

Libris.RO

Respect pentru oameni și cărți

BERTRAND
RUSSELL
Elogiul inactivității
și alte eseuri

**BERTRAND
RUSSELL**

Elogiul inactivității și alte eseuri

Cu o nouă prefață de Anthony Gottlieb

Cu o introducere de Howard Woodhouse

Traducere din limba engleză
de Ciprian Șiulea

 VELANT
CĂRȚI ÎNSEMNATE.

și „Midas-ul modern“ au apărut în *Harper's Magazine*, „Obârșia fascismului“ a apărut (sub alt titlu) în *The Political Quarterly* din Anglia și *The Atlantic Monthly* din America, „Scila și Caribda sau comunismul și fascismul“ au apărut în *The Modern Monthly*, „Omogenitatea modernă“ în *The Outlook* (acum *The New Outlook*) din New York, „Educația și disciplina“ a fost publicat în *The New Statesman and Nation*. Trebuie de asemenea să îi mulțumesc lui Peter Spence pentru ajutorul dat, prin sugerarea și discutarea multora dintre aceste subiecte.

1. Elogiul inactivității¹

Asemenea unei mari părți a generației mele, am fost crescut cu zicala: „Satana găsește mereu ceva rău de făcut pentru leneși.“ Fiind un copil foarte virtuos, am crezut tot ce mi s-a spus și am dobândit o conștiință care m-a făcut să lucrez din greu până în clipa de față. Dar, chiar dacă *acțiunile* mele au fost controlate de conștiință, *opiniile* mele au suferit o revoluție. Cred că în lume se lucrează mult prea mult, că un rău imens se datorează credinței că munca e virtuoasă și că ceea ce e nevoie să se predice în țările industriale moderne este foarte diferit de ceea ce s-a predicat dintotdeauna. Toată lumea știe povestea călătorului din Napoli care a văzut 12 cerșetori stând la soare (asta era înainte de vremea lui Mussolini) și a oferit o liră celui mai leneș dintre ei. Unsprezece dintre ei au sărit în picioare s-o revendice, așa că el i-a dat-o celui de-al doisprezecelea. Acest călător se afla pe drumul cel bun. Dar în țările care nu se bucură de soare mediteranean, inactivitatea e mai dificilă și ar fi nevoie de o propagandă publică masivă pentru a o inaugura. Sper ca, după citirea paginilor care urmează, liderii YMCA² să inițieze o campanie prin care să-i convingă pe tineri să nu facă nimic. În acest caz, nu voi fi trăit în zadar.

Înainte de a-mi avansa argumentele în favoarea lenevirii, trebuie să mă debarsez de unul pe care nu îl pot accepta. De fiecare dată când o persoană care are mijloace de trai suficiente își

¹ Scris în 1932.

² Asociație religioasă creată inițial în sprijinul proletariatului tânăr din Marea Britanie (n. tr.)

propune să se apuce de o slujbă obișnuită, cum ar fi învățător sau dactilografă, lui sau ei i se spune că o astfel de conduită ia altora pâinea de la gură și prin urmare e rea. Dacă acest argument ar fi valid, nu ar fi necesar decât ca noi toți să nu facem nimic pentru a avea cu toții gura plină de pâine. Ceea ce uită oamenii care spun astfel de lucruri este că de obicei un om cheltuie ceea ce câștigă și, prin faptul că cheltuie, el oferă de lucru. Atâta timp cât un om își cheltuie venitul, el bagă în gura oamenilor prin ce cheltuie tot atâta pâine pe cât ia de la gura altora prin ce câștigă. Adevăratul personaj negativ, din acest punct de vedere, e cel care economisește. Dacă acesta se mulțumește să-și pună la ciorap economiile, asemenea legendarului țaran francez, e evident că acestea nu vor da de lucru. Dacă își investește economiile, chestiunea e mai puțin evidentă și apar diverse posibilități.

Una dintre destinațiile cele mai obișnuite ale economiilor este împrumutarea lor către o anumită formă de guvernare. Ținând cont de faptul că marea masă a cheltuielilor publice ale majorității guvernelor civilizate constă în plăți pentru războaiele trecute sau pregătirea unor războaie viitoare, omul care își împrumută banii guvernului este în aceeași poziție cu oamenii răi din operele lui Shakespeare, care angajează ucigași. Rezultatul net al deprinderilor economice ale aceluși om este de a spori forțele armate ale statului căruia îi împrumută economiile lui. În mod evident, ar fi mai bine ca el să cheltuie banii, chiar dacă i-ar cheltui pe băutura sau jocuri de noroc.

