

CONTENTS

BIBLIOGRAPHICAL NOTE

xi

I. THE FIRST PHASE OF SOVIET MARXISM. THE BEGINNINGS OF STALINISM	I
1. What was Stalinism?	I
2. The stages of Stalinism	5
3. Stalin's early life and rise to power	9
4. Socialism in one country	21
5. Bukharin and the N.E.P. ideology. The economic controversy of the 1920s	25
II. THEORETICAL CONTROVERSIES IN SOVIET MARXISM IN THE 1920s	45
1. The intellectual and political climate	45
2. Bukharin as a philosopher	56
3. Philosophical controversies: Deborin versus the mechanists	63
III. MARXISM AS THE IDEOLOGY OF THE SOVIET STATE	77
1. The ideological significance of the great purges	77
2. Stalin's codification of Marxism	91
3. The Comintern and the ideological transformation of international Communism	105
IV. THE CRYSTALLIZATION OF MARXISM- LENINISM AFTER THE SECOND WORLD WAR	117
1. The wartime interlude	117
2. The new ideological offensive	121
3. The philosophical controversy of 1947	125
4. The economic debate	130
5. Marxism-Leninism in physics and cosmology	131
6. Marxist-Leninist genetics	136
7. General effect on Soviet science	139

8. Stalin on philology	141
9. Stalin on the Soviet economy	142
10. General features of Soviet culture in Stalin's last years	144
11. The cognitive status of dialectical materialism	151
12. The roots and significance of Stalinism. The question of a 'new class'	157
13. European Marxism during the last phase of Stalinism	166
 V. TROTSKY	 183
1. The years of exile	183
2. Trotsky's analysis of the Soviet system, the bureaucracy, and 'Thermidor'	190
3. Bolshevism and Stalinism. The idea of Soviet democracy	194
4. Criticism of Soviet economic and foreign policy	201
5. Fascism, democracy, and war	206
6. Conclusions	212
 VI. ANTONIO GRAMSCI: COMMUNIST REVISIONISM	 220
1. Life and works	221
2. The self-sufficiency of history; historical relativism	228
3. Critique of 'economism'. Prevision and will	231
4. Critique of materialism	237
5. Intellectuals and the class struggle. The concept of hegemony	240
6. Organization and mass movement. The society of the future	244
7. Summary	249
 VII. GYÖRGY LUKÁCS: REASON IN THE SERVICE OF DOGMA	 253
1. Life and intellectual development. Early writings	255
2. The whole and the part: critique of empiricism	264
3. The subject and object of history. Theory and practice. What is and what ought to be. Critique of neo-Kantianism and evolutionism	269
4. Critique of the 'dialectic of nature' and the theory of reflection. The concept of reification	273
5. Class-consciousness and organization	280
6. Critique of irrationalism	284
7. The whole, mediation, and mimesis as aesthetic categories	287
8. Realism, socialist realism, and the <i>avant-garde</i>	292
9. The exposition of Marxist mythology. Commentary	297
10. Lukács as a Stalinist, and his critique of Stalinism	300

VIII. KARL KORSCH	308
1. Biographical data	309
2. Theory and practice. Movement and ideology.	
Historical relativism	310
3. Three phases of Marxism	316
4. Critique of Kautsky	318
5. Critique of Leninism	321
6. A new definition of Marxism	322
IX. LUCIEN GOLDMANN	324
1. Life and writings	324
2. Genetic structuralism, <i>Weltanschauung</i> , and class- consciousness	325
3. The tragic world-view	330
4. Goldmann and Lukács. Comment on genetic structuralism	334
X. THE FRANKFURT SCHOOL AND 'CRITICAL THEORY'	341
1. Historical and biographical notes	343
2. Principles of critical theory	352
3. Negative dialectics	357
4. Critique of existential 'authenticism'	369
5. Critique of 'enlightenment'	372
6. Erich Fromm	380
7. Critical theory (continued). Jürgen Habermas	387
8. Conclusion	395
XI. HERBERT MARCUSE: MARXISM AS A TOTALITARIAN UTOPIA OF THE NEW LEFT	396
1. Hegel and Marx versus positivism	397
2. Critique of contemporary civilization	402
3. 'One-dimensional man'	407
4. The revolution against freedom	410
5. Commentary	415
XII. ERNST BLOCH: MARXISM AS A FUTURISTIC GNOSIS	421
1. Life and writings	422
2. Basic ideas	426
3. Greater and lesser day-dreams	428
4. Marxism as a 'concrete Utopia'	431
5. Death as an anti-Utopia. God does not yet exist, but he will	436
6. Matter and materialism	439
7. Natural law	441
8. Bloch's political orientation	442
9. Conclusion and comments	445

XIII. DEVELOPMENTS IN MARXISM SINCE STALIN'S DEATH	450
1. 'De-Stalinization'	450
2. Revisionism in Eastern Europe	456
3. Yugoslav revisionism	474
4. Revisionism and orthodoxy in France	478
5. Marxism and the 'New Left'	487
6. The peasant Marxism of Mao Tse-tung	494
 EPILOGUE	 523
 SELECTIVE BIBLIOGRAPHY	 531
 INDEX	 543