

A CRITICAL RE-EXAMINATION OF HERBERS MARCUSE'S VORKS

4 ...() . . 1

by Richard Greeman

The following essay was originally prevared for a student conference on Berbert Marcuse's thought organized by Students for a Democratic Society and projected for the Spring of 1963. The idea of such a conference had a double importance for me. First, it seemed to symbolize a quest for philosophy and a break from traditional American pragmatism on the part of the largest and most vital New Left organization. I have long believed that the prime need of our movement is not a "revolutionary vanguard party" (God knows we have been plagued with plenty of those!) but a genuine revolutionary philosophy -- the prerocuisite for the total transformation of society. The critical examination of Marcuso, who poses the most fundamental and practical questions precisely because he is a dialectical philosopher, seemed an ideal . first sten in that direction.

Noreover, in discussing Farcuse, S.D.S. was moving toward an examination of Marxism as it is in itself-not as the stultifying, rigid ideology it has become in the hands of today's Communists, who use and abuse it only to mask their own brand of class rule behind "revolutionary" rhetoric, nor in the debilitating context of cur own "free" academia where the deliberate fragmentation of knowledge and the rigid separation of theory from practice prevent Marxism from being studied in its true light: as a total philosophy aiming at total human solf-liberation.

My own contribution aimed at revealing the ambiguities of Narcuse's thought on two essential guestions:

that of the masses as Reason--the proletariat as the basic negative force for social transformation--and that of Numanism, its positive content. On both these questions, a study of Harcuse's development over the years reveals a gradual retreat from the magnificent affirmations of his early <u>Reason and Revolution</u> to the point where, most recently, a question mark is placed over both concepts.

4 ()

The S.D.S. configure did not take place this Spring. That did take place was a world-wide youth revolt of which Warcuse, somewhat ironically, has been branded as the instigator by the unanimous vote of <u>Pravda</u>, <u>L'Eumaité</u>.

and the <u>F.Y. Times</u>. The establishment press, whether bourgeois or "Communist," fears nothing more than spontaneous rebellion and is always ready to point to an "outside agitator." It is equally incapable of comprehending the profound relationship between the aspirations of revolutionary youth and the philosophical critique of the veryasive alienation and unfreedow of modern technological society as formulated by a Marcuse. Yet, siginificantly, the very two concents Marcuse had called into guestion in his more recent works were central to the robellions of Spring 16., In Eastern Burope, rebels. young and old have translated Humanism into the demand for true communism and genuine political freedom in opposition to the official usurpers of the Earxist banner. In France, the students discovered in the proletariat the social force capable of realizing their revolutionary aspirations. Our own Columbia rebols are taking the first hesitant steps toward a worker-student alliance while, in National E.B.S., the question of the American working class dominated the Convention hold this June in Nichigan.

It thus appears that these two concepts have emerged out of revolutionary practice just when Marcuse was calling them into question in theory. A critical re-examination is more than ever timely.

2.

Narcuse's works cover three distict periods. The first, and to this writer, the greatest, was symbolized by Reason and Revolution, which was published in 1941 and subtitled "Hegel and the Rise of Social Theory."¹ The uniqueness of this seminal work lay in the manner in which philosophy and history word doalt with as a single unit--both in Hegel, the bourgeois philosopher, and in Earx, the prolotarian revolutionary. As a consequence, the relationship of Marx to Hogel, the dialectician, and Earx to labor, the human force for the reconstruction of society, was seen as grounded in an historically new "social theory"--dialectical materialism-that at no time separated itself from the reality of the day and yet saw the future inherent in the present. Marcuse showed, at one and the same time, how Magel, writing under the impact of the French Revolution, "drew history into philosophy" (p. 6), thereby making Reason and Freedom historic as well as philosophic categories, and how Marx the humanist, writing under the impact of the class struggles of his day, developed the Hegelian dialectic into the Marxian. Harcuse demonstrated how both the young and the mature Harm drew upon Megel's theory of alienation to develop the pluri-dimensional theory of liberation which was larxism. In so doing, he separated Marxian economics from the theory of present-day Communists who equate positive communism with statified property. "It is of the utmost importance," he wrote, "that hars views the abolition of private property ontircly as a means for the abolition of alienated labor, and not as an end in itslf." (p. 202) Rather than a change in property form, a new human dimension was at stako.