Dar, mi se va spune, situația e foarte diferită atunci când economiile sunt investite în întreprinderi industriale. Atunci când astfel de întreprinderi au succes și produc ceva util, putem accepta acest lucru. Însă în ziua de azi nimeni nu va nega faptul că cele mai multe întreprinderi eșuează. Asta înseamnă că o mare cantitate de muncă umană, care ar fi putut fi dedicată producerii a ceva de care oamenii să se bucure, a fost cheltuită pentru producerea unor mașini care, odată produse, zac inactive și nu sunt de folos nimănui. Prin urmare, omul care își investește economiile într-o companie care dă faliment face rău altora, ca și sie însuși.

Dacă el și-ar cheltui banii, să zicem, ca să dea petreceri pentru prietenii lui, aceștia ar obține o plăcere (putem spera), la fel și toți cei pe care a cheltuit banii, cum ar fi măcelarul, brutarul și comerțiantul de băuturi ilegale. Dar dacă el îi cheltuie (să zicem) pe întins șine pentru tramvaie într-un loc în care se dovedește că tramvaiele nu sunt dorite, el a deturnat o forță de muncă spre niște canale unde ea nu face plăcere nimănui. Cu toate acestea, atunci când sărăcește din cauza eșecului acestei investiții, el va fi privit ca o victimă a unei nenorociri nemeritate, în timp ce cheltuiitorul vesel, care și-a cheltuit banii într-un mod filantropic, va fi disprețuit ca neghiob și persoană frivolă.

Toate acestea sunt doar preliminarii. Vreau să spun, cu toată seriozitatea, că, în lumea modernă, credința în virtuozitatea MUNCII produce un rău imens și că drumul spre fericire și prosperitate constă într-o diminuare organizată a muncii.

Întâi și-ntâi: ce este munca? Munca e de două tipuri: mai întâi, modificarea poziției materiei la suprafața pământului sau lângă ea, apoi a spune altor oameni să facă asta. Primul tip e neplăcut și prost plătit; al doilea e plăcut și bine plătit. Al doilea tip poate fi extins la nesfârșit: există nu doar cei care dau ordine, dar și cei care oferă consiliere referitor la ce ordine trebuie date. De obicei, două organizații de oameni oferă simultan două tipuri opuse de consiliere; aceasta se numește politică. Abilitatea necesară acestui tip de muncă nu este cunoașterea temelor pe care se oferă consiliere, ci cunoașterea artei vorbirii și scrierii persuasive, adică a reclamei.

În întreaga Europă, dar nu și în America, există o a treia categorie de oameni, mai respectați decât oricare dintre aceste două categorii de lucrători. Există oameni care, datorită proprietății asupra pământului, pot să îi facă pe ceilalți să plătească pentru privilegiul de a li se permite să existe și să muncească. Acești proprietari de pământ sunt inactivi și, prin urmare, cineva s-ar putea aștepta ca eu să-i laud. Din nefericire, inactivitatea lor devine posibilă doar prin sângele altora; într-adevăr, dorința lor de inactivitate confortabilă constituie sursa istorică a întregii doctrine

Respect pentru oameni și cărți

a muncii. Ultimul lucru pe care și l-au dorit ei vreodată este ca alții să le urmeze exemplul.

De la începutul civilizației și până la Revoluția Industrială, un bărbat putea, de regulă, să producă muncind din greu doar puțin mai mult decât era necesar pentru subzistența lui și a familiei sale, chiar dacă soția lui lucra la fel de mult ca el și copiii își adăugau și ei munca lor imediat ce deveneau suficient de mari. Micul surplus care depășea necesitățile vitale nu le era lăsat celor care îl produsese, ci era însușit de războinici și preoți. În vremuri de foamete nu exista nici un surplus; însă războinicii și preoții câștigau la fel de mult ca în alte vremuri, rezultatul fiind că mulți muncitori mureau de foame. Acest sistem a persistat în Rusia până în 1917¹ și persistă încă în Orient; în Anglia, în ciuda Revoluției Industriale, el a rămas în vigoare de-a lungul războaielor napoleoniene și până acum o sută de ani, când noua clasă de lucrători a dobândit putere. În America, sistemul a luat sfârșit odată cu Revoluția, cu excepția sudului, unde el a persistat până la Războiul Civil. Un sistem care a durat atât de mult și a luat sfârșit atât de recent a lăsat, în mod firesc, o amprentă profundă în gândurile și opiniile oamenilor. Multe dintre lucrurile pe care le considerăm de la sine înțelese în ceea ce privește dezirabilitatea muncii derivă din acest sistem și, fiind pre-industriale, nu sunt adaptate la lumea modernă. Tehnica modernă a făcut posibil ca, în anumite limite, timpul liber să nu mai fie prerogativa unor clase mici și privilegiate, ci un drept distribuit uniform în întreaga comunitate. Moralitatea muncii este moralitatea sclavilor, iar lumea modernă nu are nevoie de sclavie.

