző részterületei közötti merev felosztást vagy átjárhatatlan
elkülönítésüket. Az elemzés, természetesen, mindenféle kutatás lényegi
eleme marad, és a történészszakma nem lehet meg specializáció nélkül.
Ám a közgazdaságtan önmagában sose fog teljesen számot adni minden
gazdasági jelenségről, ahogyan a politikaelmélet sem tud minden politikai
jelenséget magyarázni, és a spirituális szféra elmélete sem ad magya-
rázatot az összes spirituális kérdésre. Minden egyes konkrét esetben a
probléma mindezek interakcióján alapszik.”

Azon nagy jelentőségű elméleti problémák sorában, amelyeket e
távlatok fölvetnek, különösen fontos az a kérdés, amely visszavezet
bennünket az emberi történelem fejlődéstörténetéhez. Ahhoz a konf-
liktushoz, ami egyfelől a neolitikus kortól a nukleáris korszakig ható, a
homo sapiens átalakulásához hozzájáruló erők, másfelől pedig azok
között az erők között feszül, amelyek célja az emberi közösségek és
a társadalmi környezet változatlan újratermelésének és stabilitásának
fenntartása. A történelemben többnyire a változást gátló erők – bár
akadnak kivételek – hatástalanították a nyílt végű, bizonytalan kimenetelű
változásokat. Ma ez az egyensúly egyértelműen egy irányba billent el.
És ez az egyensúlytalanság, aminek megemésztése meghaladhatja az
emberiség képességeit, szinte teljes bizonyossággal meghaladja a tár-
sadalmi és politikai intézmények ellenőrző képességét. Talán a marxista
történészek, akiknek lehetőségük volt reflektálni az emberiség közös, XX.
századi vállalkozásainak nem szándékolt és nem akart következménye-
ire, legalább segíteni tudnak nekünk abban, hogy megértsük, hogyan
következett be mindez.

Jegyzetek

1 A brit történész műveinek legszorgalmasabb magyar fordítója Baráth Katalin,
aki Hobsbawm öt könyvét tolmácsolta magyarul, historiográfiainak is nevezhető
érdemre szert téve ezzel.

 A nacionalizmus kétszáz éve. Budapest, Maecenas Kiadó, 1997. [Nations and
Nationalism since 1780: Programme, Myth, Reality. Cambridge University Press,
1990];

14 A szélsőségek kora. A rövid 20. század története. 1914–1991. Budapest,
Pannonica Könyvkiadó, 1998. [The Age of Extremes: A History of the World
1914–1991, Vintage, 1994];

 A birodalmak kora, 1875–1914. Budapest, Pannonica Könyvkiadó, 2004. [The
Age of Empire: 1875–1914, Vintage, 1987];

 Mozgalmas évek. Egy huszadik századi életút. Budapest, L’Harmattan Kiadó
– Eszmélet Alapítvány, 2008. [Interesting Times: A Twentieth-century Life. New
Press, 2002];

 Hétköznapi hősök. Ellenállók, lázadók és a dzsessz. Budapest, L’Harmattan
Kiadó – Eszmélet Alapítvány, 2009. [Uncommon People: Resistance, Rebellion
and Jazz. New Press, 1998].

 Eric Hobsbawm magyar nyelven megjelent egyéb művei:
 Primitív lázadók. Vázlatok a társadalmi mozgalmak archaikus formáiról a XIX.

és a XX. században. Budapest, Kossuth Könyvkiadó, 1974. (Ford.: Tandori
Dezső) [Primitive Rebels: Studies in Archaic Forms of Social Movement in the
19th and 20th centuries. Manchester University Press, 1959];

 A forradalmak kora. 1789–1848. Kossuth Könyvkiadó, Budapest, 1964. (Ford.:
Litván György) [The Age of Revolution: Europe 1789–1848, Abacus, 1962];

 A tőke kora. 1848–1875. Budapest, Kossuth Könyvkiadó, 1978. (Ford. Zinner
Judit) [The Age of Capital: 1848–1875. Weidenfeld & Nicolson, 1975];

 A történelemről, a történetírásról. Budapest, Napvilág Könyvkiadó, 2006. (Ford.:
Göbölyös Magdolna és Pálvölgyi Lídia) [On History. Weidenfeld & Nicolson,
1997].

 A szerző életművének néhány más fontos darabja:
 Labouring Men. Studies in the History of Labour. Weidenfeld and Nicolson,

1964;
 Industry and Empire: From 1750 to the Present Day. Pelican, 1968;
 Bandits. Weidenfeld and Nicolson, 1969;
 The Invention of Tradition. Cambridge University Press, 1983;
 Behind the Times: decline and fall of the twentieth-century avant-garde. Thames

and Hudson, 1998;
 Globalisation, Democracy and Terrorism. Little, Brown, 2007;
 How to Change the World: Tales of Marx and Marxism. Little, Brown, 2011.
2 A beszéd a British Academy és a Past & Present folyóirat Marxist Historiography:

Alive, Dead or Moribund? c. konferenciájának zárszavaként hangzott el 2004.
november 13-án. Szerkesztett változata 2004 decemberében jelent meg a Le
Monde diplomatique angol, francia és német nyelvű kiadásában.

3 Leopold von Rankét (1795–1886) 1914 előtt a meghatározó, akadémikus tör-
ténetíró iskola atyjának tekintették; itt az ellene fellépőkről beszélünk.

4 Lawrence Stone (1920–1999) az egyik legismertebb és legkiválóbb társada-
lomtörténész volt, ő a szerzője többek között a következő könyveknek: The
Causes of the English Revolution, 1529–1642 (1972); Family, Sex and Marriage
in England 1500–1800 (1977).

5 A német és az orosz szociáldemokrácia teoretikusai voltak a XX. század elején.
6 Német szociológus (1864–1920).
7 Emile Durkheim (1858–1917) a modern szociológia egyik megalapítója volt.
8 Michael Postan volt a Cambridgei Egyetemen a gazdaságtörténeti tanszék

vezetője 1937-től.
9 A Bharatija Dzsanata Párt 1999-től 2004 májusáig volt hatalmon.

15

10 Az amerikai Yale Egyetem professzora és a XX. századi hadtörténet szakértője,
különösen az emlékhelyek tárgykörében van otthon.

11 Charles Darwin (1809–1882) volt az a brit természettudós, aki a természetes
kiválasztódás elvén alapuló fajfejlődés elméletét kidolgozta.

12 Jean-Baptiste Lamarck (1744–1829), francia természettudós, aki elsőként
utasította el a fajok állandóságának elméletét, és hitt a szerzett tulajdonságok
örökölhetőségében.

13 A mémek Richard Dawkins, az egyik vezető újdarwinista szerint az emléke-
zet alapegységei, melyek a kulturális ismeretátadás és megőrzés állítólagos
vektorai a génekhez hasonlóan, amely utóbbiak a genetikai jellemvonások
fennmaradásának a vektorai.

14 Lásd főként: Une histoire en construction : approche marxiste et problématique
conjoncturelle, Párizs, Gallimard–Seuil, 1982.

(Fordította: Baráth Katalin)

(Eredeti megjelenés: Le Monde diplomatique, 2004. december)