Loreover, Harcuse analyzed the labor process as the key to all social relations and pointed to the working class as the incarnation of historical reason both <u>before</u>

1. Page numbers are quoted from the 1960 beacon paperback edition.

the revolution, as the negation of capitalist society from within, and <u>after</u> as the self-creating subject of the new society: "There can be no blind necessity in tendencies that terminate in a free and self- conscious society. The negation of capitalism begins within capitalism itself, but even in the phases that precede revolution there is active the rational spontancity that will animate the post-revolutionary phases." (p. 31-)

The Marxian dialoctic was seen as emerging out of the self-activity of the proletariat, shaping their ov. history as "freely associated individuals." "According to Marz," Parcuse concluded, "the correct theory is the consciousness of a practice that aims at changing the world," (p. 321) farcuse correctly insisted that "the historical horitage of Hegel's philosophy," its critical tendencies, did not pass to the Negelians but "were taken over by, and continued in, the Harxian social theory, while, in all other aspects, the history of Hegelianish became the history of a struggle against Heyel..." (b. 252) In becoming both inheritor of the Regelian dialectic and the historical agent of the transformation of the world through proletarian revolution, the proletariat, in Larx's view, made it possible for Reason and Revolution to be merged.

In contrast to what I would call the revolutionary optimism of Farcuse during the 1940's, his writings in the 1950's undergo a fundamental transformation away from Harx's concept of the proletariat as the revolutionary class. The dividing line in Larcuse's thought can first be seen in the July 1957 proface he wrote for the book, <u>Harxism and Freedom</u>, by Raya Dunayevskaya.² Although he states there that "a re-examination of Marxian theory" is "one of the most urgent tasks for comprehending the contemporary situation," (p.15) he numetholess maintains that, while "no other theory

2. Page numbers quoted from the 1954 paperback edition by Twayne Publishers.

scens to have accurately anticipated the basic tendencies" in capitalist society, "none apparently had drawn such incorrect conclusions from its analysis." According to Marcuse, "The key for the understanding of the developmont of Hargism since about the turn of the contury is the transformation of 'free' into organized capitalism on an international scale, its economic and political stabilization, and the ensuing increase in the standard of living." (p. 19) This, plus the labor burcaucracy, has fundamentally changed "the situation of a major part of these (lagoring) classes from one of 'absolute nogation' to one of affirmation of the established system." (p. 20) Farcuse concludes his preface by stating that, while he still agrees with Dunayevskaya in "all ossentials with the theoretical interpretation of the Marxian <u>couvre</u>...he disagrees with some decisive parts of the analysis of post-Marxian dovelopments, ... and, perhaps most important, with the analysis of the contemporary position, structure, and consciousness of the laboring classes." In a word, "Lara's concept of the prolotariat as 'revolutionary class in-itsolf (an sich) ... seems to be applicable meither to the majority of the laboring classes in the lest nor to that in the communist orbit." (p. 20)

4 ()

Narcuse has indeed gone to the root of the change in his outlook. It is clear enough that he is taking issue, not so much with other Marxists, but with Marx himself. Moreover, none is better aware than he that to question what has always been the warp and woof of Marxism is a challenge one must be prepared to back up in fact and in theory, in history and philosophy. And if one is to question the historic agent of revolutionary transformation--the working class--the challenger must, if he still considers himself a revolutionary, as Marcuse most cortainly does, present a "substitute."

5.

We have to wait nearly a decade before Forcuse elaborates his view comprehensively. However, between the challege in 1957 and the publication of <u>One-Dimer-</u> <u>sional Lan</u> in 1958, we do get two important indications of the direction of his Chinking. One is the book, <u>Soviet Lauxism</u>, published in 1953.² The other is the course he gave at the Scole Pratique des Mautes Studes in 1950-59, the ideas of which he summarized in an article in <u>Arguments</u> (Paris) entitled "From Ontology to Technology: Tendencies in Transtrial Society." Leth writings are concerned with ideology rather than with reality which, in these instances, serves merely as "background." In the second the point of concentration is the "Jest;" in the first it is Russia.