E evident că, în comunitățile primitive, țăranii nu ar fi renunțat de bunăvoie la micul surplus din care se întrețineau războinicii și preoții, ci ar fi produs mai puțin sau ar fi consumat mai mult. La început, simpla forță i-a obligat să producă și să cedeze surplusul. Treptat, însă, s-a descoperit că era posibil ca mulți dintre

¹ De atunci încolo, membrii Partidului Comunist au preluat acest privilegiu al războinicilor și preoților.

ei să fie făcuți să accepte o etică în conformitate cu care era datoria lor să muncească din greu, chiar dacă o parte a muncii lor era destinată susținerii inactivității altora. Prin acest mijloc, nivelul de constrângere necesar a fost diminuat și cheltuielile guvernării au fost reduse. Până în ziua de azi, 99% dintre muncitorii salariați britanici ar fi sincer șocați de propunerea ca Regele să nu aibă un venit mai mare decât un lucrător. Istoric vorbind, concepția datoriei a fost un mijloc utilizat de deținătorii puterii pentru a-i face pe alții să trăiască pentru interesele stăpânilor lor, și nu pentru ale lor. Bineînțeles că deținătorii puterii ascund acest fapt de ei înșiși, reușind să creadă că interesele lor sunt identice cu interesele mai largi ale umanității. Uneori, acest lucru este adevărat; de exemplu, proprietarii de sclavi din Atena își foloseau o parte a timpului liber pentru a aduce o contribuție permanentă la civilizație, care ar fi fost imposibilă în condițiile unui sistem economic just. Timpul liber e esențial pentru civilizație, iar în perioadele străvechi timpul liber al celor puțini era posibil doar prin eforturile celor mulți. Dar eforturile lor erau valoroase nu pentru că munca e bună, ci pentru că timpul liber e bun. Iar prin tehnica modernă ar fi posibilă distribuirea în mod just a timpului liber, fără a vătăma civilizația.

Tehnica modernă a făcut posibilă diminuarea enormă a cantității de muncă necesare asigurării mijloacelor de trai pentru toată lumea. Acest lucru a devenit evident în timpul războiului. În acea perioadă, toți bărbații din forțele armate, toți bărbații și femeile angajați în producerea de materiale de război, toți bărbații și femeile angajați în spionaj, propagandă de război sau funcții guvernamentale legate de război au fost retrași din ocupațiile productive. În ciuda acestui lucru, nivelul general al bunăstării fizice în rândul muncitorilor salariați necalificați a fost, de partea Aliților, mai mare decât înainte sau după aceea. Semnificația acestui fapt a fost ascunsă de finanțe: împrumutarea făcea să pară că viitorul alimentează prezentul. Dar bineînțeles că asta ar fi fost imposibil; un om nu poate că mănânce o pâine care încă nu există. Războiul a demonstrat concludent că, prin organizarea științifică

a producției, e posibil să asigurăm populațiilor moderne un confort rezonabil pe baza unei mici părți din capacitatea de muncă a lumii moderne. Dacă la sfârșitul războiului ar fi fost păstrată organizarea științifică a producției, care fusese creată pentru a-i elibera pe oameni pentru luptă și producția de materiale de război, și timpul de muncă ar fi fost redus la patru ore, totul ar fi fost în regulă. Însă, în loc de asta, a fost restaurat vechiul haos, celor a căror muncă era necesară li s-a cerut să lucreze un program lung și ceilalți au fost lăsați să moară de foame, ca șomeri. De ce? Pentru că munca este o datorie și un om nu ar trebui să primească salariu proporțional cu ce a produs, ci proporțional cu virtutea pe care o ilustrează sânguința lui.