0 = 1 - 5

In analyzing what he calls Sovict Harrism, Marcuso has moved so far from the chilosophical and historical sweep of Reason and REvolution that he is able to call the Russian revisions of the dialoctic "orthodox!" It is true he puts the word, "orthodox," in quotation marks, but so is the word "rovision"; the irony must take second place to this fantastic conclusion: "Caney Soviet Harrists maintain that Soviet society is a socialist society, they consistently invest it with the corresponding characteristics. That is involved is not so much a revision of the dialectic as the claim of socialism for a non-socialist society." (p. 154) In a word, all that is wrong are the facts, the exploitative reality! There are, indeed, no limits to the magical qualities of revisions that can bass themselves as . the "truth" (sic!) of Margism by virtue of the substitution of ideology (that is to say "faise conscioueness" in the strict Parzian usage) for reality.

The magic which enables l'arcuse to perform this feat is what he calls "immanent critique," a method by

3. Columbia University Press. I will quote from this original hardcover edition, rather than the more recent paperback, because the latter, without explanation, leaves out the all-important Introduction on "immanent critique." I am skipping over harcose's important Bres & Civilization (1956) only because the questions it causes are to a facet event net these at issue here.

which the dynamic of Soviet succeety is supposedly analyzed in terms of its own "Marxist" (my quotes) ideology. But since Marcuse, in his initial hypothesis, equatos Marxism with the words and deeds of the Russian (especially Stalinist and post-Stalinist leadership), the critical content of this "immanent critique" is immodiately vitiated. Thus: "the question as to whother or not the Soviet leadership is guided by Marxist principles is without relevance." (p. 9) It is irrelevant because the Russian Communist claim to incarnate the Marxist project in reality is never questioned: "There is a theoretical continuity from carly Marxian notion of the Proletariat as objectified truth of capitalist society to the Soviet Farkist concept Partinost (partisanship)."4 Translatod into more familiar political terms, the monolithic Party of Stalin is accepted as the historical substitute for Harx's self-acting workers.

4 () 1 7

In a word, "immanent critiquo" turns out to be what Hogel called that "Carbarous method" which consists in assuming what is to to proved. The reader is thus deprived of even the possibility of an independent theoretical criterion for analyzing Russian Communism: "Under these circumstances, a criticue which merely applies the traditional criteria of philosophical truth to Soviet Harmism does not, in a strict sonse, reach its objective. Such a critique, no matter how strong and well founded it may be, is casily blunted by the argument that its conceptual foundations have been underwined by the Marxist transition into a different area of historical and theoretical verification." (p. 9-10) For Farcuse, theory appears to have been "absorbed" into reality to the extent that the essentially negative and critical content of dialectical reason simply vanishes.

Contrast this revision in methodology with the highest moment in <u>leason and Revolution</u> where Marcuse concluded: "Theory will preserve the truth even if revolutionary practice deviates from its proper path.

4. Settor rendered as "the Party spirit" i.e., the unquestioning boliof that the Party is always right.

Practice follows the truth, not vice versa. This absolution of truth completes the philosophical heritage of the Marxian theory and once for all separates dialectical theory from subsequent forms of positivism and relativism." (p. 322)

4 0 1 8 -

Since in <u>Sovict Marxish</u> the focal point is Russia, it is nover quite clear whether Marcus's views on the prolotariat are also aided at the proletariat in the "lest." Also what keeps shifting all the time is the point at which the largian concept of the prolotariat is subplied to have "exploded." (b. 13) Though it seens sometimes to be designated as "the point of transition from capitalism to socialism" which occurred in 1917 in the backward East rather than the technologically advanced lost, at other times there is a reiteration of what had been stated in the preface to Larxism and Freedom, i.e., the turn of the contury when "free" capitalism became "organized caritalism." In either case, Farcuse goes right to the amazing conclusions that 1) "the new form of Harmian theory corresponds to the new historical agent," i.e., a "backword population," and 2) that "the ruled tend not only to submit to the rulers but also to reproduce in themselves their subordination." (o. 191)⁵

This, we must bear in mini, was written more than four years after the East German revolt of June 22, 1357, where workers rose up against totalitarian controls on the production line (the raising of "norms" or speed-up) thereby putting an end at one blow to the myth of Communist invulnerability to rebellion from within. ⁶ Horeover, Harouse drew these conclusions hardly a year

5. As we shall see below, the same method applied to the pretentions of "technological rationality" in the West loads, as it must, to the same conclusions about the "backwardness" and "passivity" of the ruled.
6. The East German revolt in turn inspired a revolt in the forced labor camps in Torkuta in Russia itself. See especially the report by a German Communist inmate, Coseph Scholmor, <u>Torkuta</u>, Henry Holt, Inc., New York, 1955.

after the revolts throughout Eastern Europe culminated in the Hungarian Revolution of 1956 which wrote a new page in the history of freedom not only by its opposition to Communist totalitarianism in the name of the humanism of Marxism, but above all because it developed a new form of <u>workers' rule</u> at the point of production in the Jorkers' Councils which even a madar had to reckon with.

Obviously, nothing, is permitted to interfere with the new dogmatics.

As for the articlo in <u>Arguments</u>, it gives us a sort of preview of what Earcuse will contend in <u>One-Dimen-</u> <u>sional Man</u>.⁷ There he onds the second period of his own intellectual development of writing: "It is more than a word game if I say: Technology has replaced ontology." And, we might add, his questions are already "brased in the form of answers when he asks whether "technique-ism has transformed capitalism and socialism." However it is better to follow the answer where he has the opportunity to develop them in full, in book-length form in <u>One-Dimensional Fan</u> which has the following sub-divisions: "One-Dimensional Society," "One-Dimensional Thought," and "She Chances for Alternatives."

Here, Marcuse does attempt to go beyond the study of the "Ideology of Advanced Industrial Society" to a probing of the automated productive process itself. There, he finds no signs of revolt or even of alienation ("the concept...seems to become questionable when the individuals identify themselves with the existence which is imposed upon them." p. 11) but only "integration" into an increasingly "totalitarian productive apparetus." So depressing is his vision of "one-dimensional society" that the grand philosopher of historical necessity and possibility is reduced to the despairing

٦.

7. Boacon, Seston, 1964.

cry: "Forhars an accident may alter the situation..." (r. xv.)

Knowing, as Marcuse the dialectician must, that an "accident" is no substitute for a new historical "Subject," when he comes to the section on the "Chances for Alternatives" to the <u>status</u> <u>oue</u> he looks hopefully toward "the substratum of the outcasts and outsiders, the exploited and persecuted of other races and colors, the unemployed and the unemployable." The fact that this "Subject" does not develop itself within the system where it might acquire the social force to explode it does not seem to worry him. On the contrary, he maintains that precisely because it is "from without" it is "therefore not deflected by the system." (p. 257)

On the whole, however, he has nothing much to hold out against the deadening conformity, the very nearly built-in pre-supposition on page one about the "comfortable, smooth, reasonable, democratic unfreedom" except "the Great Refusal." (\neg . 257) Indeed, so overwhelmed is he by the phenomenon of one-dimensionality that he takes it to be the whole, actually referring to the workers as well as the capitalists as "the two former antagonists" (\neg . xii), insisting all over again that there are "no demonstrable agents of social change," that "the second period of barbarism may well be the continued empire of civilization itself." (\neg . 257)

The reason for pessimism is, of course, not "psychological." Rather, as Raya Dunayevskaya pointed out in her review of the book (<u>The Activist</u>, Fall 1964), it is that "Marcuse's studies were developed outside of the range of workers! voices opposing the one-dimensional condition for automated labor." He shows this in the very reference he chose to make to a pamphlet by a black auto worker where he alludes only to a statement on the studefying nature of automated work without once pointing to the pamphlet's central thesis:

10.