Aceasta este moralitatea statului sclavagist, aplicată unor circumstanțe complet diferite de cele în care a apărut ea. Nu e de mirare că rezultatul a fost dezastruos. Să luăm un exemplu. Să presupunem că, la un moment dat, un anumit număr de oameni sunt angajați în producția de ace. Ei fac toate acele de care are lumea nevoie, muncind (să zicem) opt ore pe zi. Cineva face o investiție prin care aceiași număr de oameni pot face de două ori mai multe ace ca înainte. Dar lumea nu are nevoie de un număr dublu de ace: acele sunt deja atât de ieftine încât la un preț mai mic nu se vor cumpăra neapărat mai multe. Într-o lume rațională, toți cei implicați în producția de ace ar începe să lucreze patru ore în loc de opt și tot restul ar continua ca până atunci. Dar în lumea de astăzi, acest lucru ar fi considerat demoralizant. Oamenii lucrează în continuare opt ore, sunt prea multe ace, unii angajatori dau faliment și jumătate din oamenii implicați anterior în producția de ace sunt lăsați pe drumuri. Până la urmă, există tot atât de mult timp liber ca și în celălalt plan, dar jumătate din oameni sunt complet inactivi, în timp ce altă jumătate sunt în continuare suprasolicitați. În acest mod devine cert că inactivitatea impusă va provoca nefericire generalizată, în loc ca ea să fie o sursă universală de fericire. Poate fi imaginat ceva mai nebucesc?

Ideea că săracii ar trebui să dispună de timp liber a fost dintotdeauna șocantă pentru bogați. În Anglia, la începutul secolului XIX,

ziua de lucru obișnuită a unui om era de 15 ore; copiii lucrau uneori tot atât și foarte adesea lucrau 12 ore pe zi. Când unii băgăreți iscoditori au sugerat că poate acest program era prea lung, li s-a spus că munca îi împiedică pe adulți să bea și pe copii să facă rele. Când eram eu copil, la puțin timp după ce muncitorii câștigaseră dreptul de vot, au fost instituite prin lege anumite sărbători publice, spre marea indignare a claselor superioare. Îmi amintesc că am auzit-o pe o ducesă bătrână spunând: „Ce le trebuie săracilor sărbători? Ei ar trebui să muncească.“ Astăzi oamenii sunt mai puțin sinceri, dar sentimentul persistă și este sursa unei mari părți a confuziei noastre economice.

Haideți să ne gândim o clipă cu sinceritate, fără superstiții, la etica muncii. Fiecare ființă umană consumă pe parcursul vieții ei, din necesitate, o anumită cantitate din producția muncii umane. Deoarece putem presupune că munca este în ansamblul ei dezagreabilă, e nedrept ca un om să consume mai mult decât produce. Desigur că el poate furniza servicii, și nu mărfuri, ca în cazul unui medic, de exemplu; dar el ar trebui să ofere ceva în schimb pentru masa și casa lui. În această măsură, datoria de a munci trebuie recunoscută, însă doar în această măsură.

Nu voi zăbovi asupra faptului că, în toate societățile moderne în afara URSS-ului, mulți oameni evită chiar și această minimă cantitate de muncă, anume toți cei care moștenesc bani și toți cei care se căsătoresc cu parteneri bogați. Cred că faptul că acestor oameni li se permite să fie inactivi nu este nici pe departe la fel de dăunător ca faptul că muncitorii salariați sunt puși în situația de a munci prea mult sau de a muri de foame.

Dacă muncitorul salariat obișnuit ar lucra patru ore pe zi, ar exista suficient pentru toată lumea și nu ar exista deloc șomaj – în condițiile unui nivel foarte moderat de organizare rațională. Această idee îi șochează pe cei avuți, deoarece ei sunt convinși că săracii nu ar ști ce să facă cu mai mult timp liber. În America oamenii au adesea un program de lucru prelungit chiar dacă sunt deja prosperi; în mod firesc, astfel de oameni sunt indignați de ideea timpului liber pentru muncitorii salariați, cu excepția cruntei

Respect pentru oameni și cărți

pedepse a șomajului; de fapt, lor nu le place timpul liber nici pentru fiii lor. În mod ciudat, deși ei doresc ca fiii lor să lucreze atât de mult încât să nu aibă suficient timp ca să fie civilizați, nu îi deranjează faptul că soțiile și fiecele lor nu lucrează deloc. Într-o plutocrație, admirația snoabă pentru inutilitate, care în societatea aristocratică se aplică ambelor sexe, se limitează la femei; însă asta nu o face deloc să fie în concordanță cu bunul simț.