the big divide between the rank-and-file and the labor bureaucracy and the constant resistance of the former to automated production conditions, $\frac{5}{2}$ On this question, Marcuse prefers to quote boltrgeois analysts whose findings allow him to conclude that "The technical community seems to integrate the human atoms at work" (5, 25), further emocilishing this statement with a oustation from Jean-Paul Satro, who wrote that technology "joins soxuality and labor into one unconscious rhythmic automatish!" Since harcuse has also chosen to quote Professor Charles R. Jalkers's contention about "the cagornoss of workers to share in the solution of production problems"as if that were the truth of the situation in the factories, mines, and mills, it becomes necessary to quote at least one passage from the above mentioned <u>Workers Sattle Automation</u>:

0 2 1

As against the brainwashing the union bursaucracy got both at the war-time conferences with the Government and at the post-war Automation conferonces with Government and Industry, the workers came up with their wartime invontion: THE FILDOAT. Just as there was no other way for workers to act during the war when the burcaucracy had us shackled to the no-strike pledge, so there is no other way for the workers to act as the bureaueracy keeps shackling us with union contracts that do the boss's production for him ...

The point is: we are not talking about what Automation <u>could</u> do if we lived under a different system, but what Automation is right here and now ... The workers are doing their own thinking... Thinking and doing are not really as far apart as appears to those who are out 'to lead.' The workers need no leaders to tell thom what Automation They know what it is, and because they know is. what it is, they want to change it. The time for change is now ...

Marcuse was out of carshot of these workers, not becomes he himself is not on the production line, much loss that ho didn't "road" similar statements, but because he was moving away from <u>Harx's concept</u> of the proletariat as the revolutionary, historic agent of social transformation. This concept is not a question

The parallet in question is forkers Battle Automation by Charlos Conby. 11.

of "belief." Nor is it only one of "listening" to the workers (though that helps). Rather it is a question of never separating the ideal from the real, a dialectic method of -- if I may use Marcuse's phrase-being "two-dimensional" and, as Marx expressed it, never failing to see that the more degraded the worker, the greater is his "quest for universality." The doesn't know harx's famous passage in <u>Capital</u>?

All means for the development of production transform themselves into means of domination over, and exploitation of, the producers; they mutilate the laborer into a fragment of a man, degrade him to the level of an appendage of a machine...; they estrange from him the intellectual potentialities of the labor process in the same proportion as science is incorporated in it as an independent power...Accumulation of wealth at one pole is, therefore, at the same time accumulation of miscry, agony of toil, slavery, ignorance, brutality, mental degradation, at the opposite pole, i.e., on the side of the class that produces its own product in the form of capital. (pp. 703-9)

Marx was clearly not unaware of the totalitarian charactor of the productive apparatus. Now what this has been described epiphenomenally as well, and onodimensionality is so p&pulara" descript‡on j of the mon under what Marcuse calls "technological rat&onality," it appears to me to be all the more necessary to remember the <u>Marxian</u> corollary to that description of teil and degradation: "the new forces and passions that spring up in the bosom of society" to see that the system is "annihilated." (<u>Capital</u>) This "unity of opposites," <u>within the productive process itself</u>, is the one that Marcuse refuses to analyze.

I trust this does not sound like "more repetition of the old" in the face of all the new that Marcuse has labored to bring forth since the time of Marx that even a Marx could not have possibly for the new" that even a Marx could not have possibly for the new" than "the old." But while I cannot claim to have made an independent study of the new changes either in that production which Marcuse calls "organized capital-

12.

ism" or in automation, I have seen and read enough to Bonclude that it is not easy to answer what is truly new in the process of production itself and not anly in the phenomenal appearance. That is clear is that overy new stage in production and social organization has been matched by a new stage in workers' revolts, e.g. the absorption of the trade union bureaucracy into the establishment and the introduction of automation engendering a new form of struggle in the wildcat.⁹

Nowhere is Narcuse's departure from Marxism more clearly seen than in ... his latest essay, "Socialist Humanism?" whose question mark relegates the value of Marx's humanism to the past,¹⁰ Marcuse begins with a quetation from a work by Merleau-Penty, written some 20 years age, and which later was repudiated by the author. Yet Marcuse considers it so valid for our day that his even essay hangs on the main tenets of Merleau-Penty's repudiated book, <u>Humanisme et</u>.

9. If own contontion is that the theory of statecapitalism, as developed within various Marxist tendencies around the time of ford for II, is the only theory which has even attempted to grapple with this new world stage in fundamental terms. This theory is most fully developed in Dunayevskaya's 1957 <u>Marxism</u> <u>and Freedom</u>, which Marcuse himself, although he did net accept its conclusions, hailed as going "beyond the provious interpretations" because its author attempted "to recapture the integral unity of the Marxian theory at its very foundations? in the humanistic philosophy."

Dunayovskaya has compiled a wealth of data to prove the necessity of filling the theoretic void in the Marxist movement, not by departing from Marx's method, but by developing it for our day. See respecially her latest restatement of the theory, <u>State-Capitalism and Marxist-Humanism</u>, in the December 1966 issue of <u>News & Letters</u>.

10. It appears in an international symposium of the same name (but without the question-mark) edited by Erich Fromm: <u>Socialist Humanism</u>, Doubledny-Anchor, N.Y., 1966.

13.

<u>Terrour</u>,¹¹ Those are: 1) that one cannot counterpose theory to "contingency" which shows that there are two types of violence, "capitalist and socialist," between which one <u>must</u> chose and 2) that to "oppose to Warxism" (he means existing Communism) some abstract "morality first" is to "bypass the real problem."

The reason for Merleau-Ponty's repudiation of his views, of which Marcuso does not inform us, is that the "real problem" was not the absraction quoted, but the forcod labor camps in Russia which, in 1947, Merleau-Ponty had evidently accepted as some sort of necessary "socialist" violence. Whether or not Merleau-Penty, in broaking from Jean-Paul Sartro, had seen that Marxism and Communism, far from boing "synonymous," or at loast the only Marxism which "exists" (Sartre), are actual oppositos is not the question. For it is cortainly true that Marcuse himself, in those years, did not side with Morleau-Ponty and did write the remarkable Reason and Revolution which re-established the humanism of the young Marx as being identical with the "scientific oconomics" of the mature Marx. " Whother or not he also saw that bohind the talk of two different opposed kinds of violonce lurked an apologia of the same class violence which sends its own workers to foced labor camps is not half as important for our discussion as is Marcusc's sceming doparture from what he himself, and not Morleau-Ponty, wrote not only in 1941 but oven in 1957 when he stated that Marx "accopts 'humanism' not as a philosophy among others but as a historical fact or rather historical possibility." In 1965, on the other hand, he writes that the humanism (bourgeois)) of the 13th and 19th conturios which "still guides Marx's early writings" has been "surpassed by the development of society." (p. 112)

11. Gallimard-NRF, Paris, 1947. Subtitle: "Essai sur le probleme communiste,"

14.

Again, as against his provious position of acceptance of Narx's notion of the proletariat as revolutionary, he now writes: "For the laboring classes are no longer those to whom the revolution once appealed and their initiative is not likely to lead to revolutionary socialist solidarity." He also now thinks that Marx "did not foresse the great achievement of technical society," and it is a fact that Marx would have venomently rejected the "assimilation of freedom and necessity" which is Marcuse's definition of it. From this Marcuso concludes that "socialist humanism can no longer be defined in terms of the individual, the all-round personality, and self-determination." It appears, finally, that advanced industrial society has an apparatus for managing "all dimonsions of life, free time as well as working time, negative as well as positive thinking." (p. 115) The conclusion reveals the author's intellectualist approach for it appears that we are not yet ready for a new "Subject," that what we need presently is "not 'humanization' of labor, but its mochanization and planned production," that is to say more elitist totalitarian technocracy, but directed in a "benevolent" direction, e.g. urban renewal, sir pollution control, etc.

Suddonly, howover, there does finally appear a reaffirmation of the "historical truth of the Marxian conception." Even if it does not flow logiacally from the essay, it is to be welcomed, with a sort of warning, however, that it seems to be put for the far distant future. And Marcuse hastens to remind us that "the question here is not that of future possibilities; it is the present reality which is at stake." In a word, we are back to his refusal to accept the proletariat--or for that matter the black revolutionary or any other rebels--as the revolutionary force. Instead, the whole question is left open: "Socialist theory, no matter how true, can neither prescribe nor

15.

predict the future agentr of a historical transformation which is more than over bofore the specter that haunts the established societies."