Trebuie recunoscut că utilizarea înțeleaptă a timpului liber este un produs al civilizației și educației. Un om care a avut toată viața un program prelungit de lucru se va plictisi dacă devine dintr-odată inactiv. Dar, în lipsa unei cantități considerabile de timp liber, un om este izolat de multe din cele mai valoroase lucruri. Nu mai există acum nici un motiv pentru care marea masă a populației să sufere această privațiune; doar un ascetism nesăbuit, de regulă indirect, ne face să insistăm în continuare asupra muncii în cantități excesive, acum când nevoia ei nu mai există.

În noul crez care domină guvernarea Rusiei, deși există multe lucruri diferite de învățătura tradițională a Occidentului, există și unele relativ neschimbate. Atitudinea claselor conducătoare, și mai ales a celor care dirijează propaganda educațională, referitoare la subiectul demnității muncii este exact aceea predicată dintotdeauna de clasele conducătoare ale lumii celor numiți „săracii cinstiți”. Sârguința, cumpătarea, disponibilitatea de a lucra un program prelungit pentru niște avantaje îndepărtate, până și obediința față de autoritate, toate acestea reapar; mai mult, autoritatea reprezintă în continuare voința Conducătorului Universului, care, însă, acum are alt nume – Materialismul Dialectic.

Victoria proletariatului din Rusia are unele lucruri în comun cu victoria feministelor din alte țări. Dintotdeauna, bărbații au recunoscut sfințenia superioară a femeilor și le-au consolat pentru inferioritatea lor susținând că sfințenia era mai dezirabilă decât puterea. În cele din urmă, femeile au decis că le voiau pe ambele, de vreme ce deschizătoarele lor de drumuri credeau tot ce le spusese bărbații despre dezirabilitatea virtuții, dar nu și ce le spusese ei despre lipsa de valoare a puterii politice. Ceva similar

s-a întâmplat în Rusia în privința muncii manuale. Dintotdeauna, bogații și sicofanții lor scriseseră apologetic despre „truda cinstită”, lăudaseră viața simplă, profesaseră o religie care spune că săracii au mult mai multe șanse să ajungă în rai decât bogații și, în general, au încercat să-i facă pe muncitorii manuali să creadă că există o noblețe specială în modificarea poziției din spațiul materiei, așa cum bărbații au încercat să le facă pe femei să creadă că sclavia lor sexuală le aducea o noblețe specială. În Rusia, toată această învățătură despre excelența muncii manuale a fost luată în serios, cu rezultatul că muncitorul manual este mai onorat decât oricine altcineva. Se emit unele apeluri care, în esență, sunt unele de renaștere religioasă, dar nu în vechile scopuri: ele sunt emise pentru a asigura muncitori de șoc pentru sarcini speciale. Munca manuală este idealul susținut în fața tinerilor și baza oricărei învățături etice.

Se poate ca pentru moment toate acestea să fie foarte bune. O țară mare, plină de resurse naturale, așteaptă dezvoltarea și trebuie dezvoltată cu o utilizare foarte redusă a creditului. În aceste circumstanțe, munca intensă este necesară și este posibil ca ea să aducă o mare răsplată. Dar ce se va întâmpla când se va ajunge în punctul în care toată lumea va putea trăi confortabil fără un program de lucru prelungit?

În Occident avem diferite modalități de a rezolva această problemă. Nu avem nici o tentativă de dreptate economică, astfel că o mare porțiune a producției totale ajunge la o mică minoritate a populației, dintre care mulți nu lucrează deloc. Din cauza absenței unui mecanism central de controlare a producției, producem o mulțime de lucruri care nu sunt dorite. Ținem în inactivitate un mare procent din populația capabilă de muncă, pentru că ne putem dispensa de munca lor făcându-i pe ceilalți să lucreze excesiv. Când toate aceste metode se dovedesc insuficiente, facem un război: îi punem pe mai mulți oameni să fabrice explozivi și pe alții să îi detoneze, ca și cum am fi niște copii care tocmai au descoperit artificiile. Printr-o combinație a tuturor acestor mecanisme, reușim, fie și cu dificultate, să menținem în viață ideea că