Significantly, this latest essay by Marcuso appeared in the first symposium on <u>Socialist Humanism</u> to include writers from the "third world," the "Vest," and the "East." Since its publication, some of the latter have proven the soriousness of their philosophical principles by going to jail in Poland dr carrying on political struggles in Czechoslovakia.¹² Moreover, today's open-ended events in Eastern Europe are not taking place in a vacuum, as was the case in 1955, since they have been matched by a pre-revolutionary crisis in capitalist France and a general renaissance of youth revolts throughout the world.

This now stage of world militancy has taken on an entirely new significance since the adherence of over 10 million workers to the general strike initiated by the students in France. For Marcuse, however, this movement must be labeled "not for home consumption." He was less than enthusiastic about the Columbia revolt (see <u>Ramparts</u>, June 20) and in a recent speech on France (<u>L.A. Free Press</u>, June 20) went out of his way to insist that the idea of such things happening in the U.S. is "uttorly fantastic." Naturally, as a Marxist, Marcuse hailed the French movement. But, in order to prove that "it can't happen here" he

12. Ivan Svitak, the Gzoch author of the essay on "The Sources of Socialist Humanism," spelled out the content of his philosophy quite clarly when, under direct attack from the apparatus, he established direct contact with the miners and told them: "/orkers and intellectuals have a common enemy--the bureaucratic dictatorship of the apparatus...And it is for this reason that in the interest of socialist democracy we have to strengthen the unity of these working with their hands and these working with their brains against the apparatuses of the power clito which has been, is, and romains the main obstacle in the unique experiment of our nation with socialist democracy."

16.

distorted his analysis of its causes, insisting that the French workers were less affluent than ours and possessed a revolutionary tradition which "is still alive to a considerable degree" (quoted by Staughton Lynd, <u>Guardian</u>, July 13).

°.⊕ ?÷

Evidently, their revolt was a mere reflox loft over from an carlier stage (1840? 1671?) and Marcuso conveniently forgets that his own theory of "technology absorbing ontology" was developed precisoly in Franco at a time when the Gaullist five-year-plan was rationalizing and modernizing French industry and the left was universally bomeaning the fact that the workers were only interested in automobiles and T.V. sets. Loaving aside the fact that "affluence" was hardly the issue in France (the workers pushed aside the wage hike as irrelevant), Marcuse must understand that if "technological rationality" pervades modern industrial society, surcly this must include a country as highly developed as France. As to France's revolutionary tradition, it is indeed great, but one wishes that more intellectuals would look at our own. More important, the central characteristic of the French strike was as Marcuse himself pointed out the spontaneous self-mobilization of the rank-and-file workers, especially those under 30, in opposition to the traditional Loft (the sponly counter-revolutionary CP and CGT), which initially branded the strikers as "adventurists" and then joined the movement only to co-opt it into parliamentary channels.

It is notther fair nor relevant, however, to judge Marcuse on the basis of this or that political pronouncement of the moment. It is as a philosopher --a philosopher of revolution--that his evolution must be evaluated. Marcuse is significant because, as carly as 1941, he brought to this American citadel of pragmatic empiricism a great treasure, implicit in the

17,

works of Marx and Hogol, but ignored by us: "the power of nogative thinking,..the driving force of dialectical thought, used as a tool for analyzing the world of facts in terms of its internal inadequacy" (Preface to <u>Reason and Revolution</u>). He taught us to shed our projudices about the historical reality of "things as they are" and to hold fast to what Hegel called the "labor, patience, seriousness, and suffering of the nogative" in order to see the new world taking shape within the old.

If Marcuse, in his recent works, has become so depressed by the apparent tyranny of "things as they are" over men's minds, i.e., a "technological rationality" supposedly capable of programming our very needs and desires, that he has lost patience with the negative, this should not provent us from recognizing and giving voice to "the new passions and new forces" for the reconstruction of society that are everywhere the human counterpart to an increasingly automated world,

18.